Chapter 27

Current and Resistance

Electric Current

Most practical applications of electricity deal with electric currents.

The electric charges move through some region of space.

The *resistor* is a new element added to circuits.

Energy can be transferred to a device in an electric circuit.

The energy transfer mechanism is electrical transmission, T_{ET}

Electric Current

Electric current is the rate of flow of charge through some region of space.

The SI unit of current is the ampere (A).

$$-1 A = 1 C/s$$

The symbol for electric current is *I*.

Average Electric Current

Assume charges are moving perpendicular to a surface of area *A*.

If ΔQ is the amount of charge that passes through A in time Δt , then the average current is

$$I_{avg} = rac{\Delta Q}{\Delta t}$$

The direction of the current is the direction in which positive charges flow when free to do so.

Instantaneous Electric Current

If the rate at which the charge flows varies with time, the instantaneous current, I, is defined as the differential limit of average current as $\Delta t \rightarrow 0$.

$$I \equiv \frac{dQ}{dt}$$

Direction of Current

The charged particles passing through the surface could be positive, negative or both.

It is conventional to assign to the current the same direction as the flow of positive charges.

In an ordinary conductor, the direction of current flow is opposite the direction of the flow of electrons.

It is common to refer to any moving charge as a charge carrier.

Current and Drift Speed

Charged particles move through a cylindrical conductor of cross-sectional area *A*.

n is the number of mobile charge carriers per unit volume.

 $nA\Delta x$ is the total number of charge carriers in a segment.

Current and Drift Speed, cont

The total charge is the number of carriers times the charge per carrier, q.

• $\triangle Q = (nA\Delta x)q$

Assume the carriers move with a velocity parallel to the axis of the cylinder such that they experience a displacement in the x-direction.

If v_d is the speed at which the carriers move, then

• $v_d = \Delta x / \Delta t$ and $\Delta x = v_d \Delta t$

Rewritten: $\Delta Q = (nAv_d \Delta t)q$

Finally, current, $I_{ave} = \Delta Q/\Delta t = nqv_dA$

 v_d is an average speed called the **drift speed.**

Charge Carrier Motion in a Conductor

When a potential difference is applied across the conductor, an electric field is set up in the conductor which exerts an electric force on the electrons.

The motion of the electrons is no longer random.

The zigzag black lines represents the motion of a charge carrier in a conductor in the presence of an electric field.

The net drift speed is small.

The sharp changes in direction are due to collisions.

The net motion of electrons is opposite the direction of the electric field.

The random motion of the charge carriers is modified by the field, and they have a drift velocity opposite the direction of the electric field.

Motion of Charge Carriers, cont.

In the presence of an electric field, in spite of all the collisions, the charge carriers slowly move along the conductor with a drift velocity,

$$\vec{\mathbf{V}}_d$$

The electric field exerts forces on the conduction electrons in the wire.

These forces cause the electrons to move in the wire and create a current.

Motion of Charge Carriers, final

The electrons are already in the wire.

They respond to the electric field set up by the battery.

The battery does not supply the electrons, it only establishes the electric field.

Drift Velocity, Example

Assume a copper wire, with one free electron per atom contributed to the current. The drift velocity for a 12-gauge copper wire carrying a current of 10.0 A is 2.23 x 10⁻⁴ m/s

This is a typical order of magnitude for drift velocities.

Current Density

J is the **current density** of a conductor.

It is defined as the current per unit area.

- $J \equiv I / A = nq \mathbf{v}_d$
- This expression is valid only if the current density is uniform and A is perpendicular to the direction of the current.

J has SI units of A/m²

The current density is in the direction of the positive charge carriers.

Conductivity

A current density and an electric field are established in a conductor whenever a potential difference is maintained across the conductor.

For some materials, the current density is directly proportional to the field.

The constant of proportionality, σ , is called the **conductivity** of the conductor.

Ohm's Law

Ohm's law states that for many materials, the ratio of the current density to the electric field is a constant σ that is independent of the electric field producing the current.

- Most metals obey Ohm's law
- Mathematically, $J = \sigma E$
- Materials that obey Ohm's law are said to be ohmic
- Not all materials follow Ohm's law
 - Materials that do not obey Ohm's law are said to be nonohmic.

Ohm's law is not a fundamental law of nature.

Ohm's law is an empirical relationship valid only for certain materials.

Georg Simon Ohm

1789 - 1854

German physicist

Formulated idea of resistance

Discovered the proportionalities now known as forms of Ohm's Law

Resistance

In a conductor, the voltage applied across the ends of the conductor is proportional to the current through the conductor.

The constant of proportionality is called the **resistance** of the conductor.

$$R \equiv \frac{\Delta V}{I}$$

SI units of resistance are *ohms* (Ω).

•
$$1 \Omega = 1 V / A$$

Resistance in a circuit arises due to collisions between the electrons carrying the current with the fixed atoms inside the conductor.

Resistors

Most electric circuits use circuit elements called **resistors** to control the current in the various parts of the circuit.

Stand-alone resistors are widely used.

Resistors can be built into integrated circuit chips.

Values of resistors are normally indicated by colored bands.

- The first two bands give the first two digits in the resistance value.
- The third band represents the power of ten for the multiplier band.
- The last band is the tolerance.

The colored bands on these resistors are orange, white, brown, and gold.

Resistor Color Codes

 TABLE 27.1
 Color Coding for Resistors

Number	Multiplier	Tolerance
0	1	
1	10^1	
2	10^{2}	
3	10^{3}	
4	10^{4}	
5	10^{5}	
6	10^{6}	
7	10^{7}	
8	10^{8}	
9	10^{9}	
	10^{-1}	5%
	10^{-2}	10%
		20%
	0 1 2 3 4 5 6 7 8	$egin{array}{cccccccccccccccccccccccccccccccccccc$

Resistor Color Code Example

Red (=2) and blue (=6) give the first two digits: 26

Green (=5) gives the power of ten in the multiplier: 10⁵

The value of the resistor then is 26 x 10⁵ Ω (or 2.6 M Ω)

The tolerance is 10% (silver = 10%) or 2.6 x $10^5 \Omega$

Resistivity

The inverse of the conductivity is the **resistivity**:

$$\rho = 1/\sigma$$

Resistivity has SI units of ohm-meters ($\Omega \cdot m$)

Resistance is also related to resistivity:

$$R = \rho \frac{\ell}{A}$$

Resistivity Values

TABLE 27.2 Resistivities and Temperature Coefficients of Resistivity for Various Materials

Material	Resistivity ^a ($\Omega \cdot m$)	Temperature Coefficient ^b $\alpha[(^{\circ}C)^{-1}]$
Silver	1.59×10^{-8}	3.8×10^{-3}
Copper	1.7×10^{-8}	3.9×10^{-3}
Gold	2.44×10^{-8}	3.4×10^{-3}
Aluminum	2.82×10^{-8}	3.9×10^{-3}
Tungsten	5.6×10^{-8}	4.5×10^{-3}
Iron	10×10^{-8}	5.0×10^{-3}
Platinum	11×10^{-8}	3.92×10^{-3}
Lead	22×10^{-8}	3.9×10^{-3}
Nichrome ^c	1.00×10^{-6}	0.4×10^{-3}
Carbon	3.5×10^{-5}	-0.5×10^{-3}
Germanium	0.46	-48×10^{-3}
Silicon ^d	2.3×10^{3}	-75×10^{-3}
Glass	10^{10} to 10^{14}	
Hard rubber	$\sim 10^{13}$	
Sulfur	10^{15}	
Quartz (fused)	75×10^{16}	

^a All values at 20°C. All elements in this table are assumed to be free of impurities.

^d The resistivity of silicon is very sensitive to purity. The value can be changed by several orders of magnitude when it is doped with other atoms.

^b See Section 27.4.

 $[^]c$ A nickel–chromium alloy commonly used in heating elements. The resistivity of Nichrome varies with composition and ranges between 1.00×10^{-6} and $1.50\times10^{-6}~\Omega\cdot m$.

Resistance and Resistivity, Summary

Every ohmic material has a characteristic resistivity that depends on the properties of the material and on temperature.

Resistivity is a property of substances.

The resistance of a material depends on its geometry and its resistivity.

Resistance is a property of an object.

An ideal conductor would have zero resistivity.

An ideal insulator would have infinite resistivity.

Ohmic Material, Graph

An ohmic device

The resistance is constant over a wide range of voltages.

The relationship between current and voltage is linear.

The slope is related to the resistance.

Nonohmic Material, Graph

Nonohmic materials are those whose resistance changes with voltage or current.

The current-voltage relationship is nonlinear.

A junction diode is a common example of a nonohmic device.

Resistance of a Cable, Example

Assume the silicon between the conductors to be concentric elements of thickness *dr*.

The resistance of the hollow cylinder of silicon is

$$dR = \frac{\rho}{2\pi rL} dr$$

Resistance of a Cable, Example, cont.

The total resistance across the entire thickness is

$$R = \int_{a}^{b} dR = \frac{\rho}{2\pi L} \ln\left(\frac{b}{a}\right)$$

This is the radial resistance of the cable.

The calculated value is fairly high, which is desirable since you want the current to flow along the cable and not radially out of it.

Electrical Conduction – A Model

Treat a conductor as a regular array of atoms plus a collection of free electrons.

- The free electrons are often called conduction electrons.
- These electrons become free when the atoms are bound in the solid.

In the absence of an electric field, the motion of the conduction electrons is random.

Their speed is on the order of 10⁶ m/s.

Conduction Model, 2

When an electric field is applied, the conduction electrons are given a drift velocity.

Assumptions:

- The electron's motion after a collision is independent of its motion before the collision.
- The excess energy acquired by the electrons in the electric field is transferred to the atoms of the conductor when the electrons and atoms collide.
 - This causes the temperature of the conductor to increase.

Conduction Model – Calculating the Drift Velocity

The force experienced by an electron is

$$\vec{F} = q\vec{E}$$

From Newton's Second Law, the acceleration is

$$\vec{\mathbf{a}} = \frac{\sum \vec{\mathbf{F}}}{m} = \frac{q\vec{\mathbf{E}}}{m_{\rm e}}$$

Applying a motion equation

$$\vec{\mathbf{v}}_{f} = \vec{\mathbf{v}}_{i} + \vec{\mathbf{a}}t \text{ or } \vec{\mathbf{v}}_{f} = \vec{\mathbf{v}}_{i} + \frac{q\vec{\mathbf{E}}}{m_{e}}t$$

Since the initial velocities are random, their average value is zero.

Conduction Model, 4

Let τ be the average time interval between successive collisions.

The average value of the final velocity is the drift velocity.

$$\vec{\mathbf{v}}_{f,avg} = \vec{\mathbf{v}}_d = \frac{q\vec{\mathbf{E}}}{m_e} \tau$$

This is also related to the current density: $J = nqv_d = (nq^2E/m_e)\tau$

n is the number of charge carriers per unit volume.

Conduction Model, final

Using Ohm's Law, expressions for the conductivity and resistivity of a conductor can be found:

$$\sigma = \frac{nq^2\tau}{m_e} \quad \rho = \frac{1}{\sigma} = \frac{m_e}{nq^2\tau}$$

Note, according to this classical model, the conductivity and the resistivity do not depend on the strength of the field.

This feature is characteristic of a conductor obeying Ohm's Law.

Resistance and Temperature

Over a limited temperature range, the resistivity of a conductor varies approximately linearly with the temperature.

$$\rho = \rho_o [1 + \alpha (T - T_o)]$$

- $\rho_{\rm o}$ is the resistivity at some reference temperature $T_{\rm o}$
 - T_o is usually taken to be 20° C
 - α is the temperature coefficient of resistivity
 - SI units of α are °C⁻¹

The temperature coefficient of resistivity can be expressed as

$$\alpha = \frac{1}{\rho_0} \frac{\Delta \rho}{\Delta T}$$

Temperature Variation of Resistance

Since the resistance of a conductor with uniform cross sectional area is proportional to the resistivity, you can find the effect of temperature on resistance.

$$R = R_0[1 + \alpha(T - T_0)]$$

Use of this property enables precise temperature measurements through careful monitoring of the resistance of a probe made from a particular material.

Resistivity and Temperature, Graphical View

For some metals, the resistivity is nearly proportional to the temperature.

A nonlinear region always exists at very low temperatures.

The resistivity usually reaches some finite value as the temperature approaches absolute zero.

As T approaches absolute zero, the resistivity approaches a finite value ρ_0 .

Residual Resistivity

The residual resistivity near absolute zero is caused primarily by the collisions of electrons with impurities and imperfections in the metal.

High temperature resistivity is predominantly characterized by collisions between the electrons and the metal atoms.

This is the linear range on the graph.

Semiconductors

Semiconductors are materials that exhibit a decrease in resistivity with an increase in temperature.

 α is negative

There is an increase in the density of charge carriers at higher temperatures.

Superconductors

A class of materials and compounds whose resistances fall to virtually zero below a certain temperature, T_C

 T_C is called the critical temperature.

The graph is the same as a normal metal above T_C , but suddenly drops to zero at T_C .

The resistance drops discontinuously to zero at T_c , which is 4.15 K for mercury.

Superconductors, cont

The value of T_C is sensitive to:

- chemical composition
- pressure
- molecular structure

Once a current is set up in a superconductor, it persists without any applied voltage.

• Since R = 0

Superconductor Application

An important application of superconductors is a superconducting magnet.

The magnitude of the magnetic field is about 10 times greater than a normal electromagnet.

These magnets are being considered as a means of storing energy.

Are currently used in MRI units

Electrical Power

Assume a circuit as shown

The entire circuit is the system.

As a charge moves from a to b, the electric potential energy of the system increases by $Q\Delta V$.

 The chemical energy in the battery must decrease by this same amount.

This electric potential energy is transformed into internal energy in the resistor.

 Corresponds to increased vibrational motion of the atoms in the resistor The direction of the effective flow of positive charge is clockwise.

Electric Power, 2

The resistor is normally in contact with the air, so its increased temperature will result in a transfer of energy by heat into the air.

The resistor also emits thermal radiation.

After some time interval, the resistor reaches a constant temperature.

 The input of energy from the battery is balanced by the output of energy by heat and radiation.

The rate at which the system's potential energy decreases as the charge passes through the resistor is equal to the rate at which the system gains internal energy in the resistor.

The **power** is the rate at which the energy is delivered to the resistor.

Electric Power, final

The power is given by the equation $P = I \Delta V$.

Applying Ohm's Law, alternative expressions can be found:

$$P = I \Delta V = I^2 R = \frac{(\Delta V)^2}{R}$$

Units: I is in A, R is in Ω , ΔV is in V, and P is in W

Some Final Notes About Current

A single electron is moving at the drift velocity in the circuit.

It may take hours for an electron to move completely around a circuit.

The current is the same everywhere in the circuit.

Current is not "used up" anywhere in the circuit

The charges flow in the same rotational sense at all points in the circuit.

Electric Power Transmission

Real power lines have resistance.

Power companies transmit electricity at high voltages and low currents to minimize power losses.

