

AMERICAN INTERNATIONAL UNIVERSITY-BANGLADESH (AIUB) ELECTRICAL CIRCUITS 1 (DC) LAB LAB REPORT

Course Instructor : Fairuza Faiz

Experiment No : 02

Name of the Experiment: Familiarizing with the basic DC

circuit terms & concepts:

Introduction

to laboratory equipment's.

Name of the Student : Iqbal, Md. Ashif

Student ID : 14-25609-1

Section : P

Department : EEE

Date of Performance : 25-05-2014

Date of Submission : 01-06-2014

<u>Title of the Experiment:</u> Verification of Kirchhoff's Voltage Law (KVL) and Kirchhoff's Current Law (KCL)

<u>Abstract:</u> There are two sections in this experiment. In the first circuit Kirchhoff's Voltage Law (KVL) will be verified and in the second Kirchhoff's Current Law (KCL) will be verified

Introduction:

The main objective of this experiment was to verify Kirchhoff's Voltage Law (KVL) and Kirchhoff's Current Law (KCL) law. In doing so, followings were performed:

- a) To design an electrical circuit with relevant parameters and sources.
- b) To set up the circuit with appropriate connections, sources, and instruments.
- c) To compare the measured value with the theoretical estimated value.
- d) To find the reason for error in result, and to draw conclusion on how to overcome.

Theory and Methodology:

<u>Kirchhoff's Voltage Law (KVL)</u>: Kirchhoff's Voltage Law (KVL) in a DC circuit states that, "the algebraic sum of the Voltage drop around any closed path is equal to the algebraic sum of the Voltage rises". In other words, "the algebraic sum of the Voltage rises and drops around any closed path is equal to zero". A plus (+) sign is assigned for the potential rises (- to +) and minus sign (-) is assigned to a potential drop (+ to -). In symbolic form,

Kirchhoff's Voltage Law (KVL) can be expressed as

 Σ_c V=0, Where C is used for closed loop and V is used for the potential rises and drops.

Figure-1

Analysis of KVL circuit

For doing a complete analysis of KVL, with the given values of circuit parameters follow the following steps:

Step 1: Calculate the value of supply current I:

$$I = E / (R_1 + R_2 + R_3)$$

Step 2: Calculate V_1 , V_2 , and V_3 :

$$V_1 = I \times R_1$$
 $V_2 = I \times R_2$ $V_3 = I \times R_3$

Step 3: Use KVL to verify:

$$\sum_{c}$$
V=0 or E-V₁-V₂-V₃=0

<u>Kirchhoff's Current Law (KCL)</u>: Kirchhoff's Current Law (KCL) in a DC circuit states that," the algebraic sum of the currents entering and leaving an area, system or junction is zero". In other word, "the sum of the currents entering an area, system or junction must be equal the sum of the currents leaving the area, system or junction". In equation form,

$$\sum$$
 I Entering = \sum I leaving

Analysis of KCL circuit

For doing a complete analysis of KVL, with the given values of circuit parameters follow the following steps:

Step 1: Calculate the value of equivalent resistance of circuit:

$$R_{eq} = \left(\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}\right)^{-1}$$

Step 2: Calculate supply current I:

$$I = E/R_{eq}$$

Step 3: Calculate current through different branches:

$$I_1 = E / R_1$$
 $I_2 = E/R_2$ $I_3 = E/R_3$

Step 4: Use KCL to verify:

$$\sum$$
 I Entering = \sum I leaving or I = I₁ + I₂ + I₃

Apparatus:

- 1. Resistors
- 2. Connecting wire
- 3. Trainer Board
- 4. AVO meter or Multimeter
- 5. DC source

Precautions:

- 1. The circuit was connected so carefully.
- **2.** Before connecting supply with the circuit, the whole connection diagram was checked.

Experimental Procedure:

- 1. The circuit was connected as shown in the figure 1.
- 2. The voltage was measured across each elements of the circuit.
- 3. The following table was filled with necessary calculations.
- 4. The circuit was connected as shown in the figure 2.
- 5. The current across each branches of the circuit was measured.
- 6. The following table was filled with necessary calculations.

Simulation and Measurement:

Figure1: Circuit of verification of KVL

Figure: Circuit of verification of KCL

Table-1

				V		V ₁		V_2		V ₃		$V=V_1+V_2+V_3$		٠, –
No. of obs.	R ₁ KΩ	R₂ KΩ	R₃ KΩ	С	M	С	M	С	M	ပ	M	С	M	%Error = %(mv- cv)/cv
				٧	V	V	V	V	V	V	٧	V	V	01,101
01	2.177	3.365	0.975	10	10.04	3.34	3.339	5.163	5.18	1.496	1.5	10	10.04	0.40%

Table-2

	R1 ΚΩ	R2 KΩ	R3 KΩ	I		I ₁		I_2		I_3		$\mathbf{I} = \mathbf{I}_1 + \mathbf{I}_2 + \mathbf{I}_3$		%Error
No of obs				C	M	C	M	C	M	C	M	C A	M A	= %(mv- cv)/cv
01	2.17 7	3.36 5	0.97 5	0.01 78	0.017 82	0.004 6	0.004 59	0.002 98	0.002 97	0.010 29	0.01 03	0.01 78	0.017	0.30%

Calculations:

For KVL:

$$R_1 = 2.177 \text{ K}\Omega = 2.177 \times 10^3 \Omega$$

$$R_2 = 3.365 \text{ K}\Omega = 3.365 \times 10^3 \Omega$$

$$R_3 = 0.975 \text{ K}\Omega = 0.975 \times 10^3 \Omega$$

$$V = 10 V$$

$$R = R_1 + R_2 + R_3 = (2.177 + 3.365 + 0.975)$$
 $KΩ = 6.517$ $KΩ = 6517$ $Ω$

$$I = \frac{V}{R} = \frac{10}{6517} A = 1.53445 \times 10^{-3} A$$

Now,

$$V_1 = I \times R_1 = 1.53445 \times 10^{-3} \times 2.177 \times 10^3 = 3.34 \text{ V}$$

$$V_2 = I \times R_2 = 1.53445 \times 10^{-3} \times 3.365 \times 10^3 = 5.163 \text{ V}$$

$$V_3 = I \times R_3 = 1.53445 \times 10^{-3} \times 0.975 \times 10^3 = 1.496 \text{ V}$$
 So,

$$V_1+V_2+V_3 = 3.34 + 5.163 + 1.496 = 10 \text{ V}$$

For KCL:

$$R_1 = 2.177 \text{ K}\Omega = 2.177 \times 10^3 \Omega$$

$$R_2 = 3.365 \text{ K}\Omega = 3.365 \times 10^3 \Omega$$

$$R_3 = 0.975 \text{ K}\Omega = 0.975 \times 10^3 \Omega$$

$$V = 10 \text{ V}$$

$$R_{eq} = \left(\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}\right)^{-1}$$
$$= \left(\frac{1}{2.117} + \frac{1}{3.365} + \frac{1}{0.975}\right)^{-1}$$
$$= 561.1 \Omega$$

We know,

V = IR

$$\therefore I = \frac{V}{R} = \frac{10}{561.1} = 0.01782 \text{ A}$$

$$I_{1} = \frac{V}{R_{1}} = \frac{10}{2.177 \times 10^{3}} = 4.5935 \times 10^{-3} \text{ A}$$

$$I_{2} = \frac{V}{R_{2}} = \frac{10}{3.365 \times 10^{3}} = 2.9718 \times 10^{-3} \text{ A}$$

$$I_{3} = \frac{V}{R_{3}} = \frac{10}{0.975 \times 10^{3}} = 10.2564 \times 10^{-3} \text{ A}$$

Result:

In KVL:

Theoretical value:

$$\label{eq:V} \text{V} = \text{10 V},$$
 and
$$\label{eq:V1+V2+V3} \text{and} \quad V_1 + V_2 + V_3 = 3.34 + 5.163 + 1.496 = 10 \ V \ .$$

Meter value:

$$V = 10.04 \text{ V},$$

 $V_1 + V_2 + V_3 = 3.339 + 5.18 + 1.5 = 10.019 \text{ V}$

In KCL:

Theoretical value:

$$I_1$$
=4.5935 × 10⁻³ A, I_2 =2.9718 × 10⁻³ A, I_3 = 10.2564 × 10⁻³ A.
 $\therefore I_1 + I_2 I_3 = 4.5935 \times 10^{-3} + 2.9718 \times 10^{-3} + 10.2564 \times 10^{-3} = 0.0178 A = I_3$

Meter value:

$$I_1$$
=4.6 × 10⁻³ A, I_2 =2.984 × 10⁻³ A, I_3 =10.29 × 10⁻³ A
 $\therefore I_1 + I_2 + I_3$ =4.6 × 10⁻³ + 2.984 × 10⁻³ + 10.29 × 10⁻³ = 0.0178 A = I

Discussion:

- 1. The data/findings were interpreted and determine to the extent to which the experiment was successful in complying.
- 2. The goal was initially set.
- The ways of the study could have been improved, investigated and described.

Conclusion: In this experiment KVL and KCL was observed and verified.

Reference: [1] Robert L. Boylestad, "Introductory Circuit Analysis", 10th Edition.