CHAPTER 6 BATTERIES AND ALTERNATIVE SOURCES OF ENERGY

EXERCISE 35, Page 83

1. Twelve cells, each with an internal resistance of 0.24 and an e.m.f. of 1.5 V are connected (a)
 in series, (b) in parallel. Determine the e.m.f. and internal resistance of the batteries so formed.

(a) Total e.m.f. in series = 12 1.5 = 18 V

 Total internal resistance in series = 12 0.24 = 2.88

(b) Total e.m.f. in parallel = 1.5 V

 Total internal resistance in parallel = 0.24 = 0.02

2. A cell has an internal resistance of 0.03 and an e.m.f. of 2.2 V. Calculate its terminal p.d. if it
 delivers (a) 1 A, (b) 20 A, (c) 50 A.

(a) Terminal p.d., V = E – Ir = 2.2 – (1)(0.03) = 2.17 V

(b) Terminal p.d., V = E – Ir = 2.2 – (20)(0.03) = 2.2 – 0.6 = 1.6 V

(c) Terminal p.d., V = E – Ir = 2.2 – (50)(0.03) = 2.2 – 1.5 = 0.7 V

3. The p.d. at the terminals of a battery is 16 V when no load is connected and 14 V when a load
 taking 8 A is connected. Determine the internal resistance of the battery.

When no load is connected the e.m.f. of the battery, E, is equal to the terminal p.d., V, i.e. E = 16 V

When current I = 8 A and terminal p.d. V = 14 V, then V = E - Ir

i.e. 14 = 16 - (8)r

Hence, rearranging, gives 8r = 16 - 14 = 2
					

and the internal resistance, r = = 0.25

4. A battery of e.m.f. 20 V and internal resistance 0.2 supplies a load taking 10 A. Determine the
 p.d. at the battery terminals and the resistance of the load.
[image: CD88B502]

P.d. at battery terminals, V = E – Ir = 20 – 10(0.2) = 18 V

Load resistance, = 1.8

5. Ten 2.2 V cells, each having an internal resistance of 0.1 are connected in series to a load of
 21 . Determine (a) the current flowing in the circuit, and (b) the p.d. at the battery terminals.
[image: 9541FD1B]

E.m.f., E = 10 2.2 = 22V, and internal resistance, r = 10 0.1 = 1

(a) Current, I = = 1 A

(b) P.d. at the battery terminals, V = E – Ir = 22 – (1)(1) = 21 V (or V = I = 21 V)

6. For the circuits shown below the resistors represent the internal resistance of the batteries. Find,
 in each case: (i) the total e.m.f. across PQ
 (ii) the total equivalent internal resistances of the batteries.
[image: C:\Users\Vaio\Documents\Scanned Documents\Image (511).jpg]

(i)(a) Total e.m.f., E = 4 + 5 – 3 = 6 V
 (b) Total e.m.f., E = 2 V

(ii)(a) Total equivalent internal resistance = 1 + 2 + 1 = 4 Ω

 (b) Total equivalent internal resistance is given by:

 from which, = 0.25 Ω

7. The voltage at the terminals of a battery is 52 V when no load is connected and 48.8 V when a
 load taking 80 A is connected. Find the internal resistance of the battery. What would be the
 terminal voltage when a load taking 20 A is connected?
[image: 96D59C60]
V = E – Ir, hence 48.8 = 52 – 80 r

from which, 80 r = 52 – 48.8 = 3.2

and internal resistance, r = = 0.04
When I = 20 A, terminal voltage, V = 52 – 20(0.04) = 52 – 0.8 = 51.2 V

 © John Bird Published by Taylor and Francis 113

oleObject2.bin

image3.png
(oA

@)

image4.wmf
L

V18

R

I10

==

oleObject3.bin

image5.png
v

F

|

ﬁg:l‘;ﬁ»

image6.wmf
L

E22

rR121

=

++

oleObject4.bin

image7.wmf
L

R(1)(21)

=

oleObject5.bin

image8.jpeg
TO

[}

image9.wmf
T

R

oleObject6.bin

image10.wmf
T

11111

4

R1111

=+++=

oleObject7.bin

image11.wmf
T

R

oleObject8.bin

image12.png
o

image13.wmf
3.2

80

oleObject9.bin

image1.wmf
1

12

oleObject1.bin

image2.wmf
2

8

