Announcements

□ Homework for tomorrow...

Ch. 31: CQ 10, Probs. 20, 22, & 46

 $CQ3: \Delta V_{12} = 3V$

31.1: See whiteboard

31.6: 8V, 22V

31.8: (48/25)W, (72/25)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

(Real Batteries & Parallel Resistors)

Review...

Resistors in series....

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

Terminal voltage across a real battery...

$$\Delta V_{bat} = \mathcal{E} - Ir \le \mathcal{E}$$

31.5: Real Batteries

Although physically separated, the internal resistance r is electrically in series with R.

This means the two circuits are equivalent.

Notice:

$$\Delta \mathbf{V}_R = \Delta \mathbf{V}_{bat}$$
 , $\Delta \mathbf{V}_R \neq \boldsymbol{\mathcal{E}}$

i.e. 31.6: Lighting up a flashlight

A 6.0 Ω flashlight bulb is powered by a 3.0V battery with an internal resistance of 1.0 Ω .

What are the power dissipation of the bulb and the terminal voltage of the battery?

$$P_{Q} = ?$$
 $\Delta V = ?$
 $P_{Q} = ?$
 P_{Q}

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

$$= (0.43A)^{2}(6L)$$
 $P_{R} = 1.1 \text{ W}$
 $\Delta v = 2.6$

$$3.0v - I(r) - I(R) = 0$$

$$I(r+R) = 3.0V$$

$$I = \frac{3.0V}{r+R}$$

$$I = \frac{3}{7}A$$

$$I = 0.43A$$

$$\Delta V_B = \mathcal{E} - Ir$$

$$\Delta V = 3.0V - I(r)$$

Av= 2.6 V

= 3.0v -0.43A(11)

A Short Circuit...

What is the current in this circuit?

$$\xi - I_{s} r = 0$$

$$I_{s} = \frac{\varepsilon}{r}$$

A Short Circuit...

What is the current in this circuit?

$$I_{short} = rac{\mathcal{E}}{r}$$

Notice:

This is the *maximum possible current* that this battery can produce!

i.e. 31.7:

A short-circuited battery

What is the short-circuit current of a 12V car battery with an internal resistance of 0.020Ω ?

What happens to the power supplied by the battery?

$$12v - I(0.02 L) = 0$$

$$I = \frac{12v}{0.02 L}$$

$$I = 600 A$$

$$P_r = I^2 r$$

$$= (600 A)^2 (0.02 L)$$

$$P_r = 7.2 \times 10^3 W$$

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 A?

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

31.6:

Parallel Resistors

Consider two resistors in parallel...

□ Can we find an *equivalent resistor*, R_{eq} , to the two resistors, $R_1 \& R_2$?

31.6:

Parallel Resistors

Consider two resistors in parallel...

□ Can we find an *equivalent resistor*, R_{eq} , to the two resistors, $R_1 \& R_2$?

31.6: Parallel Resistors

What about several resistors in parallel...

□ Can we find an *equivalent resistor*, R_{eq} , to the the resistors, $R_1, R_2,...$ (all in *parallel*)?

31.6:

Parallel Resistors

What about several resistors in *parallel*...

□ Can we find an *equivalent resistor*, R_{eq} , to the the resistors, $R_1, R_2,...$ (all in *parallel*)?

Quiz Question 1, continued..

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 A?

$$\mathcal{E} - I(R+R) = 0$$

$$I = \frac{\mathcal{E}}{\partial R} = D \text{ open}$$

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

The battery current I is

- (1) 3 A.
- 2. 2 A.
- 3. 1 A.
- 4. 2/3 A.
- 5. 1/2 A.

$$\frac{1}{R} = \frac{1}{12} + \frac{1}{6}$$

$$\frac{1}{R} = \frac{1}{12} + \frac{2}{12}$$

$$\frac{1}{R} = \frac{3}{12}$$

$$R = \binom{12}{3} = 4 \text{ L}$$

$$I = \frac{3}{4} \text{ L}$$

$$I = 3A$$

When the switch closes, the battery current

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

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.