

GP2 Q3 Week 4 - General Physics

High School (Agusan del Sur National Science High School)

Scan to open on Studocu

COPYRIGHT PAGE FOR UNIFIED LEARNING ACTIVITY SHEETS

General Physics 2 – Grade 12 (STEM)
Learning Activity Sheets
Quarter 3 – Week 4: Capacitance and Dielectrics

First Edition, 2021

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

Development Team of the Learners' Activity Sheets

Writer: Marvin T. Tejano Editors: Edna E. Trinidad

Relyn D. Raza Glen Pacot AJ Pelegro

Shekaina Faith C. Lozada

AR A. Ranesis

Management Team:

Josita B. Carmen, Schools Division Superintendent

Jasmin R. Lacuna, Asst. Schools Division Superintendent

Celsa A. Casa, CID Chief Bryan L. Arreo, LR Manager

Edna Trinidad, Science Education Program Supervisor

WEEKLY LEARNING ACTIVITY SHEETS General Physics 2, Grade 12, Quarter 3, Week 4

CAPACITANCE AND DIELECTRICS

Learning Objectives

At the end of the lesson, the learners will be able to:

- 1. deduce the effects of simple capacitors (e.g., parallel-plate, spherical, cylindrical) on the capacitance, charge, and potential difference when the size, potential difference, or charge is changed (STEM_GP12EM-IIIc-23);
- 2. calculate the equivalent capacitance of a network of capacitors connected in series/parallel (STEM_GP12EM-IIIc-24);
- determine the total charge, the charge on, and the potential difference across each capacitor
 in the network given the capacitors connected in series/parallel (STEM_GP12EM-IIId-25);
- 4. determine the potential energy stored inside the capacitor given the geometry and the potential difference across the capacitor (STEM_GP12EM-IIId-26);
- 5. describe the effects of inserting dielectric materials on the capacitance, charge, and electric field of a capacitor (STEM_GP12EM-IIId-29); and
- 6. solve problems involving capacitors and dielectrics in contexts such as, but not limited to, charged plates, batteries, and camera flashlamps (STEM_GP12EM-IIId-30).

Time Allotment: 4 Hours

Key Concepts

- A **capacitor** plays an important role in a circuit. It is a device that serves as the storage reservoir for electrical energy which will subsequently be discharged at a high rate into the consumer circuit producing a quick flow of energy. An example of a commercial capacitor is shown in Fig. 1.
- Basically, any two conductors separated by an insulator (or a vacuum) form a **capacitor** (Fig. 2).
- In circuit diagrams, a capacitor is represented by either of these symbols: ⊢⊢ ⊢⊢
- **Capacitance** is a measure of the ability of a capacitor to store electric charge.
- **Capacitance** can also be defined as a measure of the amount of electrical energy stored or separated for a given electric potential.

Fig. 1. An electrolytic capacitor used for power supplies, switched-mode power supplies, and DC-converters.

Source: https://www.britannica.com/technology/capacitor

• Mathematically, capacitance is a ratio of charge Q to potential difference V_{ab} of the capacitor:

$$C = \frac{Q}{V_{ab}}$$

• The SI unit of capacitance is called **farad** (1 F), in honor of the 19th-century English physicist Michael Faraday.

Author: Marvin T. Tejano

School/Station: Tagbina National High School

Division: Surigao del Sur Division

One farad is equal to one *coulomb per volt* (1 C/V):

$$1F = 1 farad = 1 \frac{C}{V} = 1 \frac{coulomb}{volt}$$

- A simple example of such storage device capacitor is a parallel-plate capacitor. If positive charges with total charge +Q are deposited on one of the conductors and an equal amount of negative charge -Q is deposited on the second conductor, the capacitor is said to have a charge **Q** (Fig. 3).
- These parallel conducting plates, with each area **A** is separated by a distance d that is small in comparison with their dimensions (Fig. 3a). When the plates are charged, the electric field is almost completely localized in the region between the plates (Fig. 3b).
- The essentially uniform electric field E between the plates is $E = \frac{\sigma}{\epsilon_0}$, where σ is the magnitude of the surface charge density on each plate. This is equal to the magnitude of the total charge Q on each plate divided by the area A of the plate, or $\sigma = \frac{Q}{A}$, so the field magnitude \boldsymbol{E} can be expressed as

$$E = \frac{\sigma}{\epsilon_0} = \frac{Q}{\epsilon_0 A}$$

The field is uniform and the distance between the plates is d, so the potential difference (voltage) between the two plates is

$$V_{ab} = Ed = \frac{1}{\epsilon_0} \frac{Qd}{A}$$

From this, we see that the capacitance C of a parallelplate capacitor in vacuum is

$$C = \frac{Q}{V_{ab}} = \epsilon_0 \frac{A}{d}$$

In this equation, if A is in square meters and d in meters, C is in farads. The units of ϵ_0 are $\frac{C^2}{N_{sm}^2}$, so we see that

$$1F = 1\frac{C^2}{N \cdot m} = 1\frac{C^2}{J}$$

$$\epsilon_0 = 8.85 \ x \ 10^{-12} \ F/m$$

Fig. 2. Any two conductors a and b insulated from each other form a capacitor.

Source: "Sears and Zemansky's University Physics with Modern Physics", 13th edition.

(a) Arrangement of the capacitor plates

(b) Side view of the electric field \vec{E}

When the separation of the plates is small compared to their size, the fringing of the field is slight.

Fig. 3. A charged parallel-plate capacitor. Source: "Sears and Zemansky's University

Physics with Modern Physics", 13th edition.

- In many applications, the most convenient units of capacitance used are *microfarad* (1 $\mu F = 10^{-6} F$) and the *picofarad* (1 $pF = 10^{-12}$).
- In **series connection**, capacitors are connected one after the other by conducting wires between points *a* and *b*. Figure 4a shows the schematic diagram of a capacitor in series connection.
- When a constant positive potential difference V_{ab} is applied between points a and b, the capacitors become charged.
- In this type of connection, the magnitude of charge on all plates is the same.
- Referring to Fig. 4a, the potential differences between points *a* and *c*, *c* and *b*, and *a* and *b* can be written as

$$V_{ac} = V_1 = \frac{Q}{c_1}$$
 $V_{cb} = V_2 = \frac{Q}{c_2}$
 $V_{ab} = V = V_1 + V_2 = Q(\frac{1}{c_1} + \frac{1}{c_2})$

And so

$$\frac{V}{Q} = \frac{1}{C_1} + \frac{1}{C_2}$$

The equivalent capacitance C_{eq} of the series combination is defined as the capacitance of a *single* capacitor for which the charge Q is the same as for the combination when the potential difference V is the same. In other words, the combination can be replaced by an **equivalent capacitor** of capacitance **Ceq** (Fig. 4b):

$$C_{eq} = rac{Q}{V}$$
 or $rac{1}{C_{eq}} = rac{V}{Q}$

• Combining this equation with $\frac{V}{Q} = \frac{1}{c_1} + \frac{1}{c_2}$, we find

$$\frac{1}{C_{eq}} = \frac{1}{C_1} + \frac{1}{C_2}$$

• We can extend this analysis to any number of capacitors in series. We find the following result for the *reciprocal* of the equivalent capacitance:

$$\frac{1}{c_{eq}} = \frac{1}{c_1} + \frac{1}{c_2} + \frac{1}{c_3} + \cdots$$
 (capacitors in series)

The reciprocal of the equivalent capacitance of a series combination equals the sum of the reciprocals of the individual capacitances. In a series connection, the equivalent capacitance is always *less than* any individual capacitance.

• The arrangement of capacitors in **parallel connection** is shown in Fig. 5. As shown in the figure, two capacitors are connected in parallel between points *a* and *b*. In this case, the upper plates of the two capacitors are connected by conducting wires to form an equipotential surface, and the lower plates form another.

(a) Two capacitors in parallel

Capacitors in parallel:

- The capacitors have the same potential V.
- The charge on each capacitor depends on its capacitance: Q₁ = C₁V, Q₂ = C₂V.

(b) The equivalent single capacitor

Fig. 5. Two capacitors in parallel Source: "Sears and Zemansky's University Physics with Modern Physics", 13th edition.

Fig. 4. Two capacitors in series Source: "Sears and Zemansky's University Physics with Modern Physics", 13th edition.

3

Author: Marvin T. Tejano

School/Station: Tagbina National High School

Division: Surigao del Sur Division

• In this type of connection, the potential difference for all individual capacitors is the same and is equal to Vab = V. So the charges are

$$Q_1 = C_1 V$$
 and $Q_2 = C_2 V$

The total charge Q of the combination, and thus the total charge on the equivalent capacitor, is

$$Q = Q_1 + Q_2 = (C_1 + C_2)V$$

so

$$\frac{Q}{V} = C_1 + C_2$$

and

$$C_{eq} = C_1 + C_2$$

In the same way we can show that for any number of capacitors in parallel,

$$C_{eq} = C_1 + C_2 + C_3 + \cdots$$
 (capacitors in parallel)

The equivalent capacitance of a parallel combinations equals the sum of the individual capacitances. In a parallel connection, the equivalent capacitance is always greater than any individual capacitance.

- **Dielectrics** are nonconducting materials used to separate the conducting plates in most capacitors. In most cases, these common types of capacitors that we see in our old appliances and other electronic gadgets use long strips of metal foil as the plates, and then separated by strips of plastic sheet such as Mylar. A sandwich of these materials is rolled up, forming a unit that can provide a capacitance of several microfarads in compact package (see Fig. 6). A compact package or the final product as a capacitor is like that of Fig. 1.
- The reasons why a dielectric is placed as a separator of the plates in a capacitor are:

First, it solves the mechanical problem of maintaining two large metal sheets at a very small separation without actual contact.

Second, it increases the maximum possible difference between the capacitor plates. This is because of a phenomenon called **dielectric breakdown** in which any insulating material, when subjected to a sufficiently large electric field, experiences a partial ionization that permits conduction through it.

Third, when there is a dielectric material between the plates than when there is vacuum, the capacitance of a capacitor of given dimensions is greater.

Conductor (metal foil)

Conductor (metal foil)

Dielectric (plastic sheets)

Fig. 6. A common type of capacitor uses dielectric sheets to separate the conductors.

Source: "Sears and Zemansky's University Physics with Modern Physics", 13th edition.

Author: Marvin T. Tejano

School/Station: Tagbina National High School

Division: Surigao del Sur Division

• The original capacitance (this is without dielectric) is given by

$$C_0 = \frac{Q}{V_0}$$

• The capacitance of a capacitor with dielectric is given by

$$C = \frac{Q}{V}$$

• The dielectric constant is given by

$$K = \frac{C}{C_0}$$

• The capacitance of a parallel-plate capacitor when the dielectric is present is given by

$$C = KC_0 = K\epsilon_0 \frac{A}{d} = \epsilon \frac{A}{d}$$

where A – is the area of the parallel plates, ϵ – is the permittivity of the dielectric which is $\epsilon = K\epsilon_0$, and d – is the distance between the two plates.

Activity 1. How things affect things!

Learning Objectives:

At the end of the lesson, the learners should be able to:

- 1. deduce the effects of simple capacitors (e.g., parallel-plate, spherical, cylindrical) on the capacitance, charge, and potential difference when the size, potential difference, or charge is changed; and
- 2. describe the effects of inserting dielectric materials on the capacitance, charge, and electric field of a capacitor.

Materials needed: ballpen, and scientific calculator.

What to do: Answer what is asked in the items below. Show your complete solution (for the items that need solution) and explanation. [Hint: For the first three items, solve first the given equation and compare its result to the results in a and b].

- 1. $C = \frac{Q}{V_{ab}} = \frac{9 \,\mu C}{5 \,V} = \frac{9 \,x \,10^{-6} \,C}{5 \,V} =$ ______. What changes do you think you will observe to the capacitance C when:
 - a. the charge Q is changed to $Q = 15 \mu C$? How? *Answer*:

Author: Marvin T. Tejano

School/Station: Tagbina National High School

Division: Surigao del Sur Division

b. the potential difference V_{ab} is changed to $V_{ab} = 1 V$? How? *Answer*:

- 2. $Q = CV_{ab} = (50 pF)(1.5 V) = (50x10^{-12} F)(1.5 V) =$. What changes do you think you will observe to the charge *Q* when:
 - a. the capacitance C is changed to C = 30 nF? How? *Answer:*

b. the potential difference V_{ab} is changed to $V_{ab} = 3.0 V$? How? *Answer:*

- - a. the charge Q is changed to Q = 1.0 C? How? *Answer:*

Author: Marvin T. Tejano

School/Station: Tagbina National High School

Division: Surigao del Sur Division

b. the capacitance C is changed to $C = 4.0 \times 10^{-3} F$? How? *Answer:*

4. What can you infer from the items above? What do you think are the effects of changing the values of charge and potential difference to the capacitance of a capacitor? Expound your answer in three to four sentences only.

Answer:

5. In this item, a sample problem is given for you to examine. After a deep examination on the given sample, you are to describe what happens to the **capacitance**, **charge**, **potential difference**, and **electric field** of a parallel-plate capacitor when a dielectric is inserted between the two plates.

Sample Problem: A capacitor with and without a dielectric.

Suppose the parallel plates in Fig. 7 each have an area of 2000 cm^2 ($2.00 \text{ x } 10^{-1} \text{ m}^2$) and are

1.00 cm $(1.00 \times 10^{-2} \text{ m})$ apart. We connect the capacitor to a power supply, charge it to a potential difference $V_0 = 3.00 \, kV$, and disconnect the power supply. We then insert a sheet of insulating plastic material between the plates, completely filling the space between them. We find that the potential difference decreases to $1.00 \, kV$ while the charge on each capacitor plate remains constant. Find (a) the original capacitance C_0 ; (b) the magnitude of charge Q on each plate; (c) the capacitance C after the dielectric is inserted; (d) the dielectric constant K of the dielectric; (e) the permittivity ϵ of the dielectric; (f) the magnitude of the induced charge Q_i on each face of the dielectric; (g) the original electric field E_0 between the plates; and (h) the electric field E after the dielectric is inserted. Solution:

Fig. 7. Parallel-plate capacitors (a) without and (b) with dielectric. Source: "Sears and Zemansky's University Physics with Modern Physics", 13th edition.

Author: Marvin T. Tejano

School/Station: Tagbina National High School

Division: Surigao del Sur Division

(a) With a vacuum between the plates, with K=1 we have:

$$C_0 = \epsilon_0 \frac{A}{d}$$

$$C_0 = (8.85 \times 10^{-12} F/m) \frac{2.00 \times 10^{-1} m^2}{1.00 \times 10^{-2} m}$$

$$C_0 = 1.77 \times 10^{-10} F = 177 pF$$

(b) From the definition of capacitance, $Q = C_0 V_0$

$$Q = (1.77 \times 10^{-10} F)(3.00 \times 10^{3} V)$$

$$Q = 5.31 \times 10^{-7} = 0.531 \mu C$$

(c) When the dielectric is inserted, Q is unchanged but the potential difference decreases to $V = 1.00 \ kV$. Hence the new capacitance is

$$C = \frac{Q}{V} = \frac{5.31 \times 10^{-7} C}{1.00 \times 10^{3} V}$$

$$C = 5.31 \times 10^{-10} F$$

$$C = 531 pF$$

(d) The dielectric constant is

$$K = \frac{C}{C_0} = \frac{5.31 \times 10^{-10} F}{1.77 \times 10^{-10} f} = \frac{531 pF}{177 pF}$$
$$K = 3.00$$

Answer:

(e) The permittivity constant is
$$\epsilon = K\epsilon_0$$
$$= (3.00) \left(8.85 \times 10^{-12} \frac{C^2}{N \cdot m^2} \right)$$
$$\epsilon = 2.66 \times 10^{-11} \frac{C^2}{N \cdot m^2}$$

(f) The induced charge Q_i is

$$Q_i = Q\left(1 - \frac{1}{K}\right)$$

$$Q_i = (5.31 \times 10^{-7} C)\left(1 - \frac{1}{3.00}\right)$$

$$Q_i = 3.54 \times 10^{-7} C$$

(g) Since the electric field between the plates is uniform, its magnitude is the potential difference divided by the plate separation:

$$E_0 = \frac{V_0}{d} = \frac{3000 \text{ V}}{1.00 \text{ x } 10^{-2} \text{ m}}$$

$$E_0 = 3.00 \text{ x } 10^5 \text{ V/m}$$

(h) After the dielectric is inserted,

$$E = \frac{V}{d} = \frac{1000 V}{1.00 x 10^{-2} m}$$
$$E = 1.00 x 10^{5} V/m$$

RUBRICS						
3	2	1	0			
The answer is scientifically explained consistent to the concepts, and has no misconceptions.	The answer is scientifically explained consistent to the concepts, but with minimal misconceptions.	The answer is explained consistent to the concepts but with misconceptions.	No answer.			

Author: Marvin T. Tejano

School/Station: Tagbina National High School

Division: Surigao del Sur Division

Activity 2. There's always a solution to every problem!

Learning Objectives:

At the end of the lesson, the learners should be able to:

- 1. calculate the equivalent capacitance of a network of capacitors connected in series/parallel;
- 2. determine the potential energy stored inside the capacitor given the geometry and the potential difference across the capacitor; and
- 3. solve problems involving capacitors and dielectrics in contexts such as, but not limited to, charged plates, batteries, and camera flashlamps.

Materials needed: ballpen, and scientific calculator.

What to do: Read and analyze the problem given. Show your solutions on the space provided neatly.

Example: For the system of capacitors shown in Fig. 8, $V_{ab} = 28.0 V$. Calculate:

- (b) the equivalent capacitance across a to b; and
- (c) the value of the charge and potential difference across each capacitor.

Fig. 8. A system of capacitors.

Solution:

Generally, in the figure, capacitors C_1 and C_2 are in parallel connection to each other. Therefore, capacitor C_3 is obviously in series with the parallel connection of C_1 and C_2 . For an easy solution, we must solve first the equivalent capacitance for the parallel connection before series connection.

(a) Capacitors in series connection is given by $C_{eq} = C_1 + C_2 + C_3 + \cdots$. So for the total capacitance across a to d:

C₁₂ =
$$C_{eq}$$
 = $C_1 + C_2$
 C_{12} = $C_1 + C_2$
 $C_2 + C_2$
 $C_1 + C_2$
 $C_1 + C_2$
 $C_2 + C_2$
 $C_1 + C_2$
 $C_2 + C$

(b) This time, capacitors C_1 and C_2 have now became one which is $C_{12} = 12.0 \times 10^{-12} F$. Seeing the figure, C_{12} is now clearly seen as one capacitor in series connection with C_3 . Now the capacitors in series connection is given by $\frac{1}{C_{eq}} = \frac{1}{C_1} + \frac{1}{C_2} + \frac{1}{C_3} + \cdots$. So for

the equivalent capacitance across a to

$$\begin{split} \frac{1}{C_{123}} &= \frac{1}{C_{eq}} = \frac{1}{C_{12}} + \frac{1}{C_3} \\ \frac{1}{C_{123}} &= \frac{1}{12.0 \ x \ 10^{-12} \ F} + \frac{1}{2.0 \ x \ 10^{-12} \ F} \\ C_{123} &= 1.7 \ x \ 10^{-12} F \\ C_{eq} &= 1.7 \ x \ 10^{-12} F \end{split}$$

(c) Basically, when the capacitors are in series connection, the charges in the series are of the same values. In this case, since C_{12} is in series connection with C_3 , they would have the same value of charges Q_{12} and C_3 :

To reiterate, the charge of every capacitor in series is equal to the

Author: Marvin T. Tejano

School/Station: Tagbina National High School

Division: Surigao del Sur Division

equivalent capacitance times the total voltage of the circuit.

$$Q = Q_{12} = Q_3$$

$$Q = C_{eq}(V_{ab})$$

$$Q = (1.7 \times 10^{-12} F)(28.0 V)$$

$$Q = 4.76 \times 10^{-11} C$$

Hence,

$$Q_{12} = 4.76 \times 10^{-11} C$$

 $Q_3 = 4.76 \times 10^{-11} C$

However, Q_{12} is the charge of a parallel connection of C_1 and C_2 . To solve for Q_1 , and Q_2 , you have to know first $V_{12} = V_1 = V_2$ (since parallel) and V_3 . Take note that when connection is parallel, the voltages are the same. But when connection is series, the voltage divides.

For
$$V_{12} = V_1 = V_2$$
:

$$V_{12} = V_1 = V_2 = \frac{Q_{12}}{C_{12}}$$

$$V_{12} = \frac{4.76 \times 10^{-11} C}{12.0 \times 10^{-12} F}$$

$$V_{12} = 4.0 V$$

Hence, since parallel

$$V_1 = 4.0 V$$

 $V_2 = 4.0 V$

For V_3 :

$$V_3 = \frac{Q_3}{C_3} = \frac{4.76 \times 10^{-11} C}{2.0 \times 10^{-12} F}$$
$$V_3 = 24 V$$

To check:

$$V_{ab} = V_{12} + V_3 = 4.0 V + 24.0 V = 28.0 V$$

Now going back to Q_1 and Q_2 :

$$Q_{1} = C_{1}V_{1}$$

$$Q_{1} = (7.0 \times 10^{-12}F)(4.0 V)$$

$$Q_{1} = 2.8 \times 10^{-11}C$$

$$Q_{2} = C_{2}V_{2}$$

$$Q_{2} = (5.0 \times 10^{-12}F)(4.0 V)$$

$$Q_{2} = 2.0 \times 10^{-11}C$$

1. Size of 1 1-F capacitor

The parallel plates of 1.0-F capacitor are 1.0 mm apart. What is this area?

Solution:

2. Properties of a parallel-plate capacitor

The plates of a parallel-plate capacitor in vacuum are 5.00 mm apart and 2.00 m² in area. A 10.0-KV potential difference is applied across the capacitor. Compute:

Author: Marvin T. Tejano

School/Station: Tagbina National High School

Division: Surigao del Sur Division

ivalent acitors

Author: Marvin T. Tejano

School/Station: Tagbina National High School

Division: Surigao del Sur Division

(b) in parallel (see Fig.5) *Solution:*

- 4. For the system of capacitors shown in Fig. 9, find the equivalent capacitance
 - (a) between *b* and *c* Solution:

Fig. 9. A system of capacitors Source: "Sears and Zemansky's University Physics with Modern Physics", 13th edition.

(b) between a and c *Solution:*

Author: Marvin T. Tejano

School/Station: Tagbina National High School

Division: Surigao del Sur Division

email address: marvin.tejano@deped.gov.ph
This document is available on

Reflection

For years, capacitors and dielectrics have been playing great role in the electronic industry and economic progress. What do you think would happen if capacitors and dielectrics were not discovered? How would our electronic industries be? Write your five-sentence answer in a separate sheet of paper.

RUBRICS					
5	4	3	2	0	
Practical	Practical	Practical	Practical	No discussion	
application is	application is	application is	applications are	at all.	
scientifically	scientifically	explained	explained		
explained	explained	consistent to the	consistent to the		
consistent to the	consistent to the	concepts but	concepts but with		
concepts, and	concepts, but	with one or two	more than two		
has no	with minimal	misconceptions.	misconceptions.		
misconceptions.	misconceptions.				

References

Young, Hugh D., Roger A. Freedman, A. Lewis Ford, and Hugh D. Young. Sears and Zemansky's University Physics. 13th ed. Boston, MA: Pearson Learning Solutions, 2012.

Glancolli, Douglas. *Physics Principles and Applications 6th ed.* New Jersey: Pearson Education, Inc. 2005.

"Britanica"

https://www.britannica.com/technology/capacitor Accessed on January 20, 2021

Answers Key

```
b. C_{123} = 8.6 \, \text{pF}
 4. a. Ceq = 20 pF
 (same across each capacitor)
 V81=V
 Q_2 = 54 \, \mu C
 Q_1 = 108 \, \mu \text{C}
 4\mu = 9.0 \, \mu
 V_{cb} = 12.0 \text{ V}
 V_{ac} = 6.0 \text{ V}
 0 = 36 \, \mu \text{C}
 3. a. C_{eq} = 2.0 \ \mu F
 C. E = 5.00 \times 10^{6} \text{ M/C}
 b. Q = 3.54 x 10-5 C = 35.4 \muC
2. a. C = 3.54 \times 10^{-9} \,\mathrm{F} = 0.00354 \,\mathrm{\mu F}
 ^{2}m ^{8}01 x I.I = A .I
 Activity 2
```

Author: Marvin T. Tejano

School/Station: Tagbina National High School

Division: Surigao del Sur Division