

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

Solution of DPP - 2

1. Force experienced by charge = 25×10^{-3} N charge $q = 5 \times 10^{-6}$ C

$$E = \frac{F}{q}$$

$$E = \frac{25 \times 10^{-3}}{5 \times 10^{-6}} = 5 \times 10^{+3}$$
 N/C

2. Uniform Electric field $E = 91 \times 10^{-6}$ V/m $E = 9.1 \times 10^{-5}$ V/m

time taken by electron to reach from A to B.

in $x = \text{dir}^n$.

$$t = \frac{1}{v_0} = \frac{1}{4 \times 10^3} = 2.5 \times 10^{-4}$$
 sec

Motion in γ -dirⁿ

$$u_{y=0} v_y = u_y + a_y t$$

$$V_y = 0 + \frac{eE}{m} t \quad [\text{force on electron opposite to dir}^n \text{ of electric field}]$$

$$v_y = \frac{eE}{m} t = \frac{1.6 \times 10^{-19} \times 9.1 \times 10^{-5} \times 2.5 \times 10^{-4}}{9.1 \times 10^{-31}}$$

$$= 4 \times 10^{-28} \times 10^{+31} = 4 \times 10^3 \text{ m/s}$$

$$\tan \theta = \frac{v_y}{v_x} = \frac{4 \times 10^3}{4 \times 10^3} = 1 \quad \theta = 45^\circ$$

3. $q_A = 4 \times 10^{-6}$ C $q_R = -64 \times 10^{-6}$ C

Electric field at point P is zero

$$|E_A| = |\vec{E}_B|$$

$$\frac{k4 \times 10^{-6}}{x^2} = \frac{k64 \times 10^{-6}}{(90+x)^2}$$

$$(90+x)^2 = 16x^2$$

$$(90+x) = 4x$$

$$90 = 3x$$

$x = 30$ cm "Left from A, along the line joining?"

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

4. Net electric field on D due to A & C

$$E_1 = \sqrt{E_n^2 + E_B^2} = \sqrt{\left(\frac{kq_0}{a^2}\right)^2 + \left(\frac{kq_0}{a^2}\right)^2}$$

$$E_1 = \frac{kq_0}{a^2} \sqrt{2}$$

Electric field at D due to B

$$E_2 = \frac{kq_0}{2a^2}$$

E_1 & E_2 act along same line

So Net electric field at D

$$E_{\text{net}} = E_1 + E_2 = \frac{Kq_0}{a^2} \left(\sqrt{2} + \frac{1}{2} \right)$$

6. $E = \frac{2k\lambda}{r}$

λ is the linear charge density

r is perpendicular distance

$$E = \frac{2k\lambda}{r}$$

And the direction of this electric field will be away from the wire

According to the question, it is given that $OP = x$

Let us assume that the length $AP = PB = r$

Now according to the figure,

$$x \sin \frac{\theta}{2} = r$$

Now we know that $E = \frac{2k\lambda}{r}$

Now, we will replace the value of r from the above expression. So, we will get

$$E = \frac{2k\lambda}{x \sin \frac{\theta}{2}}$$

So, the net electrical charge will be

$$E_{\text{net}} = 2E \sin \frac{\theta}{2} = 2 \left(\frac{2k\lambda}{x \sin \frac{\theta}{2}} \right) \times \sin \frac{\theta}{2}$$

Therefore, the magnitude of the net electrical charge will be

$E_{\text{net}} = \frac{4k\lambda}{x}$ And the direction of this net charge will be along OP.

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

7. mass of bob = 60 g = 0.06Kg

$$\text{charge of bob} = 6 \times 10^{-6} \text{C}$$

$$\text{We know, } F = qE$$

$$T = 2\pi \sqrt{\frac{\ell}{10}} \text{ (when g is eff)} \quad \dots\dots(1)$$

$$F = ma \text{ So, } ma = qE$$

$$a = \frac{qE}{m} = \frac{6 \times 10^{-6} \times 5 \times 10^4}{0.06} = \frac{6 \times 5 \times 10^{-2} \times 10}{6} \\ = 5 \text{ m/s}^2$$

Because Electrostatic force act on upward direction so, effective acceleration

$$= g - a = 10 - 5 = 5 \text{ m/s}^2$$

$$\text{Time period } T = 2\pi \sqrt{\frac{\ell}{a_{\text{eff}}}}$$

$$T' = 2\pi \sqrt{\frac{1}{5}} \dots\dots(2), \frac{T}{T'} = \sqrt{\frac{1}{2}} \quad T' = \sqrt{2} T$$

$$T' = \sqrt{2} \times 100 = 100 \times 1.414 = 141.1 \approx 141.1 \text{ sec}$$

8. Field due to segment 1 is

$$\vec{E}_1 = \left[\frac{\lambda}{4\pi\epsilon_0 R} \right] \hat{i} + \left[-\frac{\lambda}{4\pi\epsilon_0 R} \right] \hat{j}$$

Field due to segment 2 is

$$\vec{E}_2 = \left[-\frac{\lambda}{4\pi\epsilon_0 R} \right] \hat{i} + \left[\frac{\lambda}{4\pi\epsilon_0 R} \right] \hat{j}$$

Field due to quarter shape wire segment 3 is

$$\vec{E}_3 = \left[\frac{\lambda}{4\pi\epsilon_0 R} \right] \hat{i} + \left[\frac{\lambda}{4\pi\epsilon_0 R} \right] \hat{j} (\because \theta_1 = 90^\circ, \theta_2 = 0^\circ)$$

The resultant field is the superposition of the fields due to each segment i.e.

$$\vec{E}_{\text{r}} = \vec{E}_1 + \vec{E}_2 + \vec{E}_3 \quad (i)$$

Substituting the values of \vec{E}_1 , \vec{E}_2 , and \vec{E}_3 in Eq. (i), we get

$$\vec{E} = \left[\frac{\lambda}{4\pi\epsilon_0 R} \right] \hat{i} + \left[\frac{\lambda}{4\pi\epsilon_0 R} \right] \hat{j}$$

$$|\vec{E}| = \left[\left(\frac{\lambda}{4\pi\epsilon_0 R} \right)^2 + \left(\frac{\lambda}{4\pi\epsilon_0 R} \right)^2 \right]^{1/2} = \frac{\sqrt{2}\lambda}{4\pi\epsilon_0 R}$$

Here,

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

$$E_x = E_y = \frac{\lambda}{4\pi\epsilon_0 R}$$

Hence, the resultant field will make an angle of 45° with the axis.

- b. For field due to segment 1 is

$$\vec{E}_1 = \frac{\lambda}{4\pi\epsilon_0 R} [\hat{i} - \hat{j}]$$

Field due to segment 2 is

$$\vec{E}_{x_2} = -\frac{\lambda}{4\pi\epsilon_0 R} \hat{i}$$

$$\vec{E}_{y_2} = -\frac{\lambda}{4\pi\epsilon_0 R} \hat{j}$$

$$\vec{E}_2 = -\frac{\lambda}{4\pi\epsilon_0 R} [\hat{i} + \hat{j}]$$

Field due to segment 3 is

$$\vec{E}_3 = \frac{\lambda}{2\pi\epsilon_0 R} \hat{j}$$

From the principle of superposition of electric fields.

$$\begin{aligned} \vec{E} &= \vec{E}_1 + \vec{E}_2 + \vec{E}_3 \\ &= \frac{\lambda}{4\pi\epsilon_0 R} [\hat{i} - \hat{j}] - \frac{\lambda}{4\pi\epsilon_0 R} [\hat{i} + \hat{j}] + \frac{\lambda}{2\pi\epsilon_0 R} \hat{j} = 0 \end{aligned}$$

Hence, the net field is zero.

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

9. length = ℓ and mass = m charge = q

field strength = E

$$T = 2\pi \sqrt{\frac{\ell}{g^2 + \left(\frac{qE}{m}\right)^2}}$$

10. It will be left to -Q as there the direction of electric failed due to $-Q$ and $2Q$ are opposite and the separation due Q is lesser than that of $2Q$ as to equalize the magnitude of fields.

$$E_1 = \frac{kQ}{d^2}, \quad E_2 = \frac{2kQ}{(d + \ell)^2}$$

11. The electric field due to the ring at its axis at a distance x is given by:-

$$E = \frac{kqx}{(x^2 + R^2)^{3/2}}$$

To find maximum electric field, we will use the concept of maximum and minimum:-

$$\frac{dE}{dx} = kq \frac{(x^2 + R^2)^{3/2} - 3/2(x^2 + R^2)^{1/2} \cdot 2x^2}{(x^2 + R^2)^3}$$

$$\text{Now, } \frac{dE}{dx} = 0 \Rightarrow (x^2 + R^2)^{3/2} = \frac{3}{2} \times 2x^2(x^2 + R^2)^{1/2}$$

$$\Rightarrow x^2 + R^2 = 3x^2$$

$$\Rightarrow 2x^2 = R^2$$

$$\Rightarrow x^2 = \frac{R^2}{2}$$

$$\Rightarrow x = \pm \frac{R}{\sqrt{2}}$$

$$\text{So } E_{\max} = \frac{k \cdot q \cdot R}{\sqrt{2} \left(\frac{R^2}{2} + R^2 \right)^{3/2}} = \frac{k \cdot q \cdot 2R}{3\sqrt{3}R^3}$$

$$E_{\max} = \frac{1}{4\pi\epsilon_0} \frac{2q}{3\sqrt{3}R^2}$$

12. The acceleration is: $a = \frac{qE}{m}$

Also, $v = u + at$

$$v = 0 + \frac{qE_t}{m} = v = \frac{qE_t}{m}$$

The kinetic energy is

$$k = \frac{1}{2}mv^2 = k = \frac{1}{2}m\left(\frac{qE}{m}t\right)^2 = k = \frac{q^2E^2t^2}{2m}$$

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

13. any of the above three situations is possible depending on the magnitude of K

15. Time period of oscillating pendulum $T = 2\pi \sqrt{\frac{\ell}{a_{\text{eff}}}}$

Initial time period $T = 2\pi \sqrt{\frac{\ell}{g}}$

Where,

g_{eff} is the effective acceleration due to gravity and some other factors.

Here,

$$g_{\text{eff}} = \left(g - \frac{F_{\text{electrostatic}}}{m} \right) \text{the}$$

$$T_{\text{new}} = 2\pi \sqrt{\frac{\ell}{g-qE/m}}$$

time period will increase.

16. When $-q$ moves in an elliptical orbit about Q, as in solar system, the angular momentum is a constant. But the linear velocities and hence linear momentum will not be a constant.

$$I\omega = Mr^2 \cdot \frac{v}{r} = Mvr \text{ changes.}$$

As r changes, v as well as ω change but $I\omega = \text{constant}$.

17. Constant force only change mean position

Time period remains same, so frequency also same

$$T = 2\pi\sqrt{k/m} \quad \omega = \sqrt{k/m}$$

18. **Case1:** Charge q is displaced towards right by a very small distance x.

Net force acting on the charge particle,

$$\vec{F} = \frac{\lambda q}{2\pi\epsilon_0(r+x)}\hat{i} + \frac{\lambda q}{2\pi\epsilon_0(r-x)}(-\hat{i})$$

$$= \frac{\lambda g}{2\pi\epsilon_0} \left[\frac{r-x-r+x}{r^2-x^2} \right] (\hat{i})$$

$$\vec{F} = -\frac{\lambda q}{\pi\epsilon_0 r^2} x(\hat{i}) \quad [\because x \ll r]$$

or $F = -\omega^2 x$, which is S.H.M. equation. Hence charge $+q$ will perform S.H.M. when displaced by a small distance.

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

Case II: Charge $-q$ is displaced towards right by a very small distance x .

Net force acting on the charged particle

$$\vec{F} = \frac{-\lambda q}{2\pi\epsilon_0(r+x)}(\hat{i}) + \frac{-\lambda g}{2\pi\epsilon_0(r-x)}(-\hat{i})$$

$$= \frac{-\lambda q}{2\pi\epsilon_0} \left[\frac{r-x - r-x}{r^2 - x^2} \right] (\hat{i})$$

$$\vec{F} = \frac{\lambda q}{\pi\epsilon_0 r^2} x(\hat{i}) \quad [\because r \gg x]$$

$$F \propto x$$

Hence, charge $-q$ continues to move in the direction of its displacement.