

Chapitre VIII :

Les circuits avec résistances ohmiques

VIII.1 : Les résistances en série:

$$R_{\text{éq}} = R_1 + R_2 + \dots + R_n$$

et en parallèle :

$$\frac{1}{R_{\text{éq}}} = \frac{1}{R_1} + \frac{1}{R_2} + \dots + \frac{1}{R_n}$$

VIII.2 : Les lois de Kirchhoff :

La loi des nœuds:

La somme de tous les courants qui pénètrent dans n'importe quel nœud doit égaler celle de tous les courants qui sortent.

VIII.2 : Les lois de Kirchhoff :

La loi des mailles :

Dans un circuit fermé, la somme algébrique des variations de potentiel le long de n'importe quel parcours fermé doit être nulle.

$$V_{ab} + V_{bc} + V_{cd} + V_{de} + V_{ef} + V_{fa} = 0$$

VIII.3. Résolution de circuits par les lois de Kirchhoff :

$$I_3 = I_1 + I_2 \quad [1]$$

$$-R_1 I_1 - x_1 + r_1 I_2 + R_2 I_2 = 0 \quad [2]$$

$$-x_2 + r_2 I_3 + R_3 I_3 - x_1 + r_1 I_2 + R_2 I_2 = 0 \quad [3]$$

Méthode de superposition

loi des noeuds:
 i'_3

$$i'_1 = i'_2 +$$

$$i''_2 = i''_1 +$$

$$i''_3$$

Courants provoqués par x_1

Le théorème de Thévenin

Tout circuit à deux bornes a et b, composé de plusieurs sources et de plusieurs résistances, peut être remplacé par une source de f.é.m. unique x_{Th} , placée en série avec une résistance unique, R_{Th} .

x_{Th} : tension de Thévenin

R_{Th} : résistance de Thévenin

Comment déterminer x_{Th} ?

$x_{Th} = V_{ab}$ lorsque le circuit est ouvert

Comment déterminer R_{Th} ?

R_{Th} est la résistance du circuit entre a et b

Pour plus de facilité: procéder par étapes!

