

RESOLUTION PAR LA METHODE DE NORTON, MILLMAN ET KENNELY

1 - METHODE DE NORTON

1.1 - Introduction

Le théorème de Norton va nous permettre de réduire un circuit complexe en générateur de courant réel. Ce générateur possède une source de courant (I_N) en parallèle avec une résistance (R_N) ,

1.2 - Principe

Le courant de Norton I_N est obtenu par calcul ou par une mesure après avoir court-circuité les bornes A et B,

La résistance interne R_N s'obtient de la même façon que celle du théorème de Thevenin ($R_N = R_{Th}$),

1.3 – Applications

1.3.1 - 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 Norton,

Solution:

1) Calcul de I_N

On débranche la résistance R₃ et on court-circuite les bornes A et B, la configuration sera donc :

2) Calcul de R_N

 R_3 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

$$I = \frac{R_N}{R_N + R_3} I_N = \frac{3}{3 + 9} 2 = 0.5 \text{ A}$$

1.3.2 - Exercice 2

On considère le circuit électrique donné par la figure suivante :

Solution:

1) Calcul de I_N

On débranche la résistance R4 et on court-circuite les bornes A et B, la configuration sera donc :

$$= \begin{array}{c|c} & & & \\ \hline & R_1 & & \\ \hline & E_1 & & \\ \hline & B & \\ \end{array}$$

$$\begin{cases} I_1 = \frac{E_1}{R_1} \\ I_2 = \frac{E_2}{R_3} \end{cases} \Rightarrow$$

$$\begin{cases} I_1 = \frac{E_1}{R_1} \\ I_2 = \frac{E_2}{R} \end{cases} \Rightarrow I_N = I_1 + I_2 = \frac{10}{100} + \frac{5}{100} = 0,15 \text{ A}$$

2) Calcul de R_{Th}

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

3) calcul de I₃

$$I = \frac{R_N}{R_N + R_4} I_N = 0.03 \text{ A}$$

On considère le circuit électrique donné par la figure suivante :

- \blacksquare On donne : $E_1=10~v$; $E_2=2~v$; $R_1=60~\Omega$; $R_3=120~\Omega$; $R_4=180~\Omega$; $R_2=240~\Omega$; $R_5=90~\Omega$
- Calculer le courant I en appliquant le théorème de Norton,

Solution:

1) Calcul de I_N

$$\begin{cases} I_{N} = I_{1} - I_{4} \\ I_{1} = \frac{R_{3}}{R_{1} + R_{3}} I \end{cases} \Rightarrow I_{4} = \frac{R_{5}}{R_{4} + R_{5}} I$$

$$\Rightarrow I_{N} = I \left[\frac{R_{3}}{R_{1} + R_{3}} - \frac{R_{5}}{R_{4} + R_{5}} \right]$$

On a:
$$I = \frac{E}{R_{eq}}$$
 avec: $R_{eq} = \frac{R_3}{R_1 + R_3} + \frac{R_5}{R_4 + R_5}$ \Rightarrow $I_N = \frac{E}{R_{eq}} \left[\frac{R_3}{R_1 + R_3} - \frac{R_5}{R_4 + R_5} \right] = 0.04 \text{ A}$

2) Calcul de R_{Th}

3) calcul de I₂

2 - THEOREME DE MILLMANN

2.1 - Introduction

Ce théorème très pratique permet de déterminer la différence de potentiel aux bornes de plusieurs branches en parallèle (U_{AB}),

2.2 - Principe

$$U_{AB} = \frac{\sum\limits_{i=1}^{n}\frac{E_{i}}{Ri}}{\sum\limits_{i=1}^{n}\frac{1}{Ri}} = \frac{\sum\limits_{i=1}^{n}E_{i}.Y_{i}}{\sum\limits_{i=1}^{n}Y_{i}} \qquad \text{Avec:} \qquad \begin{cases} \text{i:num\'ero de la branche} \\ \text{Y:admittance de la branche} \end{cases}$$

Remarque:

Si dans une branche, il n'y a pas de générateur, on considère que la f.e.m correspondante est nulle,

2.3 – Applications

2.3.1 - Exercice 1

On considère le circuit électrique donné par la figure suivante :

- On donne : $E_1 = 5 \ v$; $E_2 = 20 \ v$; $R_1 = 5 \ \Omega$; $R_2 = R_3 =$
- Calculer U_{AB},

Solution:

Calcul de U_{AB}:

$$U_{AB} = \frac{\frac{E_1}{R_1} + \frac{E_2}{R_2} + \frac{0}{R_3}}{\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}} = \frac{\frac{5}{5} + \frac{20}{10} + 0}{\frac{1}{5} + \frac{1}{10} + \frac{1}{10}} = 7,5 \text{ V}$$

2.3.2 - Exercice 2

On considère le circuit électrique donné par la figure suivante :

- Problem Probl

Solution:

1) Calcul de UAB

$$U_{AB} = \frac{-\frac{E_1}{R_1} + \frac{E_2}{R_2} - \frac{E_3}{R_3}}{\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}} = \frac{-2 + \frac{5}{1} - \frac{4}{2}}{\frac{1}{2} + \frac{1}{1} + \frac{1}{2}} = 0,75 \text{ V}$$

- 2) Calcul de I dans R₄
- Calcul de E_{Th} : on remarque que $E_{Th} = U_{AB} = 0,75 \text{ V}$
- Calcul de R_{Th}

$$R_{Th} = \frac{1}{\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}} = 0.5 \Omega$$

$$I = \frac{E_{Th}}{R_{Th} + R_4} = 0.3 \text{ A}$$

3 - TRANSFORMATION DE KENNELY

3.1 – Introduction

- C'est une transformation sur un réseau passif de résistances qui est souvent utile pour simplifier un
- Elle permet de transformer une étoile en triangle et réciproquement,

3.2 - Démonstration

On démontre cette identité en utilisant le théorème de superposition,

Intensité supposée nulle	Résistance entre	dans l'étoile (Y)	Dans le triangle (Δ)
\mathbf{I}_1	A - B	$R_2 + R_3$	$\frac{r_1 (r_2 + r_3)}{r_1 + r_2 + r_3}$
I_2	A - C	$R_2 + R_1$	$\frac{r_3 (r_1 + r_2)}{r_1 + r_2 + r_3}$
I_3	B - C	$R_1 + R_3$	$\frac{r_2 (r_1 + r_3)}{r_1 + r_2 + r_3}$

- En superposant ces trois régimes permanents, on obtient le régime permanent le plus général,
- Pour avoir les mêmes intensités et les mêmes d.d.p dans les deux montages, il faut que les résistances entre les nœuds soient les mêmes dans les deux montages,

Soient:
$$\begin{cases} R_2 + R_3 = \frac{r_1 \cdot (r_2 + r_3)}{r_1 + r_2 + r_3} \\ R_2 + R_1 = \frac{r_2 \cdot (r_1 + r_3)}{r_1 + r_2 + r_3} \end{cases}$$
(2)
$$R_1 + R_3 = \frac{r_3 \cdot (r_1 + r_2)}{r_1 + r_2 + r_3}$$
(3)

Soient:
$$R_2 + R_1 = \frac{r_2 \cdot (r_1 + r_3)}{r_1 + r_2 + r_3}$$
 (2)

$$R_1 + R_3 = \frac{r_3 \cdot (r_1 + r_2)}{r_1 + r_2 + r_3}$$
 (3)

Calcul de R₁:

(2)-(1)
$$\Rightarrow$$
 $R_1-R_3 = \frac{r_2 \cdot r_3 + r_1 \cdot r_2 - r_1 \cdot r_2 - r_1 \cdot r_3}{r_1 + r_2 + r_3} = \frac{r_3 \cdot (r_2 - r_1)}{r_1 + r_2 + r_3}$

$$((2) - (1)) + (3) \qquad \Rightarrow \qquad 2.R_1 = \frac{r_2 . r_3 - r_1 . r_3 + r_1 . r_3 + r_2 . r_3}{r_1 + r_2 + r_3} \qquad \Rightarrow \qquad R_1 = \frac{r_2 . r_3}{r_1 + r_2 + r_3}$$

Donc:

$$\begin{cases} R_1 = \frac{r_2 \cdot r_3}{r_1 + r_2 + r_3} \\ R_2 = \frac{r_1 \cdot r_3}{r_1 + r_2 + r_3} \\ R_3 = \frac{r_1 \cdot r_2}{r_1 + r_2 + r_3} \end{cases}$$

Et réciproquement:

$$\begin{cases} r_1 = \frac{R_1 \cdot R_2 + R_2 \cdot R_3 + R_1 \cdot R_3}{R_1} \\ r_2 = \frac{R_1 \cdot R_2 + R_2 \cdot R_3 + R_1 \cdot R_3}{R_2} \\ r_3 = \frac{R_1 \cdot R_2 + R_2 \cdot R_3 + R_1 \cdot R_3}{R_3} \end{cases}$$

3.3 - Exercice d'application :

Déterminer la résistance équivalente R_T du dipôle AD du réseau suivant en utilisant les règles de conversion de réseaux.

