

RESOLUTION PAR LA METHODE DE SUPERPOSITION ET THEVENIN

1 - Méthode de superposition

1.1 - Principe de superposition

Soit le circuit électrique ci-contre, on se propose de déterminer le courant I qui circule.

- D'après la loi d'ohm généralisé :
- $I = \frac{E_1 E_2}{R_1 + R_2}$
- Qu'on peut écrire :

$$I = \frac{E_1}{R_1 + R_2} - \frac{E_2}{R_1 + R_2}$$

On peut alors imaginer deux circuits indépendants tel que :

- I₁ correspond au courant qui circule dans un circuit (1),
- I₂ correspond au courant qui circule dans un circuit (2),

A.N:

• G (E₁ = 12V; R₁ = 1,5
$$\Omega$$
)
• G (E₂ = 8V; R₂ = 0,5 Ω) \Rightarrow
$$\begin{cases} I = \frac{E_1 - E_2}{R_1 + R_2} = \frac{12 - 8}{1,5 + 0,5} = 2 \text{ A} \\ I = I1 - I2 = \frac{12}{2} - \frac{8}{2} = 2 \text{ A} \end{cases}$$

1.2 - Théorème de superposition

Dans un circuit électrique linéaire comprenant plusieurs sources indépendantes, l'intensité de courant électrique dans une branche est égale à la somme algébrique des intensités produites dans cette branche par chacune des sources considérées isolement, les autres sources étant court-circuités.

1.3 - Application

Soit le circuit suivant, on se propose de déterminer les intensités des courants dans les trois branches par la méthode de superposition.

$$R_1=2~\Omega$$
 ; $R_2=5~\Omega$; $R_3=10~\Omega$ $E_1=20~V$; $E_2=70~V$

Solution:

D'après le théorème de superposition, l'état initial est équivalent à la superposition des états distincts (1) et (2),

Les courants réels I₁ ; I₂ et I₃ sont données par :

$$\begin{cases} I_1 = I_1 - I_1^{"} \\ I_2 = I_2^{"} - I_2^{"} \end{cases} \Rightarrow \qquad \text{II faut donc calculer } : I_1 ; I_2 ; I_3 \text{ et } I_1 ; I_2 ; I_3 \end{cases}$$

$$I_3 = I_3 + I_3^{"}$$

a) Calcul de I'₁; I'₂ et I'₃ dans le premier cas :

$$\begin{cases} I_{1}' = \frac{E_{1}}{R_{1} + \frac{R_{2} \cdot R_{3}}{R_{2} + R_{3}}} = \frac{20}{2 + \frac{5 \times 10}{15}} = 3,75 \text{ A} \\ I_{2}' = \frac{R_{3}}{R_{1} + R_{2}} \cdot I_{1}' = 3,75 \cdot \frac{10}{15} = 2,5 \text{ A} \\ I_{3}' = \frac{R_{2}}{R_{2} + R_{3}} \cdot I_{1}' = 3,75 \cdot \frac{5}{15} = 1,25 \text{ A} \end{cases}$$

b) Calcul de I"₁; I"₂ et I"₃ dans le deuxième état :

$$\begin{cases} I_{2}^{"} = \frac{E_{2}}{R_{2} + \frac{R_{1}.R_{3}}{R_{1} + R_{3}}} = \frac{70}{5 + \frac{2 \times 10}{12}} = 10,5 \text{ A} \\ I_{1}^{"} = \frac{R_{3}}{R_{1} + R_{2}} . I_{2}^{"} = 10,5 . \frac{10}{12} = 8,75 \text{ A} \\ I_{3}^{"} = \frac{R_{1}}{R_{1} + R_{3}} . I_{2}^{"} = 10,5 . \frac{2}{12} = 1,75 \text{ A} \end{cases}$$

c) Calcul de I₁; I₂ et I₃ dans l'état réel

$$\begin{cases} I_1 = I_1^{'} - I_1^{''} = 3,75 - 8,75 = -5 \text{ A} \\ I_2 = I_2^{''} - I_2^{'} = 10,5 - 2,5 = 8 \text{ A} \\ I_3 = I_3^{''} + I_3^{''} = 1,25 + 1,75 = 3 \text{ A} \end{cases}$$

Remarque:

I₁ est négatif, donc son vrai sens est l'inverse du sens choisi,

2 – Methode thevenin

2.1 – Introduction

- Les deux méthodes précédentes permettent de calculer tous les courants dans le réseau alors que ceci n'est pas toujours indispensable,
- Souvent on est appelé à connaître le courant dans une seule branche, pour cette raison on se propose de chercher une méthode pratique,

- Considérons un circuit complexe qui comporte des générateurs ou des récepteurs réels. Le problème consiste à remplacer ce circuit complexe (dipôle actif), vues de ces deux bornes A et B par un générateur équivalent dit générateur de Thevenin,
- Ce générateur possède une source de Thevenin (E_{Th}) en série avec une résistance (R_{Th}),

2.2 - Principe

Le théorème de Thevenin permet de transformer un circuit complexe en un générateur de Thevenin dont :

- La valeur de la source de Thevenin E_{Th} (U_{AB}) est donnée par la mesure ou le calcul de la tension de sortie à vide (la charge étant débranchée),
- La valeur de la résistance interne R_{Th} est mesurée ou calculée vues des bornes de sorties A et B, avec les conditions suivantes ;
- La résistance de la charge est débranchée,
- Court-circuiter les générateurs de tension, en gardant les résistances internes,
- Débrancher les sources de courants,

2.3 – Applications

2.3.1 - Exercice 1

On considère le circuit électrique donné par la figure suivante :

- On donne : E = 8 V; $R_1 = 4 \Omega$; $R_2 = 12 \Omega$; $R_3 = 9 \Omega$
- Calculer le courant I qui traverse la résistance R₃ en appliquant le théorème de Thevenin,

Solution:

1) Calcul de E_{Th}

On débranche la résistance R₃, la configuration sera donc :

2) Calcul de R_{Th}

R₃ étant toujours débranchée, on court-circuite E, la configuration sera donc :

$$R_{Th} = \frac{R_1.R_2}{R_1 + R_2} = \frac{4 \times 12}{4 + 12} = 3\Omega$$

3) Calcul de I

$$I = \frac{E_{Th}}{R_{Th} + R_3} = \frac{6}{3+9} = 0.5 \text{ A}$$

2.3.2 - Exercice 2

Appliquons le théorème de Thevenin pour calculer le courant I du circuit suivant :

On donne : E_1 = 20 V ; E_2 = 70 V ; R_1 = 2 Ω ; R_2 = 10 Ω ; R_3 = 5 Ω

Solution:

- Supprimons la résistance dont nous voulons déterminer le courant, soit R₃,
- Calculons les grandeurs caractéristiques du générateur équivalent de Thevenin,

1) Déterminons E_{Th}:

2) Déterminons R_{Th}

Supprimons les f.e.m E₁ et E₂ et calculons la résistance R_{Th}

$$R_{Th} = \frac{R_1.R_2}{R_1 + R_2} = \frac{2 \times 10}{12} = \frac{5}{3}\Omega$$

$$I = \frac{E_{Th}}{R_{Th} + R_3} = \frac{-\frac{160}{3}}{\frac{5}{3} + 5} = -8 \text{ A}$$

Remarque:

Le signe (-) veut die que le courant dans la branche 3 circule dans le sens inverse,

2.3.3 - Exercice 3

On considère le circuit électrique donné par la figure suivante :

- On donne : E_1 = 10 v ; E_2 = 5 v ; R_1 = R_3 = R_4 = 100 Ω ; R_2 = 50 Ω
- Calculer le courant I en appliquant le théorème de Thevenin

Solution:

1) Calcul de E_{Th}

On débranche la résistance R₄, la configuration sera donc :

$$E_{Th1} = \frac{\frac{R_2.R_3}{R_2 + R_3}}{\frac{R_2.R_3}{R_2 + R_3} + R_1} E_1 = 2,5 \text{ V}$$

$$E_{Th2} = \frac{\frac{R_1.R_2}{R_1 + R_2}}{\frac{R_1.R_2}{R_1 + R_2} + R_3} E_2 = 1,25 \text{ V}$$

$$E_{Th2} = \frac{R_1.R_2}{\frac{R_1.R_2}{R_1 + R_2} + R_3} E_2 = 1,25 \text{ V}$$

2) Calcul de R_{Th}

$$R_{Th} = \frac{1}{\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}} = 25 \Omega$$

$$I = \frac{E_{Th}}{R_{Th} + R_4} = 0.03 \text{ A}$$

2.3.4 - Exercice 4

On considère le circuit électrique donné par la figure suivante :

- On donne : $E_1 = 10 \text{ v}$; $E_2 = 5 \text{ v}$; $R_1 = R_3 = R_4 = 100 \Omega$; $R_2 = 50 \Omega$
- Calculer le courant I en appliquant le théorème de Thevenin

Solution:

1) Calcul de E_{Th}

$$\begin{cases} E_{Th} = U_{AD} - U_{AB} \\ U_{AB} = \frac{R_1}{R_1 + R_4} E_1 = 3 \text{ V} \\ U_{AD} = \frac{R_3}{R_3 + R_5} E_1 = 6,85 \text{ V} \end{cases} \Rightarrow E_{Th} = U_{AD} - U_{AB} = 3,85 \text{ V}$$

2) Calcul de R_{Th}

$$R_{Th} = \frac{R_1.R_4}{R_1 + R_4} + \frac{R_3.R_5}{R_3 + R_5} = 96,42\,\Omega$$

3) calcul de I₃

$$I_3 = \frac{E_{Th} + E_2}{R_{Th} + R_2} = 17,4 \text{ mA}$$