Announcements

□ Homework for tomorrow...

```
Ch. 30: CQ 6, Probs. 10, 14, & 16
29.26: U_C(t) = (1.1 \times 10^{-3} t^2) \text{ J for } 0 < t < 3\text{s}
U_C(t) = (1.0 \times 10^{-2}) \text{ J for } 3\text{s} < t < 4\text{s}
29.29: a) U_C = 1.1 \times 10^{-7} \text{ J} b) u_E = 0.71 \text{ N/m}^2
29.60: 20 \mu\text{F}
```

□ 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 30

Current & Resistance

(Current and Current Density & Conductivity and Resistivity)

A Model of Conduction

Q: If there is a $non-zero\ E$ -field, then there is a $non-zero\ F$, so shouldn't my electrons accelerate?

• instead of move at a constant drift velocity, v_d ?

A Model of Conduction

Q: If there is a *non-zero E*-field, then there is a *non-zero F*, so shouldn't my electrons accelerate?

• instead of move at a constant drift velocity, v_d ?

$$v_d = \frac{e\tau}{m}E$$

so the electron current is..

$$i_e = \frac{n_e e \tau A}{m} E$$

i.e. 30.3: Collisions in a copper wire

i.e. 30.1 found the electron current to be 2.6 x 10^{19} s⁻¹ for a 2.0 mm diameter copper wire in which the electron drift speed is 1.0×10^{-4} m/s.

If an internal E-field of 0.020 V/m is needed to sustain this current, how many collisions per second, on average, do electrons in copper undergo?

30.3:

Current and Current Density

Define the *current*...

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

For a steady current...

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

SI Units?

$$[I] = \frac{C}{s} \equiv A_{\text{Amperes or "amps"}}$$

30.3: Current and Current Density

So, how is the *current* related to the *electron current?*

30.3:

Current and Current Density

So, how is the *current* related to the *electron current?*

$$I = ei_e$$

Notice:

The direction of the current is *defined* to be the direction in which positive charges *seem* to move.

i.e. 30.4: The current in a copper wire

The electron current in the copper wire of i.e.'s 30.1 and 30.3 was 2.7×10^{19} electrons/s.

What is the current *I*?

How much charge flows through a cross section of the wire each hour?

30.3:

Current and Current Density

Define the *current density*...

$$J \equiv \frac{I}{A}$$

SI Units?

$$[J] = \frac{A}{m^2}$$

30.3: Current and Current Density

The *current density* in a wire...

$$J \equiv \frac{I}{A} = \eta_e e v_d$$

i.e. 30.5: Finding the electron drift speed

A 1.0 A current passes through a 1.0 mm diameter aluminum wire.

What are the current density and the drift speed of the electrons in the wire?

Quiz Question 1

A and B are identical light bulbs connected to a battery as shown.

Which is brighter?

- 1. Bulb A.
- 2. Bulb B.
- 3. The bulbs are equally bright.

Conservation of Current

H₂O Pipe Analogy:

Conservation of Current

- □ The rate of electrons leaving a light bulbs is *exactly the same* as the rate of electrons entering the light bulb.
- □ The current does NOT change!

Kirchoff's Junction Rule

$$\sum I_{in} = \sum I_{out}$$

Quiz Question 2

The current in the fourth wire is

- 1. 16 A to the right.
- 2. 4 A to the left.
- 3. 2 A to the right.
- 4. 2 A to the left.
- 5. Not enough information to tell.

30.4: Conductivity and Resistivity

How is the current density, *J*, related to the *E*-field driving the current?

30.4:

Conductivity and Resistivity

How is the current density, *J*, related to the *E*-field driving the current?

$$J = \sigma E$$

where
$$\sigma = \frac{n_e e^2 \tau}{m} = \text{conductivity}$$

30.4:

Conductivity and Resistivity

How the current density, *J*, is related to the *E*-field driving the current:

$$J = \sigma E$$

Notice:

- 1. *Current* is caused by the *E*-field exerting forces on the charge carriers.
- 2. The *current density* (& *current*) depend *linearly* on the *strength* of the *E*-field.
- 3. The *current density* also depends on the *conductivity* of the material.