

Encontre a resistência equivalente do circuito representado na figura abaixo. Dados: $R_1=2\ \Omega$ e $R_2=4\ \Omega$.

Dados do problema

- $R_1=2\ \Omega$;
- $R_2=4\ \Omega$.

Solução

O circuito representa uma associação de infinitos resistores, vamos chamar o resistor equivalente entre os pontos A e B de um X qualquer (figura 1).

figura 1

Se separarmos os dois primeiros resistores à esquerda, a associação que sobra à direita dos pontos A' e B' , destacada em vermelho na figura 2 abaixo, é igual ao circuito original do problema.

figura 2

Assim a resistência equivalente à direita de A' e B' também vale X e o circuito pode ser representado de maneira finita pelo seguinte esquema da figura 3.

Temos dois resistores em paralelo (R_2 e X) em série com o resistor R_1 .

A resistência equivalente de dois resistores em paralelo (R_{par}) pode ser calculada pela fórmula

$$R_{par} = \frac{R_A R_B}{R_A + R_B}$$

figura 3

com $R_A = R_2$ e $R_B = X$. Somando este valor ao resistor R_1 em série obtemos o valor da resistência equivalente X do problema

$$X = R_1 + \frac{R_2 X}{R_2 + X}$$

substituindo os valores fornecidos pelo problema para R_1 e R_2 , temos

$$X = 2 + \frac{4 \cdot X}{4 + X}$$

multiplicando todos os membros da equação por $(4+X)$, obtemos

$$\begin{aligned} X \cdot (4 + X) &= 2 \cdot (4 + X) + \frac{4 \cdot X}{4 + X} \cdot (4 + X) \\ 4X + X^2 &= 8 + 2X + 4X \\ X^2 + 4X - 4X - 2X - 8 &= 0 \\ X^2 - 2X - 8 &= 0 \end{aligned}$$

Esta é uma *Equação do 2.º Grau* onde a incógnita é o valor desejado X , resolvendo

$$\begin{aligned} \Delta = b^2 - 4ac &= (-2)^2 - 4 \cdot 1 \cdot (-8) = 4 + 32 = 36 \\ X &= \frac{-b \pm \sqrt{\Delta}}{2a} = \frac{2 \pm \sqrt{36}}{2 \cdot 1} = \frac{2 \pm 6}{2} \end{aligned}$$

as duas raízes da equação serão

$$X = 4 \, \Omega \quad \text{ou} \quad X = -2 \, \Omega$$

como não tem sentido resistência com valor negativo, a resistência equivalente vale **4 Ω** .