Q I4F

Current & Charge Calculations Worksheet

current = charge moving past a point time

I = Q

Units: I is A (amperes)
Q is C (coulombs)

t is s (seconds)

1. Find the unknown quantity:

a) I = 0.4A Q =	
At = 20 s	
1 = Q	
Q = 1At = 0,4A ×2	05.
= 8C	

b)
$$I = ?$$
 $Q = 240 \text{ C}$
 $t = 300 \text{ s}$
 $I = \frac{Q}{At}$
 $= 240 \text{ C}$
 $= 300 \text{ s}$
 $= 0.8 \text{ A}$

c)
$$I = 2 A$$

 $Q = 400 C$
 $At = ?$
 $I = \frac{Q}{4 + 2}$
 $At = \frac{Q}{I}$
 $At = \frac{Q}{I}$

2. Find the unknown quantity (CONVERT FIRST to seconds)

a)
$$I = Q = 140 C + 4 \times 60$$

 $t = 4 \min = 240 \text{ s}$
 $I = \frac{Q}{4} = \frac{140 C}{240 \text{ s}}$
 $I = \frac{Q}{40 \text{ s}} = 0.583 A$
 $I = 0.583 A$

b)
$$I = 0.3 \text{ A}$$
 $Q = 1.5 \times 3600$
 $t = 1.5 \text{ hours} = 5400 \text{ s}$
 $I = \frac{3}{46}$
 $Q = I = 6$
 $Q = I$

c)
$$I = 0.9 A$$

 $Q = 3 \times 60$
 $t = 3 \text{ min} = 180$ s
 $T = \frac{Q}{4E}$
 $Q = I \triangle t$
 $= 0.9 A \times 180 \text{ s}$
 $= 162 C$

WORD PROBLEMS

1. If there is a current of 10 amperes in a circuit for 10 minutes, what quantity of electric charge flows in through the circuit?

2. How much current must there be in a circuit if 100 coulombs flow past a point in the circuit in 4 seconds?

seconds?
$$I = \frac{Q}{4L}$$

$$Q = 100C$$

$$4 = 4s$$

$$= 25A$$

3. How much time is required for 10 coulombs of charge to flow past a point if the rate of flow (current) is 2 amperes?

$$\Delta t = ?$$

$$Q = 10C$$

$$I = 2A$$

$$\Delta t = QI$$

$$= 10Q$$

$$2A$$