

Physics 121 Common Exam 1, Fall 2013

A

Name (Print): _____ 4 Digit ID: _____ Section: _____

Honors Code Pledge: For ethical and fairness reasons all students are pledged to comply with the provisions of the NJIT Academic Honor Code. You must answer the exam questions entirely by yourself. **Turn off all cell phones, pagers, or other communication devices.** Use only your own calculator.

Instructions:

- First, write your name and section number on **both** the Scantron card and this exam sheet.
- Use the formula sheet (last exam booklet page) and no other materials.
- Budget your time to about 4.4 minutes/question. (75 minutes/18 questions). The questions are all worth the same. You may skip a question that you find hard, since the professors drop 2 wrong answers: 16 correct answers will earn a score of 100%.
- **Show how your work on this set of exam sheets.** Use the backs of pages if necessary. The professors may decline to give credit to answers that show no appropriate work, assuming that no work indicates no understanding.
- Answer each question on the Scantron card using #2 pencil. Also circle your answers on question papers.
- Do not hesitate to ask for clarification of any exam question, if needed, from your proctor or Professor.

1. The cross (vector) product $\vec{A} \times \vec{B}$ of two vectors $\mathbf{A} = 3\mathbf{i} + 0\mathbf{j} - 5\mathbf{k}$ and $\mathbf{B} = 4\mathbf{i} + 0\mathbf{j} + 0\mathbf{k}$ is:

- A) $40\mathbf{j}$ $(0 - (-5)(0))\mathbf{i} + ((-5)(4) - (3)(0))\mathbf{j} + ((3)(0) - (0)(4))\mathbf{k}$
 B) $-20\mathbf{j}$ $(\cancel{-20})\mathbf{j}$
 C) 3
 D) 0
 E) $-21\mathbf{k}$

2. If vector $\mathbf{A} = 3\mathbf{i} + 4\mathbf{j} + 5\mathbf{k}$ and $\mathbf{B} = 5\mathbf{i} - 4\mathbf{j} - 3\mathbf{k}$ what is the angle between them??

A) 109° $\hat{\mathbf{A}} \cdot \hat{\mathbf{B}} = |\hat{\mathbf{A}}| |\hat{\mathbf{B}}| \cos \theta$
 B) 63°
 C) -63° $3 \cdot 5 + 4 \cdot (-4) + (5)(-3)$
 D) 71°
 E) 0 $15 - 16 - 15 = -16$ $\theta = \frac{\hat{\mathbf{A}} \cdot \hat{\mathbf{B}}}{(|\hat{\mathbf{A}}| |\hat{\mathbf{B}}|)}$

$$\sqrt{(3)^2 + (4)^2 + (5)^2} \quad \sqrt{5^2 + (-4)^2 + (-3)^2}$$

3. Object A has a positive charge of $+2Q$ Coulombs. Object B has a positive charge of $+Q$ coulombs. At which of the points labeled 1, 2, 3, or 4 could a test charge remain at rest?

- A) The answer depends on the test charge, which is not given
 B) 1.
 X C) 2.
 D) 3.
 E) 4.

8. Two equal and opposite charges are located on the horizontal axis, as shown in the figure. The direction of the electric field at point P in the plane midway between the charges is:

A) The electric field is zero at point P.

- B)
- C)
- D)**
- E)

9. For the charge configuration of the previous problem, the angle $\theta = 30$ degrees, $a = 2 \text{ mm}$ (i.e., the two charges and point P form an equilateral triangle with side 4 mm), and the value of Q is $8 \mu\text{C}$. Calculate (approximately) the magnitude of the electric field at point P,

- A) The electric field is zero at point P.
- B)** $9.0 \times 10^9 \text{ N/C}$
- C) $1.2 \times 10^6 \text{ N/C}$
- D) $9 \times 10^3 \text{ N/C}$
- E)** $4.5 \times 10^9 \text{ N/C}$

$$2E_z$$

A

10. The sketch at right represents field strength near a pair of charges. Which choice below lists the field magnitudes at points A, B, C in decreasing order?

- A) A, B, C
- B) A, C, B
- C) C, B, A
- D)** B, A, C
- E) C, A, B

15. The circular surface shown in the sketch has a radius of 10 cm. It is immersed in a uniform electric field with magnitude 100 N/C. The field lines make a 30° angle with the vector normal to the surface, as shown in the sketch. What is the electric flux through the surface in $\text{N}\cdot\text{m}^2/\text{C}$?

- A) 7.1×10^{-3} B) -15.08 C) 2.72 D) 15.08 E) 10.7

$$E \cdot A \cdot \cos \theta$$

$$100 \cdot (\pi(0.1)^2) \cos(30)$$

16. Consider several point charges as shown in the figure below, having the following values: $q_1 = 2 \text{ nC}$ and $q_4 = -5 \text{ nC}$ outside the cube, and $q_2 = -2 \text{ nC}$ and $q_3 = 4 \text{ nC}$ inside the cube. What is the electric flux through the surface of the cube shown in the figure?

- A) 226 $\text{N}\cdot\text{m}^2/\text{C}$
 B) 113 $\text{N}\cdot\text{m}^2/\text{C}$
 C) 791 $\text{N}\cdot\text{m}^2/\text{C}$
 D) -339 $\text{N}\cdot\text{m}^2/\text{C}$
 E) None of the other answers are correct

17. An insulating sphere with a total positive charge Q_c is placed at the geometric center of the cavity within a conducting spherical shell as shown in the figure. The shell has a total net charge of $Q = 30 \text{ nC}$. The INNER surface of the conducting shell has a measured total charge of $Q_{\text{inner}} = -10 \text{ nC}$. How much charge resides on the outer surface of the shell and what must be the value of Q_c ?

- A. $Q_{\text{outer}} = 0 \text{ C}$. $Q_c = -30 \text{ nC}$
 B. $Q_{\text{outer}} = +40 \text{ nC}$. $Q_c = +10 \text{ nC}$
 C. $Q_{\text{outer}} = +10 \text{ nC}$. $Q_c = +10 \text{ nC}$
 D. $Q_{\text{outer}} = -40 \text{ nC}$. $Q_c = -10 \text{ nC}$
 E. none of the above

A

Use the sketches at right for the following two problems. A perfectly spherical shell has a net positive charge of $Q = 10.0 \mu\text{C}$ on it. Its radius R is 1.0 m. The charge is uniformly distributed over the surface of the sphere.

11. What is the magnitude of the electric field at a distance $d = 1.0$ m from the **surface** of the sphere?

- A) $6.0 \times 10^9 \text{ N/C}$
- B) $2.25 \times 10^4 \text{ N/C}$
- C) $2.0 \times 10^9 \text{ N/C}$
- D) $1.13 \times 10^4 \text{ N/C}$
- E) 0.0 N/C

$$E = \frac{Q}{4\pi r^2}$$

12. For the same sphere as above, find the magnitude of the electric field at a point that is a distance $r = 0.50$ m from the **center** of the sphere.

- A) $9.0 \times 10^{13} \text{ N/C}$
- B) $4.8 \times 10^{10} \text{ N/C}$
- C) $3.6 \times 10^{10} \text{ N/C}$
- D) $1.13 \times 10^4 \text{ N/C}$
- E) 0.0 N/C

13. A hollow conducting cube has a net positive charge of $Q = 20.0 \mu\text{C}$ on it. The outer and inner dimensions of the cube are shown in the sketch at right. Find the magnitude of the electric field at a point that is a distance $r = 0.25$ mm from the **center** of the cavity.

- A) $9 \times 10^9 \text{ N/C}$
- B) 900 N/C
- C) $90,000 \text{ N/C}$
- D) 90 N/C
- E) 0.0 N/C

14. For the same cube as in the previous question, find the approximate magnitude of the electric field at a distance of 1.0 m from the center of the conducting cube.

- A) 0.0 N/C
- B) $9 \times 10^9 \text{ N/C}$
- C) 1800 N/C
- D) 180 N/C
- E) $180,000 \text{ N/C}$

A

4. A charge of $-5\mu\text{C}$ and a charge of $-10\mu\text{C}$ are located at a distance .30 m from each other. The force between them is (approximately):

- A) 1.5 N, repulsion
 B) 22.5 N, repulsion
 C) 5.0 N, repulsion
 D) 1.5 N, attraction
 E) 0.45 N, attraction

$$F = \frac{q_1 q_2 k}{r^2}$$

A

5. A small conducting ball has a mass of $5.0 \times 10^{-2} \text{ kg}$ and a negative charge of $-300 \mu\text{C}$. What electric field and direction are needed to exactly balance the weight of the ball? ($g = 9.8 \text{ m/s}^2$)?

- A) 0.49 N/C down
 B) 1,000 N/C up
 C) 1630 N/C down
 D) 9800 N/C up
 E) $1.96 \times 10^3 \text{ N/C}$ down

$$mg = .49 \text{ N}$$

$$.49 = qE$$

6. A particle whose mass is 10.0 grams and whose charge is 10 nC is released from rest when it is 20 cm from a second particle of charge 10 nC. Find the magnitude of the particle's initial acceleration.

- A) $2.25 \times 10^{-3} \text{ m/s}^2$
 B) 0.011 m/s^2
 C) 0.015 m/s^2
 D) 15 m/s^2
 E) 0.23 m/s^2

$-3\mu\text{C}$

7. A negative $0.3\text{-}\mu\text{C}$ charge is placed at the origin (lower left in the sketch). An identical charge is placed a distance $a = 0.03 \text{ m}$ from the origin on the x axis, and a third identical charge is placed 0.03 m from the origin on the y axis. The magnitude and direction (relative to the positive x-axis) of the force on the charge at the origin are:

- A) 1.3 N, 45°
 B) 3.9 N, 225°
 C) 3.9 N, 90°
 D) 2.0 N, 45°
 E) 1.3 N, -135°

$$F = \frac{q_1 q_2 k}{r^2}$$

$$F_{Ax} = \frac{k(-.3\mu\text{C})(-.3\mu\text{C})}{(.03 \text{ m})^2}$$

$$= 90$$

18. Consider a thin rod of total length L with uniform charge per unit length λ on it as shown in the figure. Using the integral formula for the total electric field due to a continuous charge distribution (see formula sheet), calculate the total electric field a distance D from the right edge of the rod (as shown in the figure). The magnitude of the field is given by:

A) None of the answers below

B) $E = \frac{1}{4\pi\epsilon_0} \frac{\lambda L}{D(D+L)}$

C) $E = \frac{1}{2\pi\epsilon_0} \frac{\lambda}{D}$

D) $E = \frac{1}{2\pi\epsilon_0} \frac{\lambda}{L}$

E) $E = \frac{1}{4\pi\epsilon_0} \lambda \ln\left(\frac{D+L}{D}\right)$

$$\lambda = \frac{Q}{L}$$

$$\lambda L = Q$$

$$\frac{1}{2\pi\epsilon_0}$$

A