Announcements

□ Homework for tomorrow...

Ch. 31: CQ 6, Probs. 10, 16, & 42

CQ11: $R_b < R_c < R_a = R_e < R_d$

30.28: a) $R = 1.5 \Omega$

b) $R = 3.5 \,\Omega$

30.34: I = 1.6 A

30.58: See solution manual

□ 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

(Series Resistors & Real Batteries)

Review...

Power supplied by a battery...

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

Power dissipated by a resistor...

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

i.e. 31.4: The Power of Sound

Most loudspeakers are designed to have a resistance of 8Ω .

If an 8Ω loudspeaker is connected to a stereo amplifier with a rating of 100W, what is the maximum possible current to the loudspeaker?

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

$$100W = I^{2}R$$

$$I = \sqrt{\frac{100W}{R}}$$

$$I = \sqrt{12.5}$$

$$I = 3.5A$$

Kilowatt Hours

The energy dissipated by a resistor during time interval Δt is

$$E_{th} = P_R \Delta t$$

1 kW•h is equivalent to how many J's?

How long does it take for a 14 W c.f.l. to 'consume' this much energy?

$$\Delta t = \frac{E_{th}}{P_R} = \frac{3.6 \times 10^6 \text{J}}{14 \text{J/s}} = 2.6 \times 10^6 \text{s} \times 1 \text{hr}$$

$$= 71 \text{hs}$$

Quiz Question 1

How does the brightness of bulb B compare to that of bulb A?

- 1. Bulb B is brighter.
- \bigcirc Bulb A is brighter.
- 3. Both bulbs have the same brightness.

Consider two resistors in series...

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

Consider two resistors in series...

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

• YES!
$$R_{eq} = R_1 + R_2$$

What about several resistors in series...

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

What about several resistors in *series*...

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

□ YES!

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

i.e. 31.5:

A series resistor circuit

- a. What is the current in the circuit below?
- b. Draw a graph of potential versus position in the circuit, going cw from V = oV at the battery's negative terminal.

Ammeters...

- □ are used to measure *currents*.
- must be wired in *series* with the circuit element whose current is to be measured.
- □ have $R_{ammeter}$ ~o Ω

through an ammeter.

31.5: Real Batteries

- \square have an internal resistance, r
- □ The *terminal voltage* is...

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

Notice:

 $lue{}$ only when I = o is $\Delta V_{bat} = \mathcal{E}$.

Quiz Question 2

The battery current I is

- 1. 3 A.
- 2. 1.5 A.
- 3. 1 A.
- $\frac{4}{2}$ 2/3 A.
- 5. 1/3 A.

Quiz Question 3

A real battery has an emf, \mathcal{E} , and a terminal voltage, ΔV_{bat} , where $\Delta V_{bat} < \mathcal{E}$.

The voltage drop across the resistor R is equal to

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

- 1. E.
- $\triangle V_{\text{bat}}$.
 - 3. both.
- 4. neither.

This means the two circuits are equivalent.