Announcements

□ Homework for tomorrow...

Ch. CQ 3, Probs. 4, 6, & 8

CQ10: a) $\Delta V_C \rightarrow \Delta V_C$

c)
$$Q -> Q/2$$

29.20: $(240/79) \mu F$

29.22: 20 μ F in parallel

29.54:
$$Q_1$$
 = 4 μ C, Q_2 = 12 μ C, Q_3 = 16 μ C, ΔV_1 = ΔV_2 = 1V, ΔV_3 = 8V

□ 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

(Creating a Current)

Review...

■ Energy stored in a capacitor...

$$U_C = \frac{Q^2}{2C} = \frac{1}{2}C(\Delta V_C)^2$$

□ Energy density of a capacitor...

$$u_E = \frac{1}{2}\epsilon_0 E^2$$

□ Electron current...

Drift velocity

$$i_e = n_e A v_d$$
 e^{-} number cross-sectional area

Quiz Question 1

A wire carries a current. If both the wire diameter and the electron drift speed are *doubled*, the electron current increases by a factor of

- **1. 2.**
- 2. 4.
- **3. 6.**
- **4**. 8.
- 5. Some other value.

i.e. 30.1: The size of the electron current

What is the electron current in a 2.0 mm <u>diameter</u> copper wire if the electron drift speed is 1.0 x 10⁻⁴ m/s?

Given: n_e =8.5 x 10²⁸ m⁻³ for copper.

$$i_{e} = n_{e} A V_{d} \qquad \Gamma = 1.0 \times 10^{3} M \qquad \Gamma = 1.0 \times 10^{3} M \qquad \Gamma = 1.0 \times 10^{3} M S \qquad = 1.0 \times 10^{4} M/S \qquad = 1.0 \times 10^{28} M^{-3}$$

$$i_{e} = 8.5 \times 10^{28} M^{-3} \qquad \qquad = 1.0 \times 10^{-4} M/S \qquad = 1.0$$

Discharging a capacitor...

How long does it take to discharge the capacitor?

$$R = 1.0 \times 10^{-3} \text{ m}$$
 $L = 20 \times 10^{2} \text{ m}$
 $Q = 1.6 \times 10^{5} \text{ C}$

Excess electrons on the negative plote?

$$Q = Ne^{i}q$$
: $Ne^{i} = \frac{Q}{q}$
 $Q = Ne^{i}q$: $Ne^{i} = \frac{Q}{q}$
 $Q = Ne^{i}q$: $Ne^{i} = \frac{Q}{q}$

100,000,000,000 clectrons

How many free electrons in cu wire

Drift velocity
$$V_{d} = \frac{l'}{\Delta t} \qquad \Delta t = \frac{l'}{V_{d}} = 4.0 \times 10^{-9} \text{S}$$

Length of wire, l', needed to how the ne electrons

$$\frac{N_e}{l} = \frac{Ne^l}{l'}$$

$$l' = \frac{Ne^l l}{Ne} \approx 4.0 \times 10^{-13} \text{m}$$

30.2: Creating a Current

□ Q: What creates a current?

30.2: Creating a Current

- □ Q: What creates a current?
- □ Q: But a conductor in electrostatic equilibrium has an *E*-field of ZERO inside a conductor?

30.2: Creating a Current

- □ Q: What creates a current?
- □ Q: But a conductor in electrostatic equilibrium has an *E*-field of ZERO inside a conductor?
- \square 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 ?

Establishing an *E*-field in a Wire

Notice:

- conductors are in electrostatic equilibrium.
- Arr E = o inside the wire, *all* excess charge resides on the surface.
- □ *Surface charge density* is uniform.

© 2013 Pearson Education, Inc.

Establishing an *E*-field in a Wire

Notice:

- Within $\Delta t \sim 1$ ns, sea of electrons shift slightly.
- conductors are NOT in electrostatic equilibrium.
- Surface charge density is no longer uniform.
- □ Non-zero E-field inside the wire.
- \Box *E*-field creates a current.

Establishing an *E*-field in a Wire

(b)

Notice:

- □ Surface charges are NOT the moving charges.
- \Box i_e (electron current) is *inside* the wire, NOT on the *surface*.

The nonuniform surface charge density creates an electric field inside the wire.

i.e. 30.2: The surface charge on a current-carrying wire

Consider a typical *E*-field strength of 0.01 V/m. Two 2.0 mm diameter rings are 2.0 mm apart. They are charged to $\pm Q$.

What is Q?

© 2013 Pearson Education, Inc.

$$E_{+} = 0.005 \text{ Vm}$$
 $E_{-} = 0.005 \text{ V/m}$

$$E_{+} = \frac{KQZ}{(2^{2}+R^{2})^{3}/2}$$
 $R = 1.0 \times 10^{-3} \text{m}$
 $E_{+} = \frac{KQZ}{(2^{2}+R^{2})^{3}/2}$ $E_{-} = 1.0 \times 10^{-3} \text{m}$

$$Q = \frac{1}{K} E_t \left(\frac{2^2 + R^2}{2} \right)^{\frac{3}{2}} = [.6 \times 10^{-18} \text{ c}]$$

$$N_{e} = \frac{Q}{q} = \frac{1.6 \times 10^{-18} c}{1.6 \times 10^{-19} c} = 10$$

$$N_e = 10$$
 electrons

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 net displacement in the direction opposite to \vec{E} is superimposed on the random thermal motion.

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..

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

