

Massachusetts Institute of Technology
Department of Electrical Engineering and Computer Science

6.002 – Electronic Circuits

Lab #0
Handout S07-010

Spring 2007

The focus of your first tutorial, which we refer to as Lab #0, will be the instrumentation in the 6.002 Lab and its use, good lab practice, and lab safety. Prior to attending that tutorial, you should read the Laboratory Equipment handout and the Lab Practice and Safety handout, be prepared to use the Lab equipment to examine simple networks such as those discussed in class so far, and be prepared to ask questions about the use of the equipment and lab safety. Please pay special attention to the EECS Safety Notice contained in the Laboratory Lab Practice and Safety handout. It should be signed and returned as indicated. It is important for you to do so. If you do not, you will not be able to purchase a lab kit and proceed further.

Tutorials will be held in the Lab, which is within Room 38-500. To get to the Lab, you should take an elevator to the 5th floor of Building 38; note that the closest stairway to the Lab is an emergency exit only. If you are unsure as to your scheduled tutorial hour, or if you can not attend your first tutorial, please see your TA immediately.