Solar Cell Activity Worksheet
Part 1

Calculate power for Solar Cell 1. (Volts x Amperes = Power in Watts)
Calculate power for Solar Cell 2.

Questions:

1. Which solar cell had more electrical power, solar cell 1 or 2?

2. Complete this table:

	Cell
	Amperes (A)
	Voltage (v)
	Power (W)
	Runs the Car?
	Powers the light?

	1
	
	
	
	No
	Yes

	2
	
	
	
	Yes
	No

What does this tell you about the different requirements of the light and motor?

Part 2

Plot the effect of “clouds” (sheets of paper) on two different solar cells.

[image: image1.png]Volts

| 2 3 4
Sheets of paper (clouds)

[image: image2.png]1 2 3
Sheets of paper (clouds)

4

3. Does overall current (amperes) or the electromotive force (volts) decrease more quickly with increasing cloud cover?

4. Based on your observations of the currents and voltages powering the lights and motors during this video, would it be easier to power a light or a motor under cloudy conditions?

