LA CORRENTE ELETTRICA è un flusso ordinato di elettroni da un atomo all’altro all’interno di un conduttore.

Gli elettroni non ruotano mai in modo disordinato, ma seguono delle orbite, che possono contenere un preciso numero di elettroni. Non tutti i corpi però trasmettono l’energia elettrica e in base a questo i corpi si dividono in conduttori e isolanti. I migliori conduttori sono i metalli: argento, rame e alluminio. Gli isolanti sono invece quei corpi che hanno l’ultima orbita completa e sono ad esempio la plastica, la gomma e il vetro. Alcuni corpi possono essere sia conduttori che isolanti, in base al grado d’umidità, come il legno, la carta e l’aria, i quali trasmettono la corrente elettrica se sono umidi, altrimenti si comportano da isolanti.
Quando un elettrone salta da un’orbita interna a una più esterna dello stesso atomo otteniamo un fotone, cioè una particella d’aria.

Tutti i tipi dei energia vengono poi trasformati in energia elettrica perché essa ha degli aspetti positivi:

· è molto veloce e viaggia alla velocità della luce;

· è facilmente trasportabile, attraverso gli oleodotti, cioè linee elettriche ad alta tensione;

· si può ritrasformare nelle forme iniziali;

· inquina poco, anche se dopo molto tempo i campi magnetici fanno male

L’aspetto negativo della corrente elettrica è la pericolosità.

La corrente elettrica si misura attraverso la legge di Ohm, cioè V=I x R (tensione= intensità per resistenza)

Tensione: differenza di carica elettrica tra due estremi. Si misura in Volt.

Intensità: numero di elettroni che passano in un dato arco di tempo. Si misura in Ampere.

Resistenza: forza che si oppone al passaggio degli elettroni. Si misura in Ohm.

