

Lecture 24 (Resistors & Kirchhoff's Rules)

Physics 161-01 Spring 2012
Douglas Fields

Equivalent Resistance

- As we have said, resistors can be used to direct the flow of charge (current) in different ways in a circuit.
- Sometimes, combinations of resistors are used in order to get the required resistance.
- If we have some combination, and want to analyze the current through and voltage across each resistor, we need to simplify the combination by replacing the multiple resistors with a single equivalent (meaning that the nature of the circuit remains unchanged) resistor.

Series Resistors

Since the current through each resistor is the same,

$$V_{ab} = IR_1 + IR_2 + IR_3$$
$$= I(R_1 + R_2 + R_3)$$
$$= IR_{eq} \Longrightarrow$$
$$R_{eq} = R_1 + R_2 + R_3$$

© 2012 Pearson Education, Inc.

Parallel Resistors

 For resistors in parallel, the voltage across each is the same, so,

$$V_{ab} = I_1 R_1 = I_2 R_2 = I_3 R_3$$

$$A = I_1 R_1 = I_2 R_2 = I_3 R_3$$

$$V_{ab} = I = I_1 + I_2 + I_3$$

$$V_{ab} = I_1 + I_2 + I_$$

Mixed Resistors

(c) R_1 in series with parallel combination of R_2 and R_3

© 2012 Pearson Education, Inc.

(d) R_1 in parallel with series combination of R_2 and R_3

© 2012 Pearson Education, Inc.

Analysis Steps

 If you are asked to determine the current through and potentials across several resistors in a circuit, follow these steps:

Caution!

- Not all circuits can be analyzed in this way.
- In the diagram below, the resistors are neither in series or in parallel.
- We will develop another method for this analysis.

A 120-V, 60-W light bulb, a 120-V, 120-W light bulb, and a 120-V, 240-W light bulb are connected in parallel as shown.

The voltage between points *a* and *b* is 120 V. Through which bulb is there the greatest voltage drop?

A. the 120-V, 60-W light bulb

B. the 120-V, 120-W light bulb

C. the 120-V, 240-W light bulb

D. All three light bulbs have the same voltage drop.

A 120-V, 60-W light bulb, a 120-V, 120-W light bulb, and a 120-V, 240-W light bulb are connected in parallel as shown.

The voltage between points *a* and *b* is 120 V. Through which bulb is there the greatest voltage drop?

A. the 120-V, 60-W light bulb

B. the 120-V, 120-W light bulb

C. the 120-V, 240-W light bulb

D. All three light bulbs have the same voltage drop.

A 120-V, 60-W light bulb, a 120-V, 120-W light bulb, and a 120-V, 240-W light bulb are connected in parallel as shown.

The voltage between points *a* and *b* is 120 V. Which bulb glows the brightest?

A. the 120-V, 60-W light bulb

B. the 120-V, 120-W light bulb

C. the 120-V, 240-W light bulb

D. All three light bulbs glow with equal brightness.

A 120-V, 60-W light bulb, a 120-V, 120-W light bulb, and a 120-V, 240-W light bulb are connected in parallel as shown.

The voltage between points *a* and *b* is 120 V. Which bulb glows the brightest?

A. the 120-V, 60-W light bulb

B. the 120-V, 120-W light bulb

C. the 120-V, 240-W light bulb

D. All three light bulbs glow with equal brightness.

A 120-V, 60-W light bulb, a 120-V, 120-W light bulb, and a 120-V, 240-W light bulb are connected in series as shown.

The voltage between points *a* and *b* is 120 V. Through which bulb is there the greatest voltage drop?

- A. the 120-V, 60-W light bulb
- B. the 120-V, 120-W light bulb
- C. the 120-V, 240-W light bulb
- D. All three light bulbs have the same voltage drop.

A 120-V, 60-W light bulb, a 120-V, 120-W light bulb, and a 120-V, 240-W light bulb are connected in series as shown.

The voltage between points *a* and *b* is 120 V. Through which bulb is there the greatest voltage drop?

A. the 120-V, 60-W light bulb

- B. the 120-V, 120-W light bulb
- C. the 120-V, 240-W light bulb
- D. All three light bulbs have the same voltage drop.

A 120-V, 60-W light bulb, a 120-V, 120-W light bulb, and a 120-V, 240-W light bulb are connected in series as shown.

The voltage between points *a* and *b* is 120 V. Which bulb glows the brightest?

A. the 120-V, 60-W light bulb

B. the 120-V, 120-W light bulb

C. the 120-V, 240-W light bulb

D. All three light bulbs glow with equal brightness.

A 120-V, 60-W light bulb, a 120-V, 120-W light bulb, and a 120-V, 240-W light bulb are connected in series as shown.

The voltage between points *a* and *b* is 120 V. Which bulb glows the brightest?

- B. the 120-V, 120-W light bulb
- C. the 120-V, 240-W light bulb
- D. All three light bulbs glow with equal brightness.

- There are two rules for analyzing a circuit, that can be applied in general.
 - Junction Rule: For any junction of wires, the current is conserved (current leaving it = current entering it).

(b) Water-pipe analogy

- There are two rules for analyzing a circuit, that can be applied in general.
 - Loop Rule: The net voltage drop around any complete loop is zero (the voltage must return to its original value when you return to the same place).

 For the Loop Rule, you must pay attention to the sign of the voltage change when crossing an element (EMF, resistor, capacitor).

(a) Sign conventions for emfs

from – to +:

— Travel \rightarrow — \downarrow + \mathcal{E}

 $+\mathcal{E}$: Travel direction

−*E*: Travel direction from + to −:

(b) Sign conventions for resistors

+*IR*: Travel *opposite to* current direction:

−*IR*: Travel *in* current direction:

© 2012 Pearson Education, Inc

- There are two rules for analyzing a circuit, that can be applied in general.
 - Loop Rule: The net voltage drop around any complete loop is zero (the voltage must return to its original value when you return to the same place).

- You can then combine the two rules to solve for the unknown currents.
- You will generally find that you have more equations than unknowns (over-determined), so you will not have to use every equation.
- Generally use the junction rule results to eliminate one or more of the currents from the loop rule equations.

• Example:

Loop 1)
$$\sum \Delta V = 13V - I_1(1\Omega) - (I_1 - I_3)(1\Omega) = 0$$

Loop 2) $\sum \Delta V = 13V - I_2(1\Omega) - (I_2 + I_3)(2\Omega) = 0$
Loop 3) $\sum \Delta V = -I_1(1\Omega) - I_3(1\Omega) + I_2(1\Omega) = 0$

