Noteguide for Resistivity - Videos 18C1	 	 Name					

[image:] [image:]

Ex #1: A steel wire is 2.7 m long, and has a resistance of 7.3 ohms. What is its diameter?

Whiteboards:
	1. A copper wire is 1610 m long (1 mile) and has a cross sectional area of 4.5 x 10-6 m2. What is its resistance? (This wire is about 2.4 mm in dia)
(6.0 Ω)
	2. An Aluminium wire is 3.2 mm in diameter, and has a resistance of 142 ohms. What length is it?
(43,000 m)

	3. A piece of wire has a diameter of 0.42 mm, and a length of 53 cm. What is its resistivity if it has a resistance of 4.9 ohms? (what kind of wire is it?) (130x10-8 Ωm)

image1.png
— 1 —

R:li RA
A L

p - Resistivity in Qm

L - Length of the wire in m

A - Cross sectional area of the wire (mr? ?)

R - Resistance of the wire in Ohms Demo: Different wires

image2.png
Some values of p in Qm at 20°C
(From table 18-1 on p 535)

Silver 1.59E-8

Copper 1.68E-8
Gold 2.44E-8
Aluminium 2.65E-8
Tungsten 5.6 E-8
Iron 9.71E-8
Platinum 10.6E-8
Nichrome 100E-8

(alloy of N1i, Fe, Cr)

