

Circuits

27.1 SINGLE-LOOP CIRCUITS

Learning Objectives

After reading this module, you should be able to . . .

- 27.1.1** Identify the action of an emf source in terms of the work it does.
- 27.1.2** For an ideal battery, apply the relationship between the emf, the current, and the power (rate of energy transfer).
- 27.1.3** Draw a schematic diagram for a single-loop circuit containing a battery and three resistors.
- 27.1.4** Apply the loop rule to write a loop equation that relates the potential differences of the circuit elements around a (complete) loop.
- 27.1.5** Apply the resistance rule in crossing through a resistor.
- 27.1.6** Apply the emf rule in crossing through an emf.
- 27.1.7** Identify that resistors in series have the same current, which is the same value that their equivalent resistor has.
- 27.1.8** Calculate the equivalent of series resistors.
- 27.1.9** Identify that a potential applied to resistors wired in series is equal to the sum of the potentials across the individual resistors.

Key Ideas

— An emf device does work on charges to maintain a potential difference between its output terminals. If dW is the work the device does to force positive charge dq from the negative to the positive terminal, then the emf (work per unit charge) of the device is

$$\text{emf} = \frac{dW}{dq} \quad (\text{definition of emf}).$$

— An ideal emf device is one that lacks any internal resistance. The potential difference between its terminals is equal to the emf.

— A real emf device has internal resistance. The potential difference between its terminals is equal to the emf only if there is no current through the device.

— The change in potential in traversing a resistance R in the direction of the current is $-iR$; in the opposite direction it is $+iR$ (resistance rule).

- 27.1.10** Calculate the potential difference between any two points in a circuit.
- 27.1.11** Distinguish a real battery from an ideal battery and, in a circuit diagram, replace a real battery with an ideal battery and an explicitly shown resistance.
- 27.1.12** With a real battery in a circuit, calculate the potential difference between its terminals for current in the direction of the emf and in the opposite direction.
- 27.1.13** Identify what is meant by grounding a circuit, and draw a schematic diagram for such a connection.
- 27.1.14** Identify that grounding a circuit does not affect the current in a circuit.
- 27.1.15** Calculate the dissipation rate of energy in a real battery.
- 27.1.16** Calculate the net rate of energy transfer in a real battery for current in the direction of the emf and in the opposite direction.

— The change in potential in traversing an ideal emf device in the direction of the emf arrow is $+V$; in the opposite direction it is $-V$ (emf rule).

— Conservation of energy leads to the loop rule:

Loop Rule. The algebraic sum of the changes in potential encountered in a complete traversal of any loop of a circuit must be zero.

Conservation of charge leads to the junction rule (Chapter 26):

Junction Rule. The sum of the currents entering any junction must be equal to the sum of the currents leaving that junction.

— When a real battery of emf V and internal resistance r does work on the charge carriers in a current i through the battery, the rate P of energy transfer to the charge carriers is

$$P = iV,$$

where V is the potential across the terminals of the battery.

The rate P_r at which energy is dissipated as thermal energy in the battery is

$$P_r = i^2 r.$$

The rate P_{emf} at which the chemical energy in the battery changes is

$$P_{\text{emf}} = i \cdot V$$

When resistances are in series, they have the same current. The equivalent resistance that can replace a series combination of resistances is

$$R_{\text{eq}} = \frac{1}{n} R_j \quad (n \text{ resistances in series}).$$

What Is Physics?

You are surrounded by electric circuits. You might take pride in the number of electrical devices you own and might even carry a mental list of the devices you wish you owned. Every one of those devices, as well as the electrical grid that powers your home, depends on modern electrical engineering. We cannot easily estimate the current financial worth of electrical engineering and its products, but we can be certain that the financial worth continues to grow yearly as more and more tasks are handled electrically. Radios are now tuned electronically instead of manually. Messages are now sent by email instead of through the postal system. Research journals are now read on a computer instead of in a library building, and research papers are now copied and filed electronically instead of photocopied and tucked into a filing cabinet. Indeed, you may be reading an electronic version of this book.

The basic science of electrical engineering is physics. In this chapter we cover the physics of electric circuits that are combinations of resistors and batteries (and, in Module 27.4, capacitors). We restrict our discussion to circuits through which charge flows in one direction, which are called either *direct-current circuits* or *DC circuits*. We begin with the question: How can you get charges to flow?

â€œPumpingâ€œ Charges

If you want to make charge carriers flow through a resistor, you must establish a potential difference between the ends of the device. One way to do this is to connect each end of the resistor to one plate of a charged capacitor. The trouble with this scheme is that the flow of charge acts to discharge the capacitor, quickly bringing the plates to the same potential. When that happens, there is no longer an electric field in the resistor, and thus the flow of charge stops.

To produce a steady flow of charge, you need a â€œcharge pump,â€œ a device thatâ€”by doing work on the charge carriersâ€”maintains a potential difference between a pair of terminals. We call such a device an **emf device**, and the device is said to provide an **emf** â„“ which means that it does work on charge carriers. An emf device is sometimes called a *seat of emf*. The term *emf* comes from the outdated phrase *electromotive force*, which was adopted before scientists clearly understood the function of an emf device.

In Chapter 26, we discussed the motion of charge carriers through a circuit in terms of the electric field set up in the circuitâ€”the field produces forces that move the charge carriers. In this chapter we take a different approach: We discuss the motion of the charge carriers in terms of the required energyâ€”an emf device supplies the energy for the motion via the work it does.

A common emf device is the *battery*, used to power a wide variety of machines from wristwatches to submarines. The emf device that most influences our daily lives, however, is the *electric generator*, which, by means of electrical connections (wires) from a generating plant, creates a potential difference in our homes and workplaces. The emf devices known as *solar cells*, long familiar as the wing-like panels on spacecraft, also dot the countryside for domestic applications. Less

Figure 27.1.1 A simple electric circuit, in which a device of emf \mathcal{E} does work on the charge carriers and maintains a steady current i in a resistor of resistance R .

Figure 27.1.2 (a) In the circuit, $\mathcal{E}_B > \mathcal{E}_A$; so battery B determines the direction of the current. (b) The energy transfers in the circuit.

familiar emf devices are the *fuel cells* that powered the space shuttles and the *thermopiles* that provide onboard electrical power for some spacecraft and for remote stations in Antarctica and elsewhere. An emf device does not have to be an instrument—“living systems, ranging from electric eels and human beings to plants, have physiological emf devices.

Although the devices we have listed differ widely in their modes of operation, they all perform the same basic function—they do work on charge carriers and thus maintain a potential difference between their terminals.

Work, Energy, and Emf

Figure 27.1.1 shows an emf device (consider it to be a battery) that is part of a simple circuit containing a single resistance R (the symbol for resistance and a resistor is $\text{---}\text{W}\text{---}$). The emf device keeps one of its terminals (called the positive terminal and often labeled $+$) at a higher electric potential than the other terminal (called the negative terminal and labeled $-$). We can represent the emf of the device with an arrow that points from the negative terminal toward the positive terminal as in Fig. 27.1.1. A small circle on the tail of the emf arrow distinguishes it from the arrows that indicate current direction.

When an emf device is not connected to a circuit, the internal chemistry of the device does not cause any net flow of charge carriers within it. However, when it is connected to a circuit as in Fig. 27.1.1, its internal chemistry causes a net flow of positive charge carriers from the negative terminal to the positive terminal, in the direction of the emf arrow. This flow is part of the current that is set up around the circuit in that same direction (clockwise in Fig. 27.1.1).

Within the emf device, positive charge carriers move from a region of low electric potential and thus low electric potential energy (at the negative terminal) to a region of higher electric potential and higher electric potential energy (at the positive terminal). This motion is just the opposite of what the electric field between the terminals (which is directed from the positive terminal toward the negative terminal) would cause the charge carriers to do.

Thus, there must be some source of energy within the device, enabling it to do work on the charges by forcing them to move as they do. The energy source may be chemical, as in a battery or a fuel cell. It may involve mechanical forces, as in an electric generator. Temperature differences may supply the energy, as in a thermopile; or the Sun may supply it, as in a solar cell.

Let us now analyze the circuit of Fig. 27.1.1 from the point of view of work and energy transfers. In any time interval dt , a charge dq passes through any cross section of this circuit, such as aa' . This same amount of charge must enter the emf device at its low-potential end and leave at its high-potential end. The device must do an amount of work dW on the charge dq to force it to move in this way. We define the emf of the emf device in terms of this work:

$$\mathcal{E} = \frac{dW}{dq} \quad (\text{definition of } \mathcal{E}) \quad (27.1.1)$$

In words, the emf of an emf device is the work per unit charge that the device does in moving charge from its low-potential terminal to its high-potential terminal. The SI unit for emf is the joule per coulomb; in Chapter 24 we defined that unit as the *volt*.

An **ideal emf device** is one that lacks any internal resistance to the internal movement of charge from terminal to terminal. The potential difference between the terminals of an ideal emf device is equal to the emf of the device. For example, an ideal battery with an emf of 12.0 V always has a potential difference of 12.0 V between its terminals.

A **real emf device**, such as any real battery, has internal resistance to the internal movement of charge. When a real emf device is not connected to a circuit, and thus does not have current through it, the potential difference between its terminals is equal to its emf. However, when that device has current through it, the potential difference between its terminals differs from its emf. We shall discuss such real batteries near the end of this module.

When an emf device is connected to a circuit, the device transfers energy to the charge carriers passing through it. This energy can then be transferred from the charge carriers to other devices in the circuit, for example, to light a bulb. Figure 27.1.2a shows a circuit containing two ideal rechargeable (*storage*) batteries A and B, a resistance R , and an electric motor M that can lift an object by using energy it obtains from charge carriers in the circuit. Note that the batteries are connected so that they tend to send charges around the circuit in opposite directions. The actual direction of the current in the circuit is determined by the battery with the larger emf, which happens to be battery B, so the chemical energy within battery B is decreasing as energy is transferred to the charge carriers passing through it. However, the chemical energy within battery A is increasing because the current in it is directed from the positive terminal to the negative terminal. Thus, battery B is charging battery A. Battery B is also providing energy to motor M and energy that is being dissipated by resistance R . Figure 27.1.2b shows all three energy transfers from battery B; each decreases that battery's chemical energy.

Calculating the Current in a Single-Loop Circuit

We discuss here two equivalent ways to calculate the current in the simple *single-loop* circuit of Fig. 27.1.3; one method is based on energy conservation considerations, and the other on the concept of potential. The circuit consists of an ideal battery B with emf \mathcal{E} , a resistor of resistance R , and two connecting wires. (Unless otherwise indicated, we assume that wires in circuits have negligible resistance. Their function, then, is merely to provide pathways along which charge carriers can move.)

Energy Method

Equation 26.5.3 ($P = i^2 R$) tells us that in a time interval dt an amount of energy given by $i^2 R dt$ will appear in the resistor of Fig. 27.1.3 as thermal energy. As noted in Module 26.5, this energy is said to be *dissipated*. (Because we assume the wires to have negligible resistance, no thermal energy will appear in them.) During the same interval, a charge $dq = i dt$ will have moved through battery B, and the work that the battery will have done on this charge, according to Eq. 27.1.1, is

$$dW = \mathcal{E} dq = \mathcal{E} i dt.$$

From the principle of conservation of energy, the work done by the (ideal) battery must equal the thermal energy that appears in the resistor:

$$\mathcal{E} i dt = i^2 R dt.$$

This gives us

$$\mathcal{E} = iR.$$

The emf \mathcal{E} is the energy per unit charge transferred to the moving charges by the battery. The quantity iR is the energy per unit charge transferred *from* the moving charges to thermal energy within the resistor. Therefore, this equation means that the energy per unit charge transferred to the moving charges is equal to the energy per unit charge transferred from them. Solving for i , we find

$$i = \frac{\mathcal{E}}{R}. \quad (27.1.2)$$

The battery drives current through the resistor, from high potential to low potential.

Figure 27.1.3 A single-loop circuit in which a resistance R is connected across an ideal battery B with emf \mathcal{E} . The resulting current i is the same throughout the circuit.

Potential Method

Suppose we start at any point in the circuit of Fig. 27.1.3 and mentally proceed around the circuit in either direction, adding algebraically the potential differences that we encounter. Then when we return to our starting point, we must also have returned to our starting potential. Before actually doing so, we shall formalize this idea in a statement that holds not only for single-loop circuits such as that of Fig. 27.1.3 but also for any complete loop in a *multiloop* circuit, as we shall discuss in Module 27.2:

LOOP RULE: The algebraic sum of the changes in potential encountered in a complete traversal of any loop of a circuit must be zero.

This is often referred to as *Kirchhoff's Loop rule* (or *Kirchhoff's Voltage law*), after German physicist Gustav Robert Kirchhoff. This rule is equivalent to saying that each point on a mountain has only one elevation above sea level. If you start from any point and return to it after walking around the mountain, the algebraic sum of the changes in elevation that you encounter must be zero.

In Fig. 27.1.3, let us start at point a , whose potential is V_a , and mentally walk clockwise around the circuit until we are back at a , keeping track of potential changes as we move. Our starting point is at the low-potential terminal of the battery. Because the battery is ideal, the potential difference between its terminals is equal to ΔV . When we pass through the battery to the high-potential terminal, the change in potential is $+\Delta V$.

As we walk along the top wire to the top end of the resistor, there is no potential change because the wire has negligible resistance; it is at the same potential as the high-potential terminal of the battery. So too is the top end of the resistor. When we pass through the resistor, however, the potential changes according to Eq. 26.3.1 (which we can rewrite as $V = iR$). Moreover, the potential must decrease because we are moving from the higher potential side of the resistor. Thus, the change in potential is $-iR$.

We return to point a by moving along the bottom wire. Because this wire also has negligible resistance, we again find no potential change. Back at point a , the potential is again V_a . Because we traversed a complete loop, our initial potential, as modified for potential changes along the way, must be equal to our final potential; that is,

$$V_a + (-iR) = V_a$$

The value of V_a cancels from this equation, which becomes

$$-iR = 0.$$

Solving this equation for i gives us the same result, $i = \Delta V/R$, as the energy method (Eq. 27.1.2).

If we apply the loop rule to a complete *countrerclockwise* walk around the circuit, the rule gives us

$$+iR = 0$$

and we again find that $i = \Delta V/R$. Thus, you may mentally circle a loop in either direction to apply the loop rule.

To prepare for circuits more complex than that of Fig. 27.1.3, let us set down two rules for finding potential differences as we move around a loop:

RESISTANCE RULE: For a move through a resistance in the direction of the current, the change in potential is $-iR$; in the opposite direction it is $+iR$.

EMF RULE: For a move through an ideal emf device in the direction of the emf arrow, the change in potential is $+\Delta V$; in the opposite direction it is $-\Delta V$.

Checkpoint 27.1.1

The figure shows the current i in a single-loop circuit with a battery B and a resistance R (and wires of negligible resistance). (a) Should the emf arrow at B be drawn pointing leftward or rightward? At points a , b , and c , rank (b) the magnitude of the current, (c) the electric potential, and (d) the electric potential energy of the charge carriers, greatest first.

Other Single-Loop Circuits

Next we extend the simple circuit of Fig. 27.1.3 in two ways.

Internal Resistance

Figure 27.1.4a shows a real battery, with internal resistance r , wired to an external resistor of resistance R . The internal resistance of the battery is the electrical resistance of the conducting materials of the battery and thus is an unremovable feature of the battery. In Fig. 27.1.4a, however, the battery is drawn as if it could be separated into an ideal battery with emf $\hat{\epsilon}$ and a resistor of resistance r . The order in which the symbols for these separated parts are drawn does not matter.

Figure 27.1.4 (a) A single-loop circuit containing a real battery having internal resistance r and emf $\hat{\epsilon}$; (b) The same circuit, now spread out in a line. The potentials encountered in traversing the circuit clockwise from a are also shown. The potential V_a is arbitrarily assigned a value of zero, and other potentials in the circuit are graphed relative to V_a .

If we apply the loop rule clockwise beginning at point a , the *changes* in potential give us

$$\hat{\epsilon} - ir - iR = 0. \quad (27.1.3)$$

Solving for the current, we find

$$i = \frac{\hat{\epsilon}}{R + r}. \quad (27.1.4)$$

Note that this equation reduces to Eq. 27.1.2 if the battery is ideal—that is, if $r = 0$.

Figure 27.1.4b shows graphically the changes in electric potential around the circuit. (To better link Fig. 27.1.4b with the *closed circuit* in Fig. 27.1.4a, imagine curling the graph into a cylinder with point a at the left overlapping point a at the right.) Note how traversing the circuit is like walking around a (potential) mountain back to your starting point—you return to the starting elevation.

In this book, when a battery is not described as real or if no internal resistance is indicated, you can generally assume that it is ideal—but, of course, in the real world batteries are always real and have internal resistance.

Figure 27.1.5 (a) Three resistors are connected in series between points *a* and *b*. (b) An equivalent circuit, with the three resistors replaced with their equivalent resistance R_{eq} .

Resistances in Series

Figure 27.1.5a shows three resistances connected **in series** to an ideal battery with emf ϵ . This description has little to do with how the resistances are drawn. Rather, **series** means that the resistances are wired one after another and that a potential difference V is applied across the two ends of the series. In Fig. 27.1.5a, the resistances are connected one after another between *a* and *b*, and a potential difference is maintained across *a* and *b* by the battery. The potential differences that then exist across the resistances in the series produce identical currents i in them. In general,

When a potential difference V is applied across resistances connected in series, the resistances have identical currents i . The sum of the potential differences across the resistances is equal to the applied potential difference V .

Resistances connected in series can be replaced with an equivalent resistance R_{eq} that has the same current i and the same *total* potential difference V as the actual resistances.

You might remember that R_{eq} and all the actual series resistances have the same current i with the nonsense word **æser-iæ**. Figure 27.1.5b shows the equivalent resistance R_{eq} that can replace the three resistances of Fig. 27.1.5a.

To derive an expression for R_{eq} in Fig. 27.1.5b, we apply the loop rule to both circuits. For Fig. 27.1.5a, starting at *a* and going clockwise around the circuit, we find

$$\hat{\epsilon} - R_1 - R_2 - R_3 = 0,$$

or

$$i = \frac{\hat{\epsilon}}{R_1 + R_2 + R_3}. \quad (27.1.5)$$

For Fig. 27.1.5b, with the three resistances replaced with a single equivalent resistance R_{eq} , we find

$$\hat{\epsilon} - R_{\text{eq}} = 0,$$

or

$$i = \frac{\hat{\epsilon}}{R_{\text{eq}}}. \quad (27.1.6)$$

Comparison of Eqs. 27.1.5 and 27.1.6 shows that

$$R_{\text{eq}} = R_1 + R_2 + R_3.$$

The extension to n resistances is straightforward and is

$$R_{\text{eq}} = \hat{\epsilon} \cdot \sum_{j=1}^n R_j \quad (n \text{ resistances in series}). \quad (27.1.7)$$

Note that when resistances are in series, their equivalent resistance is greater than any of the individual resistances.

Checkpoint 27.1.2

In Fig. 27.1.5a, if $R_1 > R_2 > R_3$, rank the three resistances according to (a) the current through them and (b) the potential difference across them, greatest first.

Potential Difference Between Two Points

We often want to find the potential difference between two points in a circuit. For example, in Fig. 27.1.6, what is the potential difference $V_b - V_a$ between points a and b ? To find out, let's start at point a (at potential V_a) and move through the battery to point b (at potential V_b) while keeping track of the potential changes we encounter. When we pass through the battery, the potential increases by \mathcal{E} . When we pass through the battery's internal resistance r , we move in the direction of the current and thus the potential decreases by iR . We are then at the potential of point b and we have

$$V_a + \mathcal{E} = V_b, \\ \text{or} \\ V_b - V_a = \mathcal{E}. \quad (27.1.8)$$

To evaluate this expression, we need the current i . Note that the circuit is the same as in Fig. 27.1.4a, for which Eq. 27.1.4 gives the current as

$$i = \frac{\mathcal{E}}{R+r}. \quad (27.1.9)$$

Substituting this equation into Eq. 27.1.8 gives us

$$V_b - V_a = \frac{\mathcal{E}}{R+r} r \\ = \frac{\mathcal{E}r}{R+r} R. \quad (27.1.10)$$

Now substituting the data given in Fig. 27.1.6, we have

$$V_b - V_a = \frac{12 \text{ V}}{4.0 \Omega + 2.0 \Omega} 4.0 \Omega = 8.0 \text{ V}. \quad (27.1.11)$$

Suppose, instead, we move from a to b counterclockwise, passing through resistor R rather than through the battery. Because we move opposite the current, the potential increases by iR . Thus,

$$V_a + iR = V_b \\ \text{or} \\ V_b - V_a = iR. \quad (27.1.12)$$

Substituting for i from Eq. 27.1.9, we again find Eq. 27.1.10. Hence, substitution of the data in Fig. 27.1.6 yields the same result, $V_b - V_a = 8.0 \text{ V}$. In general,

To find the potential between any two points in a circuit, start at one point and traverse the circuit to the other point, following any path, and add algebraically the changes in potential you encounter.

Potential Difference Across a Real Battery

In Fig. 27.1.6, points a and b are located at the terminals of the battery. Thus, the potential difference $V_b - V_a$ is the terminal-to-terminal potential difference V across the battery. From Eq. 27.1.8, we see that

$$V = \mathcal{E}. \quad (27.1.13)$$

If the internal resistance r of the battery in Fig. 27.1.6 were zero, Eq. 27.1.13 tells us that V would be equal to the emf \mathcal{E} of the battery—namely 12 V. However, because $r = 2.0 \Omega$, Eq. 27.1.13 tells us that V is less than \mathcal{E} . From Eq. 27.1.11, we know that V is only 8.0 V. Note that the result depends on the value of the current through the battery. If the same battery were in a different circuit and had a different current through it, V would have some other value.

Grounding a Circuit

Figure 27.1.7a shows the same circuit as Fig. 27.1.6 except that here point a is directly connected to ground, as indicated by the common symbol $\underline{\underline{1}}$. Grounding

The internal resistance reduces the potential difference between the terminals.

Figure 27.1.6 Points a and b , which are at the terminals of a real battery, differ in potential.

Figure 27.1.7 (a) Point a is directly connected to ground. (b) Point b is directly connected to ground.

a circuit usually means connecting the circuit to a conducting path to Earth's surface (actually to the electrically conducting moist dirt and rock below ground). Here, such a connection means only that the potential is defined to be zero at the grounding point in the circuit. Thus in Fig. 27.1.7a, the potential at a is defined to be $V_a = 0$. Equation 27.1.11 then tells us that the potential at b is $V_b = 8.0\text{ V}$.

Figure 27.1.7b is the same circuit except that point b is now directly connected to ground. Thus, the potential there is defined to be $V_b = 0$. Equation 27.1.11 now tells us that the potential at a is $V_a = -8.0\text{ V}$.

Power, Potential, and Emf

When a battery or some other type of emf device does work on the charge carriers to establish a current i , the device transfers energy from its source of energy (such as the chemical source in a battery) to the charge carriers. Because a real emf device has an internal resistance r , it also transfers energy to internal thermal energy via resistive dissipation (Module 26.5). Let us relate these transfers.

The net rate P of energy transfer from the emf device to the charge carriers is given by Eq. 26.5.2:

$$P = iV, \quad (27.1.14)$$

where V is the potential across the terminals of the emf device. From Eq. 27.1.13, we can substitute $V = \mathcal{E} - ir$ into Eq. 27.1.14 to find

$$P = i(\mathcal{E} - ir) = i\mathcal{E} - i^2r. \quad (27.1.15)$$

From Eq. 26.5.3, we recognize the term i^2r in Eq. 27.1.15 as the rate P_r of energy transfer to thermal energy within the emf device:

$$P_r = i^2r \quad (\text{internal dissipation rate}). \quad (27.1.16)$$

Then the term $i\mathcal{E}$ in Eq. 27.1.15 must be the rate P_{emf} at which the emf device transfers energy *both* to the charge carriers and to internal thermal energy. Thus,

$$P_{\text{emf}} = i\mathcal{E} \quad (\text{power of emf device}). \quad (27.1.17)$$

If a battery is being *recharged*, with a current through it, the energy transfer is then *from* the charge carriers *to* the battery both to the battery's chemical energy and to the energy dissipated in the internal resistance r . The rate of change of the chemical energy is given by Eq. 27.1.17, the rate of dissipation is given by Eq. 27.1.16, and the rate at which the carriers supply energy is given by Eq. 27.1.14.

Checkpoint 27.1.3

A battery has an emf of 12 V and an internal resistance of $2\text{ }\Omega$. Is the terminal-to-terminal potential difference greater than, less than, or equal to 12 V if the current in the battery is (a) from the negative to the positive terminal, (b) from the positive to the negative terminal, and (c) zero?

Sample Problem 27.1.1 Single-loop circuit with two real batteries

The emfs and resistances in the circuit of Fig. 27.1.8a have the following values:

$$\begin{aligned}\hat{\epsilon}_{1,0} &= 4.4 \text{ V}, \quad \hat{\epsilon}_{2,0} = 2.1 \text{ V}, \\ r_1 &= 2.3 \Omega, \quad r_2 = 1.8 \Omega, \quad R = 5.5 \Omega\end{aligned}$$

(a) What is the current i in the circuit?

KEY IDEA

We can get an expression involving the current i in this single-loop circuit by applying the loop rule, in which we sum the potential changes around the full loop.

Calculations: Although knowing the direction of i is not necessary, we can easily determine it from the emfs of

Figure 27.1.8 (a) A single-loop circuit containing two real batteries and a resistor. The batteries oppose each other; that is, they tend to send current in opposite directions through the resistor. (b) A graph of the potentials, counterclockwise from point a , with the potential at a arbitrarily taken to be zero. (To better link the circuit with the graph, mentally cut the circuit at a and then unfold the left side of the circuit toward the left and the right side of the circuit toward the right.)

the two batteries. Because $\hat{\epsilon}_{1,0}$ is greater than $\hat{\epsilon}_{2,0}$, battery 1 controls the direction of i , so the direction is clockwise. Let us then apply the loop rule by going counterclockwise against the current and starting at point a . (These decisions about where to start and which way you go are arbitrary but, once made, you must be consistent with decisions about the plus and minus signs.) We find

$$\hat{\epsilon}_{1,0} - ir_1 + iR + ir_2 - \hat{\epsilon}_{2,0} = 0.$$

Check that this equation also results if we apply the loop rule clockwise or start at some point other than a . Also, take the time to compare this equation term by term with Fig. 27.1.8b, which shows the potential changes graphically (with the potential at point a arbitrarily taken to be zero).

Solving the above loop equation for the current i , we obtain

$$\begin{aligned}i &= \frac{\hat{\epsilon}_{1,0} - \hat{\epsilon}_{2,0}}{R + r_1 + r_2} = \frac{4.4 \text{ V} - 2.1 \text{ V}}{5.5 \Omega + 2.3 \Omega + 1.8 \Omega} \\ &= 0.2396 \text{ A} \approx 240 \text{ mA.} \quad (\text{Answer})\end{aligned}$$

(b) What is the potential difference between the terminals of battery 1 in Fig. 27.1.8a?

KEY IDEA

We need to sum the potential differences between points a and b .

Calculations: Let us start at point b (effectively the negative terminal of battery 1) and travel clockwise through battery 1 to point a (effectively the positive terminal), keeping track of potential changes. We find that

$$V_b - \hat{\epsilon}_{1,0} + \hat{\epsilon}_{2,0} = V_a,$$

which gives us

$$\begin{aligned}V_a - V_b &= \hat{\epsilon}_{1,0} - \hat{\epsilon}_{2,0} \\ &= (0.2396 \text{ A})(2.3 \Omega) - 4.4 \text{ V} \\ &= +3.84 \text{ V} \approx 8 \text{ V,} \quad (\text{Answer})\end{aligned}$$

which is less than the emf of the battery. You can verify this result by starting at point b in Fig. 27.1.8a and traversing the circuit counterclockwise to point a . We learn two points here. (1) The potential difference between two points in a circuit is independent of the path we choose to go from one to the other. (2) When the current in the battery is in the *proper direction*, the terminal-to-terminal potential difference is low, that is, lower than the stated emf for the battery that you might find printed on the battery.

27.2 MULTILoop CIRCUITS

Learning Objectives

After reading this module, you should be able to . . .

27.2.1 Apply the junction rule.

27.2.2 Draw a schematic diagram for a battery and three parallel resistors and distinguish it from a diagram with a battery and three series resistors.

27.2.3 Identify that resistors in parallel have the same potential difference, which is the same value that their equivalent resistor has.

27.2.4 Calculate the resistance of the equivalent resistor of several resistors in parallel.

27.2.5 Identify that the total current through parallel resistors is the sum of the currents through the individual resistors.

27.2.6 For a circuit with a battery and some resistors in parallel and some in series, simplify the circuit in steps by finding equivalent resistors, until the

current through the battery can be determined, and then reverse the steps to find the currents and potential differences of the individual resistors.

27.2.7 If a circuit cannot be simplified by using equivalent resistors, identify the several loops in the circuit, choose names and directions for the currents in the branches, set up loop equations for the various loops, and solve these simultaneous equations for the unknown currents.

27.2.8 In a circuit with identical real batteries in series, replace them with a single ideal battery and a single resistor.

27.2.9 In a circuit with identical real batteries in parallel, replace them with a single ideal battery and a single resistor.

Key Idea

When resistances are in parallel, they have the same potential difference. The equivalent resistance that can replace a parallel combination of resistances is given by

$$\frac{1}{R_{\text{eq}}} = \sum_{j=1}^n \frac{1}{R_j} \quad (\text{n resistances in parallel}).$$

Multiloop Circuits

Figure 27.2.1 shows a circuit containing more than one loop. For simplicity, we assume the batteries are ideal. There are two *junctions* in this circuit, at *b* and *d*, and there are three *branches* connecting these junctions. The branches are the left branch (*bad*), the right branch (*bcd*), and the central branch (*bd*). What are the currents in the three branches?

We arbitrarily label the currents, using a different subscript for each branch. Current i_1 has the same value everywhere in branch *bad*, i_2 has the same value everywhere in branch *bcd*, and i_3 is the current through branch *bd*. The directions of the currents are assumed arbitrarily.

Consider junction *d* for a moment: Charge comes into that junction via incoming currents i_1 and i_3 , and it leaves via outgoing current i_2 . Because there is no variation in the charge at the junction, the total incoming current must equal the total outgoing current:

$$i_1 + i_3 = i_2. \quad (27.2.1)$$

You can easily check that applying this condition to junction *b* leads to exactly the same equation. Equation 27.2.1 thus suggests a general principle:

The current into the junction must equal the current out (charge is conserved).

Figure 27.2.1 A multiloop circuit consisting of three branches: left-hand branch *bad*, right-hand branch *bcd*, and central branch *bd*. The circuit also consists of three loops: left-hand loop *badb*, right-hand loop *bcd*, and big loop *badcb*.

JUNCTION RULE: The sum of the currents entering any junction must be equal to the sum of the currents leaving that junction.

This rule is often called *Kirchhoff's junction rule* (or *Kirchhoff's current law*). It is simply a statement of the conservation of charge for a steady flow of charge—there is neither a buildup nor a depletion of charge at a junction. Thus, our basic

tools for solving complex circuits are the *loop rule* (based on the conservation of energy) and the *junction rule* (based on the conservation of charge).

Equation 27.2.1 is a single equation involving three unknowns. To solve the circuit completely (that is, to find all three currents), we need two more equations involving those same unknowns. We obtain them by applying the loop rule twice. In the circuit of Fig. 27.2.1, we have three loops from which to choose: the left-hand loop (*badb*), the right-hand loop (*bcd*), and the big loop (*badcb*). Which two loops we choose does not matter—let's choose the left-hand loop and the right-hand loop.

If we traverse the left-hand loop in a counterclockwise direction from point *b*, the loop rule gives us

$$\mathcal{E}_1 R_1 + i_3 R_3 = 0. \quad (27.2.2)$$

If we traverse the right-hand loop in a counterclockwise direction from point *b*, the loop rule gives us

$$\mathcal{E}_2 R_2 + i_2 R_3 = 0. \quad (27.2.3)$$

We now have three equations (Eqs. 27.2.1, 27.2.2, and 27.2.3) in the three unknown currents, and they can be solved by a variety of techniques.

If we had applied the loop rule to the big loop, we would have obtained (moving counterclockwise from *b*) the equation

$$\mathcal{E}_1 R_1 + \mathcal{E}_2 R_2 + i_2 R_2 = 0.$$

However, this is merely the sum of Eqs. 27.2.2 and 27.2.3.

Resistances in Parallel

Figure 27.2.2a shows three resistors connected *in parallel* to an ideal battery of emf \mathcal{E} . The term “parallel” means that the resistors are directly wired together on one side and directly wired together on the other side, and that a potential difference V is applied across the pair of connected sides. Thus, all three resistors have the same potential difference V across them, producing a current through each. In general,

When a potential difference V is applied across resistances connected in parallel, the resistances all have that same potential difference V .

In Fig. 27.2.2a, the applied potential difference V is maintained by the battery. In Fig. 27.2.2b, the three parallel resistors have been replaced with an equivalent resistance R_{eq} .

Parallel resistors and their equivalent have the same potential difference (ΔV).

Figure 27.2.2 (a) Three resistors connected in parallel across points *a* and *b*. (b) An equivalent circuit, with the three resistors replaced with their equivalent resistance R_{eq} .

Resistances connected in parallel can be replaced with an equivalent resistance R_{eq} that has the same potential difference V and the same *total* current i as the actual resistances.

You might remember that R_{eq} and all the actual parallel resistances have the same potential difference V with the nonsense word “par-V.”

To derive an expression for R_{eq} in Fig. 27.2.2b, we first write the current in each actual resistance in Fig. 27.2.2a as

$$i_1 = \frac{V}{R_1}, \quad i_2 = \frac{V}{R_2}, \quad \text{and} \quad i_3 = \frac{V}{R_3},$$

where V is the potential difference between a and b . If we apply the junction rule at point a in Fig. 27.2.2a and then substitute these values, we find

$$i = i_1 + i_2 + i_3 = V \left(\frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3} \right). \quad (27.2.4)$$

If we replaced the parallel combination with the equivalent resistance R_{eq} (Fig. 27.2.2b), we would have

$$i = \frac{V}{R_{\text{eq}}}. \quad (27.2.5)$$

Comparing Eqs. 27.2.4 and 27.2.5 leads to

$$\frac{1}{R_{\text{eq}}} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}. \quad (27.2.6)$$

Extending this result to the case of n resistances, we have

$$\frac{1}{R_{\text{eq}}} = \sum_{j=1}^n \frac{1}{R_j} \quad (n \text{ resistances in parallel}). \quad (27.2.7)$$

For the case of two resistances, the equivalent resistance is their product divided by their sum; that is,

$$R_{\text{eq}} = \frac{R_1 R_2}{R_1 + R_2}. \quad (27.2.8)$$

Note that when two or more resistances are connected in parallel, the equivalent resistance is smaller than any of the combining resistances. Table 27.2.1 summarizes the equivalence relations for resistors and capacitors in series and in parallel.

Table 27.2.1 Series and Parallel Resistors and Capacitors

Series	Parallel	Series	Parallel
<u>Resistors</u>		<u>Capacitors</u>	
$R_{\text{eq}} = \sum_{j=1}^n R_j$ Eq. 27.1.7	$\frac{1}{R_{\text{eq}}} = \sum_{j=1}^n \frac{1}{R_j}$ Eq. 27.2.7	$C_{\text{eq}} = \sum_{j=1}^n C_j$ Eq. 25.3.1	
Same current through all resistors	Same potential difference across all resistors	Same charge on all capacitors	Same potential difference across all capacitors

Checkpoint 27.2.1

A battery, with potential V across it, is connected to a combination of two identical resistors and then has current i through it. What are the potential difference across and the current through either resistor if the resistors are (a) in series and (b) in parallel?

Sample Problem 27.2.1 Resistors in parallel and in series

Figure 27.2.3a shows a multiloop circuit containing one ideal battery and four resistances with the following values:

$$R_1 = 20 \Omega \quad R_2 = 20 \Omega \quad V = 12 \text{ V},$$

$$R_3 = 30 \Omega \quad R_4 = 8.0 \Omega$$

(a) What is the current through the battery?

KEY IDEA

Noting that the current through the battery must also be the current through R_1 , we see that we might find the current by applying the loop rule to a loop that includes R_1 because the current would be included in the potential difference across R_1 .

Incorrect method: Either the left-hand loop or the big loop should do. Noting that the emf arrow of the battery points upward, so the current the battery supplies is clockwise, we might apply the loop rule to the left-hand loop, clockwise from point a . With i being the current through the battery, we would get

$$+iR_1 - iR_2 - iR_4 = 0 \quad (\text{incorrect}).$$

However, this equation is incorrect because it assumes that R_1 , R_2 , and R_4 all have the same current i . Resistances R_1 and R_4 do have the same current, because the current passing through R_4 must pass through the battery and then through R_1 with no change in value. However, that current splits at junction point b —only part passes through R_2 , the rest through R_3 .

Dead-end method: To distinguish the several currents in the circuit, we must label them individually as in Fig. 27.2.3b. Then, circling clockwise from a , we can write the loop rule for the left-hand loop as

$$+i_1R_1 - i_2R_2 - i_4R_4 = 0.$$

Unfortunately, this equation contains two unknowns, i_1 and i_2 ; we would need at least one more equation to find them.

Successful method: A much easier option is to simplify the circuit of Fig. 27.2.3b by finding equivalent resistances. Note carefully that R_1 and R_2 are *not* in series and thus cannot be replaced with an equivalent resistance. However, R_2 and R_3 are in parallel, so we can use either Eq. 27.2.7 or Eq. 27.2.8 to find their equivalent resistance R_{23} . From the latter,

$$R_{23} = \frac{R_2 R_3}{R_2 + R_3} = \frac{(20 \Omega)(30 \Omega)}{50 \Omega} = 12 \Omega$$

We can now redraw the circuit as in Fig. 27.2.3c; note that the current through R_{23} must be i_1 because charge that moves through R_1 and R_4 must also move through R_{23} . For this simple one-loop circuit, the loop rule (applied clockwise from point a as in Fig. 27.2.3d) yields

$$+i_1R_1 - i_1R_{23} - i_1R_4 = 0.$$

Substituting the given data, we find

$$12 \text{ V} - (20 \Omega)(12 \text{ A}) - (12 \Omega)(8.0 \text{ A}) = 0,$$

which gives us

$$i_1 = \frac{12 \text{ V}}{40 \Omega} = 0.30 \text{ A}. \quad (\text{Answer})$$

(b) What is the current i_2 through R_2 ?

KEY IDEAS

(1) We must now work backward from the equivalent circuit of Fig. 27.2.3d, where R_{23} has replaced R_2 and R_3 . (2) Because R_2 and R_3 are in parallel, they both have the same potential difference across them as R_{23} .

Working backward: We know that the current through R_{23} is $i_1 = 0.30 \text{ A}$. Thus, we can use Eq. 26.3.1 ($R = V/i$) and Fig. 27.2.3e to find the potential difference V_{23} across R_{23} . Setting $R_{23} = 12 \Omega$ from (a), we write Eq. 26.3.1 as

$$V_{23} = i_1 R_{23} = (0.30 \text{ A})(12 \Omega) = 3.6 \text{ V}.$$

The potential difference across R_2 is thus also 3.6 V (Fig. 27.2.3f), so the current i_2 in R_2 must be, by Eq. 26.3.1 and Fig. 27.2.3g,

$$i_2 = \frac{V_2}{R_2} = \frac{3.6 \text{ V}}{20 \Omega} = 0.18 \text{ A}. \quad (\text{Answer})$$

(c) What is the current i_3 through R_3 ?

KEY IDEAS

We can answer by using either of two techniques: (1) Apply Eq. 26.3.1 as we just did. (2) Use the junction rule, which tells us that at point b in Fig. 27.2.3b, the incoming current i_1 and the outgoing currents i_2 and i_3 are related by

$$i_1 = i_2 + i_3.$$

Calculation: Rearranging this junction-rule result yields the result displayed in Fig. 27.2.3g:

$$\begin{aligned} i_3 &= i_1 - i_2 = 0.30 \text{ A} - 0.18 \text{ A} \\ &= 0.12 \text{ A}. \end{aligned} \quad (\text{Answer})$$

The equivalent of parallel resistors is smaller.

Applying the loop rule yields the current.

Applying $V = iR$ yields the potential difference.

Parallel resistors and their equivalent have the same V (parallel-V).

Applying $i = V/R$ yields the current.

Figure 27.2.3 (a) A circuit with an ideal battery. (b) Label the currents. (c) Replacing the parallel resistors with their equivalent. (d)–(g) Working backward to find the currents through the parallel resistors.

Sample Problem 27.2.2 Many real batteries in series and in parallel in an electric fish

Electric fish can generate current with biological emf cells called *electroplaques*. In the South American eel they are arranged in 140 rows, each row stretching horizontally along the body and each containing 5000 cells, as suggested by Fig. 27.2.4a. Each electroplaque has an emf $\hat{\epsilon}$ of 0.15 V and an internal resistance r of 0.25 Ω . The water surrounding the eel completes a circuit between the two ends of the electroplaque array, one end at the head of the animal and the other near the tail.

FCP

- (a) If the surrounding water has resistance $R_w = 800 \Omega$, how much current can the eel produce in the water?

KEY IDEA

We can simplify the circuit of Fig. 27.2.4a by replacing combinations of emfs and internal resistances with equivalent emfs and resistances.

Calculations: We first consider a single row. The total emf $\hat{\epsilon}_{\text{row}}$ along a row of 5000 electroplaques is the sum of the emfs:

$$\hat{\epsilon}_{\text{row}} = 5000\hat{\epsilon} = (5000)(0.15\text{V}) = 750\text{V}.$$

The total resistance R_{row} along a row is the sum of the internal resistances of the 5000 electroplaques:

$$R_{\text{row}} = 5000r = (5000)(0.25\Omega) = 1250\Omega$$

We can now represent each of the 140 identical rows as having a single emf $\hat{\epsilon}_{\text{row}}$ and a single resistance R_{row} (Fig. 27.2.4b).

In Fig. 27.2.4b, the emf between point a and point b on any row is $\hat{\epsilon}_{ab} = 750\text{V}$. Because the rows are identical and because they are all connected together at the left in Fig. 27.2.4b, all points b in that figure are at the

Figure 27.2.4 (a) A model of the electric circuit of an eel in water. Along each of 140 rows extending from the head to the tail of the eel, there are 5000 electroplaques. The surrounding water has resistance R_w . (b) The emf $\hat{\epsilon}_{\text{row}}$ and resistance R_{row} of each row. (c) The emf between points a and b is $\hat{\epsilon}_{ab}$. Between points b and c are 140 parallel resistances R_{row} . (d) The simplified circuit.

same electric potential. Thus, we can consider them to be connected so that there is only a single point b . The emf between point a and this single point b is $\hat{\mathcal{E}}_{\text{row}} = 750 \text{ V}$, so we can draw the circuit as shown in Fig. 27.2.4c.

Between points b and c in Fig. 27.2.4c are 140 resistances $R_{\text{row}} = 1250 \Omega$ all in parallel. The equivalent resistance R_{eq} of this combination is given by Eq. 27.2.7 as

$$\frac{1}{R_{\text{eq}}} = \sum_{j=1}^{140} \frac{1}{R_j} = 140 \frac{1}{R_{\text{row}}},$$

or $R_{\text{eq}} = \frac{R_{\text{row}}}{140} = \frac{1250 \Omega}{140} = 8.93 \Omega$

Replacing the parallel combination with R_{eq} , we obtain the simplified circuit of Fig. 27.2.4d. Applying the loop rule to this circuit counterclockwise from point b , we have

$$\hat{\mathcal{E}}_{\text{row}} - i R_w - R_{\text{eq}} = 0.$$

Solving for i and substituting the known data, we find

Sample Problem 27.2.3 Multiloop circuit and simultaneous loop equations

Figure 27.2.5 shows a circuit whose elements have the following values: $\hat{\mathcal{E}}_1 = 3.0 \text{ V}$, $\hat{\mathcal{E}}_2 = 6.0 \text{ V}$, $R_1 = 2.0 \Omega$, $R_2 = 4.0 \Omega$. The three batteries are ideal batteries. Find the magnitude and direction of the current in each of the three branches.

KEY IDEAS

It is not worthwhile to try to simplify this circuit, because no two resistors are in parallel, and the resistors that are in series (those in the right branch or those in the left branch) present no problem. So, our plan is to apply the junction and loop rules.

Junction rule: Using arbitrarily chosen directions for the currents as shown in Fig. 27.2.5, we apply the junction rule at point a by writing

$$i_3 = i_1 + i_2. \quad (27.2.9)$$

An application of the junction rule at junction b gives only the same equation, so we next apply the loop rule to any two of the three loops of the circuit.

Left-hand loop: We first arbitrarily choose the left-hand loop, arbitrarily start at point b , and arbitrarily traverse the loop in the clockwise direction, obtaining

$$\hat{\mathcal{E}}_1 R_1 + \hat{\mathcal{E}}_1 R_1 - (i_1 + i_2) R_2 = 0,$$

where we have used $(i_1 + i_2)$ instead of i_3 in the middle branch. Substituting the given data and simplifying yield

$$i_1(8.0 \Omega) + i_2(4.0 \Omega) = 0 \text{ V}. \quad (27.2.10)$$

$$i = \frac{\hat{\mathcal{E}}_{\text{row}}}{R_w + R_{\text{eq}}} = \frac{750 \text{ V}}{800 \Omega + 8.93 \Omega} = 0.927 \text{ A} = 0.93 \text{ A}. \quad (\text{Answer})$$

If the head or tail of the eel is near a fish, some of this current could pass along a narrow path through the fish, stunning or killing it.

(b) How much current i_{row} travels through each row of Fig. 27.2.4a?

KEY IDEA

Because the rows are identical, the current into and out of the eel is evenly divided among them.

Calculation: Thus, we write

$$i_{\text{row}} = \frac{i}{140} = \frac{0.927 \text{ A}}{140} = 6.6 \times 10^{-3} \text{ A}. \quad (\text{Answer})$$

Thus, the current through each row is small, so that the eel need not stun or kill itself when it stuns or kills a fish.

Figure 27.2.5 A multiloop circuit with three ideal batteries and five resistances.

Right-hand loop: For our second application of the loop rule, we arbitrarily choose to traverse the right-hand loop counterclockwise from point b , finding

$$\hat{\mathcal{E}}_2 R_1 + \hat{\mathcal{E}}_2 R_1 - (i_1 + i_2) R_2 = 0.$$

Substituting the given data and simplifying yield

$$i_1(4.0 \Omega) + i_2(8.0 \Omega) = 0. \quad (27.2.11)$$

Combining equations: We now have a system of two equations (Eqs. 27.2.10 and 27.2.11) in two unknowns (i_1 and i_2) to solve either by hand (which is easy enough here) or with a computer package. One solution technique is Cramer's rule, given in Appendix E.) We find

$$i_1 = 0.50 \text{ A}. \quad (27.2.12)$$

(The minus sign signals that our arbitrary choice of direction for i_1 in Fig. 27.2.5 is wrong, but we must wait to correct it.) Substituting $i_1 = 0.50 \text{ A}$ into Eq. 27.2.11 and solving for i_2 then give us

$$i_2 = 0.25 \text{ A}. \quad (\text{Answer})$$

With Eq. 27.2.9 we then find that

$$\begin{aligned} i_3 &= i_1 + i_2 = 0.50 \text{ A} + 0.25 \text{ A} \\ &= 0.75 \text{ A.} \end{aligned}$$

The positive answer we obtained for i_2 signals that our choice of direction for that current is correct. However, the negative answers for i_1 and i_3 indicate that our choices for those

currents are wrong. Thus, as a *last step* here, we correct the answers by reversing the arrows for i_1 and i_3 in Fig. 27.2.5 and then writing

$$i_1 = 0.50 \text{ A} \quad \text{and} \quad i_3 = 0.25 \text{ A.} \quad (\text{Answer})$$

Caution: Always make any such correction as the last step and not before calculating *all* the currents.

WileyPLUS Additional examples, video, and practice available at WileyPLUS

27.3 THE AMMETER AND THE VOLTMETER

Learning Objective

After reading this module, you should be able to . . .

27.3.1 Explain the use of an ammeter and a voltmeter, including the resistance required of each in order not to affect the measured quantities.

Key Idea

Here are three measurement instruments used with circuits: An ammeter measures current. A voltmeter

measures voltage (potential differences). A multimeter can be used to measure current, voltage, or resistance.

The Ammeter and the Voltmeter

An instrument used to measure currents is called an *ammeter*. To measure the current in a wire, you usually have to break or cut the wire and insert the ammeter so that the current to be measured passes through the meter. (In Fig. 27.3.1, ammeter A is set up to measure current i .) It is essential that the resistance R_A of the ammeter be very much smaller than other resistances in the circuit. Otherwise, the very presence of the meter will change the current to be measured.

A meter used to measure potential differences is called a *voltmeter*. To find the potential difference between any two points in the circuit, the voltmeter terminals are connected between those points without breaking or cutting the wire. (In Fig. 27.3.1, voltmeter V is set up to measure the voltage across R_1 .) It is essential that the resistance R_V of a voltmeter be very much larger than the resistance of any circuit element across which the voltmeter is connected. Otherwise, the meter alters the potential difference that is to be measured.

Often a single meter is packaged so that, by means of a switch, it can be made to serve as either an ammeter or a voltmeter—and usually also as an *ohmmeter*, designed to measure the resistance of any element connected between its terminals. Such a versatile unit is called a *multimeter*.

Figure 27.3.1 A single-loop circuit, showing how to connect an ammeter (A) and a voltmeter (V).

27.4 RC CIRCUITS

Learning Objectives

After reading this module, you should be able to . . .

27.4.1 Draw schematic diagrams of charging and discharging *RC* circuits.

27.4.2 Write the loop equation (a differential equation) for a charging *RC* circuit.

27.4.3 Write the loop equation (a differential equation) for a discharging *RC* circuit.

27.4.4 For a capacitor in a charging or discharging *RC* circuit, apply the relationship giving the charge as a function of time.

27.4.5 From the function giving the charge as a function of time in a charging or discharging *RC* circuit, find the capacitor potential difference as a function of time.

Key Ideas

When an emf \mathcal{E} is applied to a resistance R and capacitance C in series, the charge on the capacitor increases according to

$$q = C\mathcal{E}t e^{-t/RC} \quad (\text{charging a capacitor}),$$

in which $C = q_0/R$ is the equilibrium (final) charge and $RC = t$ is the capacitive time constant of the circuit.

During the charging, the current is

$$i = \frac{dq}{dt} = \left(\frac{C\mathcal{E}}{R}\right) e^{-t/RC} \quad (\text{charging a capacitor}).$$

Figure 27.4.1 When switch S is closed on *a*, the capacitor is *charged* through the resistor. When the switch is afterward closed on *b*, the capacitor *discharges* through the resistor.

27.4.6 In a charging or discharging *RC* circuit, find the resistor current and potential difference as functions of time.

27.4.7 Calculate the capacitive time constant t .

27.4.8 For a charging *RC* circuit and a discharging *RC* circuit, determine the capacitor charge and potential difference at the start of the process and then a long time later.

When a capacitor discharges through a resistance R , the charge on the capacitor decays according to

$$q = q_0 e^{-t/RC} \quad (\text{discharging a capacitor}).$$

During the discharging, the current is

$$i = \frac{dq}{dt} = \left(\frac{q_0}{RC}\right) e^{-t/RC} \quad (\text{discharging a capacitor}).$$

RC Circuits

In preceding modules we dealt only with circuits in which the currents did not vary with time. Here we begin a discussion of time-varying currents.

Charging a Capacitor

The capacitor of capacitance C in Fig. 27.4.1 is initially uncharged. To charge it, we close switch S on point *a*. This completes an *RC series circuit* consisting of the capacitor, an ideal battery of emf \mathcal{E} , and a resistance R .

From Module 25.1, we already know that as soon as the circuit is complete, charge begins to flow (current exists) between a capacitor plate and a battery terminal on each side of the capacitor. This current increases the charge q on the plates and the potential difference $V_C (= q/C)$ across the capacitor. When that potential difference equals the potential difference across the battery (which here is equal to the emf \mathcal{E}), the current is zero. From Eq. 25.1.1 ($q = CV$), the *equilibrium (final) charge* on the then fully charged capacitor is equal to $C\mathcal{E}$.

Here we want to examine the charging process. In particular we want to know how the charge $q(t)$ on the capacitor plates, the potential difference $V_C(t)$ across the capacitor, and the current $i(t)$ in the circuit vary with time during the charging process. We begin by applying the loop rule to the circuit, traversing it clockwise from the negative terminal of the battery. We find

$$\mathcal{E} - iR - \frac{q}{C} = 0. \quad (27.4.1)$$

The last term on the left side represents the potential difference across the capacitor. The term is negative because the capacitor's top plate, which is connected to the battery's positive terminal, is at a higher potential than the lower plate. Thus, there is a drop in potential as we move down through the capacitor.

We cannot immediately solve Eq. 27.4.1 because it contains two variables, i and q . However, those variables are not independent but are related by

$$i = \frac{dq}{dt}. \quad (27.4.2)$$

Substituting this for i in Eq. 27.4.1 and rearranging, we find

$$R \frac{dq}{dt} + \frac{q}{C} = 0 \quad (\text{charging equation}). \quad (27.4.3)$$

This differential equation describes the time variation of the charge q on the capacitor in Fig. 27.4.1. To solve it, we need to find the function $q(t)$ that satisfies this equation and also satisfies the condition that the capacitor be initially uncharged; that is, $q = 0$ at $t = 0$.

We shall soon show that the solution to Eq. 27.4.3 is

$$q = C \cdot e^{-t/RC} \quad (\text{charging a capacitor}). \quad (27.4.4)$$

(Here e is the exponential base, $2.718\dots$, and not the elementary charge.) Note that Eq. 27.4.4 does indeed satisfy our required initial condition, because at $t = 0$ the term $e^{-t/RC}$ is unity; so the equation gives $q = 0$. Note also that as t goes to infinity (that is, a long time later), the term $e^{-t/RC}$ goes to zero; so the equation gives the proper value for the full (equilibrium) charge on the capacitor—namely, $q = C\mathcal{E}$. A plot of $q(t)$ for the charging process is given in Fig. 27.4.2a.

The derivative of $q(t)$ is the current $i(t)$ charging the capacitor:

$$i = \frac{dq}{dt} = \left(\frac{1}{RC} \right) e^{-t/RC} \quad (\text{charging a capacitor}). \quad (27.4.5)$$

A plot of $i(t)$ for the charging process is given in Fig. 27.4.2b. Note that the current has the initial value \mathcal{E}/R and that it decreases to zero as the capacitor becomes fully charged.

A capacitor that is being charged initially acts like ordinary connecting wire relative to the charging current. A long time later, it acts like a broken wire.

By combining Eq. 25.1.1 ($q = CV$) and Eq. 27.4.4, we find that the potential difference $V_C(t)$ across the capacitor during the charging process is

$$V_C = \frac{q}{C} = \mathcal{E} e^{-t/RC} \quad (\text{charging a capacitor}). \quad (27.4.6)$$

This tells us that $V_C = 0$ at $t = 0$ and that $V_C = \mathcal{E}$ when the capacitor becomes fully charged as $t \rightarrow \infty$.

The Time Constant

The product RC that appears in Eqs. 27.4.4, 27.4.5, and 27.4.6 has the dimensions of time (both because the argument of an exponential must be dimensionless and because, in fact, $1.0 \text{ F} \cdot 1.0 \text{ s} = 1.0 \text{ s}$). The product RC is called the **capacitive time constant** of the circuit and is represented with the symbol τ :

$$\tau = RC \quad (\text{time constant}). \quad (27.4.7)$$

From Eq. 27.4.4, we can now see that at time $t = \tau$ ($= RC$), the charge on the initially uncharged capacitor of Fig. 27.4.1 has increased from zero to

$$q = C \cdot e^{-1} = 0.63C \quad (27.4.8)$$

In words, during the first time constant τ , the charge has increased from zero to 63% of its final value $C\mathcal{E}$. In Fig. 27.4.2, the small triangles along the time

The capacitor's charge grows as the resistor's current dies out.

Figure 27.4.2 (a) A plot of Eq. 27.4.4, which shows the buildup of charge on the capacitor of Fig. 27.4.1. (b) A plot of Eq. 27.4.5, which shows the decline of the charging current in the circuit of Fig. 27.4.1. The curves are plotted for $R = 2000 \Omega$, $C = 1 \mu F$, and $\mathcal{E} = 10 \text{ V}$; the small triangles represent successive intervals of one time constant τ .

axes mark successive intervals of one time constant during the charging of the capacitor. The charging times for RC circuits are often stated in terms of \bar{t} . For example, a circuit with $\bar{t} = 1$ s charges quickly while one with $\bar{t} = 100$ s charges much more slowly.

Discharging a Capacitor

Assume now that the capacitor of Fig. 27.4.1 is fully charged to a potential V_0 equal to the emf \mathcal{E} of the battery. At a new time $t = 0$, switch S is thrown from *a* to *b* so that the capacitor can *discharge* through resistance R . How do the charge $q(t)$ on the capacitor and the current $i(t)$ through the discharge loop of capacitor and resistance now vary with time?

The differential equation describing $q(t)$ is like Eq. 27.4.3 except that now, with no battery in the discharge loop, $\mathcal{E} = 0$. Thus,

$$R \frac{dq}{dt} + \frac{q}{C} = 0 \quad (\text{discharging equation}). \quad (27.4.9)$$

The solution to this differential equation is

$$q = q_0 e^{-\frac{t}{RC}} \quad (\text{discharging a capacitor}), \quad (27.4.10)$$

where $q_0 (= CV_0)$ is the initial charge on the capacitor. You can verify by substitution that Eq. 27.4.10 is indeed a solution of Eq. 27.4.9.

Equation 27.4.10 tells us that q decreases exponentially with time, at a rate that is set by the capacitive time constant $\bar{t} = RC$. At time $t = \bar{t}$, the capacitor's charge has been reduced to $q_0 e^{-1}$, or about 37% of the initial value. Note that a greater \bar{t} means a greater discharge time.

Differentiating Eq. 27.4.10 gives us the current $i(t)$:

$$i = \frac{dq}{dt} = -\left(\frac{q_0}{RC}\right) e^{-\frac{t}{RC}} \quad (\text{discharging a capacitor}). \quad (27.4.11)$$

This tells us that the current also decreases exponentially with time, at a rate set by \bar{t} . The initial current i_0 is equal to q_0/RC . Note that you can find i_0 by simply applying the loop rule to the circuit at $t = 0$; just then the capacitor's initial potential V_0 is connected across the resistance R , so the current must be $i_0 = V_0/R = (q_0/C)/R = q_0/RC$. The minus sign in Eq. 27.4.11 can be ignored; it merely means that the capacitor's charge q is decreasing.

Derivation of Eq. 27.4.4

To solve Eq. 27.4.3, we first rewrite it as

$$\frac{dq}{dt} + \frac{q}{RC} = \frac{\mathcal{E}}{R}. \quad (27.4.12)$$

The general solution to this differential equation is of the form

$$q = q_p + K e^{-\frac{t}{RC}}, \quad (27.4.13)$$

where q_p is a *particular solution* of the differential equation, K is a constant to be evaluated from the initial conditions, and $a = 1/RC$ is the coefficient of q in Eq. 27.4.12. To find q_p , we set $dq/dt = 0$ in Eq. 27.4.12 (corresponding to the final condition of no further charging), let $q = q_p$, and solve, obtaining

$$q_p = C e^{-\frac{t}{RC}} \quad (27.4.14)$$

To evaluate K , we first substitute this into Eq. 27.4.13 to get

$$q = C + K e^{-\frac{t}{RC}}.$$

Then substituting the initial conditions $q = 0$ and $t = 0$ yields

$$0 = C \frac{dq}{dt} + K,$$

or $K = -Cq_0$. Finally, with the values of q_0 , a , and K inserted, Eq. 27.4.13 becomes

$$q = C e^{-\frac{t}{RC}},$$

which, with a slight modification, is Eq. 27.4.4.

Checkpoint 27.4.1

The table gives four sets of values for the circuit elements in Fig. 27.4.1. Rank the sets according to (a) the initial current (as the switch is closed on *a*) and (b) the time required for the current to decrease to half its initial value, greatest first.

	1	2	3	4
\hat{V} (V)	12	12	10	10
R (Ω)	2	3	10	5
C (F)	3	2	0.5	2

Sample Problem 27.4.1 Discharging an RC circuit to avoid a fire in a race car pit stop

As a car rolls along pavement, electrons move from the pavement first onto the tires and then onto the car body. The car stores this excess charge and the associated electric potential energy as if the car body were one plate of a capacitor and the pavement were the other plate (Fig. 27.4.3a). When the car stops, it discharges its excess charge and energy through the tires, just as a capacitor can discharge through a resistor. If a conducting object comes within a few centimeters of the car before the car is discharged, the remaining energy can be suddenly transferred to a spark between the car and the object. Suppose the conducting object is a fuel dispenser. The spark will not ignite the fuel and cause a fire if the spark energy is less than the critical value $U_{\text{fire}} = 50 \text{ mJ}$.

When the car of Fig. 27.4.3a stops at time $t = 0$, the car–ground potential difference is $V_0 = 30 \text{ kV}$. The car–ground capacitance is $C = 500 \text{ pF}$, and the resistance of each tire is $R_{\text{tire}} = 100 \text{ G}\Omega$. How much time does the car take to discharge through the tires to drop below the critical value U_{fire} ? FCP

KEY IDEAS

- (1) At any time t , a capacitor-stored electric potential energy U is related to its stored charge q according to Eq. 25.4.1 ($U = q^2/2C$). (2) While a capacitor is discharging, the charge decreases with time according to Eq. 27.4.10 ($q = q_0 e^{-\frac{t}{RC}}$).

Figure 27.4.3 (a) A charged car and the pavement acts like a capacitor that can discharge through the tires. (b) The effective circuit of the car–pavement capacitor, with four tire resistances R_{tire} connected in parallel. (c) The equivalent resistance R of the tires. (d) The electric potential energy U in the car–pavement capacitor decreases during discharge.

Calculations: We can treat the tires as resistors that are connected to one another at their tops via the car body and at their bottoms via the pavement. Figure 27.4.3b shows how the four resistors are connected in parallel

across the car's capacitance, and Fig. 27.4.3c shows their equivalent resistance R . From Eq. 27.2.7, R is given by

$$\frac{1}{R} = \frac{1}{R_{\text{tire}}} + \frac{1}{R_{\text{tire}}} + \frac{1}{R_{\text{tire}}} + \frac{1}{R_{\text{tire}}},$$

or $R = \frac{R_{\text{tire}}}{4} = \frac{100 \text{ A} \cdot \text{J}^{-1}}{4} = 25 \text{ A} \cdot \text{J}^{-1}$ (27.4.15)

When the car stops, it discharges its excess charge and energy through R . We now use our two key ideas to analyze the discharge. Substituting Eq. 27.4.10 into Eq. 25.4.1 gives

$$\begin{aligned} U &= \frac{q^2}{2C} = \frac{(q_0 e^{\hat{a}^{2t}/RC})^2}{2C} \\ &= \frac{q_0^2}{2C} e^{\hat{a}^{2t}/RC}. \end{aligned} \quad (27.4.16)$$

From Eq. 25.1.1 ($q = CV$), we can relate the initial charge q_0 on the car to the given initial potential difference V_0 : $q_0 = CV_0$. Substituting this equation into Eq. 27.4.16 brings us to

$$\begin{aligned} U &= \frac{(CV_0)^2}{2C} e^{\hat{a}^{2t}/RC} = \frac{CV_0^2}{2} e^{\hat{a}^{2t}/RC}, \\ \text{or } e^{\hat{a}^{2t}/RC} &= \frac{2U}{CV_0^2}. \end{aligned} \quad (27.4.17)$$

WileyPLUS Additional examples, video, and practice available at *WileyPLUS*

Review & Summary

Emf An **emf device** does work on charges to maintain a potential difference between its output terminals. If dW is the work the device does to force positive charge dq from the negative to the positive terminal, then the **emf** (work per unit charge) of the device is

$$\hat{a}_{\text{emf}} = \frac{dW}{dq} \quad (\text{definition of } \hat{a}_{\text{emf}}). \quad (27.1.1)$$

The volt is the SI unit of emf as well as of potential difference. An **ideal emf device** is one that lacks any internal resistance. The potential difference between its terminals is equal to the emf. A **real emf device** has internal resistance. The potential difference between its terminals is equal to the emf only if there is no current through the device.

Analyzing Circuits The change in potential in traversing a resistance R in the direction of the current is \hat{a}^R ; in the opposite direction it is $+iR$ (resistance rule). The change in potential in traversing an ideal emf device in the direction of the emf arrow is $+\hat{a}_{\text{emf}}$; in the opposite direction it is $-\hat{a}_{\text{emf}}$ (emf rule). Conservation of energy leads to the loop rule:

Loop Rule. *The algebraic sum of the changes in potential encountered in a complete traversal of any loop of a circuit must be zero.*

Taking the natural logarithms of both sides, we obtain

$$\begin{aligned} \hat{a}^{\frac{2t}{RC}} &= \ln \left(\frac{2U}{CV_0^2} \right), \\ \text{or } t &= \frac{\hat{a}^{\frac{RC}{2}}}{2} \ln \left(\frac{2U}{CV_0^2} \right). \end{aligned} \quad (27.4.18)$$

Substituting the given data, we find that the time the car takes to discharge to the energy level $U_{\text{fire}} = 50 \text{ mJ}$ is

$$\begin{aligned} t &= \hat{a}^{\frac{(25 \text{ A} \cdot \text{J}^{-1})(500 \text{ A} \cdot \text{J}^{-1})^{12} \text{ F}}{2}} \\ &\quad \hat{a} \ln \left(\frac{2(50 \text{ A} \cdot \text{J}^{-3})}{(500 \text{ A} \cdot \text{J}^{-12}) (30 \text{ A} \cdot \text{J}^{-3})^2} \right) \\ &= 9.4 \text{ s}. \end{aligned} \quad (\text{Answer})$$

Fire or no fire: This car requires at least 9.4 s before fuel can be brought safely near it. A pit crew cannot wait that long. So the tires include some type of conducting material (such as carbon black) to lower the tire resistance and thus increase the discharge rate. Figure 27.4.3d shows the stored energy U versus time t for tire resistances of $R = 100 \text{ G}\Omega$ (our value) and $R = 10 \text{ G}\Omega$. Note how much more rapidly a car discharges to level U_{fire} with the lower R value.

Conservation of charge gives us the junction rule:

Junction Rule. *The sum of the currents entering any junction must be equal to the sum of the currents leaving that junction.*

Single-Loop Circuits The current in a single-loop circuit containing a single resistance R and an emf device with emf \hat{a}_{emf} and internal resistance r is

$$i = \frac{\hat{a}_{\text{emf}}}{R + r}, \quad (27.1.4)$$

which reduces to $i = \hat{a}_{\text{emf}}/R$ for an ideal emf device with $r = 0$.

Power When a real battery of emf \hat{a}_{emf} and internal resistance r does work on the charge carriers in a current i through the battery, the rate P of energy transfer to the charge carriers is

$$P = iV, \quad (27.1.14)$$

where V is the potential across the terminals of the battery. The rate P_r at which energy is dissipated as thermal energy in the battery is

$$P_r = i^2 r. \quad (27.1.16)$$

The rate P_{emf} at which the chemical energy in the battery changes is

$$P_{\text{emf}} = i \hat{a}_{\text{emf}}. \quad (27.1.17)$$

Series Resistances When resistances are in **series**, they have the same current. The equivalent resistance that can replace a series combination of resistances is

$$R_{\text{eq}} = \sum_{j=1}^n R_j \quad (\text{n resistances in series}). \quad (27.1.7)$$

Parallel Resistances When resistances are in **parallel**, they have the same potential difference. The equivalent resistance that can replace a parallel combination of resistances is given by

$$\frac{1}{R_{\text{eq}}} = \sum_{j=1}^n \frac{1}{R_j} \quad (\text{n resistances in parallel}). \quad (27.2.7)$$

RC Circuits When an emf $\hat{\epsilon}$ is applied to a resistance R and capacitance C in series, as in Fig. 27.4.1 with the switch at a , the charge on the capacitor increases according to

Questions

- 1 (a) In Fig. 27.1a, with $R_1 > R_2$, is the potential difference across R_2 more than, less than, or equal to that across R_1 ? (b) Is the current through resistor R_2 more than, less than, or equal to that through resistor R_1 ?

Figure 27.1 Questions 1 and 2.

- 2 (a) In Fig. 27.1a, are resistors R_1 and R_3 in series? (b) Are resistors R_1 and R_2 in parallel? (c) Rank the equivalent resistances of the four circuits shown in Fig. 27.1, greatest first.

- 3 You are to connect resistors R_1 and R_2 , with $R_1 > R_2$, to a battery, first individually, then in series, and then in parallel. Rank those arrangements according to the amount of current through the battery, greatest first.

- 4 In Fig. 27.2, a circuit consists of a battery and two uniform resistors, and the section lying along an x axis is divided into five segments of equal lengths. (a) Assume that $R_1 = R_2$ and rank the segments according to the magnitude of the average electric field in them, greatest first. (b) Now assume that $R_1 > R_2$ and then again rank the segments. (c) What is the direction of the electric field along the x axis?

Figure 27.2 Question 4.

$$q = C \hat{\epsilon} e^{-t/RC} \quad (\text{charging a capacitor}), \quad (27.4.4)$$

in which $C \approx q_0$ is the equilibrium (final) charge and $RC = \tau$ is the **capacitive time constant** of the circuit. During the charging, the current is

$$i = \frac{dq}{dt} = \left(\frac{1}{RC} \right) e^{-t/RC} \quad (\text{charging a capacitor}). \quad (27.4.5)$$

When a capacitor discharges through a resistance R , the charge on the capacitor decays according to

$$q = q_0 e^{-t/RC} \quad (\text{discharging a capacitor}). \quad (27.4.10)$$

During the discharging, the current is

$$i = \frac{dq}{dt} = \left(-\frac{q_0}{RC} \right) e^{-t/RC} \quad (\text{discharging a capacitor}). \quad (27.4.11)$$

- 5 For each circuit in Fig. 27.3, are the resistors connected in series, in parallel, or neither?

Figure 27.3 Question 5.

- 6 **Res-monster maze.** In Fig. 27.4, all the resistors have a resistance of 4.0Ω and all the (ideal) batteries have an emf of 4.0 V . What is the current through resistor R ? (If you can find the proper loop through this maze, you can answer the question with a few seconds of mental calculation.)

Figure 27.4 Question 6.

- 7 A resistor R_1 is wired to a battery, then resistor R_2 is added in series. Are (a) the potential difference across R_1 and (b) the current i_1 through R_1 now more than, less than, or the same as previously? (c) Is the equivalent resistance R_{12} of R_1 and R_2 more than, less than, or equal to R_1 ?

- 8 What is the equivalent resistance of three resistors, each of resistance R , if they are connected to an ideal battery (a) in

series with one another and (b) in parallel with one another? (c) Is the potential difference across the series arrangement greater than, less than, or equal to that across the parallel arrangement?

9 Two resistors are wired to a battery. (a) In which arrangement, parallel or series, are the potential differences across each resistor and across the equivalent resistance all equal? (b) In which arrangement are the currents through each resistor and through the equivalent resistance all equal?

10 *Cap-monster maze.* In Fig. 27.5, all the capacitors have a capacitance of $6.0 \text{ }\mu\text{F}$, and all the batteries have an emf of 10 V. What is the charge on capacitor C ? (If you can find the proper loop through this maze, you can answer the question with a few seconds of mental calculation.)

Figure 27.5 Question 10.

11 Initially, a single resistor R_1 is wired to a battery. Then resistor R_2 is added in parallel. Are (a) the potential difference across R_1 and (b) the current i_1 through R_1 now more than, less than, or the same as previously? (c) Is the equivalent resistance R_{12} of R_1 and R_2 more than, less than, or equal to

R_1 ? (d) Is the total current through R_1 and R_2 together more than, less than, or equal to the current through R_1 previously?

12 After the switch in Fig. 27.4.1 is closed on point a , there is current i through resistance R . Figure 27.6 gives that current for four sets of values of R and capacitance C : (1) R_0 and C_0 , (2) $2R_0$ and C_0 , (3) R_0 and $2C_0$, (4) $2R_0$ and $2C_0$. Which set goes with which curve?

13 Figure 27.7 shows three sections of circuit that are to be connected in turn to the same battery via a switch as in Fig. 27.4.1. The resistors are all identical, as are the capacitors. Rank the sections according to (a) the final (equilibrium) charge on the capacitor and (b) the time required for the capacitor to reach 50% of its final charge, greatest first.

Figure 27.7 Question 13.

Problems

GO Tutoring problem available (at instructor's discretion) in WileyPLUS

SSM Worked-out solution available in Student Solutions Manual

E Easy **M** Medium **H** Hard

FCP Additional information available in *The Flying Circus of Physics* and at flyingcircusofphysics.com

CALC Requires calculus

BIO Biomedical application

Module 27.1 Single-Loop Circuits

1 E SSM In Fig. 27.8, the ideal batteries have emfs $\hat{\epsilon}_1 = 12 \text{ V}$ and $\hat{\epsilon}_2 = 6.0 \text{ V}$. What are (a) the current, the dissipation rate in (b) resistor 1 ($4.0 \text{ }\Omega$) and (c) resistor 2 ($8.0 \text{ }\Omega$), and the energy transfer rate in (d) battery 1 and (e) battery 2? Is energy being supplied or absorbed by (f) battery 1 and (g) battery 2?

Figure 27.8 Problem 1.

2 E In Fig. 27.9, the ideal batteries have emfs $\hat{\epsilon}_1 = 150 \text{ V}$ and $\hat{\epsilon}_2 = 50 \text{ V}$ and the resistances are $R_1 = 3.0 \text{ }\Omega$ and $R_2 = 2.0 \text{ }\Omega$. If the potential at P is 100 V, what is it at Q ?

Figure 27.9 Problem 2.

3 E GO A car battery with a 12 V emf and an internal resistance of $0.040 \text{ }\Omega$ is being charged with a current of 50 A. What are (a) the potential difference V across the terminals, (b) the rate P_r of energy dissipation inside the battery, and (c) the rate P_{emf} of energy conversion to chemical form? When the battery is used to supply 50 A to the starter motor, what are (d) V and (e) P_r ?

4 E GO Figure 27.10 shows a circuit of four resistors that are connected to a larger circuit. The graph below the circuit shows the electric potential $V(x)$ as a function of position x along the lower branch of the circuit, through resistor 4; the potential V_A is 12.0 V. The graph above the circuit shows the electric potential $V(x)$ versus position x along the upper branch of the circuit, through resistors 1, 2, and 3; the potential differences are $\hat{V}_B = 2.00 \text{ V}$ and $\hat{V}_C = 5.00 \text{ V}$. Resistor 3 has a resistance of $200 \text{ }\Omega$. What is the resistance of (a) resistor 1 and (b) resistor 2?

Figure 27.10

Problem 4.

- 5 E** A 5.0 A current is set up in a circuit for 6.0 min by a rechargeable battery with a 6.0 V emf. By how much is the chemical energy of the battery reduced?

- 6 E** A standard flashlight battery can deliver about 2.0 W·h of energy before it runs down. (a) If a battery costs US\$0.80, what is the cost of operating a 100 W lamp for 8.0 h using batteries? (b) What is the cost if energy is provided at the rate of US\$0.06 per kilowatt-hour?

- 7 E** A wire of resistance 5.0 Ω is connected to a battery whose emf $\hat{\alpha}_1$ is 2.0 V and whose internal resistance is 1.0 Ω . In 2.0 min, how much energy is (a) transferred from chemical form in the battery, (b) dissipated as thermal energy in the wire, and (c) dissipated as thermal energy in the battery?

- 8 E** A certain car battery with a 12.0 V emf has an initial charge of $120 \text{ A}\cdot\text{h}$. Assuming that the potential across the terminals stays constant until the battery is completely discharged, for how many hours can it deliver energy at the rate of 100 W?

- 9 E** (a) In electron-volts, how much work does an ideal battery with a 12.0 V emf do on an electron that passes through the battery from the positive to the negative terminal? (b) If 3.40×10^{18} electrons pass through each second, what is the power of the battery in watts?

- 10 M** (a) In Fig. 27.11, what value must R have if the current in the circuit is to be 1.0 mA? Take $\hat{\alpha}_1 = 2.0 \text{ V}$, $\hat{\alpha}_2 = 3.0 \text{ V}$, and $r_1 = r_2 = 3.0 \Omega$. (b) What is the rate at which thermal energy appears in R ?

Figure 27.11 Problem 10.**Figure 27.12** Problem 11.

- 11 M SSM** In Fig. 27.12, circuit section AB absorbs energy at a rate of 50 W when current $i = 1.0 \text{ A}$ through it is in the indicated direction. Resistance $R = 2.0 \Omega$. (a) What is the potential difference between A and B ? Emf device X lacks internal resistance. (b) What is its emf? (c) Is point B connected to the positive terminal of X or to the negative terminal?

- 12 M** Figure 27.13 shows a resistor of resistance $R = 6.00 \Omega$ connected to an ideal battery of emf $\hat{\alpha} = 12.0 \text{ V}$ by means of two

copper wires. Each wire has length 20.0 cm and radius 1.00 mm. In dealing with such circuits in this chapter, we generally neglect the potential differences along the wires and the transfer of energy to thermal energy in them. Check the validity of this neglect for the circuit of Fig. 27.13: What is the potential difference across (a) the resistor and (b) each of the two sections of wire? At what rate is energy lost to thermal energy in (c) the resistor and (d) each section of wire?

Figure 27.13

Problem 12.

- 13 M** A 10-km-long underground cable extends east to west and consists of two parallel wires, each of which has resistance $13 \Omega/\text{km}$. An electrical short develops at distance x from the west end when a conducting path of resistance R connects the wires (Fig. 27.14). The resistance of the wires and the short is then 100Ω when measured from the east end and 200Ω when measured from the west end. What are (a) x and (b) R ?

Figure 27.14 Problem 13.

- 14 M GO** In Fig. 27.15a, both batteries have emf $\hat{\alpha}_1 = 1.20 \text{ V}$ and the external resistance R is a variable resistor. Figure 27.15b gives the electric potentials V between the terminals of each battery as functions of R : Curve 1 corresponds to battery 1, and curve 2 corresponds to battery 2. The horizontal scale is set by $R_s = 0.20 \Omega$. What is the internal resistance of (a) battery 1 and (b) battery 2?

Figure 27.15 Problem 14.

- 15 M** The current in a single-loop circuit with one resistance R is 5.0 A. When an additional resistance of 2.0Ω is inserted in series with R , the current drops to 4.0 A. What is R ?

- 16 H** A solar cell generates a potential difference of 0.10 V when a 500Ω resistor is connected across it, and a potential difference of 0.15 V when a 1000Ω resistor is substituted. What are the (a) internal resistance and (b) emf of the solar cell? (c) The area of the cell is 5.0 cm^2 , and the rate per unit area at which it receives energy from light is 2.0 mW/cm^2 . What is the efficiency of the cell for converting light energy to thermal energy in the 1000Ω external resistor?

- 17 H SSM** In Fig. 27.16, battery 1 has emf $\hat{\alpha}_1 = 12.0 \text{ V}$ and internal resistance $r_1 = 0.016 \Omega$ and battery 2 has emf $\hat{\alpha}_2 = 12.0 \text{ V}$ and internal resistance $r_2 = 0.012 \Omega$. The batteries are connected in series with an external resistance R . (a) What R value makes the terminal-to-terminal potential difference of one of the batteries zero? (b) Which battery is that?

Figure 27.16
Problem 17.

Module 27.2 Multiloop Circuits

18 E In Fig. 27.2.1, what is the potential difference $V_d = \epsilon_c$ between points d and c if $\epsilon_1 = 4.0\text{ V}$, $\epsilon_2 = 1.0\text{ V}$, $R_1 = R_2 = 10\text{ }\Omega$ and $R_3 = 5.0\text{ }\Omega$ and the batteries are ideal?

19 E A total resistance of $3.00\text{ }\Omega$ is to be produced by connecting an unknown resistance to a $12.0\text{ }\Omega$ resistance. (a) What must be the value of the unknown resistance, and (b) should it be connected in series or in parallel?

20 E When resistors 1 and 2 are connected in series, the equivalent resistance is $16.0\text{ }\Omega$. When they are connected in parallel, the equivalent resistance is $3.0\text{ }\Omega$. What are (a) the smaller resistance and (b) the larger resistance of these two resistors?

21 E Four $18.0\text{ }\Omega$ resistors are connected in parallel across a 25.0 V ideal battery. What is the current through the battery?

22 E Figure 27.17 shows five $5.00\text{ }\Omega$ resistors. Find the equivalent resistance between points (a) F and H and (b) F and G . (*Hint:* For each pair of points, imagine that a battery is connected across the pair.)

23 E In Fig. 27.18, $R_1 = 100\text{ }\Omega$, $R_2 = 50\text{ }\Omega$ and the ideal batteries have emfs $\epsilon_1 = 6.0\text{ V}$, $\epsilon_2 = 5.0\text{ V}$, and $\epsilon_3 = 4.0\text{ V}$. Find (a) the current in resistor 1, (b) the current in resistor 2, and (c) the potential difference between points a and b .

24 E In Fig. 27.19, $R_1 = R_2 = 4.00\text{ }\Omega$ and $R_3 = 2.50\text{ }\Omega$. Find the equivalent resistance between points D and E . (*Hint:* Imagine that a battery is connected across those points.)

25 E SSM Nine copper wires of length l and diameter d are connected in parallel to form a single composite conductor of resistance R . What must be the diameter D of a single copper wire of length l if it is to have the same resistance?

26 M Figure 27.20 shows a battery connected across a uniform resistor R_0 . A sliding contact can move across the resistor from $x = 0$ at the left to $x = 10\text{ cm}$ at the right. Moving the contact changes how much resistance is to the left of the contact and how much is to the right. Find the rate at which energy is dissipated in resistor R as a function of x . Plot the function for $\epsilon = 50\text{ V}$, $R = 2000\text{ }\Omega$ and $R_0 = 100\text{ }\Omega$.

27 M BIO FCP *Side flash.* Figure 27.21 indicates one reason no one should stand under a tree during a lightning storm. If lightning comes down the side of the tree, a portion can jump over to the person, especially if the current on the tree reaches a dry region on the bark and thereafter must travel through air

to reach the ground. In the figure, part of the lightning jumps through distance d in air and then travels through the person (who has negligible resistance relative to that of air because of the highly conducting salty fluids within the body). The rest of the current travels through air alongside the tree, for a distance h . If $d/h = 0.400$ and the total current is $I = 5000\text{ A}$, what is the current through the person?

Figure 27.21 Problem 27.

28 M The ideal battery in Fig. 27.22a has emf $\epsilon = 6.0\text{ V}$. Plot 1 in Fig. 27.22b gives the electric potential difference V that can appear across resistor 1 versus the current i in that resistor when the resistor is individually tested by putting a variable potential across it. The scale of the V axis is set by $V_s = 18.0\text{ V}$, and the scale of the i axis is set by $i_s = 3.00\text{ mA}$. Plots 2 and 3 are similar plots for resistors 2 and 3, respectively, when they are individually tested by putting a variable potential across them. What is the current in resistor 2 in the circuit of Fig. 27.22a?

Figure 27.22 Problem 28.

29 M In Fig. 27.23, $R_1 = 6.00\text{ }\Omega$, $R_2 = 18.0\text{ }\Omega$ and the ideal battery has emf $\epsilon = 12.0\text{ V}$. What are the (a) size and (b) direction (left or right) of current i_1 ? (c) How much energy is dissipated by all four resistors in 1.00 min ?

Figure 27.23 Problem 29.

30 M GO In Fig. 27.24, the ideal batteries have emfs $\epsilon_1 = 10.0\text{ V}$ and $\epsilon_2 = 0.500\epsilon_1$, and the resistances are each $4.00\text{ }\Omega$. What is the current in (a) resistance 2 and (b) resistance 3?

Figure 27.24 Problems 30, 41, and 88.

31 M SSM GO In Fig. 27.25, the ideal batteries have emfs $\epsilon_1 = 5.0\text{ V}$ and $\epsilon_2 = 12\text{ V}$, the resistances are each $2.0\text{ }\Omega$ and the potential is defined to be zero at the grounded point of the circuit. What are potentials (a) V_1 and (b) V_2 at the indicated points?

Figure 27.25 Problem 31.

The vertical scale is set by $i_s = 0.20 \text{ A}$. You must decide which plot corresponds to which battery, but for both plots, a negative current occurs when the direction of the current through the battery is opposite the direction of that battery's emf. What are (a) emf $\hat{\epsilon}_1$, (b) resistance R_1 , and (c) resistance R_2 ?

Figure 27.26 Problem 32.

33 M GO In Fig. 27.27, the current in resistance 6 is $i_6 = 1.40 \text{ A}$ and the resistances are $R_1 = R_2 = R_3 = 2.00 \Omega$, $R_4 = 16.0 \Omega$, $R_5 = 8.00 \Omega$ and $R_6 = 4.00 \Omega$. What is the emf of the ideal battery?

Figure 27.27 Problem 33.

34 M The resistances in Figs. 27.28a and b are all 6.0Ω and the batteries are ideal 12 V batteries. (a) When switch S in Fig. 27.28a is closed, what is the change in the electric potential V_1 across resistor 1, or does V_1 remain the same? (b) When switch S in Fig. 27.28b is closed, what is the change in V_1 across resistor 1, or does V_1 remain the same?

Figure 27.28 Problem 34.

35 M GO In Fig. 27.29, $\hat{\epsilon}_1 = 12.0 \text{ V}$, $R_1 = 2000 \Omega$, $R_2 = 3000 \Omega$ and $R_3 = 4000 \Omega$. What are the potential differences (a) $V_A - V_B$, (b) $V_B - V_C$, (c) $V_C - V_D$, and (d) $V_A - V_C$?

Figure 27.29 Problem 35.

36 M GO In Fig. 27.30, $\hat{\epsilon}_1 = 6.00 \text{ V}$, $\hat{\epsilon}_2 = 12.0 \text{ V}$, $R_1 = 100 \Omega$, $R_2 = 200 \Omega$ and $R_3 = 300 \Omega$. One point of the circuit is grounded ($V = 0$). What are the (a) size and (b) direction (up or down) of the current through resistance 1, the (c) size and (d) direction (left or right) of the current through resistance 2, and the (e) size and (f) direction of the

Figure 27.30 Problem 36.

current through resistance 3? (g) What is the electric potential at point A?

37 GO In Fig. 27.31, the resistances are $R_1 = 2.00 \Omega$, $R_2 = 5.00 \Omega$ and the battery is ideal. What value of R_3 maximizes the dissipation rate in resistance 3?

Figure 27.31 Problem 37.

38 M Figure 27.32 shows a section of a circuit. The resistances are $R_1 = 2.0 \Omega$, $R_2 = 4.0 \Omega$ and $R_3 = 6.0 \Omega$ and the indicated current is $i = 6.0 \text{ A}$. The electric potential difference between points A and B that connect the section to the rest of the circuit is $V_A - V_B = 78 \text{ V}$. (a) Is the device represented by "Box" absorbing or providing energy to the circuit, and (b) at what rate?

Figure 27.32 Problem 38.

39 M CALC GO In Fig. 27.33, two batteries with an emf $\hat{\epsilon} = 12.0 \text{ V}$ and an internal resistance $r = 0.300 \Omega$ are connected in parallel across a resistance R . (a) For what value of R is the dissipation rate in the resistor a maximum? (b) What is that maximum?

Figure 27.33
Problems 39
and 40.

40 M GO Two identical batteries of emf $\hat{\epsilon} = 12.0 \text{ V}$ and internal resistance $r = 0.200 \Omega$ are to be connected to an external resistance R , either in parallel (Fig. 27.33) or in series (Fig. 27.34). If $R = 2.00r$, what is the current i in the external resistance in the (a) parallel and (b) series arrangements? (c) For which arrangement is i greater? If $R = r/2.00$, what is i in the external resistance in the (d) parallel arrangement and (e) series arrangement? (f) For which arrangement is i greater now?

Figure 27.34 Problem 40.

41 M In Fig. 27.24, $\hat{\epsilon}_1 = 3.00 \text{ V}$, $\hat{\epsilon}_2 = 1.00 \text{ V}$, $R_1 = 4.00 \Omega$, $R_2 = 2.00 \Omega$, $R_3 = 5.00 \Omega$ and both batteries are ideal. What is the rate at which energy is dissipated in (a) R_1 , (b) R_2 , and (c) R_3 ? What is the power of (d) battery 1 and (e) battery 2?

42 M In Fig. 27.35, an array of n parallel resistors is connected in series to a resistor and an ideal battery. All the resistors have the same resistance. If an identical resistor were added in parallel to the parallel array, the current through the battery would change by 1.25%. What is the value of n ?

Figure 27.35 Problem 42.

43 M You are given a number of 10 Ω resistors, each capable of dissipating only 1.0 W without being destroyed. What is the minimum number of such resistors that you need to combine in series or in parallel to make a 10 Ω resistance that is capable of dissipating at least 5.0 W?

44 M GO In Fig. 27.36, $R_1 = 100 \Omega$, $R_2 = R_3 = 50.0 \Omega$, $R_4 = 75.0 \Omega$ and the ideal battery has emf $\hat{\epsilon} = 6.00 \text{ V}$. (a) What is the

equivalent resistance? What is (a) resistance 1, (b) resistance 2, (c) resistance 3, and (d) resistance 4?

45 M In Fig. 27.37, the resistances are $R_1 = 1.0 \Omega$ and $R_2 = 2.0 \Omega$, and the ideal batteries have emfs $\mathcal{E}_1 = 2.0 \text{ V}$ and $\mathcal{E}_2 = \mathcal{E}_3 = 4.0 \text{ V}$. What are the (a) size and (b) direction (up or down) of the current in battery 1, the (c) size and (d) direction of the current in battery 2, and the (e) size and (f) direction of the current in battery 3? (g) What is the potential difference $V_a - V_b$?

46 M In Fig. 27.38a, resistor 3 is a variable resistor and the ideal battery has emf $\mathcal{E} = 12 \text{ V}$. Figure 27.38b gives the current i through the battery as a function of R_3 . The horizontal scale is set by $R_{3s} = 20 \Omega$. The curve has an asymptote of 2.0 mA as $R_3 \rightarrow \infty$. What are (a) resistance R_1 and (b) resistance R_2 ?

Figure 27.38 Problem 46.

47 H SSM A copper wire of radius $a = 0.250 \text{ mm}$ has an aluminum jacket of outer radius $b = 0.380 \text{ mm}$. There is a current $i = 2.00 \text{ A}$ in the composite wire. Using Table 26.3.1, calculate the current in (a) the copper and (b) the aluminum. (c) If a potential difference $V = 12.0 \text{ V}$ between the ends maintains the current, what is the length of the composite wire?

48 H GO In Fig. 27.36, the resistors have the values $R_1 = 7.00 \Omega$, $R_2 = 12.0 \Omega$, and $R_3 = 4.00 \Omega$ and the ideal battery emf is $\mathcal{E} = 24.0 \text{ V}$. For what value of R_4 will the rate at which the battery transfers energy to the resistors equal (a) 60.0 W , (b) the maximum possible rate P_{\max} , and (c) the minimum possible rate P_{\min} ? What are (d) P_{\max} and (e) P_{\min} ?

Module 27.3 The Ammeter and the Voltmeter

49 M (a) In Fig. 27.39, what current does the ammeter read if $\mathcal{E} = 5.0 \text{ V}$ (ideal battery), $R_1 = 2.0 \Omega$, $R_2 = 4.0 \Omega$, and $R_3 = 6.0 \Omega$? (b) The ammeter and battery are now interchanged. Show that the ammeter reading is unchanged.

50 M In Fig. 27.40, $R_1 = 2.00R$, the ammeter resistance is zero, and the battery is ideal. What multiple of \mathcal{E}/R gives the current in the ammeter?

Figure 27.36
Problems 44 and 48.

Figure 27.37 Problem 45.

51 M In Fig. 27.41, a voltmeter of resistance $R_V = 300 \Omega$ and an ammeter of resistance $R_A = 3.00 \Omega$ are being used to measure a resistance R in a circuit that also contains a resistance $R_0 = 100 \Omega$ and an ideal battery with an emf of $\mathcal{E} = 12.0 \text{ V}$. Resistance R is given by $R = V/i$, where V is the potential across R and i is the ammeter reading. The voltmeter reading is V_E , which is V plus the potential difference across the ammeter. Thus, the ratio of the two meter readings is not R but only an *apparent* resistance $R_E = V_E/\mathcal{E}$. If $R = 85.0 \Omega$, what are (a) the ammeter reading, (b) the voltmeter reading, and (c) R_E ? (d) If R_A is decreased, does the difference between R_E and R increase, decrease, or remain the same?

Figure 27.41 Problem 51.

52 M A simple ohmmeter is made by connecting a 1.50 V flashlight battery in series with a resistance R and an ammeter that reads from 0 to 1.00 mA , as shown in Fig. 27.42. Resistance R is adjusted so that when the clip leads are shorted together, the meter deflects to its full-scale value of 1.00 mA . What external resistance across the leads results in a deflection of (a) 10.0% , (b) 50.0% , and (c) 90.0% of full scale? (d) If the ammeter has a resistance of 20.0Ω and the internal resistance of the battery is negligible, what is the value of R ?

Figure 27.42 Problem 52.

53 M In Fig. 27.3.1, assume that $\mathcal{E} = 3.0 \text{ V}$, $r = 100 \Omega$, $R_1 = 250 \Omega$, and $R_2 = 300 \Omega$. If the voltmeter resistance R_V is $5.0 \text{ k}\Omega$ what percent error does it introduce into the measurement of the potential difference across R_1 ? Ignore the presence of the ammeter.

Figure 27.3.1
Problem 53.

54 M When the lights of a car are switched on, an ammeter in series with them reads 10.0 A and a voltmeter connected across them reads 12.0 V (Fig. 27.43). When the electric starting motor is turned on, the ammeter reading drops to 8.00 A and the lights dim somewhat. If the internal resistance of the battery is 0.0500Ω and that of the ammeter is negligible, what are (a) the emf of the battery and (b) the current through the starting motor when the lights are on?

Figure 27.43 Problem 54.

55 M In Fig. 27.44, R_s is to be adjusted in value by moving the sliding contact across it until points a and b are brought to the same potential. (One tests for this condition by momentarily connecting a sensitive ammeter

Figure 27.40 Problem 50.

between a and b ; if these points are at the same potential, the ammeter will not deflect.) Show that when this adjustment is made, the following relation holds: $R_x = R_s R_2 / R_1$. An unknown resistance (R_x) can be measured in terms of a standard (R_s) using this device, which is called a Wheatstone bridge.

- 56 M** In Fig. 27.45, a voltmeter of resistance $R_V = 300 \Omega$ and an ammeter of resistance $R_A = 3.00 \Omega$ are being used to measure a resistance R in a circuit that also contains a resistance $R_0 = 100 \Omega$ and an ideal battery of emf $\approx 12.0 \text{ V}$. Resistance R is given by $R = V/i$, where V is the voltmeter reading and i is the current in resistance

Figure 27.45 Problem 56.

R . However, the ammeter reading is not i but rather iE/R , which is i plus the current through the voltmeter. Thus, the ratio of the two meter readings is not R but only an *apparent* resistance $R \hat{=} V/E$. If $R = 85.0 \Omega$ what are (a) the ammeter reading, (b) the voltmeter reading, and (c) R ? (d) If R_V is increased, does the difference between R and R increase, decrease, or remain the same?

Module 27.4 RC Circuits

- 57 E** Switch S in Fig. 27.46 is closed at time $t = 0$, to begin charging an initially uncharged capacitor of capacitance $C = 15.0 \mu\text{F}$ through a resistor of resistance $R = 20.0 \Omega$. At what time is the potential across the capacitor equal to that across the resistor?

Figure 27.46 Problems 57 and 96.

- 58 E** In an RC series circuit, emf $\approx 12.0 \text{ V}$, resistance $R = 1.40 \text{ M}\Omega$ and capacitance $C = 1.80 \mu\text{F}$. (a) Calculate the time constant. (b) Find the maximum charge that will appear on the capacitor during charging. (c) How long does it take for the charge to build up to $16.0 \mu\text{C}$?

- 59 E SSM** What multiple of the time constant $\bar{\tau}$, gives the time taken by an initially uncharged capacitor in an RC series circuit to be charged to 99.0% of its final charge?

- 60 E** A capacitor with initial charge q_0 is discharged through a resistor. What multiple of the time constant $\bar{\tau}$, gives the time the capacitor takes to lose (a) the first one-third of its charge and (b) two-thirds of its charge?

- 61 E** A $15.0 \text{ k}\Omega$ resistor and a capacitor are connected in series, and then a 12.0 V potential difference is suddenly applied across them. The potential difference across the capacitor rises to 5.00 V in $1.30 \text{ }\mu\text{s}$ (a) Calculate the time constant of the circuit. (b) Find the capacitance of the capacitor.

Figure 27.47 Problem 62.

62 M Figure 27.47 shows the circuit of a flashing lamp, like those attached to barrels at highway construction sites. The fluorescent lamp L (of negligible capacitance) is connected in parallel across the capacitor C of an RC circuit. There is a current through the lamp only when the potential difference across it reaches the breakdown voltage V_L ; then the

capacitor discharges completely through the lamp and the lamp flashes briefly. For a lamp with breakdown voltage $V_L = 72.0 \text{ V}$, wired to a 95.0 V ideal battery and a $0.150 \mu\text{F}$ capacitor, what resistance R is needed for two flashes per second?

- 63 M SSM** In the circuit of Fig. 27.48, $\approx 1.2 \text{ kV}$, $C = 6.5 \mu\text{F}$,

$R_1 = R_2 = R_3 = 0.73 \text{ M}\Omega$. With C completely uncharged, switch S is suddenly closed (at $t = 0$). At $t = 0$, what are (a) current i_1 in resistor 1, (b) current i_2 in resistor 2, and (c) current i_3 in resistor 3? At $t = \bar{\tau}$ (that is, after many time constants), what are (d) i_1 , (e) i_2 , and (f) i_3 ? What is the potential difference V_2 across resistor 2 at (g) $t = 0$ and (h) $t = \bar{\tau}$? (i) Sketch V_2 versus t between these two extreme times.

Figure 27.48 Problem 63.

- 64 M** A capacitor with an initial potential difference of 100 V is discharged through a resistor when a switch between them is closed at $t = 0$. At $t = 10.0 \text{ s}$, the potential difference across the capacitor is 1.00 V . (a) What is the time constant of the circuit? (b) What is the potential difference across the capacitor at $t = 17.0 \text{ s}$?

- 65 M GO** In Fig. 27.49, $R_1 = 10.0 \text{ k}\Omega$, $R_2 = 15.0 \text{ k}\Omega$, $C = 0.400 \mu\text{F}$, and the ideal battery has emf $\approx 20.0 \text{ V}$. First, the switch is closed a long time so that the steady state is reached. Then the switch is opened at time $t = 0$. What is the current in resistor 2 at $t = 4.00 \text{ ms}$?

Figure 27.49 Problem 65.

- 66 M** Figure 27.50 displays two circuits with a charged capacitor that is to be discharged through a resistor when a switch is closed. In Fig. 27.50a, $R_1 = 20.0 \Omega$ and $C_1 = 5.00 \mu\text{F}$. In Fig. 27.50b, $R_2 = 10.0 \Omega$ and $C_2 = 8.00 \mu\text{F}$. The ratio of the initial charges on the two capacitors is $q_{02}/q_{01} = 1.50$. At time $t = 0$, both switches are closed. At what time t do the two capacitors have the same charge?

Figure 27.50 Problem 66.

- 67 M** The potential difference between the plates of a leaky (meaning that charge leaks from one plate to the other) $2.0 \mu\text{F}$ capacitor drops to one-fourth its initial value in 2.0 s . What is the equivalent resistance between the capacitor plates?

- 68 M** A $1.0 \mu\text{F}$ capacitor with an initial stored energy of 0.50 J is discharged through a $1.0 \text{ M}\Omega$ resistor. (a) What is the initial charge on the capacitor? (b) What is the current through the resistor when the discharge starts? Find an expression that gives, as a function of time t , (c) the potential difference V_C across the capacitor, (d) the potential difference V_R across the resistor, and (e) the rate at which thermal energy is produced in the resistor.

- 69 H CALC GO** A $3.00 \text{ M}\Omega$ resistor and a $1.00 \mu\text{F}$ capacitor are connected in series with an ideal battery of emf $\approx 4.00 \text{ V}$. At 1.00 s after the connection is made, what is the rate at which (a) the charge of the capacitor is increasing, (b) energy is being stored in the capacitor, (c) thermal energy is appearing in the resistor, and (d) energy is being delivered by the battery?

Additional Problems

- 70** Each of the six real batteries in Fig. 27.51 has an emf of 20 V and a resistance of 4.0Ω . (a) What is the current through the (external) resistance $R = 4.0 \Omega$? (b) What is the potential difference across each battery? (c) What is the power of each battery? (d) At what rate does each battery transfer energy to internal thermal energy?

Figure 27.51
Problem 70.

- 71** In Fig. 27.52, $R_1 = 20.0 \text{ }\Omega$, $R_2 = 10.0 \text{ }\Omega$ and the ideal battery has emf $\epsilon = 120 \text{ V}$. What is the current at point *a* if we close (a) only switch S_1 , (b) only switches S_1 and S_2 , and (c) all three switches?

- 72** In Fig. 27.53, the ideal battery has emf $\hat{\alpha} = 30.0 \text{ V}$, and the resistances are $R_1 = R_2 = 14 \Omega$, $R_3 = R_4 = R_5 = 6.0 \Omega$, $R_6 = 2.0 \Omega$, and $R_7 = 1.5 \Omega$. What are currents (a) i_2 , (b) i_4 , (c) i_1 , (d) i_3 , and (e) i_5 ?

Figure 27.52 Problem 71.

Figure 27.53
Problem 72.

- 73 SSM** Wires *A* and *B*, having equal lengths of 40.0 m and equal diameters of 2.60 mm, are connected in series. A potential difference of 60.0 V is applied between the ends of the composite wire. The resistances are $R_A = 0.127 \Omega$ and $R_B = 0.729 \Omega$. For wire *A*, what are (a) magnitude J of the current density and (b) potential difference V ? (c) Of what type material is wire *A* made (see Table 26.3.1)? For wire *B*, what are (d) J and (e) V ? (f) Of what type material is *B* made?

- 74** What are the (a) size and (b) direction (up or down) of current i in Fig. 27.54, where all resistances are 4.0Ω and all

Figure 27.54 Problem 74.

batteries are ideal and have an emf of 10 V? (*Hint:* This can be answered using only mental calculation.)

- 75 BIO FCP** Suppose that, while you are sitting in a chair, charge separation between your clothing and the chair puts you at a potential of 200 V, with the capacitance between you and the chair at 150 pF. When you stand up, the increased separation between your body and the chair decreases the capacitance to 10 pF. (a) What then is the potential of your body? That potential is reduced over time, as the charge on you drains through your body and shoes (you are a capacitor discharging through a resistance). Assume that the resistance along that route is $300\text{ G}\Omega$. If you touch an electrical component while your potential is greater than 100 V, you could ruin the component. (b) How long must you wait until your potential reaches the safe level of 100 V?

If you wear a conducting wrist strap (Fig. 27.55) that is connected to ground, your potential does not increase as much when you stand up; you also discharge more rapidly because the resistance through the grounding connection is much less than through your body and shoes. (c) Suppose that when you stand up, your potential is 1400 V and the chair-to-you capacitance is 10 pF. What resistance in that wrist-strap grounding connection will allow you to discharge to 100 V in 0.30 s, which is less time than you would need to reach for, say, your computer?

Figure 27.55 Problem 75. Wrist strap to discharge static electric charge.

- 76** In Fig. 27.56, the ideal batteries have emfs $\hat{\alpha}_1 = 20.0\text{ V}$, $\hat{\alpha}_2 = 10.0\text{ V}$, and $\hat{\alpha}_3 = 5.00\text{ V}$, and the resistances are each $2.00\text{ }\Omega$. What are the (a) size and (b) direction (left or right)

Figure 27.56 Problem 76.

of current i_1 ? (c) Does battery 1 supply or absorb energy, and (d) what is its power? (e) Does battery 2 supply or absorb energy, and (f) what is its power? (g) Does battery 3 supply or absorb energy, and (h) what is its power?

77 SSM A temperature-stable resistor is made by connecting a resistor made of silicon in series with one made of iron. If the required total resistance is 1000Ω in a wide temperature range around 20°C , what should be the resistance of the (a) silicon resistor and (b) iron resistor? (See Table 26.3.1.)

78 In Fig. 27.3.1, assume that $\epsilon = 5.0 \text{ V}$, $r = 2.0 \Omega$, $R_1 = 5.0 \Omega$ and $R_2 = 4.0 \Omega$. If the ammeter resistance R_A is 0.10Ω , what percent error does it introduce into the measurement of the current? Assume that the voltmeter is not present.

79 SSM CALC An initially uncharged capacitor C is fully charged by a device of constant emf ϵ connected in series with a resistor R . (a) Show that the final energy stored in the capacitor is half the energy supplied by the emf device. (b) By direct integration of i^2R over the charging time, show that the thermal energy dissipated by the resistor is also half the energy supplied by the emf device.

80 In Fig. 27.57, $R_1 = 5.00 \Omega$, $R_2 = 10.0 \Omega$, $R_3 = 15.0 \Omega$, $C_1 = 5.00 \mu\text{F}$, $C_2 = 10.0 \mu\text{F}$, and the ideal battery has emf $\epsilon = 20.0 \text{ V}$. Assuming that the circuit is in the steady state, what is the total energy stored in the two capacitors?

Figure 27.57 Problem 80.

81 In Fig. 27.1.5a, find the potential difference across R_2 if $\epsilon = 12 \text{ V}$, $R_1 = 3.0 \Omega$, $R_2 = 4.0 \Omega$ and $R_3 = 5.0 \Omega$.

82 In Fig. 27.1.8a, calculate the potential difference between a and c by considering a path that contains R , r_1 , and ϵ .

83 SSM A controller on an electronic arcade game consists of a variable resistor connected across the plates of a $0.220 \mu\text{F}$ capacitor. The capacitor is charged to 5.00 V , then discharged through the resistor. The time for the potential difference across the plates to decrease to 0.800 V is measured by a clock inside the game. If the range of discharge times that can be handled effectively is from $10.0 \mu\text{s}$ to 6.00 ms , what should be the (a) lower value and (b) higher value of the resistance range of the resistor?

84 An automobile gasoline gauge is shown schematically in Fig. 27.58. The indicator (on the dashboard) has a resistance of 10Ω . The tank unit is a float connected to a variable resistor whose resistance varies linearly with the volume of gasoline. The resistance is 140Ω when the tank is empty and 20Ω when the tank is full. Find the current in the circuit when the tank is (a) empty, (b) half-full, and (c) full. Treat the battery as ideal.

Figure 27.58 Problem 84.

85 SSM The starting motor of a car is turning too slowly, and the mechanic has to decide whether to replace the motor, the cable, or the battery. The car's manual says that the 12 V

battery should have no more than 0.020Ω internal resistance, the motor no more than 0.200Ω resistance, and the cable no more than 0.040Ω resistance. The mechanic turns on the motor and measures 11.4 V across the battery, 3.0 V across the cable, and a current of 50 A . Which part is defective?

86 Two resistors R_1 and R_2 may be connected either in series or in parallel across an ideal battery with emf ϵ . We desire the rate of energy dissipation of the parallel combination to be five times that of the series combination. If $R_1 = 100 \Omega$, what are the (a) smaller and (b) larger of the two values of R_2 that result in that dissipation rate?

87 The circuit of Fig. 27.59 shows a capacitor, two ideal batteries, two resistors, and a switch S . Initially S has been open for a long time. If it is then closed for a long time, what is the change in the charge on the capacitor? Assume $C = 10 \mu\text{F}$, $\epsilon_1 = 1.0 \text{ V}$, $\epsilon_2 = 3.0 \text{ V}$, $R_1 = 0.20 \Omega$ and $R_2 = 0.40 \Omega$.

Figure 27.59 Problem 87.

88 In Fig. 27.24, $R_1 = 10.0 \Omega$, $R_2 = 20.0 \Omega$ and the ideal batteries have emfs $\epsilon_1 = 20.0 \text{ V}$ and $\epsilon_2 = 50.0 \text{ V}$. What value of R_3 results in no current through battery 1?

89 In Fig. 27.60, $R = 10 \Omega$. What is the equivalent resistance between points A and B ? (Hint: This circuit section might look simpler if you first assume that points A and B are connected to a battery.)

Figure 27.60 Problem 89.

90 CALC (a) In Fig. 27.1.4a, show that the rate at which energy is dissipated in R as thermal energy is a maximum when $R = r$. (b) Show that this maximum power is $P = \epsilon^{2/3}/4r$.

91 In Fig. 27.61, the ideal batteries have emfs $\epsilon_1 = 12.0 \text{ V}$ and $\epsilon_2 = 4.00 \text{ V}$, and the resistances are each 4.00Ω . What are the (a) size and (b) direction (up or down) of i_1 and the (c) size and (d) direction of i_2 ? (e) Does battery 1 supply or absorb energy, and (f) what is its energy transfer rate? (g) Does battery 2 supply or absorb energy, and (h) what is its energy transfer rate?

Figure 27.61 Problem 91.

92 Figure 27.62 shows a portion of a circuit through which there is a current $I = 6.00 \text{ A}$. The resistances are $R_1 = R_2 = 2.00R_3 = 2.00R_4 = 4.00 \Omega$. What is the current i_1 through resistor 1?

Figure 27.62 Problem 92.

93 Thermal energy is to be generated in a 0.10Ω resistor at the rate of 10 W by connecting the resistor to a battery whose

emf is 1.5 V. (a) What potential difference must exist across the resistor? (b) What must be the internal resistance of the battery?

94 Figure 27.63 shows three 20.0 Ω resistors. Find the equivalent resistance between points (a) *A* and *B*, (b) *A* and *C*, and (c) *B* and *C*. (*Hint*: Imagine that a battery is connected between a given pair of points.)

Figure 27.63 Problem 94.

95 A 120 V power line is protected by a 15 A fuse. What is the maximum number of 500 W lamps that can be simultaneously operated in parallel on this line without blowing the fuse because of an excess of current?

96 Figure 27.46 shows an ideal battery of emf $\epsilon = 12$ V, a resistor of resistance $R = 4.0 \Omega$ and an uncharged capacitor of capacitance $C = 4.0 \mu F$. After switch *S* is closed, what is the current through the resistor when the charge on the capacitor is $8.0 \mu C$?

97 *Circuit cube*. Figure 27.64 shows a cube made of 12 resistors, each of resistance R . What is the equivalent resistance R_{12} that the combination would present to a battery attached across points 1 and 2? (Although this problem can be attacked by brute force methods using the loop and junction rules and solving multiple simultaneous equations, the symmetry of the connections suggests that there must be a slicker method. *Hint*: If two points in a circuit have the same potential, the currents in the circuit do not change if you connect those points with a wire. There will be no current in the wire because there is no potential difference between its ends. So, you can replace those two ends with a single point.)

Figure 27.64 Problem 97.

98 *Brain resistances*. An active area of research involves measuring the resistivities of brain tissue and brain tumors, to aid in certain types of surgeries and in the placement of deep-brain electrodes for treatment of epilepsy and Parkinson's disease. One concern is the determination of an electric current through adjacent tumor and healthy tissue. Figure 27.65 shows one research group's simple model of the electric pathway for a current i through the resistance $R_1 = 160 \Omega$ of gliomas (which accounts for about 30% of all brain tumors) and resistance $R_2 = 372 \Omega$ of healthy white matter. In a living brain, what percent of the current is through (a) the gliomas and (b) the white matter? If the same arrangement is in a cadaver in which formaldehyde increases each resistance by 2700 Ω what percent of the current is through (c) the gliomas and (d) the white matter? The results reveal that studies on cadavers must be adjusted to account for the electrical properties of a living brain.

Figure 27.65 Problem 98.

99 *Wire for electric heater*. You are to construct a heating coil but will first test two wires, both of length $L = 10$ cm and diameter $d = 2.5$ mils (a mil is a common unit that is 1/1000 of an inch): Wire 1 consists of copper with resistivity $\rho_1 = 1.7 \times 10^{-8} \Omega \text{ m}$, and wire 2 consists of Nichrome (an alloy of nickel and chromium) with resistivity $\rho_2 = 1.1 \times 10^{-6} \Omega \text{ m}$. You will put a potential difference of $V = 110$ V across four arrangements of the wires. What power will be dissipated as heat for (a) wire 1 alone, (b) wire 2 alone, (c) wires 1 and 2 in series, and (d) wires 1 and 2 in parallel?

100 *Leaping electric eel*. Electric eels are known to leap at people and animals to shock them. In a recent research experiment, a juvenile electric eel was allowed to leap to a volunteer's arm in order to measure the current set up along the arm. Figure 27.66a is a photo of the eel striking the arm with the clenched hand immersed in the water. (The strikes always caused the volunteer to withdraw the arm.) Figure 27.66b gives a circuit diagram of eel, arm, and water. The emf generated by the eel is 200 V. The resistance of the eel's body is $R_1 = 1000 \Omega$; the resistance from the front of the eel down along its body to the water is

(a)

(b)

Figure 27.66 Problem 100. (a) An eel leaping up to a volunteer in an experiment. (b) Circuit diagram for eel shocking the arm. (After Kenneth C. Catania, Department of Biological Sciences, Vanderbilt University)

$R_3 = 2.3 \text{ k}\Omega$ the resistance along the arm from the strike point to the water is $R_4 = 2.2 \text{ k}\Omega$ and the resistance of the current's return path through the water is $R_2 = 400 \text{ }\Omega$. Find (a) the current i generated by the eel and (b) the current i_1 along the arm. (c) How much power was delivered to the arm?

101 Gasoline tanker truck. When gasoline is loaded onto a tanker truck or dispensed from it into an underground tank at a gasoline station, great care must be taken so that a spark from electrostatic charges does not ignite the vapor. That charge is produced by the sloshing of the gasoline as it moves through hoses or when the truck travels along a road. For gasoline vapor, the critical value for the spark energy is $U_{\text{critical}} = 24 \text{ mJ}$. To avoid fire and explosion, the truck must be grounded before gasoline is poured into it or poured out of it. The grounding is by means of a conducting cable with a resistance of $10 \text{ }\Omega$ with one end buried in the ground and the other clipped to the truck (Fig. 27.67). If a truck has a 600 pF capacitance and an initial potential energy of 2.25 J , how much time is required to discharge the truck to the critical value of potential energy?

Saferack

Figure 27.67 Problem 101. A grounding cable runs from truck into post and then down into the ground.