Name___ Date_______________________

1. A solar panel is most efficient when it:

a. is placed horizontal and faces directly up into the sky
b. faces directly toward the sun
c. faces north
d. faces south
2. A dual-axis tracking system:

a. allows a solar panel to track the sun in both east-west and north-south directions
b. records both current and voltage being generated by a solar panel
c. allows a solar panel to create twice as much power from the sun at all times
d. tells how much power is being generated and how much is being used
3. A solar panel outputs its rated voltage at all times.

a. true

b. false

4. The device that adjust the circuit to find the maximum power point is called a(n):

a. multimeter
b. transducer

c. inverter

d. dual-axis tracker

5. Solar panels become more efficient when they become colder.

a. true

b. false

6. The term that describes the sensitivity of a material in a solar panel to temperature is the:

a. heating factor

b. ambient temperature
c. temperature coefficient

d. crystalline effect
7. What is the best angle at which to place a reflector next to a solar panel?

a. 90°

b. 45°

c. horizontal
d. it depends on the sun’s location
8. CPV stands for:
a. Collector Panel View

b. Concentrating Photovoltaic

c. Cooling Panel Vortex

d. Can’t Produce Voltage
TeachEngineering.org – Free STEM Curriculum for K-12

Solar Quiz Answers

