

## Halliday/Resnick/Walker Fundamentals of Physics 8<sup>th</sup> edition

Classroom Response System Questions

Chapter 25 Capacitance

**Interactive Lecture Questions** 

- 25.4.1. Capacitor B has one-half the capacitance of capacitor A. How does the charge on capacitor A compare to that on B when the two are connected in series to a battery for a long time?
- a) The charge on capacitor A is one-fourth the charge on capacitor B.
- b) The charge on capacitor A is one-half the charge on capacitor B.
- c) The charge on capacitor A is the same as the charge on capacitor B.
- d) The charge on capacitor A is twice the charge on capacitor B.
- e) The charge on capacitor A is four times the charge on capacitor B.

## WILEY

- 25.4.4. Two parallel conducting plates are connected to a battery for a long time and become fully-charged. How does the potential difference across the plates change, if at all, when a conducting slab is inserted in between the plates without touching wither plate?
- a) The potential difference will increase.
- b) The potential difference will decrease.
- c) The potential difference will remain unchanged.

## WILEY

- 25.4.6. Two parallel conducting plates are connected to a battery for a long time and become fully-charged. How does the capacitance change, if at all, when a conducting slab is inserted in between the plates without touching wither plate?
- a) The capacitance will increase.
- b) The capacitance will decrease.
- c) The capacitance will remain unchanged.

25.4.7. Three parallel plate capacitors, each having a capacitance of  $1.0~\mu F$  are connected in series. The potential difference across the combination is 100~V. What is the charge on any one of the capacitors?

- a) 33 μC
- b) 330 μC
- c) 3300 μC
- d) 100 μC
- e) 1000 μC

- 25.5.1. The plates of an isolated parallel plate capacitor are separated by a distance d and carry charge of magnitude q. The distance between the plates is then reduced to d/2. How is the energy stored in the capacitor affected by this change?
- a) The energy increases to twice its initial value.
- b) The energy increases to four times its initial value.
- c) The energy is not affected by this change.
- d) The energy decreases to one fourth of its initial value.
- e) The energy decreases to one half of its initial value.

## WILEY

- 25.6.2. A parallel plate capacitor is connected to a battery that maintains a constant potential difference across the plates. Initially, the space between the plates contains only air. Then, a Teflon ( $\kappa = 2.1$ ) sheet is inserted between, but not touching, the plates. How does the stored energy of the capacitor change as a result of inserting the Teflon sheet?
- a) The energy will decrease.
- b) The energy will not be affected.
- c) The energy will increase.
- d) The energy will be zero joules.

- 25.6.4. Which one of the following changes will necessarily increase the capacitance of a capacitor?
- a) decreasing the charge on the plates
- b) increasing the charge on the plates
- c) placing a dielectric between the plates
- d) increasing the potential difference between the plates
- e) decreasing the potential difference between the plates

- 25.6.5. Complete the following statement: When a dielectric with constant  $\kappa$  is inserted between the plates of a charged *isolated* capacitor
- a) the capacitance is reduced by a factor  $\kappa$ .
- b) the charge on the plates is reduced by a factor of  $\kappa$ .
- c) the charge on the plates is increased by a factor of  $\kappa$ .
- d) the electric field between the plates is reduced by a factor of  $\kappa$ .
- e) the potential difference between the plates is increased by a factor of  $\kappa$