
Chapter 20 Electric Circuits

Chapter 20
ELECTRIC CIRCUITS
PREVIEW
Conventional current is the flow of positive charges though a closed circuit. The current through a resistance and the voltage which produces it are related by Ohm’s law. Power is the rate at which energy is consumed in a circuit through the resistors. Resistors in a circuit may be connected in series or in parallel. If a capacitor is placed in a circuit with a resistor, the current in the circuit becomes time-dependent as the capacitor charges or discharges.

The content contained in sections 1 – 4, 6 – 9, 11 – 13, and 15 of chapter 20 of the textbook is included on the AP Physics B exam.
QUICK REFERENCE
Important Terms
ammeter
device used to measure electrical current

ampere
unit of electrical current equal to one coulomb per second

battery
device that converts chemical energy into electrical energy , creating a potential
difference (voltage)

capacitive time constant
the product of the resistance and the capacitance in a circuit; at a time equal to the
product RC, the capacitor has reached 63% of its maximum charge

capacitor

two oppositely charged conductors used to store charge and energy in an electric

field between them

direct current
electric current whose flow of charges is in one direction only

electric circuit
a continuous closed path in which electric charges can flow

electric current
flow of charged particles; conventionally, the flow of positive charges

electric power
the rate at which work is done or energy is dissipated through a resistor

electrical resistance
the ratio of the voltage across a device to the current running through it
electron flow
the movement of electrons through a conductor; electron flow is equal and
opposite to conventional current flow

emf
electromotive force; another name for voltage

equivalent resistance
the single resistance that could replace the individual resistances
in a circuit and produce the same result

ohm
the SI unit for resistance equal to one volt per ampere

Ohm’s law
the ratio of voltage to current in a circuit is a constant called resistance

parallel circuit
an electric circuit which has two or more paths for the current to follow,
allowing each branch to function independently of the others

resistivity
the constant which relates the resistance of a resistor to its length and cross-
sectional area

resistor
device designed to have a specific resistance

schematic diagram
a diagram using special symbols to represent a circuit

series circuit
an electric circuit in which devices are arranged so that charge flows
through each equally.
terminal voltage
the actual voltage across the positive and negative terminals of a battery, which is usually lowered by the internal resistance of the battery

voltage

the potential difference between the positive and negative sides of a circuit element
watt
the SI unit for power equal to one joule of energy per second
Equations and Symbols

[image: image63.bmp]
where

I = current
Δq = amount of charge passing a given
 point

Δt = time interval
R = resistance

V = voltage

P = power

RS = total resistance in series

RP = total resistance in parallel
CP = total capacitance in parallel

CS = total capacitance in series

q = charge

UE = electrical energy stored in a
 capacitor

τ = capacitive time constant

Ten Homework Problems

Chapter 20 Problems 11, 26, 44, 45, 54, 65, 68, 94, 97, 106
DISCUSSION OF SELECTED SECTIONS
20.1 and 20.2 Electromotive Force and Current, and Ohm’s Law
When we connect a battery, wires, and a light bulb in a circuit shown, the bulb lights up. But what is actually happening in the circuit?

[image: image2]
[image: image1.wmf]RC

C

Q

QV

CV

U

CV

q

C

C

C

C

C

C

C

C

R

R

R

R

R

R

R

R

IV

P

A

L

R

I

V

R

t

q

I

E

s

P

p

s

=

=

=

=

=

+

+

+

=

+

+

+

=

+

+

+

=

+

+

+

=

=

=

=

D

D

=

t

r

2

2

3

2

1

3

2

1

3

2

1

3

2

1

2

1

2

1

2

1

...

1

1

1

1

...

...

1

1

1

1

...

Recall from an earlier chapter that the battery has a potential difference, or voltage, across its ends. One end of the battery is positive, and the other end is negative. We say that the movement of positive charge from the positive end of the battery through the circuit to the negative end of the battery is called conventional current, or simply current. Current is the amount of charge moving through a cross-sectional area of a conductor per second, and the unit for current is the coulomb/second, or ampere. We use the symbol I for current.

Conventional current is defined as the flow of positive charge on the AP Physics B exam, although electrons are actually moving in the wire.
In a circuit such as the one shown above, the current is directly proportional to the voltage. The ratio of voltage to current is a constant defined as the resistance, and is measured in ohms ((), or volts/amp. The relationship between voltage, current, and resistance is called Ohm’s law:

[image: image3.wmf]I

V

R

=

This relationship typically holds true for the purposes of the AP Physics B exam.

20.3 Resistance and Resistivity

As charge moves through the circuit, it encounters resistance, or opposition to the flow of current. Resistance is the electrical equivalent of friction. In our circuit above, the wires and the light bulb would be considered resistances, although usually the resistance of the wires is neglected. The resistance of a resistor is proportional to the length L of the resistor and inversely proportional to the cross-sectional area A of the resistor by the equation

[image: image61.wmf]t

q

I

D

D

=

[image: image4.wmf]A

L

R

r

=

where the constant (is called the resistivity of the resistor and has units of ohm-meters ((m). The resistivity of a material is a characteristic of the material itself rather than a particular sample of the material.
Example 1
A copper wire has a cross-sectional area of 5.0 x 10-7 m2 and a length of 10.0 m. An aluminum wire of exactly the same dimensions is welded to the end of the copper wire. the ends of this long copper-aluminum wire are connected to a 3.0-volt battery. Neglect the resistance of any other wires in the figure.

[image: image5]
Determine

(a) the total resistance of the circuit.
(b) the total current in the wire.

Solution

(a) The total resistance is equal to the sum of the copper and aluminum resistors. We

can find the value of the resistivity of copper and aluminum in the table in this chapter of the textbook.

[image: image6.wmf](

)

(

)

(

)

(

)

W

=

W

+

W

=

+

=

W

=

W

=

=

W

=

W

=

=

-

-

-

-

90

.

0

56

.

0

34

.

0

56

.

0

10

5

10

10

82

.

2

34

.

0

10

5

10

10

72

.

1

2

7

8

2

7

8

Al

Cu

total

Al

Al

Cu

Cu

R

R

R

m

x

m

m

x

A

L

R

m

x

m

m

x

A

L

R

r

r

(b) According to Ohm’s law,

[image: image7.wmf]A

V

R

V

I

total

33

.

3

90

.

0

0

.

3

=

W

=

=

20.4 Electric Power

In an earlier chapter we defined power as the rate at which work is done, or the rate at which energy is transferred. When current flows through a resistor, heat is produced, and the amount of heat produced in joules per second is equal to the power in the resistor. The heating in the resistor is called joule heating.The equation that relates power to the current, voltage, and resistance in a circuit is

[image: image8.wmf]R

V

R

I

IV

P

2

2

=

=

=

The unit for power is the joule/second, or watt.

Example 2
A simple circuit consists of a 12-volt battery and a 6 (resistor. Let’s draw a schematic diagram of the circuit, and include an ammeter which measures the current through the resistor, and a voltmeter which measures the voltage across the resistor, indicate the reading on the ammeter and voltmeter, and find the power dissipated in the resistor.

[image: image62.wmf]

Note that the ammeter is placed in line (series) with the resistor, and the voltmeter is placed around (parallel) the resistor.

The ammeter reads the current, which we can calculate using Ohm’s law:

[image: image9.wmf]A

V

R

V

I

2

6

12

=

W

=

=

The voltmeter will read 12 V, since the potential difference across the resistor must be equal to the potential difference across the battery. As we will see later, if there were more than one resistor in the circuit, there would not necessarily be 12 volts across each.

The power can be found by

P = IV = (2 A)(12 V) = 24 watts

20.6 Series Wiring
Two or more resistors of any value placed in a circuit in such a way that the same current passes through each of them is called a series circuit. Consider the series circuit below which includes a voltage source ((which stands for emf, an older term for voltage) and three resistors R1, R2, and R3.

The rules for dealing with series circuits are as follows:

1. The total resistance in a series circuit is the sum of the individual resistances:

Rtotal = R1 + R2 + R3

2. The total current in the circuit is

[image: image10.wmf]total

total

total

R

V

I

=

.

This current must pass through each of the resistors, so each resistor also gets Itotal, that is, Itotal = I1 = I2 = I3.

3. The voltage divides proportionally among the resistances according to Ohm’s law:

[image: image11.wmf]1

1

1

R

I

V

=

;
[image: image12.wmf]2

2

2

R

I

V

=

;
[image: image13.wmf]3

3

3

R

I

V

=

;

Example 3
Consider three resistors of 2 (, 6 (, and 10 (connected in series with a 9 volt battery. Draw a schematic diagram of the circuit which includes an ammeter to measure the current through the 2 (resistor, and a voltmeter to measure the voltage across the 10 (resistor, and indicate the reading on the ammeter and voltmeter.

The current through each resistor is equal to the total current in the circuit, so the ammeter will read the total current regardless of where it is placed, as long as it is placed in series with the resistances.

[image: image14.wmf]A

V

R

V

I

total

total

total

5

.

0

10

6

2

9

=

W

+

W

+

W

=

=

The voltmeter will read the voltage across the 10 (resistor, which is NOT 9 volts. The 9 volts provided by the battery is divided proportionally among the resistances. The voltage across the 10 (resistor is

V10 = I10R10 = (0.5 A)(10) = 5 V.

20.7 Parallel Wiring

Two or more resistors of any value placed in a circuit in such a way that each resistor has the same potential difference across it is called a parallel circuit. Consider the parallel circuit below which includes a voltage source (and three resistors R1, R2, and R3.

The rules for dealing with parallel circuits are as follows:

1. The total resistance in a parallel circuit is given by the equation

[image: image15.wmf]3

2

1

1

1

1

1

R

R

R

R

total

+

+

=

2. The voltage across each resistance is the same:

Vtotal = V1 = V2 = V3

3. The current divides in an inverse proportion to the resistance:

[image: image16.wmf]1

1

1

R

V

I

=

 ;
[image: image17.wmf]2

2

2

R

V

I

=

 ;
[image: image18.wmf]3

3

3

R

V

I

=

where V1, V2, and V3 are equal to each other.

Example 4

Three resistors of resistance 2 (, 3 (, and 12 (are connected in parallel to a battery of voltage 24 V.

Draw a schematic diagram of the circuit which includes an ammeter to measure only the current through the 2 (resistor, a voltmeter to measure the voltage across the 12 (resistor, and find the total resistance in the circuit, along with the readings on the ammeter and voltmeter.

The total resistance in the circuit is found by

[image: image19.wmf]W

=

W

+

W

+

W

=

W

+

W

+

W

=

+

+

=

12

11

12

1

12

4

12

6

12

1

3

1

2

1

1

1

1

1

3

2

1

R

R

R

R

total

Notice that this fraction is not the total resistance, but
[image: image20.wmf]total

R

1

. Thus, the total resistance in this circuit must be
[image: image21.wmf]11

12

 (.

Since the ammeter is placed in series only with the 2 (resistance, it will measure the current passing only through the 2(resistance. Recognizing that the voltage is the same (24 V) across each resistance, we have that

[image: image22.wmf]A

V

R

V

I

12

2

24

2

2

2

=

W

=

=

Each resistance is connected across the 24 V battery, so the voltage across the 10 (resistance is 24 V.

Note that the equation for the total resistance in parallel comes from the fact that the total current is the sum of the individual currents in the circuit, and each resistor gets the same voltage:
[image: image23.wmf]...

2

2

1

1

+

+

=

R

V

R

V

R

V

total

total

, where all the V ’s are equal.

20.8 Circuits Wired Partially in Series and Partially in Parallel

Example 5

Consider the circuit below, which is a combination of series and parallel:

Find

(a) the total resistance,

(b) the total current in the circuit,

(c) the voltage across each resistor, and

(d) the current through each resistor.

Solution

We see that R1 is in parallel with R2, and R3 is in series with the parallel combination of R1 and R2.

(a) Before we can find the total resistance of the circuit, we need to find the equivalent resistance of the parallel combination of R1 and R2:

[image: image24.wmf]W

=

W

+

W

=

W

+

W

=

+

=

60

5

60

2

60

3

30

1

20

1

1

1

1

2

1

12

R

R

R

which implies that the combination of R1 and R2 has an equivalent resistance of

[image: image25.wmf]5

60

 ( = 12 (.

Then the total resistance of the circuit is Rtotal = R12 + R3 = 12 ( + 40 (= 52 (.

(b) The total current in the circuit is
[image: image26.wmf]A

V

R

V

I

total

total

total

25

.

0

52

13

=

W

=

=

(c) The voltage provided by the battery is divided proportionally among the parallel combination of R1 and R2 (with R1 and R2 having the same voltage across them), and R3. Since R3 has the total current passing through it, we can calculate the voltage across R3:

V3 = I3R3 = (0.25 A)(40 () = 10 V.

This implies that the voltage across R1 and R2 is the remainder of the 13 V provided by the battery. Thus, the voltage across R1 and R2 is 13 V – 10 V = 3 V.

(d) The current through R3 is the total current in the circuit, 0.25 A. Since we know the voltage and resistance of the other resistances, we can use Ohm’s law to find the current through each.

[image: image27.wmf]A

V

R

V

I

15

.

0

20

3

1

1

1

=

W

=

=

[image: image28.wmf]A

V

R

V

I

10

.

0

30

3

2

2

2

=

W

=

=

Notice that I1 and I2 add up to the total current in the circuit, 0.25 A.

20.9 and 20.10 Internal Resistance and Kirchhoff’s Rules

Consider the multi-loop circuit shown below:

[image: image29]
In this circuit, we have three resistors and two batteries, one on either side of junction b. We can’t say that all the resistors are in series with each other, nor parallel, because of the placement of the batteries. If we want to find the current in and voltage across each resistor, we must use Kirchhoff’s rules.

Kirchhoff’s Rules for Multi-loop Circuits:
1. The total current entering a junction (like a or b in the figure above) must also leave that junction. This is sometimes called the junction rule, and is a statement of conservation of charge.

2. The sum of the potential rises and drops (voltages) around a loop of a circuit must be zero. This is sometimes called the loop rule, and is a statement of conservation of energy.

a. If we pass a battery from negative to positive, we say that there is a rise in

 potential, +(.

b. If we pass a battery from positive to negative, we say that there is a drop in

 potential, - (.

c. If we pass a resistor against the direction of our arbitrarily chosen current, we

 say there is a rise in potential across the resistor, + IR.

d. If we pass a resistor in the direction of our arbitrarily chosen current, we say

 there is a drop in potential across the resistor, - IR.
Example 6

Find the current through each resistor in the multiloop circuit above.

Solution

First, let’s choose directions for the each of the currents through the resistors. If we happen to choose the wrong direction for a particular current, the value of the current will simply come out negative.

If we apply the junction rule to junction a, then I1 and I2 are entering the junction, and I3 is exiting the junction. Then

I1 + I2 = I 3
(Equation 1)
Let’s apply the loop rule beginning at junction b. Writing the potential rises and drops by going clockwise around loop 1 gives

+(1 - I1R1 + I2R2 = 0
(Equation 2)
Note that we encountered a rise in potential (+() as we passed the battery, and a drop (- I1R1) across the first resistor, and a rise (+I2R2) across the second resistor.

Similarly, if we write the potential rises and drops around loop 2, going clockwise beginning at b, we get

- I2R2 – I3R3 - (2 = 0
(Equation 3)
We can solve the three equations above for the values of the three currents by substituting the values of the resistors and the emfs of the batteries:

Equation 2:

[image: image30.wmf](

)

(

)

0

12

8

6

2

1

=

W

+

W

-

I

I

V

Equation 3:

[image: image31.wmf](

)

(

)

0

3

20

12

3

2

=

-

W

-

W

-

V

I

I

Solving Equations 1, 2, and 3 simultaneously gives

I1 = - 6.3 A, I2 = 9.2 A, and I3 = 2.9 A.
Note that I1 is negative, which simply means we chose the wrong direction for the current through R1.

20.12 Capacitors in Series and Parallel

In the last chapter we discussed capacitors, two oppositely charged conductors used to store charge. There are times when we want to know the equivalent capacitance of two or more capacitors which are connected in a certain way. Consider two capacitors which are connected to a battery in the figure below:

[image: image32]
We say that the capacitors are connected in parallel. Note that the positive plates of the capacitors are connected to each other and the negative plates are connected to each other. Since the positive plates are also connected to the positive terminal of the battery, and the negative plates are connected to the negative terminal of the battery, the voltage across each capacitor is the same as the battery voltage. In other words, capacitors in parallel have the same voltage across them. However, the total charge will be divided proportionally among them:

[image: image33.wmf](parallel)

:

same

 the

all

are

 voltages

But the

2

1

2

2

1

1

2

1

C

C

C

V

C

V

C

V

C

q

q

q

total

total

total

total

+

=

+

=

+

=

Thus, to find the total capacitance in parallel, we simply add the capacitors.
If we connect two capacitors in series as shown in the figure below, each capacitor will get the same charge, but will divide the voltage proportionally.

[image: image34]
We can find the total (or equivalent) capacitance by summing the voltages:

[image: image35.wmf](series)

1

1

1

same,

are

charges

 the

all

since

But,

2

1

1

2

1

1

2

1

C

C

C

C

q

C

q

C

q

V

V

V

total

total

total

total

+

=

+

=

+

=

Example 7

[image: image36]
(a) Find the equivalent capacitance of the capacitors above.

(b) Determine the total charge in the circuit.

(c) Determine the charge on one plate of C1.

(d) Determine the electrical energy stored in C1.
Solution
(a) We can simply add the 6 (F and the 2 (F capacitors, since they are in parallel, 6 (F + 2(F = 8 (F. But since the two 8 (F capacitors are in series, we must add their inverses to find their equivalent capacitance:

[image: image37.wmf]F

C

F

F

F

C

m

m

m

m

4

8

2

8

1

8

1

1

88

88

=

=

+

=

Now the two 4 (F capacitors are in parallel with each other, and can be added:

[image: image38.wmf]

 EMBED Equation.3 [image: image39.wmf]F

F

F

C

T

m

m

m

8

4

4

=

+

=

(b)
[image: image40.wmf](

)

(

)

C

V

F

C

q

T

tot

m

m

e

192

24

8

=

=

=

(c) C1 is in parallel with the battery and thus has 24 V across it.

[image: image41.wmf](

)

(

)

C

V

F

C

q

tot

m

m

e

96

24

4

1

=

=

=

(d)
[image: image42.wmf](

)

(

)

J

V

F

C

V

C

U

m

m

e

1152

24

4

2

1

2

1

2

1

2

2

1

1

2

1

=

=

=

=

20.13 RC Circuits

A resistance-capacitance (RC) circuit is simply a circuit containing a battery, a resistor, and a capacitor in series with one another. An RC circuit can store charge, and release it at a later time. The capacitive time constant (c is equal to the product of R and C (which has units of time), and gives an indication of how long it takes for a capacitor to charge or discharge. Typically, when connected to a battery, a capacitor is fully charged in a time of approximately 5RC.

[image: image43]
When the switch is moved to position a, current begins it flow from the battery, and the capacitor begins to fill up with charge. Initially, the current is
[image: image44.wmf]R

e

 by Ohm’s law, but then decreases as time goes until the capacitor is full of charge and will not allow any more charge to flow out of the battery.
This leads us to a couple of rules we can follow when dealing with capacitors in an RC circuit:

1. An empty capacitor does not resist the flow of current, and thus acts like a wire.

2. A capacitor which is full of charge will not allow current to flow, and thus acts like a broken wire.

If we move the switch to position b, the battery is taken out of the circuit, and the capacitor begins to drain its charge through the resistor, creating a current in the opposite direction to the current flowing when the battery was connected.

Eventually, the current will die out because of the heat energy lost through the resistor.

Example 8

A 12-volt battery is connected in series to a 3 (resistor and an initially uncharged capacitor. The switch is connected to position a in the circuit shown above.
(a) Determine the current in the circuit immediately after the battery is connected to the
 resistor and capacitor,

(b) Determine the current in the circuit a long time later.

(c) Determine the maximum charge on the capacitor.
The switch is then moved to position b.
(d) Determine the total amount of energy dissipated through the resistor.
Solution
(a) Immediately after the circuit is connected, the capacitor is still empty and thus acts like a wire.

The current, then, is
[image: image45.wmf]A

V

R

V

I

4

3

12

=

W

=

=

(b) Then the current begins to decrease as the capacitor fills up with charge, and after a long time, the capacitor is full of charge, and the current stops flowing completely. Thus, I = 0 a long time later.

(c) When the capacitor is full of charge, the voltage across it is equal and opposite to the battery emf.

[image: image46.wmf](

)

(

)

C

V

F

C

q

m

m

e

72

12

6

=

=

=

(d) The total energy dissipated through the resistor is equal to the maximum electrical energy UE stored in the capacitor:

[image: image47.wmf](

)

(

)

J

V

F

C

CV

U

m

m

e

432

12

6

2

1

2

1

2

1

2

2

2

=

=

=

=

.

CHAPTER 20 REVIEW QUESTIONS
For each of the multiple choice questions below, choose the best answer.

Questions 1 – 3:

Two resistors of 2  and 4 are placed in series with a 12-V battery.

1. Which of the following statements is true?

(A) The 2will get more current than the 4 resistor since it has less resistance.

(B) The 4 will get more current than the 2 resistor since it has more resistance.

(C) The 2  and 4  resistors will get the same voltage.

(D) The 2 resistor will get more voltage than the 4 resistor.

(E) The 4 resistor will get more voltage than the 2 resistor.

2. The current in the 2 resistor is

(A) 6 A

(B) 4 A

(C) 3 A

(D) 2 A

(E) 1 A

3. The voltage across the 4 resistor is

(A) 2 V

(B) 4 V

(C) 6 V

(D) 8 V

(E) 12 V
Questions 4 – 6

[image: image48]
Two resistors of 3 and 6 are placed in parallel with a 6-V battery. Three ammeters and two voltmeters are placed

in the circuit as shown.

4. Which of the following statements is true of the voltmeters?

(A) Voltmeter 1 and voltmeter 2 will read the same voltage.

(B) Voltmeter 1 will read 6 V.

(C) Voltmeter 2 will read 6 V.

(D) Voltmeter 2 will read the correct voltage across the 3 resistor.

(E) Both voltmeters will read the correct voltage across the 6 resistor.

5. Which ammeter will read the highest amount of current?

(A) Ammeter 1

(B) Ammeter 2

(C) Ammeter 3

(D) All three will read the same current.

(E) All three will read zero current.

6. What is the correct reading on ammeter 2?

(A) zero

(B) 1 A

(C) 2 A

(D) 3 A

(E) 6 A

[image: image49]
7. What is the total current flowing in the circuit shown above?

(A) 4 A

(B) 3 A

(C) 2 A

(D) 4/3 A

(E) 2/3 A

8. A resistance-capacitance circuit is connected as shown above.

After a long time, the current in the 2resistor is

(A) zero

(B) 10 A

(C) 8 A

(D) 2 A

(E) 1 A

9. The internal resistance of the battery in the portion of the circuit above is
(A) 12 Ω
(B) 10 Ω
(C) 8 Ω
(D) 7 Ω
(E) 4 Ω

[image: image50]
10. The aluminum cylinder above has a length L and a cross-sectional area A. Which of the following would double the resistance of the aluminum?

(A) double both the length and the area
(B) double only the length

(C) double only the area

(D) reduce the length by half

(E) reduce the area by one quarter

Free Response Question

Directions: Show all work in working the following question. The question is worth 15 points, and the suggested time for answering the question is about 15 minutes. The parts within a question may not have equal weight.
1. (15 points)

[image: image51]
The switch in the circuit above is initially open and the capacitor is uncharged. The switch is then closed.
(a) Determine the total current in the circuit immediately after the switch is closed.

(b) Determine the current in the circuit after the switch has been closed for a long time.

(c) On the axes below, sketch a graph of current I vs time t from the time the switch is closed at t = 0 to the time when the capacitor is completely full of charge.
Be sure to label any important points on the axes.

[image: image52]
(d) Determine the voltage across the capacitor after it is fully charged.
(e) After a long time, the 2 Ω resistor fails, breaking the circuit at the location of the 2 Ω resistor, but before the parallel combination of the 6 Ω resistor and the capacitor. Determine the magnitude and direction of the initial current in the 6 Ω resistor immediately after the 2 Ω resistor fails.
ANSWERS AND EXPLANATIONS TO CHAPTER 20 REVIEW QUESTIONS
Multiple Choice

1. E

Since both resistors get the same current, the 4 resistor needs more voltage than the 2 resistor, since the 4 has more resistance.

2. D

The total resistance in the series circuit is the sum of the resistors, or 6(.

The current in the 2 resistor is the same as the total current in the circuit, which is I = V/R = 12V/6 = 2 A.

3. D

Since the 4 resistor represents 2/3 of the total resistance, it will get 2/3 of the total voltage, or 8 V.

4. B

The voltage across the 6 resistor is 6 V since it is in parallel with the battery. Voltmeter 2 is incorrectly placed in the circuit and will read zero volts.

5. A

Ammeter 1 is in a position to measure the total current in the circuit before it splits up to go through the 3 and 6 resistors.

6. B

Ammeter 2 measures only the current through the 6 resistor: I = 6V/6 = 1 A.

7. B

The total resistance can be found by
[image: image53.wmf]W

=

W

+

W

=

4

3

4

1

2

1

1

t

R

, which implies that Rt = 4/3 

So, the total current in the circuit is
[image: image54.wmf]A

V

R

V

I

3

3

4

4

=

W

=

=

.

8. E

After a long time, the capacitor is full of charge and does not allow any more current to flow through it. Thus, the current from the battery will only flow through the resistors and the current will be I = 10V/10 = 1 A.

9. E
By Ohm’s law,
[image: image55.wmf](

)

R

V

A

+

W

=

6

20

2

, so the internal resistance R = 4 Ω.

10. B

[image: image56.wmf](

)

R

A

L

R

so

A

L

R

2

2

,

=

=

=

r

r

Free Response Question Solution
(a) 3 points
Immediately after the switch is closed the capacitor is empty and acts like a wire (short) around the 6 Ω resistor. Thus, the current in the circuit is

[image: image57.wmf]A

V

R

V

I

tot

o

1

6

6

=

W

=

=

(b) 2 points
After a long time, the capacitor is full, so no current flows through it, and the current flows through the 6 Ω resistor.

[image: image58.wmf]A

V

R

V

I

tot

f

5

.

0

12

6

=

W

=

=

(c) 4 points

(d) 3 points
When the capacitor is fully charged, it has the same voltage across it as the 6 Ω resistor, since they are in parallel.

[image: image59.wmf](

)

(

)

V

A

R

I

V

V

f

c

3

6

5

.

0

6

6

=

W

=

=

=

(e) 3 points
The capacitor acts as the source of voltage for
the current through the 6 Ω resistor.

[image: image60.wmf]A

V

I

5

.

0

6

3

=

W

=

 counterclockwise
-

+

-

+

R

V

I

I

Area

+q

� EMBED Equation.3 ���

A

L

ρ

Figure not drawn to scale

V

Al

Cu

I

12V

R=6Ω

-

+

A

V

ε

R1

R2

R3

I1

I3

I2

I2

I3

I1

10Ω

6Ω

2Ω

ε=9V

V

A

ε

R1

R2

R3

24 V

2Ω

3Ω

12Ω

I1

I2

I1

Itot

A

V

ε=13V

R1=20Ω

R2=30Ω

R3=40Ω

ε1= 6 V

ε2= 3 V

R1= 8Ω

R2= 12Ω

R3= 20Ω

b

a

a

b

R3= 20Ω

R2= 12Ω

R1= 8Ω

ε2= 3 V

ε1= 6 V

loop1

loop2

I1

I2

I3

C1

C2

ε

+

-

+

-

-

+

-

+

C2

C1

-

+

-

+

ε

24 V

4 μF

8 μF

6 μF

2 μF

b

a

-

+

ε

C

R

R

C

ε

b

a

-

+

I

I

I

3Ω

6μF

12V

b

a

-

+

A1

A2

A3

6Ω

3Ω

6V

V1

V2

10V

4V

2Ω

2Ω

2Ω

2Ω

8Ω

C

6 Ω

20V

2A

ε = 6 V

6 Ω

4 Ω

2 Ω

3 μF

I

0

t

t

0

I

1A

0.5A

6 Ω

3 μF

3 μF

I

C1

248

_1057584423.unknown

_1120799819.unknown

_1120836073.unknown

_1120841545.unknown

_1120841924.unknown

_1120842787.unknown

_1120843943.unknown

_1120841936.unknown

_1120841591.unknown

_1120841369.unknown

_1120841448.unknown

_1120836094.unknown

_1120828947.unknown

_1120835974.unknown

_1120836005.unknown

_1120829550.unknown

_1120833097.unknown

_1120829257.unknown

_1120825082.unknown

_1120828762.unknown

_1120824917.unknown

_1082124646.unknown

_1092299026.unknown

_1120799416.unknown

_1120797137.unknown

_1082124675.unknown

_1057641341.unknown

_1081963582.unknown

_1082123538.unknown

_1081963556.unknown

_1058890798.unknown

_1057585450.unknown

_1057588848.unknown

_1057585313.unknown

_1057580658.unknown

_1057581654.unknown

_1057583745.unknown

_1057583772.unknown

_1057582484.unknown

_1057581524.unknown

_1057581630.unknown

_1057581294.unknown

_1057577119.unknown

_1057577208.unknown

_1057580623.unknown

_1057577177.unknown

_1057574997.unknown

_1057575627.unknown

_1057568327.unknown

