Sample Problem 1

Calculate the current in an electric toaster if it takes 9.0×10^2 C of charge to toast two slices of bread in 1.5 min.

$$I = \frac{9}{4} / 2t$$

$$Q = \frac{90 \times 10^{2} \text{ C}}{2}$$

$$St = \frac{15 \text{ min'}}{90} = \frac{905}{100}$$

$$= \frac{1.0 \times 10^{2} \text{ A}}{20}$$

Electric Potential Difference

Sample Problem 1

A 12-V car battery supplies 1.0×10^3 C of charge to the starting motor. How much energy is used to start the car?

$$V = \Delta E / g$$
. $\partial R \Delta E = V g$.
 $V = 12V$.
 $\Delta E = 1.0 \times 10^3 \times 12$.
 $\Delta E = 1.2 \times 10^4 \text{ J}$.

ANSWERS

Electric Potential Difference

Sample Problem 2

If a current of 10.0 A takes 3.0×10^2 s to boil a kettle of water requiring 3.6×10^5 J of energy, what is the potential difference (voltage) across the kettle?

$$\Delta E = VIAt \quad OR \quad V = \frac{\Delta E}{T\Delta t}$$

$$\Delta t = 3.0 \times 10^{2} \text{ s.}$$

$$V = \frac{3.6 \times 10^{5}}{(10.0)(3.0 \times 10^{2})}$$

$$V = \frac{44 \times 10^{2} \text{ V}}{(10.0)(3.0 \times 10^{2})}$$

$$V = \frac{1.2 \times 10^{2} \text{ V}}{(10.0)(3.0 \times 10^{2})}$$

Understanding Concepts

 What amount of energy does a kettle use to boil water if it has 810 C of charge passing through it with a potential difference of 120 V? 9.7×104

2. What is the potential difference across a refrigerator if 75 C of charge transfers 9.0×10^3 J of energy to the compressor motor?

1.8 ×102 V

3. An electric baseboard heater draws a current of 6.0 A and has a potential difference of 240 V. For how long must it remain on to use 2.2×10^5 J of electrical energy?

2.9 X10'C

4. A flash of lightning transfers 2.0×10^9 J of electrical energy through a potential difference of 7.0×10^7 V between a cloud and the ground. Calculate the quantity of charge transferred in the lightning bolt.

7,2×10'T

continuous current of 4.0 mA for 2.0 × 10³ s.

6. If a charge of 0.30 C moves from one point to another in a conductor and, in doing so, releases 5.4 J of electrical energy, what

is the potential difference between the two points?

5. Calculate the energy stored in a 9.0 V battery that can deliver a

1.8 ×10'V

7. Describe the significance of two points in a conductor that are at the same electric potential. How much work must be done to move a charge between the two points?

| Difference in V is = 0

SO DE = 0 (WORK = 0)