

Objectives: After completing this module, you should be able to:

- Define electric current and electromotive force.
- Write and apply Ohm's law to circuits containing resistance and emf.
- Define resistivity of a material and apply formulas for its calculation.
- Define and apply the concept of temperature coefficient of resistance.

Electric Current

Electric current I is the rate of the flow of charge Q through a cross-section A in a unit of time t.

$$I = \frac{Q}{t}$$

$$1 A = \frac{1C}{1 s}$$

One <u>ampere</u> A is charge flowing at the rate of one coulomb per second.

Example 1. The electric current in a wire is 6 A. How many electrons flow past a given point in a time of 3 s?

$$I = \frac{q}{t}; \quad q = It$$

$$q = (6 \text{ A})(3 \text{ s}) = 18 \text{ C}$$

Recall that: $1 e^{-} = 1.6 \times 10^{-19} C$, then convert:

$$18 \text{ C} = (18 \text{ C}) \left(\frac{1\text{e}^{-1}}{1.6 \times 10^{-19} \text{C}} \right) = 1,125 \times 10^{20} \text{ electrons}$$

In 3 s: 1.12 x 10²⁰ electrons

Conventional Current

Imagine a charged capacitor with O = CV that is allowed to discharge.

Electron flow: The direction of e-flowing from – to +.

Conventional current:

The motion of +q from + to – has same effect.

Electric fields and potential are defined in terms of +q, so we will assume conventional current (even if electron flow may be the actual flow).

Ohm's Law

Ohm's law states that the current I through a given conductor is directly proportional to the potential difference V between its end points.

Ohm's law:
$$I \propto V$$

Ohm's law allows us to define resistance R and to write the following forms of the law:

$$I = \frac{V}{R}; \quad V = IR; \quad R = \frac{V}{I}$$

Example 2. When a 3-V battery is connected to a light, a current of 6 mA is observed. What is the resistance of the light filament?

$$R = \frac{V}{I} = \frac{3.0 \text{ V}}{0.006 \text{ A}}$$

$$R = 500 \Omega$$

The SI unit for electrical resistance is the ohm, Ω :

$$1 \Omega = \frac{1 \text{ V}}{1 \text{ A}}$$

Factors Affecting R (Cont.)

3. The temperature T of the material. The higher temperatures usually result in higher resistances.

4. The kind of material. Iron has more electrical resistance than a geometrically similar copper conductor.

 $R_i > R_c$

Resistivity of a Material

The *resistivity* ρ is a property of a material that determines its electrical resistance R.

Recalling that *R* is directly proportional to length *L* and inversely proportional to area *A*, we may write:

$$R = \rho \frac{L}{A}$$
 or $\rho = \frac{RA}{L}$

The unit of resistivity is the ohm-meter $(\Omega \cdot m)$

Example 3. What length 4 of copper wire is required to produce a 4 m2 resistor? Assume the diameter of the wire is 1 mm and that the resistivity ρ of copper is $1.72 \times 10^{-8} \Omega \cdot m$.

$$A = \frac{\pi D^2}{4} = \frac{\pi (0.001 \text{ m})^2}{4}$$
 $A = 7.85 \times 10^{-7} \text{ m}^2$

$$A = \frac{\pi D^2}{4} = \frac{\pi (0.001 \text{ m})^2}{4} \qquad A = 7.85 \text{ x } 10^{-7} \text{ m}^2$$

$$R = \rho \frac{L}{A} \qquad L = \frac{RA}{\rho} = \frac{(0.004 \Omega)(7.85 \text{ x } 10^{-7} \text{m}^2)}{1.72 \text{ x } 10^{-8} \Omega \text{ m}}$$

Required length is: L = 0.183 m

Temperature Coefficient

For most materials, the resistance ? changes in proportion to the initial resistance ... and to the change in temperature <u>at</u>.

Change in resistance:

$$\Delta R = \alpha R_0 \Delta t$$

The temperature coefficient of resistance, α is the change in resistance per unit resistance per unit degree change of temperature.

$$\alpha = \frac{\Delta R}{R_0 \Delta t}$$
; Units: $\frac{1}{C^0}$

Example 4. The resistance of a copper wire is 4.00 mo at 20°C. What will be its resistance if heated to 80° C? Assume that $\alpha = 0.004$ /C°.

$$R_0 = 4.00 \text{ m}\Omega; \ \Delta t = 80^{\circ}\text{C} - 20^{\circ}\text{C} = 60 \text{ C}^{\circ}$$

$$\Delta R = \alpha R_0 \Delta t$$
; $\Delta R = (0.004 / \text{C}^0)(4 \text{ m}\Omega)(60 \text{ C}^0)$

$$\Delta R = 1.03 \text{ m}\Omega$$
 $R = R_o + \Delta R$

$$R = R_o + \Delta R$$

$$R = 4.00 \text{ m}\Omega + 1.03 \text{ m}\Omega$$

$$R = 5.03 \text{ m}\Omega$$

Electric Power

Electric power *P* is the rate at which electric energy is expended, or work per unit of time.

To charge C: Work = qV

$$P = \frac{Work}{t} = \frac{qV}{t}$$
 and $I = \frac{q}{t}$

Substitute q = It, then:

$$P = \frac{Vlt'}{t'} \implies P = VI$$

Calculating Power

Using Ohm's law, we can find electric power from any two of the following parameters: current I_r , voltage V_r , and resistance R.

Ohm's law: V = IR

$$P=VI; \quad P=I^2R; \quad P=\frac{V^2}{R}$$

Example 5. A power tool is rated at 97 when used with a circuit that provides What power is used in operating this tool?

$$P = VI = (120 \text{ V})(9 \text{ A})$$
 $P = 1080 \text{ W}$

$$P = 1080 \text{ W}$$

Example 6. A 500-W heater draws a current of 10 A. What is the resistance?

$$P = I^2 R; \quad R = \frac{P}{I^2} = \frac{500 \text{ W}}{(10 \text{ A})^2}$$

$$R = 5.00 \Omega$$

Summary of Formulas

Electric current:
$$I = \frac{Q}{t}$$

$$I = \frac{1C}{1 \text{ s}}$$
Ohm's Law
$$I = \frac{V}{R}; \quad V = IR; \quad R = \frac{V}{I}$$
Resistance:
$$1 \text{ ohm} = \frac{1 \text{ volt}}{1 \text{ ampere}}$$

