
92

ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ

92

3.3. ΠΡΩΤΟΣ ΝΟΜΟΣ ΤΟΥ ΚΙΡΚΩΦ

Ο πρώτος νόμος του Κίρκωφ διατυπώνεται ως εξής:

Το αλγεβρικό άθροισμα των εντάσεων των ρευμάτων, που συγκλί-
νουν σε ένα οποιοδήποτε κόμβο από όλους τους συνδεδεμένους κλά-
δους στον κόμβο αυτό, ισούται με το μηδέν.

K

I = 0å

24-0331.indb   9224-0331.indb   92 18/11/2021   1:26:46 µµ18/11/2021   1:26:46 µµ


93

ΑΝΑΛΥΣΗ ΗΛΕΚΤΡΙΚΩΝ ΚΥΚΛΩΜΑΤΩΝ

93

ΑΝΑΛΥΣΗ ΗΛΕΚΤΡΙΚΩΝ ΚΥΚΛΩΜΑΤΩΝ

Με τον όρο «συγκλίνουν» εννοούμε ότι τα ρεύματα εξέρχονται από 
τον κόμβο ή εισέρχονται στον κόμβο. Η θετική φορά των ρευμάτων εί-
ναι όταν εισέρχονται στον κόμβο και η αρνητική φορά όταν εξέρχονται 
από τον κόμβο, σχήμα 3.1. Επίσης, με τον όρο «αλγεβρικό άθροισμα» 
εννοούμε ότι προσθέτουμε ή αφαιρούμε τα ρεύματα ανάλογα με τη 
φορά που έχουν από και προς τον κόμβο.

Σχήμα 3.1. Ο πρώτος νόμος του Κίρκωφ στον κόμβο Α: +Ι1-Ι2+Ι3-Ι4-Ι5+Ι6=0

Στο Σχήμα 3.1, τα ρεύματα Ι2, I4 και Ι5 «εξέρχονται» από τον κόμβο 
Α προς τα έξω, επομένως έχουν αρνητική φορά και αρνητικό πρόσημο, 
ενώ τα ρεύματα I1, Ι3 και Ι6 «εισέρχονται» στον κόμβο Α, επομένως 
έχουν θετική φορά και θετικό πρόσημο. Έτσι, ο πρώτος νόμος του Κίρ-
κωφ στον κόμβο Α γράφεται:

+I1-Ι2+ Ι3-Ι4-Ι5+Ι6=0

Ο πρώτος νόμος του Κίρκωφ ονομάζεται συχνά νόμος ρεύματος 
του Κίρκωφ ή ΝΡΚ.

Παράδειγμα 1

Γράψτε τον πρώτο νόμο του Κίρκωφ για το κύκλωμα του σχήματος 
3.1. όπου Ι1=5Α, Ι2=3Α, Ι3=12Α, Ι4=11Α, I6=10Α . Υπολογίστε το ρεύ-
μα Ι5.

24-0331.indb   9324-0331.indb   93 18/11/2021   1:26:47 µµ18/11/2021   1:26:47 µµ


94

ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ

94

Λύση:

+Ι1-Ι2+Ι3-Ι4-Ι5+Ι6=0

Ι5=+I1-Ι2+Ι3-Ι4+Ι6

Ι5=5 Α-3 Α+12Α-11Α+10Α=13 Α

3.4.  ΔΕΥΤΕΡΟΣ ΝΟΜΟΣ ΤΟΥ ΚΙΡΚΩΦ

Η γενική διατύπωση του δεύτερου νόμου του Κίρκωφ είναι:

Το αλγεβρικό άθροισμα των πηγών τάσης και των πτώσεων τάσης 
στις αντιστάσεις σε ένα κλειστό κύκλωμα ισούται με το μηδέν.

β

U = 0å
Με τον όρο «αλγεβρικό άθροισμα» εννοούμε ότι προσθέτουμε ή 

αφαιρούμε τις τάσεις σύμφωνα με την πολικότητά τους.

Η κίνηση των ηλεκτρονίων του ηλεκτρικού φορτίου γίνεται από το 
(-) στο (+), επομένως είναι ίδια με την πόλωση της πηγής και μας δίνει 
την φορά της πόλωσης. Η φορά πόλωσης της τάσης μίας πηγής είναι 
θετική, όταν συμβολίζεται με βέλος από τον αρνητικό πόλο προς στον 
θετικό πόλο. Κατά τον ίδιο τρόπο η φορά του ρεύματος είναι θετική, 
όταν συμβολίζεται με βέλος από τον αρνητικό πόλο της πηγής τάσης 
προς τον θετικό πόλο περνώντας μέσα από την πηγή. Αντιθέτως, η 
φορά της ηλεκτρεγερτικής δύναμης είναι θετική όταν συμβολίζεται με 
βέλος από τον θετικό πόλο της πηγής προς τον αρνητικό. Σχήμα 3.2.α.

24-0331.indb   9424-0331.indb   94 18/11/2021   1:26:47 µµ18/11/2021   1:26:47 µµ


95

ΑΝΑΛΥΣΗ ΗΛΕΚΤΡΙΚΩΝ ΚΥΚΛΩΜΑΤΩΝ

95

ΑΝΑΛΥΣΗ ΗΛΕΚΤΡΙΚΩΝ ΚΥΚΛΩΜΑΤΩΝ

E

U

R
Γ

Β

Δ

Α
I I

- +

Σχήμα 3.2.α. Βρόχος ηλεκτρικού κυκλώματος και φορά της πόλωσης: 
θετική φορά τάσης και θετική φορά ρεύματος μέσα από την πηγή από το

(-) στο (+), θετική φορά ηλεκτρεγερτικής δύναμης από το (+) στο (-)

Στην ηλεκτρολογία χρησιμοποιείται η συμβατική φορά του ρεύ-
ματος (τεχνική), η οποία συμβολίζεται με βέλος που ξεκινά από τον 
θετικό πόλο της μπαταρίας συνεχίζει στο εξωτερικό κύκλωμα και κα-
ταλήγει στον αρνητικό πόλο, δηλαδή από το (+) στο (-), Σχήμα 3.2.α.

Η φορά της πτώσης τάσης σε μία αντίσταση θεωρείται ότι είναι θετι-
κή όταν είναι ίδια με την φορά του ρεύματος, Σχήμα 3.2.β.

U

RI

Σχήμα 3.2.β. Η θετική φορά της πτώσης τάσης σε μια αντίσταση συμπίπτει 
με τη θετική φορά του ρεύματος

Προσοχή: Σε περίπτωση που, από τους υπολογισμούς, ένα ή περισ-
σότερα ρεύματα ή και τάσεις προκύψουν αρνητικά, αυτό σημαίνει ότι 
έχουν οριστεί λάθος οι φορές τους.

24-0331.indb   9524-0331.indb   95 18/11/2021   1:26:47 µµ18/11/2021   1:26:47 µµ


96

ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ

96

Μια εξίσου συνηθισμένη διατύπωση του δεύτερου νόμου του Κίρ-
κωφ είναι:

Το αλγεβρικό άθροισμα των πτώσεων τάσεων στις αντιστάσεις ενός 
κλειστού κυκλώματος ισούται με το αλγεβρικό άθροισμα των ηλεκτρε-
γερτικών δυνάμεων των πηγών τάσης, Σχήμα 3.2.

β β

R I = E×å å

Ο δεύτερος νόμος του Κίρκωφ ονομάζεται συχνά νόμος τάσης του 
Κίρκωφ ή ΝΤΚ.

R1
Ι

R4
U4

Uβ U2

Uα
Εα

R2

Εβ U1

U3

R3

+     
-

Σχήμα 3.2. Όλες οι πτώσεις τάσης αθροίζονται αλγεβρικά και το άθροισμά 
τους ισούται με το μηδέν (2ος νόμος του Κίρκωφ)

Σημείωση: Για την κατάστρωση του ΝΤΚ χρησιμοποιούμε είτε πολικές τά-
σεις U, είτε ηλεκτρεγερτικές δυνάμεις Ε.

Παράδειγμα 1
Γράψτε το δεύτερο νόμο του Κίρκωφ για το κύκλωμα του σχήματος 

3.2. όπου R1 = 5 Ω, R2 = 3 Ω, R3 = 6 Ω, R4 = 1 Ω, Εα = 9 V, Εβ = 12 V. 
Υπολογίστε το ρεύμα I.

+     
-

24-0331.indb   9624-0331.indb   96 18/11/2021   1:26:47 µµ18/11/2021   1:26:47 µµ


97

ΑΝΑΛΥΣΗ ΗΛΕΚΤΡΙΚΩΝ ΚΥΚΛΩΜΑΤΩΝ

97

ΑΝΑΛΥΣΗ ΗΛΕΚΤΡΙΚΩΝ ΚΥΚΛΩΜΑΤΩΝ

Λύση:

Επιλέγουμε ως θετική φορά στο κύκλωμα την ωρολογιακή φορά. Γρά-
φουμε τον δεύτερο νόμο του Κίρκωφ στο βρόχο του σχήματος 3.2 με 
μορφή:

β

U = 0å

U1+U2+U3+U4+Uβ-Uα=0

Αντικαθιστούμε: Uα=-Eα και Uβ=-Eβ και βρίσκουμε:

Eα-Eβ+U1+U2+U3+U4=0

Επίσης μπορούμε να χρησιμοποιήσουμε τις πτώσεις τάσης στις αντι-

στάσεις R1, R2, R3 και R4, δηλαδή τη μορφή β β

R I = Ε×å å :

Eα-Eβ+R1·I+R2·I+R3·Ι+R4·I=0

Από την τελευταία σχέση μπορούμε να υπολογίσουμε το ρεύμα:

Ι=-(Εα-Εβ)/(R1+R2+R3+R4)

I=-(9V-12V)/(5Ω+3Ω+6Ω+1Ω)=0,2Α

Παράδειγμα 2

Στο κύκλωμα του σχήματος 3.3 δίνονται: I=10mA, R1=60Ω, R2=75Ω, 
R3=90Ω, U4=1,75V. Υπολογίστε τη τάση U5.

Λύση:

Αρχικά αποφασίζουμε στο βρόχο ποία θα είναι η θετική φορά μέ-
τρησης των τάσεων, π.χ. η ωρολογιακή. Οι τάσεις που έχουν την ίδια 

24-0331.indb   9724-0331.indb   97 18/11/2021   1:26:47 µµ18/11/2021   1:26:47 µµ


98

ΚΕΦΑΛΑΙΟ ΤΡΙΤΟ

98

φορά με τη θετική φορά του βρόχου έχουν θετικό πρόσημο. Οι τάσεις 
με αντίθετη φορά έχουν αρνητικό πρόσημο.

R1 R2 R3
Ι

E4 E5

U1 U4 U2 U5 U3

+     

+     -- +

Σχήμα 3.3. Όλες οι πτώσεις τάσης αθροίζονται αλγεβρικά και το άθροισμά 
τους ισούται με το μηδέν (2ος νόμος του Κίρκωφ)

Γράφουμε τον δεύτερο νόμο του Κίρκωφ:

β

U 0=å

U1+U4+U2-U5+U3=0

Επίσης μπορούμε να γράψουμε ότι:

β

U 0=åR·Ι=E

U1+U2+U3=E4-E5

Rl·I+R2·I+R3·I+U4-U5=0

U5=R1·I+R2·I+R3·I+U4=

=60Ω·0,01Α+75Ω·0,01Α+90Ω·0,01Α+1,75V=

=0,6V+0,75V+0,9V+l,75V=4V

24-0331.indb   9824-0331.indb   98 18/11/2021   1:26:47 µµ18/11/2021   1:26:47 µµ


