Electricity and Magnetism Study Guide

S8P5 b and c

S8P5b Charge

1. How are negative charges “created”? object gains electrons---has more electrons than protons
2. How are positive charges “created”? object loses electrons---has more protons than electrons
3. Why is using the word “created” in the previous questions inappropriate?

 Law of Conservation of Charge states that charges are neither created nor destroyed. They are transferred.
4. Complete the following sentences:

Positives and negatives _attract__.

Opposite charges __attract__.

Negatives and negatives _repel_.

The same charges ___repel__.

Positives and positives __repel_.

S8P5b Static Electricity

5. What is static electricity?

 The build up of electrical charges that do not flow continuously.
6. Explain three ways electric charges known as static electricity can be transferred. Give examples of each.

(1) Friction---transfer of electrons by rubbing 2 uncharged objects together. Electrons transfer from one of the objects to the other. Objects become oppositely charged. (Socks rubbing across carpet as you walk)
 (2) Conduction—transfer of electrons from one object to another by direct contact.

 (Socks touch feet---charge transferred from sock to foot)
(3)Induction—transfer of electrons to one part of an object that is caused by the electric field of a second object. (negative charge in girls fingertip produce an electric field that repels the electrons on the doorknob—double negative---doorknob becomes positively charged and ZAP!!)
7. Explain the process of static discharge.
 When oppositely charged objects are brought together, electrons transfer until both objects have the same charge. This loss of static electricity is known as static discharge. Often resulting in a spark due to the heating of the air around the path the electrons travel as they seek a balance between objects.

8. Explain the cause of lightning.

 During thunderstorms, air swirls violently. Water droplets within the clouds become electrically charged (direct contact with swirling air). To restore a neutral condition within the clouds, electrons move from areas of negative charge to areas of positive charge and produce an intense spark—lightening.
 This occurs within clouds, between clouds, and between clouds and Earth. The transfer of electrons is achieved through conduction---direct contact between water droplets and swirling air.

S8P5b Circuit Electricity

9. Compare and contrast static electricity and current electricity?

 Static electricity is the flow of charge that is not continuous. Current electricity is the continuous flow of charges through material.
10. What are the three basic features of a circuit?

(1)Device that used electrical energy---a resistor. Examples: light bulb, radio, t.v., fan, etc

(2)Source of electrical energy---Examples: battery, generator, electric power plant

(3)Conducting wires---path for current to flow. Example: copper wire
11. Complete the table.

	 Variable
	Symbol
	Unit
	Formula

	Current
	 I
	ampere
	 Current = Voltage / Resistance

	Voltage
	 V
	volt
	Voltage = Current X Resistance

	Resistance
	 Ώ
	ohm
	 Resistance = Voltage / Current

12. Draw the circuit symbols for the following;

Wire

Switch

Battery

Resistor

13. What is a resistor?
 A device that uses electrical energy. Examples: light, fan, t.v.

14. Compare and contrast the two types of circuits:
 Series Circuit: single path for current to take, adding resistors decreases current—increases resistance—bulbs burn dimmer, one light goes out—they all go out.

 Parallell Circuit: more than one path to take, adding resistors does not decrease current---actually decreases resistance, one resistor breaks—the others continue to work,

 ***For a given voltage, if resistance decreases, current increases.
17. What is the energy transformation process in a circuit with a battery and a radio?

 Chemical energy---electrical energy---sound energy—thermal energy
18. Explain how each of the following relate to safety:

Short Circuit—a connection that allows current to take the path of least resistance. Sometimes people can be the path of least resistance---usually not a good thing…

Grounding—an alternate path for electric current—usually a wire connecting electric circuits to the ground, or Earth.

Third prong—round, connects any metal pieces of appliance to the ground wire of the building---if short circuits occurs in appliance, the electric charge will flow directly into Earth.

Fuse—a device that contains a thin strip of metal that will melt if there is too much current. The melting breaks the circuit which stops the current. Commonly found in cars and older buildings. Not reusable.

Circuit breaker—a reusable safety switch that breaks the circuit when the current is too high. Small metal band heats up, bends away from wires in circuit, disconnecting the ircuit—stops the flow of current. To reset the breaker, pull switch back reconnecting the metal band to the circuit.
S8Pc Magnetism

19. Draw a bar magnet. Explain why it is magnet. Show the field lines as well.

Magnets are made of materials that attract iron and other materials that contain iron. One part of a magnet will always point north when allowed to swing freely. Magnets always have 2 poles. Magnetic effect is always strongest at the poles—North and South. Like poles repel. Opposite poles attract. This interaction is called magnetic force. Any material that exerts a magnetic force is considered a magnet. The spacing of magnetic field lines indicates the strength of the magnetic force. Lines closely spaced indicate strong magnetic force. Lines farther apart indicate weaker magnetic force. Magnetic field lines are closest at the poles.
 [image: image1.png]

20. What would the domains of the above magnet look like after it has been dropped a few times? Why would they look this way?
The domains would be knocked out of alignment---no longer lined up in the same

 direction. Dropping, striking, or heating will cause this effect that weakens the strength of the magnetic force.
[image: image2.png]

 [image: image3.png]NN
=/ \/
/=N

21. Compare and contrast permanent and temporary magnets?

 Temporary magnets are made from materials, such as steel or pure iron, that easily loses its magnetism.
 Permanent magnets are made from materials that are hard to magnetize, but tend to stay magnetized.

22. Illustrate two magnets that are attracted to one another. Label the poles and show the field lines.

 [image: image4.png]

23. Illustrate two magnets that repel one another. Label the poles and show the field lines.

 [image: image5.png]

S8Pc Electromagnetism

24. What is electromagnetism?
An electric current produces a magnetic field. The relationship between electricity and magnetism is called electromagnetism.
25. If you place a compass near a wire with a current running through it, what would you expect to happen? Explain your reasoning.
 When a current is present the compass needle aligns with the magnetic field produced by the current. When no current is present the compass needle points to magnetic north.

26. Explain how a solenoid works. (include a drawing to illustrate your words)
 By winding a wire with a current into many loops you strengthen the magnetic field in the center of a coil. A coil of wire

 with a current is called a solenoid.
[image: image6.jpg]

27. How does an electromagnet differ from a solenoid?
A solenoid is a coil of wire with a current; an electromagnet is a solenoid with a ferromagnetic (iron) core.
28. How can you increase the strength of an electromagnet? Draw a battery, a wire, and a nail to show this principle.

 Increase the number of coils around the nail and place them closer together.
29. What is a motor? Give an example.
 An electric motor is a device that uses an electric current to turn an axle. It transforms electrical energy into mechanical energy. An electric motor uses an electric current in a magnet field to produce motion. Example: motor for a fan, car motor, etc.
30. What is a generator? Give an example.
 An electric generator is a device that transforms mechanical energy into electrical energy. It is an opposite of an electric motor. An electric generator uses motion in a magnetic field to produce an electric current. Example: Electric

 companies use giant generators to produce most of the electrical energy used in homes and schools.
[image: image7.jpg]

