Announcements

□ Homework for tomorrow...

```
Ch. 31: CQ 3, Probs. 1, 6, & 8

CQ10: a) doubles b) unchanged c) unchanged d) doubles 30.18: \tau_{Al} = 2.1 \times 10^{-14} \text{ s}, \tau_{Fe} = 4.3 \times 10^{-15} \text{ s} 30.20: a) 10 V/m b) 6.7 x 10<sup>6</sup> A/m<sup>2</sup> c) 6.2 x 10<sup>-4</sup> m 30.22: Nichrome
```

□ 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

(Kirchoff's Laws and the Basic Circuit & Energy and Power)

Review...

□ Kirchoff's junction rule..

$$\sum I_{in} = \sum I_{out}$$

□ Kirchoff's loop rule...

$$\sum (\Delta V)_i = 0$$

i.e. 31.1:

Two resistors and two batteries

Analyze the circuit shown in the figure.

- a. Find the current in and the potential difference across each resistor.
- b. Draw a graph showing how the potential changes around the circuit, starting from V = oV at the negative terminal of the 6 V battery.

The Basic Circuit

Consider the basic circuit shown...

The Basic Circuit

Consider the basic circuit shown...

Notice:

- 1. NO junctions, SAME *I* everywhere.
- 2. Assuming ideal wires $(R_{\text{wire}} \sim 0)$.

The potential difference across the 10 Ω resistor is...

- 1. 30 V.
- (2) 20 V.
 - 3. 15 V.
 - 4. 10 V.
- 5. 5 V.

What things about the resistors in this circuit are the same for all three?

- 1. Current, *I*.
- ② Potential difference, ΔV .
- 3. Resistance, R.
- 4. 1. and 2.
- 5. 2. and 3.

Which light bulb is brighter?

- 1. Light bulb A.
- 2. Light bulb B.
- 3 Both are the same brightness.

31.3: Energy and Power

Current is NOT used up by the light bulb, ENERGY is!

Energy and Power

Current is NOT used up by the light bulb, ENERGY is!

Q: What is the rate at which the battery supplies energy to the

charges?

A charge gains potential energy
$$\Delta U = q \Delta V = U - T do$$
on ideal bottery
$$\Delta V_{Bot} = E_{mf}$$

$$U = qE$$

$$P_{Bat} = \frac{du}{dt} = \frac{d}{dt} (qE) = E \frac{da}{dt}$$

$$= IE$$

Energy and Power

Current is NOT used up by the light bulb, ENERGY is!

Q: What is the rate at which the battery supplies energy to the

charges?

A:
$$P_{bat} = I\mathcal{E}$$

SI Units?

Energy and Power

Current is NOT used up by the light bulb, ENERGY is!

Q: What is the rate at which the battery supplies energy to the

charges?

A:
$$P_{bat} = I\mathcal{E}$$

$$[P] = J/s \text{ or } W$$

i.e. 31.2: Delivering Power

A 90 Ω load is connected to a 120V battery. How much power is delivered by the battery?

Energy and Power

 $P_{\rm bat}$ is the *energy transferred per second* from the battery's store of chemicals to the moving charges that make up the current.

31.3: Energy and Power

 $P_{\rm bat}$ is the *energy transferred per second* from the battery's store of chemicals to the moving charges that make up the current.

Q: Where does that energy go?

Energy and Power

 P_{bat} is the *energy transferred per second* from the battery's store of chemicals to the moving charges that make up the current.

Q: Where does that energy go?

A:
$$E_{chem} \to U \to K \to E_{th}$$

- □ The battery's *chemical energy* is transferred to the *thermal energy* of the resistors.
- □ The *rate* at which the battery supplies energy is *exactly equal to* the *rate* at which the resistor dissipates energy!

i.e. 31.3: The power of light

How much current is "drawn" by a 100 W light bulb connected to a 120 V outlet?

What's the resistance of the light bulb?

$$P_{Bot} = I \mathcal{E}$$

$$P = I \mathcal{E}$$

$$P = I \mathcal{E}$$

$$I = \mathcal{E}$$

$$I = \mathcal{E}$$

$$V = I \mathcal{E}$$

$$I = \mathcal{E}$$

$$V = I \mathcal{E}$$

$$V =$$

Energy and Power

Power dissipated by a resistor..

$$P_{R} = \frac{\Delta V_{R}}{R}$$

$$P_{R} = \frac{\Delta V_{R}}{R}$$

$$P_{R} = I^{2}R$$

Energy and Power

Power dissipated by a resistor..

$$P_R = I\Delta V_R = I^2 R = \frac{(\Delta V_R)^2}{R}$$

Notice:

For resistors in *series*, the resistor with the *largest* resistance dissipates the *most* power.

For resistors in *parallel*, the resistor with the *smallest* resistance dissipates the *most* power.

Which resistor dissipates more power?

$$I = \frac{\Delta V}{R}$$
 $\Delta V = IR$

- 1. The 9 Ω resistor.
- 2. The 1 Ω resistor.
- 3. They dissipate the same power.