
Determining the Resistivity of Play-Doh
Theory:

Resistivity is an intrinsic property of a material. It is a measure of the ease at which electrons can flow in a material. Resistivity follows the relationship:

[image: image1.wmf]A

L

R

r

=

Where: R = Resistance

A = Cross sectional area (πr2)

L = Length of conductor

If you solve the formula for R, you will get
[image: image5.wmf]L

RA

=

r

. The resistivity, (, is a proportionality constant independent of the physical dimensions of the wire. Furthermore, you will see that resistance is directly proportional to the length of the conductor and inversely proportional to the cross-sectional area. To be more specific, the resistance will decrease as the cross-sectional area increases and length decreases. Utility companies seek to use power line materials with the largest cross-sectional area to reduce transmission costs associated with smaller diameter cable.
[image: image2.wmf]L

RA

=

r

While resistivity is an inherent property of a material, it is also dependent on temperature. As the temperature approaches 0o K, the resistivity approaches zero. When the resistivity goes to zero, so does the resistance. The resulting condition is called superconductivity. Maglev trains rely on superconductivity for the electromagnets that they use for propulsion.

The Resistivity is zero at 0K, therefore, the resistance is also zero.
Play-Doh, a well-known material used by kids, though not made of metal, is a conductor due to its composition. It contains a salt, which means that it is ionic and capable of conducting charge. In this lab, you will create wires of all different lengths and diameters and determine its resistivity.
Objective:

· Your objective for this lab is to determine the resistivity of Play-Doh and to understand the influences of the physical characteristics (length and cross-sectional area) on resistance.

Materials:

	· 5-Volt EMF
	· Voltmeter

	· Ammeter
	· Play-Doh

	· Wire with alligator clips and/or bananas
	· Paper clips

Procedure A: Effect of Length on Resistance
1. Mold your Play-Doh into a wire and place two paper clips at the ends.
2. Measure the length and diameter of your wire.

3. Connect ammeter in series in the circuit using two wires and complete the circuit with your Play-Doh wire you just made.

4. Connect voltmeter in parallel to both ends of the Play-Doh wire. See the circuit diagram below.
5. Set your voltage to 5 volts on the power supply and do not change it for the remainder of the lab.
6. Repeat the voltage and current measurements for 4 other lengths of your wire. Suggestion: Start with a long wire and continually make it shorter.
Procedure B: Effect of X-Sectional Area on Resistance
1. Mold your Play-Doh into a thick wire and measure the length and diameter.

2. Measure the voltage and current.

3. Remold the wire so that it is thinner, but size it so that it is the same length as the previous wire. Measure the diameter once again.
4. Repeat your voltage and current measurements for 4 other diameters.

Analysis:

Procedure A: Effect of Length on Resistance
1. Summarize data and solve for resistivity (().

2. Graph the resistance vs. the length.

3. What does the graph tell you about the relationship between resistance and wire length when the cross-sectional area is held constant?

Procedure B: Effect of X-Sectional Area on Resistance
4. Summarize data and solve for resistivity (().

5. Graph the resistance vs. the cross-sectional area.

6. How does the resistance vary with the cross-sectional area of the wire when the length is fixed? .

7. How does resistivity change with the length or cross-sectional area of the conductor?

Error Analysis & Conclusions:

[image: image3.emf]

[image: image4.wmf]0

2.5

5

7.5

10

-

200

400

600

800

1,000

1,200

1,400

Temperature (K)

Resistivity (10

-8

m)

Procedure A: Effect of Length on Resistance
	Diameter

(m)
	X-Sectional Area (m2)
	Length

(m)
	Voltage

(V)
	Current

(A)
	Resistance (()
	Resistivity (() (((m)

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

Procedure B: Effect of Cross-Sectional Area on Resistance
	Diameter

(m)
	X-Sectional Area (m2)
	Length

(m)
	Voltage

(V)
	Current

(A)
	Resistance (()
	Resistivity (() (((m)

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	

A

V

5 V

R

+

� EMBED Equation.3 ���

_1330328820.unknown

_1361131915.unknown

