

Science

Quarter 1 - Module 9: Safe Electricity Application

REY R. ANGEL 6/29/2020

NONITA C. PATALINGHUG

BERNABE L. LINOG 6/29/2020

JOELIA C. PIOCO 6/29/2020

Polyana RELYN D. RAZA 6/29/2020 PART OF SALL

Science – Grade 8 Alternative Delivery Mode

Quarter 1- Module 9: Safe Electricity Application

First Edition, 2019

Republic Act 8293, section 176 states that: No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for the exploitation of such work for a profit. Such agency or office may, among other things, impose as a condition the payment of royalties.

Borrowed materials (i.e., songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this book are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education

Secretary: Leonor Magtolis Briones

Undersecretary: Diosdado M. San Antonio

Development Team of the Module

Writer: Rey R. Angel

Editor: Estella Marie R. Lagleva

Reviewers: Bernabe L. Linog, Relyn D. Raza, Kevin Hope Z. Salvaña, Jonas F. Saldia,

Delia C. Pioco, Nonita C. Patalinghug

Illustrator: Rosa Mia L. Pontillo

Layout Evaluators: Celeste Faith R. Almanon, Jay S. Ayap

Management Team: Francis Cesar B. Bringas, CESO V

Isidro M. Biol, Jr. Maripaz F. Magno

Josephine Chonie M. Obseñares

Gregoria T. Su Marvilyn C. Francia

Jay S. Ayap

Nonita C. Patalinghug

Printed in the Philippines by _____

Department of Education – Caraga Region

Office Address: Teacher Development Center

J.P. Rosales Avenue, Butuan City, Philippines 8600

Telefax: (085) 342-8207/(085) 342-5969

E-mail Address: caraga@deped.gov.ph

Science

Quarter 1 - Module 9: Safe Electricity Application

Introductory Message

For the facilitator:

Welcome to the Science 8 Alternative Delivery Mode (ADM) Module on Safe Electricity Application!

This module was collaboratively designed, developed, and reviewed by educators both from public and private institutions to assist you, the teacher, or facilitator in helping the learners meet the standards set by the K to 12 Curriculum while overcoming their personal, social, and economic constraints in schooling.

This learning resource hopes to engage the learners in guided and independent learning activities at their own pace and time. Furthermore, this also aims to help learners acquire the needed 21st-century skills while taking into consideration their needs and circumstances.

As a facilitator, you are expected to orient the learners on how to use this module. You also need to keep track of the learners' progress while allowing them to manage their learning. Furthermore, you are expected to encourage and assist the learners as they do the tasks included in the module.

For the learner:

Welcome to the Science 8 Alternative Delivery Mode (ADM) Module on Safe Electricity Application! The hand is one of the most symbolized parts of the human body. It is often used to depict skill, action, and purpose. Through our hands, we may learn, create, and accomplish. Hence, the hand in this learning resource signifies that you as a learner is capable and empowered to successfully achieve the relevant competencies and skills at your own pace and time. Your academic success lies in your own hands!

This module was designed to provide you with fun and meaningful opportunities for guided and independent learning at your own pace and time. You will be enabled to process the contents of the learning resource while being an active learner.

This module has the following parts and corresponding icons:

What I Need to Know

This will give you an idea of the skills or competencies you are expected to learn in the module.

What I Know

This part includes an activity that aims to check what you already know about the lesson to take. If you get all the answers correct (100%), you may decide to skip this module.

What's In

This is a brief drill or review to help you link the current lesson with the previous one.

What's New

In this portion, the new lesson will be introduced to you in various ways such as a story, a song, a poem, a problem opener, an activity, or a situation.

What is It

This section provides a brief discussion of the lesson. This aims to help you discover and understand new concepts and skills.

What's More

This comprises activities for independent practice to solidify your understanding and skills of the topic. You may check the answers to the exercises using the Answer Key at the end of the module.

What I Have Learned

This includes questions or blank sentences/paragraphs to be filled into the process what you learned from the lesson.

What I Can Do

This section provides an activity that will help you transfer your new knowledge or skill in practical life situations or concerns.

Assessment

This is a task which aims to evaluate your level of mastery in achieving the learning competency.

Additional Activities

In this portion, another activity will be given to you to enrich your knowledge or skill of the lesson learned. This also tends to the retention of learned concepts.

Answer Key

This contains answers to all activities in the module.

At the end of this module you will also find:

References

This is a list of all sources used in developing this module.

The following are some reminders in using this module:

- 1. Use the module with care. Do not put unnecessary mark/s on any part of the module. Use a separate sheet of paper in answering the exercises.
- 2. Don't forget to answer *What I Know* before moving on to the other activities included in the module.
- 3. Read the instruction carefully before doing each task.
- 4. Observe honesty and integrity in doing the tasks and checking your answers.
- 5. Finish the task at hand before proceeding to the next.
- 6. Return this module to your teacher/facilitator once you are through with it.

If you encounter any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator. Always bear in mind that you are not alone.

We hope that through this material, you will experience meaningful learning and gain a deep understanding of the relevant competencies. You can do it!

This module was designed and written with you in mind. It is here to help you understand and apply electrical safety measures and devices at home. The scope of this module permits it to be used in many different learning situations. The language used recognizes the diverse vocabulary level of students. The lessons are arranged to follow the standard sequence of the course. But the order in which you read them can be changed to correspond with the textbook you are now using.

This module contains:

• **Lesson 1** – Electrical Safety Measures and Devices at Home

After going through this module, you are expected to:

1. Explain the functions of circuit breakers, fuses, earthing, double insulation, and other safety devices in the home. (MELC Week 7 S8F)

What I Know

Choose the letter of the correct answer. Write your answers on a separate sheet of paper.

- 1. It is a device that maintains steady supply of voltage to your appliances at home.
 - A. fuse
 - B. resistor
 - C. circuit breaker
 - D. voltage regulator
- 2. Which of the following statements is NOT true about safety devices used at home?
 - A. Safety devices are used to prevent electric shock.
 - B. Safety devices cut the flow of current in case of overloading.
 - C. Safety devices are used to provide alternative route for current in the case of a grounded circuit.
 - D. Safety devices supply unsteady amount of voltage to protect appliances against overloading.
 - 3. The fuse at home has "blown" up many times. Which of the following must NOT be done to solve the problem and prevent it from happening again?
 - A. Buy fuse with standard amperage rating.
 - B. Do not use all appliances simultaneously.
 - C. Call your barangay electrician to fix your electrical problem.
 - D. Use jumper wire or cover the blown fuse with available silver paper.
 - 4. Which electrical device shuts down when there is overloading in the circuit?
 - A. fuse
 - B. voltage source
 - C. circuit breaker
 - D. electrical switch
- 5. Which electrical device blows up when there is overloading in the circuit?
 - A. fuse
 - B. switch
 - C. resistor
 - D. circuit breaker

- 6. Why is earthing used at home?
 - A. To prevent short circuit
 - B. To cut the circuit in case of overloading
 - C. To reduce the resistance of the appliance
 - D. To provide alternative route of upsurge current in case of grounded circuit.
- 7. At home, you noticed that a portion of an electrical wire is worn out, exposing its metallic part. What do you think might happen if you will just ignore this problem?
 - A. short circuit may happen
 - B. circuit is of better condition
 - C. overloading may not happen
 - D. nothing happens when someone touches the wire
- 8. What electrical circuit condition in which current returns and takes the path of metal casing of an appliance?
 - A. short circuit
 - B. series circuit
 - C. parallel circuit
 - D. grounded circuit
- 9. Which of the following directs any excess current in the metal casing of appliances to the ground?
 - A. fuse
 - B. earthing
 - C. circuit breaker
 - D. electric sockets
- 10. Which electrical connection involves plugging of several devices to an outlet or to an extension wire with multiple outlets?
 - A. earthing
 - B. single insulation
 - C. double insulation
 - D. octopus connection
- 11. Which situations shows that current could go through the body?
 - A. Direct contact with a grounded surface
 - B. Direct contact with live parts of the installation
 - C. Accidental contact with damaged wires that are seemingly not live
 - D. All of the above

- 12. What safety measure has been done by appliance manufacturers to prevent electric shock and grounded external casing of appliances?
 - A. grounding
 - B. using AVR
 - C. double Insulation
 - D. using circuit breaker
- 13. The following are effects of alternating current in the body EXCEPT:
 - A. It can lead to stronger muscles in the body.
 - B. It can cause improper function of the brain and heart.
 - C. Muscles will involuntarily contract which will be hard to control.
 - D. The body will experience intense heat that can cause skin burning.
- 14. How do you prevent from experiencing electric shock at home?
 - A. Recycle blown up fuse
 - B. Regularly check household wirings
 - C. Plug electrical appliances with wet hand
 - D. Continue using worn-out extension wire
- 15. When do you consider repairing electrical wirings at home?
 - A. when a newly bought extension cord is used
 - B. when electrical appliances are in good condition
 - C. when fuses blows out or circuit breakers trip off frequently
 - D. when lights do not flicker even if other appliances are turned on

Lesson 1

Electrical Safety Measures and Devices at Home

Electricity, if not properly installed and not properly used could mean injury, harm, or even death. So, what safety measures should we follow to prevent injury or an untimely death? What are the electrical devices that can protect us from a sudden surge of electrical energy?

What's In

Activity 1. Calculating Current with Varying Resistance

Calculate the current, complete the table and answer the questions below. Write your answers on a separate sheet of paper.

Voltage (V)	Current (A)	Resistance (Ω)
12.0		1.0
12.0		0.5
12.0		0.25
12.0		0.125
12.0		0.062
12.0		0.031
12.0		0.016
12.0		0.008
12.0		0.004
12.0		0.002

1.	what happens to current as resistance decreases?
2.	Predict what will happen to current as resistance approaches zero?

Activity 2. Advantages and Disadvantages of Series and Parallel Circuits

Write AS if the statement tells about an advantage of a series circuit, DS if it tells about a disadvantage of a series circuit, AP if it is an advantage of a parallel circuit, and DP if it is a disadvantage of a parallel circuit. Write your answers on a separate sheet of paper.

- 1. If one of the light bulbs is damaged or removed, all other light bulbs in the circuit will not light too.
- 2. Even if one of the light bulbs is damaged in this circuit, all other light bulbs will still function since the flow of current is not entirely interrupted.
- 3. It is difficult to install, maintain, and repair since large volume of conducting wires is needed.
- 4. It does not overheat easily.
- 5. Overloading may happen if appliances are simultaneously used at home.

Activity 3: It is Reading Time!

Read the news article carefully. List all the mentioned electrical hazards that may lead to fire. Write your answers on a separate sheet of paper.

Electrical Misuse is No. 1 Cause of Fires in Cebu City

BEWARE of "octopus" connections, substandard Christmas lights and cooking fires that go untended.

These are some of the reminders of the Bureau of Fire Protection (BFP) in Cebu City in its daily visits to barangays.

In mid-October, Cebu City Fire Marshall Aderson Comar and the Visayan Electric Co. (Veco) launched the fire safety inspectors' barangay visitation program. Handouts remind residents about common causes of fire—throwing lighted cigarette butts, unattended cooking, children playing with matches or lighters, electrical misuse, gas leaks, bonfires and arson.

Comar said electrical misuse tops the list (103 cases) followed by unattended cooking (26) in Cebu City cases from Jan. 1 to Nov. 30.

Two deaths were recorded and property damage reached P15.4 million. "This is mostly because of illegal connections and the use of octopus wires," Comar told Cebu Daily News.

An octopus electrical connection involves plugging several devices to a wall socket. This also refers to an extension cord with multiple outlets.

This poses overheating or an electrical overload. Fire incidents increased during the last quarter of the year because of the use of Christmas lights, said Comar.

"Christmas lights especially substandard products are dangerous because these can cause fire," said Ethel Natera, Veco corporate communications manager.

Each of the city's nine fire substations has one fire safety inspection team composed of a firefighter and Veco personnel.

Escorted by barangay officials, the inspection team visits barangays and devotes at least an hour each day to encourage residents to adopt fire safety measures.

They remind residents to prevent their children from playing with matches and candles as well as do away with the use of octopus wiring.

Veco staff also extend free service to residents who want their electrical connections checked.

"Our barangay campaigns are proven effective because it increased people's awareness especially on the causes of fire," said Comar.

He said residents have also learned not to panic and to immediately call the nearest fire substation for assistance in case of fire.

With the Cebuanos' increased awareness, Comar said firefighters are also able to respond to fire alarms in less than seven minutes, which is the standard emergency response time in the country.

Illegal Connections

According to Veco, illegal connections are the most common causes of fire especially in thickly populated areas.

Unauthorized connections are normally done using "bare wires" and without any protective devices.

Illegal connections tend to overload the supply line thereby causing power tripping and interruption.

Overloading also causes power voltage to drop. Overvoltage or undervoltage is one cause of damaging appliances like refrigerators, air conditioners and television sets.

Illegal connection is punishable under Republic Act No. 7832 or the Rules and Regulations of the Anti- Pilferage of Electricity and Theft of Electric Transmission Lines/Materials Act of 1994.

Unauthorized electric tapping is tantamount to theft. The penalty is imprisonment of six to 12 years or a fine ranging from P10, 000 to P20, 000 or both upon the discretion of the court.

Violators will pay the estimated amount of stolen electricity plus a surcharge of up to 100 percent.

Natera said Veco created a revenue protection department in mid-2010 to go after electricity thieves.

Personnel conduct random check on residences especially after they noticed a sudden drop in the occupant's electric consumption.

Veco is closely coordinating with the local government and the police in the program.

Natera said some consumers resort to illegal tapping to avoid the application cost without realizing the risk they are taking. /Doris C. Bongcac, Chief of Reporters

Source: https://newsinfo.inquirer.net/118483/electrical-misuse-is-no-1-cause-of-fires-in-cebu-city#ixzz6QT5NFtJI

What is It

What is Electrical Hazard?

Electrical hazard or electric shock is a condition due to direct or indirect electrical contact with energized conductor or equipment, and from which a person may sustain electrical injury from shock or damage to property or both.

When working with or nearby electrical installations, an electrical shock, arc flash or arc blast can occur and current can go through the body due to the following situations:

- ✓ Direct contact with live parts of the installation.
- ✓ Accidental contact with damaged wires that are seemingly not live.
- ✓ Direct contact with a grounded surface

The Fatal Current

Electric current damages the body in three ways:

- 1. It can cause improper function of the brain and heart. May lead to cardiac arrest or death.
- 2. The body will experience intense heat that can cause skin burning.
- 3. Muscles will involuntarily contract which will be hard to control.

Dry skin has a resistance against current over $500,000~\Omega$, while wet skin has only $1000~\Omega$. However, once the skin breaks through, for example by burning or wire piercing the skin, the body will have $500~\Omega$ resistance.

A current traveling from finger to elbow through the arm may produce only a painful shock, but that same current traveling from hand to foot or through the chest from hand to hand may well be dangerous. So, the practice of using only one hand (keeping one hand behind your back) while working on high-voltage circuits is a good safety habit. Even better would be to disconnect all sources of power from the equipment you are about to repair. Do not rely on insulated tool handles, rubber-soled shoes, etc., to protect you. But it is better to shut down the main switch of voltage source before doing any electrical repairs. Relying on insulated handles, rubber-soled shoes are not completely safe.

A.C. is More Dangerous than D.C.

Direct Current (D.C.) – is a current that travels from negative to the positive terminal. It does not change its direction. It is the current we can get from a battery. D.C. passing your body can not cause electric shock but can cause burning if the positive and negative wire can come into contact.

Alternating Current (A. C.) – is a current that travels from negative to positive; and, from positive to negative terminals. In our country, it keeps on changing direction 60 times every second. It is the current that does the damage, not the voltage.

The changing direction of A.C. has a lot to do with the effect of the human body. The frequency of 60 Hz or 60 cycles/second as little as 25 volts can kill. It stimulates sweating, which lowers the skin resistance. That is why it is very important to free the victim from current contact as quickly as possible, without endangering the rescuer, before cardiac arrest to happen.

Faulty Electrical Wiring.

One leading cause of the fire is faulty electrical wiring. How do you know that you should have your house electrical wiring be repaired? Check on for the following warning signs:

1. Lights dim or flicker when another appliance is turned on.

- 2. Appliances do not have permanent outlet.
- 3. Many extension cords are utilized.
- 4. Fuses blow or circuit breakers trip frequently

To prevent fire from happening, contact your barangay electrician to fix your faulty electrical wiring. Here are the following circuit conditions with faulty electrical wiring:

1. Short Circuit refers to a circuit condition in which a current takes the path of less resistance or zero resistance as shown in figure 2. A short circuit happens when there is overloading of current making the conducting wire extremely hot that can cause the melting of insulators until two live wires come into contact. Why does short circuit happen when electrical connection has worn out wires? Since metallic part of conducting wires is exposed, current could possibly flow through another path.

Using Ohm's Law:
$$V = I R$$

 $I = \frac{V}{R}$ when $R = 0$

 $I = \frac{V}{R}$ when R = 0 I = approaches infinity. Meaning the amount of current is extremely high. It is the huge amount of current that sparks violently if the main switch does not shut down through its safety devices, and fire will surely happen.

Fig. 2 Schematic Diagram of Short Circuit

2. Grounded circuit refers to circuit condition where current traveling from the positive conducting wire, bypass the negative conducting wire and flows through by through the metal casing of an appliance instead, as shown in figure 3. Remember that A.C. changes direction 60 times/second so touching the grounded metal can cause electric shock.

Fig. 3 Grounded refrigerator

In order to prevent accidents and injuries brought about short and grounded circuits, safety devices must be installed in all electrical lines and safety measures must be observed at home.

Electrical Safety Devices

Circuit breaker uses electromagnets and bimetallic strips to open a switch in cases of overloading. It automatically shuts down if there is overloading due to short circuit. It cannot be turned on unless the short circuit is fixed.

Fuse is made up of metal ribbon that will heat up and melt if the current exceeds its current rating. Once the fuse is blown out, it must be replaced with a new one after the source of overloading is determined and repaired. It is unsafe to use jumper wire since it may not melt when there is current overloading.

Automatic Voltage Regulator (AVR) is a device designed to protect our home appliances by regulating voltage automatically. It takes a fluctuating voltage level return into a constant voltage level.

Uninterruptible Power Supply (**UPS**) an electrical safety device which provides emergency power to the load when there is unexpected power disruption. It also functions like an AVR.

Electrical Safety Measures

Earthing or Grounding is a system of connecting the metal casing of the appliance to earth. Earthing protects the user from a grounded circuit. Earth is the best path for any excess current. Grounding prevents damage to appliances, injury, and death of an electrical user.

Double Insulation is a safety measure done by appliance manufacturers to prevent electric shock and grounded external casing of appliances. With double insulation, live wires within the appliances cannot touch the casing even if wires become loose, thus eliminating the need for earthing.

Activity 4: Safety at Home

Complete the table below. Write your answers on a separate sheet of paper.

Electrical Devices and Safety	Check if found at	Explain in your
Measures	home, otherwise mark	own simple
	X if not found at	words the
	home.	function.
1. Circuit breaker		
2. Fuse		
3. Automatic Voltage Regulator		
4. Uninterruptible Power Supply		
5. Earthing		
6. Double insulation		

Rubric for Scoring		
2 points Explanations are conceptually complete.		
1 point Explanations are conceptually incompl		
0 No explanations		

What I Have Learned

Fill in the blanks. Write your answers on a separate sheet of paper.

1.	is a condition due to direct or indirect electrical contact with
	energized conductor or equipment.
2.	Circuit breaker is a device that automatically trips off or shuts down when exists in the circuit.
3.	is a device that blows up when there is overloading in the
	current.
4.	Earthing is a safety measure that connects the metal parts of an appliance
	to the
5.	Double insulation prevents live wires or exposed wires from the
	metal part of an appliance.
6.	Short circuit condition occurs when current takes the path of
	resistance that would result to infinite amount of current, causing sudden explosion in the circuit.
7.	is a condition when conducting wire touches the metallic part of
	the appliances, potentially causing electric shock to anyone who is able to
	touch the appliances.

Activity 5. Electrical Hazard at Home

Study the picture and answer the questions that follow. Write your answers on a separate sheet of paper.

- 1. Is the conducting wire safe to be used at home? Why?
- 2. Suggest ways on how to keep your family members safe from the electrical hazard.

Rubric for Scoring		
2 points Discussions are conceptually complete.		
1 point	Discussions are conceptually incomplete.	
0	No discussion	

Write True if the statement is correct and <u>change</u> the underlined word if the statement is false. Write your answers on a separate sheet of paper.

- 1. Operating any appliances with a wet hand is unsafe.
- 2. If you happen to touch with your bare hands an uninsulated wire, it is <u>safe</u> if it has low current.
- 3. Blown out fuse <u>can</u> be replaced with a jumper wire.
- 4. A <u>circuit breaker</u> automatically shuts down if there is overloading in the circuit.
- 5. When the circuit breaker automatically shuts down, it is <u>proper</u> to reset it even without inspecting the conducting wire for any short circuit.
- 6. Your washing machine and refrigerator should have proper <u>earthing</u> for safe operation.
- 7. The refrigerator has <u>double insulation</u> that functions as a second layer to protect the user from electric shock.
- 8. It is a good practice to connect the computer set to a <u>voltage regulator</u> to protect it from overloading.
- 9. It is <u>safe</u> if a household line consumed 30 A of current even if its circuit breaker has only 20 A capacity.
- 10. It is <u>unsafe</u> to consume 35 A of current if the fuse has only 30 A capacity.
- 11. <u>Grounded circuit</u> happens when current takes a short cut to a zero-resistance conducting wire instead of passing through the load.
- 12. <u>Short circuit</u> happens when a live wire is in direct contact with the metal casing of the appliances.
- 13. Earthing protects the appliance user from the grounded appliances.
- 14. Fuse and circuit breaker are safety devices that <u>open</u> the circuit when there is overloading.
- 15. A fuse should be replaced immediately once it has blown up.

Activity 6: House of Hazards

List down at least 8 electrical hazards in the pictures below. Write your answers on a separate sheet of paper.

2.	1.	
3.		
3.	2.	
4.		
5		
6 7	4.	
6 7	5.	
7		
7	6.	
	0	

12. C
14. B
A .£1
15. C
a.11
10. D
9 [.] 8
a.8
A .7
G. D
5. A
d. C
3. D
D. D
a.r
What I KNow

		becomes very large.	
2. When resistance approaches zero, the amount of current			
es.	1. As resistance decreases, current increases.		
200.0	3284	12.0	
₽00.0	1792	12.0	
800.0	968	12.0	
910.0	844	12.0	
180.0	724	12.0	
290.0	112	12.0	
0.125	56.0	12.0	
0.25	0.84	12.0	
5.0	24.0	12.0	
0.1	12.0	12.0	
Resistance (Ω)	(A) fastruO	(V) sgstloV	
		Activity 1	
		What's In	

What's New Activity 2
1. DS
2. AP
3. DP
4. AS
5. DP

What's New Activity 3
1. octopus connections
2. substandard Christmas lights
3. electrical misuse
4. illegal connections/unauthorized connections

What I Have Learned

- l. Electric hazard/electric shock
- 2. overloading
- 3. fuse
- 4. earth/ground
- 5.touching/connecting/contacting
- 7. grounded circuit

What I Can Do

Activity 5

- circuit. electrical hazard and can short 1. No. Worn out wire has an
- 2. Possible answers:
- a. use new extension cord
- b. avoid octopus connection
- conducting wire c. directly replace worn out
- connections at home d. regularly check electrical

What's More

Activity 4

Keywords

1. Circuit

provided.		
b. second layer protection is		
within the circuit		
a. when there is exposed wire		6. Double insulation
amount current		
b. alternative route for excess		
a. grounded appliances.		5. Earthing
case of power interruption.		Power Supply
provides emergency power in		4. Uninterruptible
voltage		Regulator
supply constant amount of		3. Automatic Voltage
b. automatically blows up		
overloading		
a. when there is circuit		S. Fuse
b. Shuts down automatically		
overloading		
a. when there is circuit		1. Circuit breaker
	found at home.	
	ton ii X Arsm	
words the function. (Keywords)	home, otherwise	Safety Measures
Explain in your own simple	Check if found at	Electrical Devices and

19

Assessment

- 1. True
- 2. unsafe
- 3. cannot
- aurT .4

- 5. improper

- 6. True
- 7. True
- 9. unsafe 9. True
- 11. Short circuit ourT.01
- 12. Ground circuit
- aurT.41 13. True
- 15. True
- 8. electrical wire passes under the rug or

6. multiple appliances plugged in a single

4. electrical outlet placed within the reach of

1. electrical wires pass through the water in

Activity 6 (answers can be in any order)

7. electrical wires improperly placed

5. child playing an electrical outlet

3. unused appliances plugged in the

2. overuse of electrical appliances

csrpet

ontlet

the child

the sink

conventional outlet

Additional Activities

References:

- Apogee.net. "Fundamentals of Electricity." Accessed May 21, 2020. https://c03.apogee.net/mvc/home/hes/land/el?spc=foe&id=4705&utilityna me=citizenselectric
- Encyclopedia Britannica. "Voltage Regulator, Definition, Type & Facts." Accessed April 15, 2020. https://www.britannica.com/technology/voltage-regulator
- Howstuffwork.com "The Electrician Safety Quiz" Accessed June 23, 2020 .https://play.howstuffworks.com/quiz/the-electrician-safety-quiz
- Inquirer.net. "Electrical misuse is No. 1 cause of fires in Cebu City" Accessed June 27, 2020 https://newsinfo.inquirer.net/118483/electrical-misuse-is-no-1-cause-of-fires-in-cebu-city#ixzz6Qev3p8sZ
- Miniphysics. "Need for earthing and double insulation." Accessed April 16, 2020. https://www.miniphysics.com/need-for-earthing-and-double-insulation.html
- Ohio-state-edu. "Physics 516 & 616-More About the Fatal Current." Accessed May 22, 2020. https://www.asc.ohio-state.edu/physics/p616/safety/more_current.html
- Paul G. Hewitt. 2006. "Electric Current ." The Physics Place Circuit. In Conceptual Physics. Accessed May 9, 2020. http://schools.misd.org/upload/page/1757/ELECTRIC%20CURRENT.pdf
- Pixabay. "Car Battery Lead Storage-Free Vector Graphic on Pixabay." Accessed May 19, 2020. https://pixabay.com/vectors/car-battery-battery-296788/
- Pixabay. "Light Switch Plate Electric -Free Vector Graphic on Pixabay." Accessed May 21, 2020. https://pixabay.com/vectors/light-switch-switch-plate-37017/
- Pixabay. "Bulb Light Lamp-Free Vector Graphic on Pixabay." Accessed May 22, 2020. https://pixabay.com/vectors/bulb-light-lamp-electric-160207/
- Realliving.com. "8 Common Causes of Fires in Pinoy Homes." Accessed May 22, 2020. https://www.realliving.com.ph/home-improvement/building-renovating/8-common-causes-of-fires-in-pinoy-homes
- Spectrum. "Spectrum Electric Services Inc. Why is grounding important". Accessed April 16, 2020. http://www.spec-elec.com/blog/2018/5/25/why-isgrounding-important
- Ugos pros blog "Ten Electrical Steps for Keeping You and your Family Safe." Accessed April 26, 2020. https://ugopros.com/blog/10-electrical-safety-steps-for-keeping-you-and-your-family-safe-professional-electrician-services-in-usa-ugo-pros-electrician-blogs-electrical-safety-steps/
- Visayan electric. "Visayan Electric Company- Compute Energy Consumption of your Appliances." Accessed May 21, 2020, https://www.visayanelectric.com/page.html?main=efficiency&sub1=efficient %20energy%20usage&sub2=Compute%20Energy%20Consumption%20of%2 0your%20Appliances

For inquiries or feedback, please write or call:

Department of Education - Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph