

Lecture PowerPoints

Chapter 26

Physics for Scientists and Engineers, with Modern Physics, 4th edition

Giancoli

© 2009 Pearson Education, Inc.

This work is protected by United States copyright laws and is provided solely for the use of instructors in teaching their courses and assessing student learning. Dissemination or sale of any part of this work (including on the World Wide Web) will destroy the integrity of the work and is not permitted. The work and materials from it should never be made available to students except by instructors using the accompanying text in their classes. All recipients of this work are expected to abide by these restrictions and to honor the intended pedagogical purposes and the needs of other instructors who rely on these materials.

Units of Chapter 26

- EMF and Terminal Voltage
- Resistors in Series and in Parallel
- Kirchhoff's Rules
- Series and Parallel EMFs; Battery Charging
- Circuits Containing Resistor and Capacitor (RC Circuits)
- Electric Hazards
- Ammeters and Voltmeters

Copyright © 2009 Pearson Education, Inc.

26-1 EMF and Terminal Voltage

Electric circuit needs battery or generator to produce current – these are called sources of emf.

Battery is a nearly constant voltage source, but does have a small internal resistance, which reduces the actual voltage from the ideal emf:

$$V_{ab} = \mathscr{E} - Ir.$$

26-1 EMF and Terminal Voltage

This resistance behaves as though it were in series with the emf.

Copyright © 2009 Pearson Education, In

26-1 EMF and Terminal Voltage

Example 26-1: Battery with internal resistance.

A 65.0 Ω resistor is connected to the terminals of a battery whose emf is 12.0 V and whose internal resistance is 0.5 Ω . Calculate (a) the current in the circuit, (b) the terminal voltage of the battery, $V_{\rm ab}$, and (c) the power dissipated in the resistor R and in the battery's internal resistance r.

Example 26-1: Battery with internal resistance.

 $R = 65.0 \Omega$ I a $r = 65.0 \Omega$ $r = 65.0 \Omega$

(a) the current in the circuit

The Total Resistance:

 $R_{\text{TOT}} = R + r$ (See 26-2 for proof)

$$\mathscr{E} = IR_{\text{TOT}} \to I = \frac{\mathscr{E}}{R_{\text{TOT}}} = \frac{12.0}{65.5} = 0.183 \text{ A} = 183 \text{ mA}$$

(b) the terminal voltage of the battery, $V_{
m ab}$

$$V_{ab} = \mathcal{E} - Ir = 12.0 - 0.183 \times 0.5 = 11.9 \text{ V}$$

Copyright © 2009 Pearson Education, Inc.

Example 26-1: Battery with internal resistance.

(c) the power dissipated in the resistor R and in the battery's internal resistance r.

Power in Resistor: $P = I^2 R = 0.183^2 \times 65.0 = 2.18 \text{ W}$

Power in Internal Resistance:

$$P = I^2 R = 0.183^2 \times 0.5 = 0.02 \text{ W}$$

A series connection has a single path from the battery, through each circuit element in turn, then back to the battery.

26-2 Resistors in Series and in Parallel

The current through each resistor is the same; the voltage depends on the resistance. The sum of the voltage drops across the resistors equals the battery voltage:

$$V = V_1 + V_2 + V_3 = IR_1 + IR_2 + IR_3$$

$$R_{eq} = \frac{V}{I} = R_1 + R_2 + R_3$$

From this we get the equivalent resistance (that single resistance that gives the same current in the circuit): For Series Resistors

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

Copyright © 2009 Pearson Education, Inc.

26-2 Resistors in Series and in Parallel

A parallel connection splits the current; the voltage across each resistor is the same:

The total current is the sum of the currents across each resistor:

$$I = I_1 + I_2 + I_3$$
, $\frac{V}{R_{eq}} = \frac{V}{R_1} + \frac{V}{R_2} + \frac{V}{R_3}$.

Copyright © 2009 Pearson Education, Inc.

26-2 Resistors in Series and in Parallel

This gives the reciprocal of the equivalent resistance:

$$\frac{1}{R_{\rm eq}} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}$$

Note that for 2 resistors in parallel

$$\frac{1}{R_{\rm eq}} = \frac{1}{R_1} + \frac{1}{R_2}$$

Multiply each term by $R_{eq}R_1R_2$

$$\frac{R_{\text{eq}}R_{1}R_{2}}{R_{\text{eq}}} = \frac{R_{\text{eq}}R_{1}R_{2}}{R_{1}} + \frac{R_{\text{eq}}R_{1}R_{2}}{R_{2}}$$

Solve for R_{eq}

$$R_{\rm eq} = \frac{R_1 R_2}{R_1 + R_2}$$

An analogy using water may be helpful in visualizing parallel circuits. The water (current) splits into two streams; each falls the same height, and the total current is the sum of the two currents. With two pipes open, the resistance to water flow is half what it is with one pipe open.

Copyright © 2009 Pearson Education, In

26-2 Resistors in Series and in Parallel

Conceptual Example 26-2: Series or parallel?

(a) The lightbulbs in the figure are identical. Which configuration produces more light? (b) Which way do you think the headlights of a car are wired? Ignore change of filament resistance *R* with current.

Conceptual Example 26-2: Series or parallel?

(a) The lightbulbs in the figure are identical. Which configuration produces more light?

Series:
$$R_{eq} = R + R = 2R$$

$$P_{\text{series}} = \frac{V^2}{R_{\text{eq}}} = \frac{V^2}{2R}$$

Parallel: $\frac{1}{R_{eq}} = \frac{1}{R} + \frac{1}{R} = \frac{2}{R} \to R_{eq} = \frac{R}{2}$

$$P_{\text{parallel}} = \frac{V^2}{R_{\text{eq}}} = \frac{2V^2}{R}$$

$$\frac{P_{\text{parallel}}}{P_{\text{series}}} = \frac{2V^2}{R} \times \frac{2R}{V^2} = 4$$

→ Parallel connection is brighter

Copyright © 2009 Pearson Education, Inc.

Conceptual Example 26-2: Series or parallel?

(b) Which way do you think the headlights of a car are wired? Ignore change of filament resistance *R* with current.

They are wired in parallel, so that if one light burns out the other one still stays on

Conceptual Example 26-3: An illuminating surprise.

A 100 W, 120 V lightbulb and a 60 W, 120 V lightbulb are connected in two different ways as shown. In each case, which bulb glows more brightly? Ignore change of filament resistance with current (and temperature).

26-2 Resistors in Series and in Parallel

Conceptual Example 26-3: An illuminating surprise.

A 100 W, 120 V lightbulb and a 60 W, 120 V lightbulb are connected in two different ways as shown. In each case, which bulb glows more brightly? Ignore change of filament resistance with current (and temperature).

Each bulb sees the full 120 V drop, as they are designed to do, so the 100 W bulb is brighter **Conceptual Example 26-3: An illuminating surprise.**

A 100 W, 120 V lightbulb and a 60 W, 120 V lightbulb are connected in two different ways as shown. In each case, which bulb glows more brightly? Ignore change of filament resistance with current (and temperature).

 $P = V^2/R$, so at constant voltage the bulb dissipating more power will have lower resistance. In series, then, the 60 W bulb – whose resistance is higher – will be brighter. (More of the voltage will drop across it than across the 100 W bulb)

Copyright © 2009 Pearson Education, Inc.

26-2 Resistors in Series and in Parallel

Example 26-4: Circuit with series and parallel resistors.

How much current is drawn from the battery shown?

How much current is drawn from the battery shown?

$$R_{\rm bc} = \frac{R_1 R_2}{R_1 + R_2} = \frac{500 \times 700}{500 + 700} = 292 \,\Omega$$

$$R_{\rm ac} = R_{\rm ab} + R_{\rm bc} = 400 + 292 = 692 \,\Omega$$

$$I = \frac{V}{R_{ac}} = \frac{12.0}{692} = 0.0173 \text{ A} = 17.3 \text{ mA}$$

Copyright © 2009 Pearson Education, Inc.

26-2 Resistors in Series and in Parallel

Example 26-5: Current in one branch.

What is the current through the 500 Ω resistor shown? (Note: This is the same circuit as in the previous problem.) The total current in the circuit was found to be 17.3 mA.

Example 26-5: Current in one branch.

What is the current through the 500 Ω resistor shown? From previous example I=17.3 mA and $R_{\rm bc}=292~\Omega$.

$$V_{\rm bc} = IR_{\rm bc} = 0.0173 \times 292 = 5.0 \text{ V}$$

$$I_1 = \frac{V_{\text{bc}}}{R} = \frac{5.0}{500} = 0.010 \text{ A} = 10 \text{ mA}$$

Copyright © 2009 Pearson Education, Inc.

26-2 Resistors in Series and in Parallel

Conceptual Example 26-6: Bulb brightness in a circuit.

The circuit shown has three identical lightbulbs, each of resistance *R*.

(a) When switch S is closed, how will the brightness of bulbs
A and B compare with that of bulb C? (b) What happens when switch S is opened? Use a minimum of mathematics in your answers.

Conceptual Example 26-6: Bulb brightness in a circuit.

- (a) When S is closed, the bulbs in parallel have an equivalent resistance equal to half that of the series bulb. Therefore, the voltage drop across them is smaller. In addition, the current splits between the two of them. Bulbs A and B will be equally bright, but much dimmer than C.
- (b) With switch S open, no current flows through A, so it is dark. B and C are now equally bright, and each has half the voltage across it, so C is somewhat dimmer than it was with the switch closed, and B is brighter.

Copyright © 2009 Pearson Education, In

26-2 Resistors in Series and in Parallel

Example 26-7: A two-speed fan.

One way a multiple-speed ventilation fan for a car can be designed is to put resistors in series with the fan motor. The resistors reduce the current through the motor and make it run more slowly. Suppose the current in the motor is 5.0 A when it is connected directly across a 12-V battery. (a) What series resistor should be used to reduce the current to 2.0 A for low-speed operation? (b) What power rating should the resistor have?

Example 26-7: A two-speed fan.

Current in the motor is 5.0 A when it is connected directly across a 12 V battery.

(a) What series resistor should be used to reduce the current to 2.0 A for low-speed operation?

Resistance of motor:
$$R_{\rm M} = \frac{V}{I} = \frac{12}{5.0} = 2.4 \,\Omega$$

For current to be 2.0 A:
$$R_{\text{eq}} = R_{\text{M}} + R = \frac{V}{I} = \frac{12}{2.0} = 6.0 \,\Omega$$

$$R = 6.0 - R_{\rm M} = 6.0 - 2.4 = 3.6 \,\Omega$$

(b) What power rating should the resistor have?

Power in
$$R: P = I^2R = 2.0^2 \times 3.6 = 14.4 \text{ W}$$

Use (eg.) 20 W resistor

Copyright © 2009 Pearson Education, Inc

26-2 Resistors in Series and in Parallel

Example 26-8: Analyzing a circuit.

A 9.0 V battery whose internal resistance r is 0.50 Ω is connected in the circuit shown. (a) How much current is drawn from the battery? (b) What is the terminal voltage of the battery? (c) What is the current in the 6.0 Ω resistor?

Example 26-8: Analyzing a circuit. (a) How much current is drawn from the battery? By replacing series & parallel combinations as shown reduce the circuit to a single series combination across the battery. $I = \underbrace{\mathscr{E}}_{\mathcal{E}} = \underbrace{\mathscr{E}}_{\mathcal{E$

 $r + R_{eq3} + \overline{5.0} - \overline{0.50 + 4.8 + 5.0}$

Example 26-8: Analyzing a circuit.

(c) What is the current in the 6.0 Ω resistor?

Consider (d)

Total V shared by all resistors

Voltage across
$$R_{\text{eq3}} = \frac{R_{\text{eq3}} \times \mathscr{E}}{R_{\text{TOT}}}$$

$$= \frac{4.8 \times 9.0}{4.8 + 5.0 + 0.5} = 4.19 \text{ V}$$

Voltage across $R_{eq2} = 4.19 \text{ V}$

Voltage across
$$6\Omega = \frac{6.0 \times 4.19}{6.0 + 2.9}$$

$$I_{6\Omega} = \frac{V}{R} = \frac{2.89}{6.0} = 0.48 \text{ A}$$

Example 2: Circuit Analysis

Many electric circuits can be solved by simplifying the circuit to replace series and parallel combinations and using Ohm's Law. eg.

Find the current in each branch of the circuit and the potential difference of point **P** with respect to **Q** (V_{PQ}). (Ans: 0.3 A through battery, 0.2 A through 30 Ω , 0.1 A through 40 Ω , V_{PQ} = +6V)

Many circuits cannot be solved using the above approach, particularly circuits having multiple loops and voltage sources. For these circuits Kirchhoff's Rules (or Kirchhoff's Laws) can be used.

KIRCHHOFF'S RULES

For circuits that cannot be solved by simplifying using series/parallel combinations of resistors and using Ohm's Law Kirchhoff's Rules provide a solution.

Kirchhoff's Rules are based on two fundamental laws:

A: Conservation of Charge, and

B: Conservation of Energy.

Kirchhoff's rules analyse the circuit in terms of **branch points** and **loops**.

A Branch Point (•) is any point where three or more conductors join.

A Loop is any closed path in the circuit that does not pass through any part of the circuit more than once. In analysing a circuit there must be sufficient loops to pass through every circuit component at least once. Conservation of electric charge gives rise to the **Point Rule**. Since charge cannot be created or destroyed, the total current (rate of flow of charge) flowing into a junction must equal the total current flowing out of the junction.

Conservation of energy requires that the sum of the voltage drops (IR products) in a closed loop equals the sum of the voltage sources in the same loop (the **Loop Rule**).

Point Rule: The sum of the currents flowing into a junction is zero.

Sign Convention: Inwards currents are positive, outwards currents are negative.

$$\sum I = 0$$

Loop Rule: The sum of the **e.m.f.'s** (battery voltages) in any loop equals the sum of the **IR** products in the same loop.

Sign Convention: e.m.f.'s and currents in direction of travel around a loop are positive. The direction of a voltage source is always away from its positive terminal.

$$\sum \mathbf{V} = \sum \mathbf{IR}$$

26-3 Kirchhoff's Rules

Problem Solving: Kirchhoff's Rules

- 1. Label each current, including its direction.
- 2. Identify unknowns.
- 3. Apply junction and loop rules; you will need as many independent equations as there are unknowns.
- 4. Solve the equations, being careful with signs. If the solution for a current is negative, that current is in the opposite direction from the one you have chosen.

Copyright © 2009 Pearson Education, Inc.

Example 1:

Find: V_1 and V_2

Note that the direction of travel around the loop is arbitrary. If you changed the direction it would change all signs in the equations but the answer would be the same.

Loop 1:
$$20 - V_1 = 6 \times 1 + 1 \times 1 - 4 \times 1 - 1 \times 1 = 6 + 1 - 4 - 1 = 2$$

$$V_1 = 20 - 2 = 18 \text{ V}$$

Loop 2:
$$V_1 - V_2 = 18 - V_2 = 1 \times 1 + 4 \times 1 + 2 \times 2$$

$$V_2 = 18 - 9 = 9 \text{ V}$$

Example 2:

Point Rule: $\sum I = 0 \implies I_1 - I_2 - I_3 = 0 \implies I_3 = I_1 - I_2$

Loop Rule: $\sum V = \sum IR$ Note that there are only two independent variables $(I_1 \& I_2)$ so that only two equations are required.

Loop 1: $R_2I_3 + R_3I_1 + R_1I_1 = -V_1$ ∴ $R_2(I_1 - I_2) + R_3I_1 + R_1I_1 = -V_1$ ∴ $(R_1 + R_2 + R_3)I_1 - R_2I_2 = -V_1$ ∴ $490 I_1 - 120 I_2 = -6$ - (1) Loop 2: $R_4I_2 - R_2I_3 = V_2$ ∴ $R_4I_2 - R_2(I_1 - I_2) = V_2$ ∴ $-R_2I_1 + (R_2 + R_4)I_2 = V_2$ ∴ $-120 I_1 + 450 I_2 = 12$ - (2)

Solving equations (1) & (2) and calculating I_3 using Point Rule gives: I_1 = -0.0061 A I_2 = 0.0250 A I_3 = -0.0311 A

Note that the negative signs for I_1 and I_3 tell us that the currents are in the **OPPOSITE DIRECTION** to that shown on the diagram. Since we generally don't know the directions of the currents before solving the problem, we just arbitrarily assign directions. If you get a negative answer for a current you just reverse the direction of the current.

Answer: $I_1 = 0.0061 \text{ A} \leftarrow I_2 = 0.0250 \text{ A} \rightarrow I_3 = 0.0311 \text{ A} \uparrow$

A trick question: Find V and I.

I = 0 as no current in open loop

V across 30 Ω is the same as V as no voltage drop (I = 0) across 20 Ω on right.

$$I_{30\Omega} = V/R_{TOT} = 12/(20 + 30) = 0.24 \text{ A}$$

$$\therefore V = I_{30\Omega}R_{30\Omega} = 0.24 \text{ x } 30 = 7.2 \text{ V}$$

26-3 Kirchhoff's Rules

Example 26-9: Using Kirchhoff's rules.

Calculate the currents I_1 , I_2 , and I_3 in the three branches of the circuit in the figure.

Example 26-9: Using Kirchhoff's rules.

Calculate the currents $I_1,\,I_2,\,$ and I_3 in the three branches of the circuit in the figure.

Point Rule gives: $I_3 = I_1 + I_2$

Loop 1:
$$V_2 = r(I_1 + I_2) + R_2(I_1 + I_2) + R_1I_1$$

Loop 2: $V_1 + V_2 = r(I_1 + I_2) + R_2(I_1 + I_2) + rI_2 + R_3I_2$

$$45 = 1(I_1 + I_2) + 40(I_1 + I_2) + 30I_1$$

$$80 + 45 = 1(I_1 + I_2) + 40(I_1 + I_2) + 1.I_2 + 20I_2$$

$$71I_1 + 41I_2 = 45$$
$$41I_1 + 62I_2 = 125$$

Solve gives:

$$I_1 = -0.86 \text{ A}$$
 $I_2 = 2.59 \text{ A}$
 $I_3 = I_1 + I_2 = 1.73 \text{ A}$

Note that I_1 is NEGATIVE $\rightarrow I_1$ is to LEFT

26-4 Series and Parallel EMFs; Battery Charging

EMFs in series in the same direction: total voltage is the sum of the separate voltages.

Copyright © 2009 Pearson Education, Inc

26-4 Series and Parallel EMFs; Battery Charging

EMFs in series, opposite direction: total voltage is the difference, but the lower-voltage battery is charged (assuming rechargeable battery).

26-4 Series and Parallel EMFs; Battery Charging

EMFs in parallel only make sense if the voltages are the same; this arrangement can produce more current than a single emf.

Copyright © 2009 Pearson Education, Inc.

26-4 Series and Parallel EMFs; Battery Charging

Example 26-10: Jump starting a car.

A good car battery is being used to jump start a car with a weak battery. The good battery has an emf of 12.5 V and internal resistance 0.020 Ω . Suppose the weak battery has an emf of 10.1 V and internal resistance 0.10 Ω . Each copper jumper cable is 3.0 m long and 0.50 cm in diameter, and can be attached as shown. Assume the starter motor can be represented as a resistor $R_{\rm s}$ = 0.15 Ω . Determine the current through the starter motor (a) if only the weak battery is connected to it, and (b) if the good battery is also connected.

26-4 Series and Parallel EMFs; Battery Charging

Example 26-10: Jump starting a car.

A good car battery is being used to jump start a car with a weak battery. The good battery has an emf of 12.5 V and internal resistance 0.020Ω . Suppose the weak battery has an emf of 10.1 V and internal resistance 0.10 Ω . Each copper jumper cable is 3.0 m long and 0.50 cm in diameter, and can be attached as shown. Assume the starter motor can be represented as a resistor $R_s = 0.15 \Omega$. **Determine the current through the starter** motor (a) if only the weak battery is connected to it.

$$I_3 = \frac{\mathscr{E}}{r + R_S} = \frac{10.1}{0.10 + 0.15} = 40.4 \text{ A}$$

Example 26-10: Jump starting a car.

Determine the current through the starter motor (b) if the good battery is also connected.

In this case we need to use Kirchhoff's laws.

But first need to calculate R_{J} .

 $\rho_{CU} = 1.68 \times 10^{-8} \ \Omega.m$ **Resistivity:**

 $D = 5 \times 10^{-3} \text{ m}$ Diameter:

 $A = \pi D^2/4 = 1.96 \times 10^{-5} \text{ m}^2$ Area:

$$R_{\rm I} = \rho \ell / A = 0.0026 \Omega$$

 $R_{\rm J} = \rho \ell / A = 0.0026 \Omega$

Example 26-10: Jump starting a car.

Point Rule: $\Sigma I = 0 \to I_1 + I_2 - I_3 = 0$ -(1)

Loop Rule : $\Sigma RI = \Sigma \mathscr{E}$

Loop 1: $rI_2 + r_SI_3 = \mathcal{E}$

 $\therefore 0.10I_2 + 0.15I_3 = 10.1 - (2)$

Loop 2: $R_{J}I_{1} + r_{1}I_{1} + R_{J}I_{1} + R_{S}I_{3} = \mathcal{E}$

 $\therefore 0.0026I_1 + 0.020I_1 + 0.0026I_1 + 0.15I_3 = 12.5$

 $\therefore 0.025I_1 + 0.15I_3 = 12.5 - (3)$

Copyright © 2009 Pearson Education. In

Example 26-10: Jump starting a car.

Using matrix equations:

$$\begin{bmatrix} 1 & 1 & -1 \\ 0 & 0.1 & 0.15 \\ 0.025 & 0 & 0.15 \end{bmatrix} \begin{bmatrix} I_1 \\ I_2 \\ I_3 \end{bmatrix} = \begin{bmatrix} 0 \\ 10.1 \\ 12.5 \end{bmatrix}$$

$$\Delta = \begin{vmatrix} 1 & 1 & -1 \\ 0 & 0.1 & 0.15 \\ 0.025 & 0 & 0.15 \end{vmatrix} = 0.0213$$

$$I_3 = \frac{\begin{vmatrix} 1 & 1 & 0 \\ 0 & 0.1 & 10.1 \\ 0.025 & 0 & 12.5 \end{vmatrix}}{\Delta} = \frac{1.503}{0.0213} = 71 \text{ A}$$

 $R_{J} = \begin{cases} Good battery \\ I_{1} = \begin{cases} g = \\ 0.020 \Omega \\ 12.5 \text{ V} \end{cases} \\ I_{1} = \begin{cases} g = \\ 0.020 \Omega \\ I_{2} = \begin{cases} g = \\ 0.00 \Omega \\ I_{2} = \begin{cases} g = \\ 0.00 \Omega \\ I_{2} = \begin{cases} g = \\ 0.00 \Omega \\ I_{3} = \\ 0.00 \Omega \\ I_{3} = \begin{cases} g = \\ 0.00 \Omega \\ I_{3} = \begin{cases} g = \\ 0.00 \Omega \\ I_{3} = \\ 0.00 \Omega \\ I_{3} = \begin{cases} g = \\ 0.00 \Omega \\ I_{3} = \begin{cases} g = \\ 0.00 \Omega \\ I_{3} = \\ 0.00 \Omega \\ I_{3} = \begin{cases} g = \\ 0.00 \Omega \\ I_{3} = (g = 0.00 \Omega \\ I_{3} = I_{3} = (g = 0.00 \Omega \\ I_{3} = I_{3} = I_{3} = I_{3} \Omega \\ I_{3} = I_{3}$

When the switch is closed, the capacitor will begin to charge. As it does, the voltage across it increases, and the current through the resistor decreases.

Copyright © 2009 Pearson Education, Inc.

26-5 Circuits Containing Resistor and Capacitor (RC Circuits)

To find the voltage as a function of time, we write the equation for the voltage changes around the loop:

$$\mathscr{E} = IR + \frac{Q}{C}.$$

Since Q = dI/dt, we can integrate to find the charge as a function of time:

$$Q = C\mathscr{C}(1 - e^{-t/RC}).$$

The voltage across the capacitor is $V_C = Q/C$:

$$V_{\rm C} = \mathscr{E}(1 - e^{-t/RC}).$$

The quantity *RC* that appears in the exponent is called the time constant of the circuit:

$$\tau = RC$$
.

Copyright © 2009 Pearson Education, Inc.

26-5 Circuits Containing Resistor and Capacitor (RC Circuits)

The current at any time *t* can be found by differentiating the charge:

$$I = \frac{dQ}{dt} = \frac{\mathscr{E}}{R} e^{-t/RC}.$$

Example 26-11: *RC* circuit, with emf.

The capacitance in the circuit shown is $C=0.30~\mu\mathrm{F}$, the total resistance is 20 k Ω , and the battery emf is 12 V. Determine (a) the time constant, (b) the maximum charge the capacitor could acquire, (c) the time it takes for the charge to reach 99% of this value, (d) the current I when the charge Q is half its maximum value, (e) the maximum current, and (f) the charge Q when the current I is 0.20 its maximum value.

Copyright © 2009 Pearson Education, Inc

Example 26-11: RC circuit, with emf.

Determine (a) the time constant

$$\tau = RC = 20 \times 10^{-3} \times 0.30 \times 10^{-6}$$
$$= 6.0 \times 10^{-3} \text{ s} = 6.0 \text{ ms}$$

(b) the maximum charge the capacitor could acquire

$$Q = C\mathscr{E} = 0.3 \times 10^{-6} \times 12$$
$$= 3.6 \times 10^{-6} \text{ C} = 3.6 \,\mu\text{C}$$

Example 26-11: RC circuit, with emf.

Determine (c) the time it takes for the charge to reach 99% of Q_{max}

$$Q = C\mathscr{E}\left(1 - e^{-t/RC}\right) = Q_{\text{max}}\left(1 - e^{-t/RC}\right)$$

$$Q/Q_{\text{max}} = 0.99 = 1 - e^{-t/RC}$$

$$e^{-t/RC} = 1 - 0.99 = 0.01$$

$$-t/RC = \ln 0.01$$

$$t = -RC \ln 0.01$$

$$= -6.0 \times 10^{-3} (-4.6) = 28 \times 10^{-3} \text{ s} = 28 \text{ ms}$$

$$Q_{Q_{\text{max}}} = 0.99 = 1 - e^{-t/RC}$$

$$e^{-t/RC} = 1 - 0.99 = 0.01$$

$$-t/RC = \ln 0.01$$

$$t = -RC \ln 0.01$$

$$=-6.0\times10^{-3}(-4.6)=28\times10^{-3} \text{ s}=28 \text{ ms}$$

Example 26-11: RC circuit, with emf.

Determine (d) the current I when the charge Q is half its maximum value

$$Q = \frac{Q_{\text{max}}}{2} = \frac{3.6 \times 10^{-6}}{2} = 1.8 \times 10^{-6} \text{ C}$$

$$Q = CV_{\rm C} \rightarrow V_{\rm C} = \frac{Q}{C} = \frac{1.8 \times 10^{-6}}{0.3 \times 10^{-6}} = 6.0 \text{ V}$$

Apply Kirchhoff's Law to Loop (S is closed)

Note : $V_{\rm C}$ opposes charging current

$$\mathcal{E} - V_C = IR \to I = \frac{\mathcal{E} - V_C}{R}$$
$$= \frac{12 - 6}{20 \times 10^3} = 300 \times 10^{-6} \text{ A} = 300 \,\mu\text{A}$$

 $C = 0.30 \,\mu\text{F}$ $R = 20 \text{ k}\Omega$ $\mathcal{E} = 12 \text{ V}$ S

Example 26-11: RC circuit, with emf.

Determine (e) the maximum current

$$C = 0.30 \,\mu\text{F}$$

$$I_{\text{max}}$$
 when $V_{\text{C}} = 0$

$$R = 20 \text{ k}\Omega$$

$$I_{\text{max}} = \frac{\mathscr{E}}{R} = \frac{12}{20 \times 10^3} = 600 \times 10^{-6} \text{ A} = 600 \,\mu\text{A}$$

 $\mathcal{E} = 12 \text{ V}$

(f) the charge Q when the current I is 0.20 its maximum value.

$$0.2I_{\text{max}} = 120 \times 10^{-6} \,\text{A}$$

$$\to Q = C(\mathscr{E} - IR)$$

$$\mathcal{E} = IR + \frac{Q}{C} \rightarrow Q = C(\mathcal{E} - IR)$$

$$= 0.3 \times 10^{-6} (12 - 120 \times 10^{-6} \times 20 \times 10^{3})$$

$$= 2.9 \times 10^{-6} \text{ C} = 2.9 \,\mu\text{C}$$

$$= 2.9 \times 10^{-6} \text{ C} = 2.9 \,\mu\text{C}$$

26-5 Circuits Containing Resistor and Capacitor (RC Circuits)

If an isolated charged capacitor is connected across a resistor, it discharges:

$$Q = Q_0 e^{-t/RC}.$$

Once again, the voltage and current as a function of time can be found from the charge:

$$V_{\rm C} = V_0 e^{-t/RC}$$

and

$$I = -\frac{dQ}{dt} = \frac{Q_0}{RC} e^{-t/RC} = I_0 e^{-t/RC}.$$

Copyright © 2009 Pearson Education, Inc.

26-5 Circuits Containing Resistor and Capacitor (*RC* Circuits)

Example 26-12: Discharging *RC* **circuit.**

In the RC circuit shown, the battery has fully charged the capacitor, so $Q_0 = C\mathcal{E}$. Then at t = 0 the switch is thrown from position a to b. The battery emf is 20.0 V, and the capacitance $C = 1.02 \ \mu\text{F}$. The current I is observed to decrease to 0.50 of its initial value in 40 μ s. (a) What is the value of Q, the charge on the capacitor, at t = 0? (b) What is the value of R? (c) What is Q at $t = 60 \ \mu\text{s}$?

Example 26-12: Discharging RC circuit.

In the RC circuit shown, the battery has fully charged the capacitor, so C. Then at t = 0 the switch is thrown from position a to b. The battery emf is 20.0 V, and the capacitance $C = 1.02 \mu F$. The current I is observed to decrease to 0.50 of its initial value in 40 µs.

(a) What is the value of Q, the charge on the capacitor, at t = 0?

$$Q_0 = C\mathcal{E} = 1.02 \times 10^{-6} \times 20.0 = 20.4 \times 10^{-6} \text{ C} = 20.4 \text{ }\mu\text{C}$$

Example 26-12: Discharging RC circuit.

In the RC circuit shown, the battery has fully charged the capacitor, so $Q_0 = C\mathcal{E}$. Then at t = 0 the switch is thrown from position a to b. The battery emf is 20.0 V, and the capacitance C = 1.02 μ F. The current *I* is observed to decrease to 0.50 of its initial value in 40 μ s.

$$I = I_0 e^{-t/RC} \rightarrow I/I_0 = 0.5 = e^{-t/RC}$$

$$\frac{-t}{RC} = \ln 0.5 = -0.693$$

$$\frac{-t}{RC} = \ln 0.5 = -0.693$$

$$\therefore R = \frac{t}{0.693C} = \frac{40 \times 10^{-6}}{0.693 \times 1.02 \times 10^{-6}} = 57 \,\Omega$$

Example 26-12: Discharging *RC* **circuit.**

In the RC circuit shown, the battery has fully charged the capacitor, so $Q_0 = C\mathcal{E}$. Then at t = 0 the switch is thrown from position a to b. The battery emf is 20.0 V, and the capacitance $C = 1.02~\mu\text{F}$. The current I is observed to decrease to 0.50 of its initial value in 40 μ s.

(c) What is Q at $t = 60 \mu s$?

$$Q = Q_0 e^{-t/RC} = 20.4 \times 10^{-6} e^{\frac{-60 \times 10^{-6}}{57 \times 1.02 \times 10^{-6}}}$$
$$= 7.3 \times 10^{-6} \text{ C} = 7.3 \,\mu\text{C}$$

Copyright © 2009 Pearson Education, Inc.

26-5 Circuits Containing Resistor and Capacitor (*RC* Circuits)

Conceptual Example 26-13: Bulb in RC circuit.

In the circuit shown, the capacitor is originally uncharged. Describe the behavior of the lightbulb from the instant switch S is closed until a long time later.

When the switch is closed, the current is large and the bulb is bright. As the capacitor charges, the bulb dims; once the capacitor is fully charged the bulb is dark

26-5 Circuits Containing Resistor and Capacitor (*RC* Circuits)

Example 26-14: Resistor in a turn signal.

Estimate the order of magnitude of the resistor in a turn-signal circuit.

An RC circuit, coupled with a gas-filled tube as a switch, can produce a repeating "sawtooth" voltage, as shown.

Solution: A turn signal flashes about twice per second; if we use a 1 μF capacitor, we need a 500 $k\Omega$ resistor to get an 0.5 s time constant

$$\tau = RC \rightarrow R = \frac{\tau}{C} = \frac{0.5}{10^{-6}} = 5 \times 10^5 \ \Omega = 500 \ \text{k}\Omega$$
 ₀

A C Gas-filled tube

Copyright © 2009 Pearson Education, Inc.

Summary of Charging-Discharging of Capacitors Charging characteristics

$$q = CV_s(1 - e^{-t/RC})$$

$$t$$

In the circuit below, a signal from a light sensor causes the voltage (with respect to ground) at point P to go from zero to 5 V instantaneously. Design criteria require that point Q reaches 3V, 1 ms later.

select values of R and C which will achieve this.

(ans. RC = 0.00109 - many possible choices for R & C.)

Solution on next slide

$$V_{C} = V_{S} \left(1 - e^{-t/RC} \right) \qquad V_{S} = 5 \text{ V}$$

$$V_{C} = 3 \text{ V}$$

$$V_{C} = 3 \text{ V}$$

$$V_{C}/V_{S} = 3/5 = 0.6$$

$$V_{C}/V_{S} = 3/5 = 0.6$$

$$t = 1 \text{ ms} = 10^{-3} \text{ s}$$

$$\therefore e^{-t/RC} = 1 - 0.6 = 0.4$$

$$\therefore -t/RC = \ln(0.4) = -0.9163$$

$$\therefore RC = \frac{t}{0.9163} = \frac{10^{-3}}{0.9163} = 0.00109 = 1.09 \times 10^{-3}$$

There are many possible values for **R** and **C** e.g. if $C = 1 \mu F$

$$R = \frac{1.09 \times 10^{-3}}{10^{-6}} = 1.09 \times 10^{3} \ \Omega = 1.09 \ \text{k}\Omega$$

26-6 Electric Hazards

Most people can "feel" a current of 1 mA; a few mA of current begins to be painful. Currents above 10 mA may cause uncontrollable muscle contractions, making rescue difficult. Currents around 100 mA passing through the torso can cause death by ventricular fibrillation.

Higher currents may not cause fibrillation, but can cause severe burns.

Household voltage can be lethal if you are wet and in good contact with the ground. Be careful!

Copyright © 2009 Pearson Education, Inc.

26-6 Electric Hazards

A person receiving a shock has become part of a complete circuit.

Copyright © 2009 Pearson Education, Inc

26-6 Electric Hazards

Faulty wiring and improper grounding can be hazardous. Make sure electrical work is done by a professional.

(a) An electric oven operating normally with a 2-prong plug. (b) Short to the case with ungrounded case: shock. (c) Short to the case with the case grounded by a 3-prong plug

Copyright © 2009 Pearson Education, Inc.

Domestic Power

- In Australia domestic power is
- 240 V AC (RMS) at 50Hz
- The maximum current from normal power points is 10 A (RMS).
 - The maximum power is therefore 2400 W (P = IV).
 - Plug in appliances must draw ≤ 2400 W
- 15 A power points are available (dedicated fuse).
- High power appliances (stoves, air conditioners etc) must be "wired in" with their own fuse.
- Other countries have different standards eg:
 - USA 110 V, 60Hz Europe 220 V, 50Hz

Three Phase Power

- Power is not carried along the transmission lines in streets at 240 V – this is inefficient.
- Power comes from the sub station in 3 separate lines which are out of phase by 120° - This is called 3 phase power
 - Needs 4 wires, 3 "active" (thick) to carry the current and 1 "neutral" (thin)
- 415 V, 3 phase power is used extensively in industry.
- Advantages:
 - Cost needs less wire
 - 3 phase electric motors start and run better and are more compact than single phase.

- The 3 active lines are separated from each other by a potential difference of 415 V.
- Each active line is 240 V above the neutral line.
- The neutral line is "grounded".
- Your house is connected to one of the active lines and the neutral.

Power Plugs

Active (line)
Neutral

Brown Blue

Earth (ground)

Green/Yellow

Old Code:
 Active – Red
 Neutral – Black
 Earth – Green

15 A plugs have large earth pins.

Earthing

- The earth pin of each power outlet is connected to wiring in the house which is grounded ie. it is connected to a metal stake which is buried in the ground.
- The neutral line coming into the house is "earthed" at the switch board (it has also been earthed at substations on the way)
- Inside each appliance the earth wire is connected to the casing of the appliance.
- This provides a first level of safety through the use of fuses.

Fuses

- A fuse is simply a thin wire, mounted in a holder.
- The size and material of the wire is chosen so that it melts when the current in it exceeds a given value.
- The fuse is placed in "series" in the ACTIVE line.

- If the appliance draws too much current, the fuse "blows".
- The fuse protects the house wiring from overloading.
- · Many appliances have their own fuse .
- Fuses are primarily for the protection of electrical equipment.

Note: Mostly use circuit breakers now which are resetable electro-mechanical devices.

Examples

- All the power points in a kitchen are on the same circuit which has a 15 A fuse.
- How many 200 W appliances can be plugged in and operated at one time? (ans. 18)

$$V = 240 \text{ V & } I_{\text{max}} = 15 \text{ A}$$

 $P_{\text{max}} = VI_{\text{max}} = 240 \times 15 = 3600 \text{ W}$
 $P_{\text{max}}/200 = 3600/200 = 18$

 If two 1500 W jugs plugged in and turned on at the same time, how much current can be drawn from a third power point before the fuse blows? (ans. 2.5 A)

Remaining Power =
$$3600 - 2 \times 1500 = 600 \text{ W}$$

 $I = P/V = 600/240 = 2.5 \text{ A}$

Safety for humans

- Fuses also provide a level of safety for people using electrical equipment and appliances.
- If the casing of an appliance becomes connected to the active line due to a fault, a very large current will flow through the active line to earth.
- The fuse will blow very quickly and isolate the appliance from the active line.
- Without the earth, current can continue to flow to earth through a person who is touching the case
- A fuse will not protect you if you touch an active (live) wire directly.

Residual Current Devices

(Also known as Earth Leakage Protection)

- These devices monitor simultaneously the current in the active line and in the neutral line.
- If i_(active) ≠ i_(neutral) then current must be leaking down to earth, from somewhere it shouldn't; eg. through a person accidentally connected to active.
- The device is designed to "trip out" if the difference between the two currents is greater than 30 mA.
- "Trip time" < 30 ms. (milli second)
 - No damage to the heart can occur in this time

- Normally $i_N = i_A$ and $i_D = 0$
- However if $i_N \neq i_A$, then: $i_D > 0$
 - Electronic circuitry monitoring detector coil turns mains off at switchboard if i_D > 0

Double insulation

- Another form of protection is double insulation. This
 method reduces the likelihood of a connection from
 the live line to the person.
- In addition to the normal insulation required in its electric circuitry, exposed parts of an appliance are often made of insulating materials.
- Eg if the outer casing of an electric drill is made from a good electrical insulator then an internal fault cannot result in an electric shock for a person holding the drill.

Effects of Electric Shock.

1 - 5mA Threshold of sensation.

• 10 - 20 mA Involuntary muscle contractions.

(can't let go)

• 20 - 100 mA Pain, breathing difficulties.

• 100 - 300 mA Ventricular fibrillation.

(possible death)

>300 mA Respiratory paralysis, burns,

unconsciousness.

Skin Resistance.

- About **500** $k\Omega$ for **dry skin**.
- Down to about 1 kΩ for wet skin.
- Also depends on "contact pressure."
 - Highly variable from person to person.
 - Drastically reduced if the skin is broken.

examples

1. What is the lowest voltage that may cause a heart attack in adverse conditions?

If
$$R_{\rm skin} = 1 \text{ k}\Omega \& I = 100 \text{ mA}$$

$$V = IR = 0.1 \times 10^3 = 100 \text{ V}$$

2. What range of currents may be expected from a 240 V electric shock?

Dry skin:
$$R_{\text{skin}} \approx 500 \text{ k}\Omega \rightarrow I = V/R \approx 240/5 \times 10^5 = 480 \times 10^{-6} \text{ A}$$

 $= 480 \mu A$

Wet skin:
$$R_{\rm skin} \approx 1 \text{ k}\Omega \rightarrow I = V/R \approx 240/10^3 = 240 \times 10^{-3} \text{ A}$$

= 240 mA

Range from about 480 µA (negligible) to about 240 mA (lethal)

Electrocution is not the only electrical hazard.

- Large amounts of energy are available from batteries and capacitors.
- When there is a "short" this energy may be dumped in a very short time.
 - Result: burns, ignition of inflammable materials
- Also, be aware V_{peak} ~1.4 times V_{rms}

Summary of Chapter 26

- A source of emf transforms energy from some other form to electrical energy.
- A battery is a source of emf in parallel with an internal resistance.
- Resistors in series:

$$R_{\rm eq} = R_1 + R_2 + R_3.$$
 [series]

Copyright © 2009 Pearson Education, Inc.

Summary of Chapter 26

• Resistors in parallel:

$$\frac{1}{R_{\rm eq}} = \frac{1}{R_1} + \frac{1}{R_2} + \frac{1}{R_3}.$$

- Kirchhoff's rules:
 - 1. Sum of currents entering a junction equals sum of currents leaving it.
 - 2. Total potential difference around closed loop is zero.

Copyright © 2009 Pearson Education, Inc

Summary of Chapter 26

• RC circuit has a characteristic time constant:

$$\tau = RC.$$

• To avoid shocks, don't allow your body to become part of a complete circuit.

Copyright © 2009 Pearson Education, Inc.

Appendix - Sample Questions & Answers

- 1. A 1 k Ω resistor is rated at $\frac{1}{4}$ W. What is the current in the resistor when it is dissipating its maximum allowed power?
- 2. A 100Ω resistor has a power rating of 5 W. What is the maximum safe voltage that can be applied across the resistor? What is the current through the resistor when it is dissipating its maximum allowed power?
- 3. What power rating is required for a 100 Ω resistor if 10 V is to be applied across it?

4. Find the total resistance of the resistor ladder network shown at right.

5. An ammeter with a resistance of 2 Ω has a full scale deflection of 250 mA. A 500 mA fuse is placed in series to protect the meter. What is the minimum value of resistance that should be used in the circuit if the current is not to exceed 250 mA? If R is reduced below this minimum at what value of R would the fuse be expected to blow?

6.

What is the effective resistance of the circuit at left?

7. What is the effective resistance of the circuit at right?

12.

The ammeter in the circuit shown reads 2 A. Find the currents I_1 and I_2 and the value of E.

13. Find the short circuit current I₃ for the circuit at right.

14.

If V = 10 V, and $R = 100 \Omega$,

Use Kirchhoff's laws to determine the voltage across AB.

Hint: Calculate current between AB first.

15.

Find all currents for the circuit at left. What would be the reading of a voltmeter placed across points A and B in the circuit?

- 16. (a) What is the current in the 20 Ω resistor?
 - (b) Write an equation for loop 2 using Kirchhoff's Loop Rule and hence find the voltage required for the battery in series with the $20\,\Omega$ resistor if the currents are as shown in the diagram.

Solutions to Sample Questions

1. A 1 k Ω resistor is rated at ${}^{1}\!\!/_{\!4}$ W. What is the current in the resistor when it is dissipating its maximum allowed power?

 $P = I^2R$ $\mathbf{R} = 1 \text{ k}\Omega = 1000 \Omega$ \therefore **I** = $\sqrt{(P/R)}$ = $\sqrt{(0.25/1000)}$ = 0.016 A = 16 mA P = 0.25 W

A 100 Ω resistor has a power rating of 5 W. What is the maximum safe voltage that can be applied across the resistor? What is the current through the resistor when it is dissipating its maximum allowed power?

 $P = V^2/R$ $\mathbf{R} = 100 \ \Omega$:. $V = \sqrt{(PR)} = \sqrt{(5 \times 100)} = 22.4 \text{ V}$ P = 5 W

& $P = I^2R$ $I = \sqrt{(P/R)} = \sqrt{(5/100)} = 0.224 \text{ A} = 224 \text{ mA}$

3. What power rating is required for a 100 Ω resistor if 10 V is to be applied across it?

 $P = V^2/R = 10^2/100 = 1 \text{ W}$ $\mathbf{R} = 100 \ \Omega$ V = 10 V

4. Find the total resistance of the resistor ladder network shown at right.

Replace series and parallel combinations (Series: $R = R_1 + R_2 + ...$ & Parallel: $1/\dot{R} = 1/R_1 + 1/R_2 + ...$) and redraw circuit one step at a time.

Ans: 34 Ω

5. An ammeter with a resistance of $2\,\Omega$ has a full scale deflection of 250 mA. A 500 mA fuse is placed in series to protect the meter. What is the minimum value of resistance that should be used in the circuit if the current is not to exceed 250 mA? If R is reduced below this minimum at what value of R would the fuse be expected to blow?

$$V = I_{FSD}R_{TOT}$$

$$\therefore \ 6 = 0.25 \ \textbf{R}_{\textbf{TOT}} \ \rightarrow \ \textbf{R}_{\textbf{TOT}} = 6/0.25 = 24 \ \Omega$$

 $\therefore \mathbf{R}_{TOT} = \mathbf{R}_{A} + \mathbf{R}$

:.
$$R = R_{TOT} - R_A = 24 - 2 = 22 \Omega$$

For fuse to blow: I = 500 mA = 0.5 A

&
$$V = IR_{TOT} \rightarrow R_{TOT} = V/I = 6/0.5 = 12 \Omega$$

 $\therefore \mathbf{R} = \mathbf{R}_{\mathbf{TOT}} - \mathbf{R}_{\mathbf{A}} = 12 - 2 = 10 \ \Omega$

What is the effective resistance of the circuit at left?

Replace series and parallel combinations (Series: $R = R_1 + R_2 + ...$ & Parallel: $1/R = 1/R_1 + 1/R_2 + ...$) and redraw circuit one step at a time.

Ans: 310.6 Ω

11. Calculate the current through all resistors for the circuit at right.

Simplify circuit by replacing series/parallel combinations.

Circuit (3) \rightarrow Total current I = V/R = 5/5.73 = 0.873 A = 873 mA = Current through R₃

Circuit (2) \rightarrow V₂ = IR = 0.873 x 2.73 = 2.38 V

Circuit (1) \rightarrow I₁ = V₂/R₁ = 2.38/5 = 0.476 A = 476 mA = Current through R₁ I₂ = V₂/R₂ = 2.38/6 = 0.397 A = 397 mA = Current through R₂

12.

The ammeter in the circuit shown reads 2 A. Find the currents I_1 and I_2 and the value of E.

Using conventions from additional notes on Kirchhoff's Rules which are easier to apply sign convention in loops: $\sum V = \sum IR$

Loop 1:
$$15 = 7I_1 + 5(I_1 + I_2) = 7I_1 + 5 \times 2 \rightarrow 7I_1 = 15 - 10 = 5 \rightarrow I_1 = 0.714 \text{ A} = 714 \text{ mA}$$

Since
$$I_1 + I_2 = 2 \rightarrow I_2 = 2 - I_1 = 2 - 0.714 = 1.286 A$$

Loop 2:
$$\mathbf{E} = 2\mathbf{I_2} + 5(\mathbf{I_1} + \mathbf{I_2}) = 2\mathbf{I_2} + 5 \times 2 = 2\mathbf{I_2} + 10 = 2 \times 1.286 + 10 = 12.57 \text{ V}$$

13. Find the short circuit current I₃ for the circuit at right.

$$\sum IR = \sum V$$

 $20I_1 = 100 \rightarrow I_1 = 100/20 = 5 \text{ A}$ Loop 1: $-25I_2 = 200 \rightarrow I_2 = -200/25 = -8 \text{ A}$ Loop 2: Short Circuit Current: $I_3 = I_1 + I_2 = 5 - 8 = -3$ A Short Circuit Current $(I_3) = 3$ A Upwards

14.

If V = 10 V, and $R = 100 \Omega$,

Use Kirchhoff's laws to determine the voltage across AB.

Hint: Calculate current between AB first.

 $\sum IR = \sum V$

 $RI_1 - R(I_2 - I_1) = V - V \rightarrow 2I_1 - I_2 = 0$ $R(I_2 - I_1) + RI_2 + RI_2 = V \rightarrow -10I_1 + 30I_2 = 1$ **-**(1)

- (2)

(1) x 5 + (2) \rightarrow I₂ = 1/25 = 0.04 A = 40 mA

 $V_{AB} = I_2 R = 0.04 \text{ x } 100 = 4 \text{ V}$

15. $\begin{array}{c|ccccc}
20 \Omega & A & 40 \Omega \\
& & & & \\
& & & & \\
\hline
& & & & \\
& & & & \\
\hline
& & & & \\
& & & & \\
\hline
& & & & \\
& & & & \\
\hline
& & & & \\
& & & & \\
\hline
& & & & \\
& & & & \\
\hline
& & & & \\
& & & & \\
\hline
& & & & \\
& & & & \\
\hline
& & & & \\
& & & & \\
\hline
& & & & \\
& & & & \\
\hline
& & & & \\
& & & & \\
\hline
& & & & \\
\end{array}$

Find all currents for the circuit at left. What would be the reading of a voltmeter placed across points A and B in the circuit?

Using similar method to above: Cur

4 V

Current in 20 Ω = 91.9 mA to LEFT

Current in 40 Ω (Top Right) = 37.8 mA to LEFT

Current in $50 \Omega = 129.78 \text{ mA UPWARDS}$

 $V_{AB} = -6.49 \text{ V}$ (Note: As current is upwards B is at a higher potential than $A \rightarrow V_{BA} = +6.49 \text{ V}$)

- 16. (a) What is the current in the 20Ω resistor?
 - (b) Write an equation for loop 2 using Kirchhoff's Loop Rule and hence find the voltage required for the battery in series with the $20~\Omega$ resistor if the currents are as shown in the diagram.

- (a) $I_{20\Omega} = 1 + 2 = 3$ A to RIGHT
- (b) Loop 2: $5 \times 2 + 3 \times 20 = 10 + V \rightarrow V = 60 \text{ V}$