LEGGI DI KIRCHHOFF 

La ddp ai capi di una resistenza viene chiamata caduta di tensione (c.d.t.). Attenzione al verso della c.d.t. quello positivo punta al morsetto a potenziale più alto che è quello da cui la corrente entra nella resistenza,

[image: image1.jpg]


La corrente fluisce in un conduttore dal punto a potenziale più alto a quello a potenziale più basso, quindi, se si percorre un resistore da un capo all’altro lungo la direzione della corrente, si attraversa una differenza di potenziale negativa.

La seconda legge di K. riguarda le maglie e le tensioni in un circuito e afferma:

“ In ogni circuito la somma algebrica delle forze elettromotrici dei generatori e delle cadute di tenzione che si incontrano in una maglia è uguale a zero”

Es 1. 

[image: image2.jpg]


Stabilendo come verso positivo per le tensioni il senso orario si ha che:


[image: image3.wmf]123

1122334

1234

0

EEE

EVVEVEVI

RRRR

+-

=--+---®=

+++


Es 2. 

Determiniamo l'intensità i della corrente che circola nel seguente circuito.

[image: image4.png]000 50V


Il circuito, a una sola maglia, comprende due resistori e tre generatori con resistenza interna. Per analizzarlo, stabiliamo un verso arbitrario per la corrente: se il risultato finale sarà positivo, la corrente nel circuito andrà effettivamente secondo tale verso, in caso negativo sarà l'opposto. Percorriamo l'intero circuito in senso antiorario a partire dal punto P e annotando le variazioni di potenziale che si incontrano: provocano diminuzioni i resistori, le resistenze interne e i generatori quando la corrente li attraversa dal morsetto positivo a quello negativo, mentre nel verso opposto si hanno aumenti. 

Per la legge delle maglie di Kirchhoff, la somma algebrica delle variazioni di potenziale deve essere nulla. 
Traducendo in equazione quanto detto, si ottiene: 

100 V - (2) i - (200 [image: image5.png]


) i - 50 V - (3 [image: image6.png]


) i+ 10 V- (5 [image: image7.png]


) i - (100 [image: image8.png]


) i = 0 

da cui i = 0,19 A

Es 3. 

[image: image9.jpg]


[image: image10.wmf]123

16122211

22333532

0

0

IIIequazionealnodoA

ERIRIERIequazioneallamagliaABC

RIRIERIEequazioneallamagliaADB

=+

ì

ï

=--+-

í

ï

=----

î


Es 3

[image: image11.jpg]Ry

[

P

[

i


[image: image12.wmf](

)

(

)

21

1112

121132

0

0

IIIequazionealnodob

ERIRIequazioneallamagliaabfgversoorario

EERIRIequazioneallamagliaacegversoorario

=+

ì

ï

=--

í

ï

=--+

î


Es 4

[image: image13.jpg]a 1 b ok <
Ry R 1
i
he
Ez_-|r
N e f s e


[image: image14.wmf](

)

(

)

321

121123

131132

0

0

IIIequazionealnodob

EERIRIequazioneallamagliaabfgversoorario

EERIRIequazioneallamagliaacegversoorario

=+

ì

ï

=---

í

ï

=--+

î


_1510581737.unknown

_1510582459.unknown

_1510583138.unknown

_1510577345.unknown

