Announcements

□ Homework for tomorrow...

```
Ch. 30: CQ 11, Probs. 28, 34, & 58

CQ6: I_a = I_d > I_b = I_c

30.10: a) J = 1.7 \times 10^7 \text{ A/m}^2 b) i_e = 5.3 \times 10^{18} \text{ s}^{-1}

30.14: D = 1.8 \times 10^{-3} \text{ m}

30.16: J = 42. \times 10^6 \text{ A/m}^2
```

□ 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

(Resistance and Ohm's Law)

Review...

□ *Current density* related to the *E-field*...

$$J = \sigma E$$

□ *Resistivity & conductivity...*

$$\rho = \frac{1}{\sigma} = \frac{m}{n_e e^2 \tau}$$

□ Ohm's Law...

$$I = \frac{\Delta V}{R}$$
 where $R = \frac{\rho L}{A}$

Quiz Question 1

Wire 2 has *twice* the length and *twice* the diameter of wire 1. What is the ratio R_2/R_1 of their resistances?

1.
$$1/4$$
. $R_{2} = \frac{\rho L_{2}}{A_{2}}$

2.

L2 = 2 L1

- A battery is a *source* of potential difference $\Delta V_{\rm bat}$.
- The battery *creates* a potential difference $\Delta V_{\text{wire}} = \Delta V_{\text{bat}}$ between the ends of the wire.
- The potential difference in the wire $\Delta V_{\rm wire}$ generates an E-field in the wire.
- The *E*-field establishes a current $I = JA = \sigma AE$ in the wire.
- The current in the wire is determined *jointly* by the battery and the wire's resistance, *R* to be:

 $\Box I = \Delta V_{\text{wire}}/R$

The charge "falls downhill" through the wire, but a current can be sustained because of the charge escalator.

The charge escalator "lifts" charge from the negative side to the positive side. Charge q gains energy $\Delta U = q \Delta V_{\rm hat}$.

Notice: Ohm's Law is NOT a Law!

The materials to which Ohm's law applies are called Ohmic.

□ i.e.'s: metals and conductors

Nonohmic materials:

- □ i.e.'s: diodes, batteries, and capacitors

Quiz Question 2

The current through a wire is measured as the potential difference ΔV is varied.

What is the wire's resistance?

- 1. 0.01Ω .
- \bigcirc 0.02 Ω .
- 3. 50Ω .
- 4. 100Ω .
- 5. Some other value.

Q: How does the voltage drop across the wires compare to the voltage drop across the resistor?

The current is constant along the wire-resistor-wire combination.

Q: How does the voltage drop across the wires compare to the voltage drop across the resistor?

A: $\Delta V_{\text{wire}} << \Delta V_{\text{resist}}$

The voltage drop along the wires is much less than across the resistor because the wires have much less resistance. $\Delta V_{\text{bat}} \qquad \Delta V_{\text{resist}}$ Wire Resistor Wire

i.e. 30.8: A battery and a resistor

What resistor would have a 15 mA current if connected across the terminals of a 9.0 V battery?

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

$$V = 9AV$$

$$I = 15 \times 10^{3} A$$

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

$$R = 600 A$$