Q19-4.

Two resistors R1 and R2 are hooked to a battery in parallel. R1 is twice as large as R2. How does the current IB from the battery compare to the current I1 though R1? (Hint: IB = I1+ I2.)

[image: image1]
A) IB = I1

B) IB=2I1

C) IB=3I1
D) IB=4I1

E) None of these.

Answer: C) The voltage across R1 is the same as the voltage across R2, but R1 is twice as large as R2 so I1 is half the size of I2 (since I=V/R, same V, R twice as big means I half as large.) So if I1 = 1A, I2 would be 2A, and I​tot=IB = I1 + I2 = 1A + 2A = 3A, which is three times as large as IB. IB=3I1.
Q19-7.

The three light bulbs A, B, and C are identical. How does the brightness of bulbs B and C together compare with the brightness of bulb A?

A) Total power in B+C = power in A.

B) Total power in B+C > power in A.

C) Total power in B+C < power in A.

Answer: C)
If each light bulb has the same resistance R, the series resistance of B and C is 2R. Power P=V2/R. Larger total resistance for the B/C pair means less power. Total power in B+C < power in A.

CT19-8
If you wanted to measure the current through the battery, where in the circuit would you place an ammeter?
(A), (B), (C), (D), or

(E) None of these will work.

Answer:

Use location A), since all of the current that is going through the battery is also running through this point. You wouldn’t want to use D) because it is the set up for measuring the voltage across the battery, B) and C) have only part of the total current running through them.

If you wanted to measure the current through resistor R2, where would you place and ammeter?

(A), (B), (C), (D), or

(E) None of these will work.

Answer:

For the current running through R2, use location B). Only the current going through R2 runs though this point. A) is the current through R1 and is the total current. C) is the current through R3 only.
A

IB

= 2 R2

(D)

I2

R2

V

I1

R1

C

B

V = 12V

(A)

(C)

(B)

R2

R1

R3

V

