

DPP - 1

SOLUTION

Link to View Video Solution: [Click Here](#)

1. $\phi = 8t^2 - 9t + 5, R = 20\Omega,$

$$t = 0.25 \text{ s}$$

$$e = \left| \frac{d\phi}{dt} \right| = 16t - 9; i = \frac{e}{R} = \frac{16t - 9}{20}$$

$$i(t = 0.25 \text{ s}) = \frac{(16 \times 0.25) - 9}{20} = \frac{-5}{20}$$

$$i = \frac{-5}{20} \times 1000 \text{ mA} = -250 \text{ mA}$$

2. As, the loop is placed in X – Y plane,

$$\vec{B} = 3t^3\hat{j} + 3t^2\hat{k} \text{ or } \frac{d\vec{B}_z}{dt} = 6t$$

Now, the induced emf,

$$e = A \frac{dB_z}{dt} = \pi r^2 (6t)$$

$$\text{At, } t = 2 \text{ s, } e = \pi(1)^2(6 \times 2) = 12\pi \text{ V}$$

On comparing with given value, we get $n = 12$

3. $\phi_B(t) = 10t^2 + 20tmwb$

$$\because e = \frac{d\phi}{dt}$$

$$e = \frac{d}{dt}(10t^2 + 20t)$$

$$e = (20t + 20)\text{mV}$$

at $t = 5$ seconds

$$e = 120\text{mV}$$

$$i = \frac{e}{R} = \frac{120}{2} = 60$$

$$i = 60 \text{ mA}$$

Link to View Video Solution: [Click Here](#)

$$4. \quad e = -\frac{d\phi}{dt} = -\frac{BdA}{dt}$$

$$e = -B \times 2\pi r \left(\frac{dr}{dt} \right)$$

$$e = -2 \times 2 \times \frac{22}{7} \times (-2 \times 10^{-2} \times 10^{-3})$$

$$e = 8\pi \times 10^{-5} \text{ Volt.}$$

$$5. \quad e = -\frac{\Delta\phi}{t} = \frac{2NBA}{t}$$

$$i = \frac{e}{R} q = it$$

$$q = \frac{2NBA}{R \cdot f} \cdot t$$

$$q = \frac{2NBA}{B}$$

$$\left[\frac{e}{q} = \frac{R}{t} \right]$$

$$6. \quad \phi = \vec{B} \cdot \vec{A} = 4 + 12 = 16\omega b.$$

7. (A) AC ω (B) C ω

(C) Coil I – ACW, Coil 2 – Cw

$$8. \quad e = -\frac{d\phi}{dt} \quad e \propto \frac{1}{dt}$$

$$i \propto \frac{1}{dt}$$

$$q \propto dt^0$$

9. Induced voltage will be with top as negative and bottom as positive

10. Here, $B = B_0 e^{-\frac{t}{\tau}}$

Area of the circular loop, $A = \pi r^2$ Flux linked with the loop at any time, t , $\phi = BA = \pi r^2 B_0 e^{-\frac{t}{T}}$

Emf induced in the loop.

$$e = -\frac{d\phi}{dt} = \pi r^2 B_0 \frac{1}{T} e^{-\frac{t}{\tau}}$$

Net heat generated in the loop

$$= \int_0^\infty \frac{e^2}{B} dt = \frac{\pi^2 r^4 B_0^2}{\tau^2 R} \int_0^\infty e^{-\frac{2t}{\tau}} dt$$

$$= \frac{\pi^2 r^4 B_0^2}{\tau^2 R} \times \frac{1}{\left(\frac{-2}{\zeta}\right)} \times \left[e^{-\frac{2t}{\tau}} \right]_0^\infty$$

$$= \frac{-\pi^2 r^4 B_0^2}{2\pi^2 R} \times \tau(0 - 1) = \frac{\pi^2 r^4 B_0^2}{2\pi R}$$