Announcements

- □ EXAM 2 on Tuesday, March 14!
- □ Homework for tomorrow...

Ch. 31: CQ 11, Probs. 24, 59, & 60

CQ6: P_c , P_d , P_a , P_b 31.10: 2.4 x 10⁻⁵ m 31.16: 1.2 Ω 31.42: 3/8 W

□ Office hours...

MW 10-11 am TR 9-10 am F 12-1 pm

■ Tutorial Learning Center (TLC) hours:

MTWR 8-6 pm F 8-11 am, 2-5 pm Su 1-5 pm

Chapter 31

Fundamentals of Circuits

(Parallel Resistors & Resistor Circuits)

Review...

Equivalent resistor for resistors in parallel...

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

Quiz Question 1

When the switch closes, the battery current

- 1. increases.
- 2. stays the same.
- 3. decreases.

Quiz Question 1

When the switch closes, the battery current

- ı. increases.
- 2. stays the same.
- 3. decreases.

Notice:

The equivalent of several resistors in parallel is *always less* than any single resistor in the group.

i.e. 31.8:

A parallel resistor circuit

The three resistors of the figure below are connected to a 9V battery.

Find the battery *current* and the *potential difference* across and the *current* through each resistor.

i.e. 31.9: A combination of resistors

What is the equivalent resistance of the group of resistors shown in the figure below?

Quiz Question 2

Consider the circuit below, where the switch is open. The current is the same through bulbs A and B, and they are equally bright. Bulb C is not glowing.

The switch is now closed, what happens to the brightness of B?

- 1. It increases.
- 2. It decreases.
- 3. It stays the same.

Voltmeters...

- □ are used to measure *potential* differences.
- Must be wired in *parallel* with the circuit element whose voltage is to be measured.
- \square $R_{voltmeter} \sim \infty \Omega$

i.e.

What is the *internal resistance* of the battery in the figure

below?

Resistor Circuits

- 1. Draw a circuit diagram, labeling all known quantities.
- 2. Reduce circuit to the smallest possible number of equivalent resistors.
- 3. Write Kirchoff's loop rule for each loop and Kirchoff's junction rule for each junction.
- 4. Solve the equations and check your results.

i.e. 31.10: Analyzing a complex circuit

Find the *current through* and the *potential difference across* each of the four resistors in the circuit shown below.

