Verslag Kirchhoff
Alexandra Corremans & Davor Josipovic

3e bachelor Wijsbegeerte

2007-2008
C.1 opgaven ter voorbereiding van de proef
1.b

De 3 vergelijkingen zijn:

[image: image1.wmf]
[image: image2.wmf]
[image: image3.wmf]
De oplossingen zijn:

[image: image4.wmf]
1.a

Potentiaalverschil tussen a en b:

10V – 3 Ω *I1 = 740/71V
2.a
De 3 vergelijkingen zijn:
[image: image5.wmf]

[image: image6.wmf]

[image: image7.wmf]
De oplossingen zijn:


[image: image8.wmf]
De stroom door 2Ω weerstand is 26/11A met de wijzers mee.

3.b

Potentiaalverschil tussen a en b:

12V + 4 Ω*I2 = 52/11V of 2 Ω*I3 = 52/11V
Bijkomende opgaven practicum voorbereiding

1.a

Het Theorema van Thévenin stelt dat in een lineair elektrisch netwerk één of meerdere spanningsbronnen tezamen met één of meerdere weerstanden op twee aansluitpunten die de enige verbinding vormen met het overige netwerk, elektrisch equivalent is aan één (ideaal) spanningsbron met daarmee in serie één weerstand. 

[image: image9.png]black box

oA
olo) -
o
B


Het theorema van Norton stelt dat in een lineair elektrisch netwerk één of meerdere spanningsbronnen tezamen met één of meerdere weerstanden op twee aansluitpunten die de enige verbinding vormen met het overige netwerk, elektrisch equivalent is aan één (ideaal) stroombron afgesloten met één weerstand.

[image: image10.png]black box


Beide theorema’s zijn equivalent:

[image: image11.png]Rin

Vin

Ruo

T


[image: image12.png]Hrn, = Hyo


[image: image13.png]Virn = InoBno


[image: image14.png]


1.b

Bron met emk van 10V is equivalent met ideale stroombron INo*(inwendige weerstand RTh). Dus INo = 1A. Grafiek is gelijk aan die van 1.c.
1.c

[image: image15.wmf] 

[image: image16.wmf]
[image: image17.png]10

El

100

00

1000


 [image: image18.png]09

08

07

06

05

04

03

02

014

10

El

100

500

1000


2.a
De schakeling (bij Ruit = 0 Ω is Vuit ook 0V en bij Ruit = 1000 Ω is Vuit = 10V):

[image: image19.emf]1kΩ-

R

uit

R

uit

10V

I = 10V/1kΩ


2.b

[image: image20.wmf]
[image: image21.png]0 m a 60 e 1000


[image: image22.png]104

a 60 e 1000

m


2.c


[image: image23.emf]R

1

R

2

10V

I

1

50Ω

I

2

I

3


Vergelijkingen:

[image: image24.wmf]
[image: image25.wmf]
[image: image26.wmf]
Geven:

[image: image27.wmf]
We weten dat R1 = 1000 - R2 is. Dan is potentiaalverschil over de 50 Ω weerstand gelijk aan


[image: image28.wmf]
[image: image29.png]0 m a 60 e 1000


[image: image30.png]104

014

v o001

0001

m a 60 e 1000


C.2 Opgaven

1.

2.

3.

Netwerk 1


[image: image31.emf]4,73V

R

V1

R

1

=1000Ω

R

2

=10Ω

R

4

=10Ω

R

5

=1500Ω

R

V2

11,23V

R

3

=10Ω

I

2

I

1

I

3


Netwerk 2


[image: image32.emf]V

2

=4,73V

R

V1

R

1

=2430Ω

R

2

=10Ω

I


We hebben voltages gemeten over (V1 en Rv1) en (R1 en R2)…

Bijkomende opgaven practicum eindverslag:

1.
Gegeven:
Vemf=11,23V
Rinwendig=1000Ω 

[image: image33.emf]R

load

 (Ω)I (mA)V

uit

 (V)

Absolute 

precisie

ΔV

Relatieve 

precisie

δV

I

Theoretisch 

(mA)

V

uit, 

Theoretisch 

(V)

10 10,68 0,21 0,01 5,E-02 11 0,11

235 8,82 2,13 0,01 5,E-03 9,09 2,14

470 7,46 3,53 0,01 3,E-03 7,64 3,59

680 6,56 4,46 0,01 2,E-03 6,68 4,55

750 6,32 4,71 0,01 2,E-03 6,42 4,81

1000 5,54 5,51 0,01 2,E-03 5,615 5,615

1235 4,98 6,10 0,01 2,E-03 5,025 6,205

1470 4,51 6,57 0,01 2,E-03 4,547 6,683

1680 4,17 6,93 0,01 1,E-03 4,190 7,040

1750 4,07 7,04 0,01 1,E-03 4,084 7,146

2430 3,25 7,88 0,01 1,E-03 3,274 7,956

3930 2,28 8,88 0,01 1,E-03 2,278 8,952


[image: image34.png]Vut, kirchot®" Vi, Experiment (V)

IKirchof’fen IE><perimenl (mA)

Norton/Thévin-ingangsweerstand

=)

10 10 10° 10’
RIoad @

RIoad @


2.
Als experimentele waarden gebruiken we hier Iexp en Vuit, exp die we gemeten hebben. Als experimentele functie gebruiken we dan Rload, exp = Vuit, exp / Iexp. We veronderstellen dus dat de gebruikte weerstanden onbekend zijn en berekenen hun waarde uit de Iexp en Vuit, exp. De theoretische fitfunctie Rload(Iexp) = (Vemf/Iexp) - Rinwendig waarbij Rinwendig en Vemf de fitparameters zijn. De waarden van deze fitparameters worden gezocht via de chi-kwadraat functie. De combinatie van de 2 parameters waarvoor chi-kwadraat het kleinste is, zijn de beste parameters. Hieronder de chi-kwadraat plot in functie van Rinwendig en Vemf.
[image: image35.jpg]Vet V)

plot of chi2 values - best V_ - index 2079 value:11.2352 bestR, :index 1332 value: 1032.5065
T

L

1500
Riweny ()

10


Hieruit blijkt dat de beste waarde voor Rinwendig = 1032,5Ω en de beste waarde voor Vemf = 11,235V
De fitonzekerheid op Rinwendig bij beste waarde van Vuit is +/- 3.416Ω zoals geïllustreerd op de volgende grafiek:

[image: image36.jpg]chi2 afhankelijkheid van R,

wendig bij beste waarde van V , parameterfitwaarde: 1.033e+003 +/- 9.067e-001/sqrt(12)
4
x10
14 T T T T
12
10+
8 4
o
£
S
6 4
4 4
2l
0 . . N .
900 950 1000 1050 1100

1150
R
inwentig


Wat een papierverspilling…
4
7

_1264735094.vsd
R1


R2


10V


I1


50Ω


I2


I3


_1265300184.vsd
V2=4,73V


RV1


R1=2430Ω


R2=10Ω


I


_1265302308.unknown

_1265299650.vsd
4,73V


RV1


R1=1000Ω


R2=10Ω


R4=10Ω


R5=1500Ω


RV2


11,23V


R3=10Ω


I2


I1


I3


_1264734070.vsd
10V


1kΩ-Ruit


Ruit


I = 10V/1kΩ


