

CHAPTER # 12 **ELECTROSTATIC**

- 1. One coulomb is that unit of charge which when placed at 1m form an equal and similar charge repels it with a force
 - a) 5 X 10⁹ dyn c) 9 x 10⁹ dyn
- b) $5 \times 10^9 \text{ N}$
- d) $9 \times 10^9 \text{ N}$
- The minimum charge on an abject is 2.
 - a) 1 coulomb
- b) 1 state coulomb
- c) 1.6 x 10⁻¹⁹
- d) None
- 3. Which of the following is correct
 - a) J = C/V
- b) $J = V \times A$
- c) J = V/A
- $d) J = C \times V$
- 4. One electron volt is
 - a) 1.6 x 10⁻¹² ergs
- b) 4.8 x 10⁻¹⁰ ergs
- c) 300 ergs
- d) None
- Polarization of matter is possible only for 5.
 - a) Conductors
- b) Insulators
- c) Gases
- d) S. cor

- a) Faraday
- b) J.J. Thomson
- c) Millikon
- d) Einstein
- 7. The ink used in the photocopy machine
 - a) Black
- b) Blue
- c) Red
- d) Tonar
- There are two charges 1 uc and 6 uc, the ratio 8. of forces acting on them will be
 - a) 1:25
- b) 1:6
- c) 1:1
- d) 6:1
- 9. An electric field lines provides information about
 - a) Electric Force
- b) Direction
- c) Medium
- d) All of them
- If two charges are experiencing a force of 10 N. 10. when medium is Air, if the medium is change whose permittivity is '2' then force will be
 - a) 3 N
- b) 5 N
- c) 10 N
- d) 0.3 N

- 11. Unit of electric flux is
 - a) V.m
- b) N/C
- c) V.m²
- d) N^2/C^2
- 12. Gauss's law can be applied to
 - a) Plane surface
- b) Curved surface
- c) Any surface
- d) Closed surface
- 13. Objects may acquire an excess or deficiency of charge by
 - a) Electric force
- b) Heating
- c) Striking
- d) By rubbing
- 14. Coulomb's law is only applicable for
 - a) Big charges
- b) Small charges
- c) Point charges
- d) Any charges
- 15. The force per unit charge is known as
 - a) Electric flux
- b) Electric potential
- c) Electric intensity d) Electric current
- Electric field intensity is also known as

a) Electric potential

- b) Electric flux
- tential gradient
- d) None

A pasic technique when applying gauss's law is

to

- a. Assume the field is constant in direction
- b. Assume the field is constant is magnitude
- c. Assume the field is constant in both magnitude and direction
- d. Construct and imaginary surface about the charge
- The work done in moving a charge along an 18. equipotential surface is
 - a. Depends on the path taken
 - b. Greater then zero
 - c. Equal to zero
 - d. Negative
- In the region where the electric field is zero, the 19. electric potential is always
 - a) Positive
- b) Negative
- c) Constant d) Zero
- The electric intensity is expressed in unit of N/C 20.
 - a) Volts
- b) Walt
- c) Joules
- d) V/m

https://www.algalamcoachingcenter.com/

- 21. The energy stored in the capacitor is
 - a) ½ CV²
- b) ½ C² V
- c) $\frac{1}{2}$ QV²
- d) $\frac{1}{2}$ Q²V
- A charge of 0.01c accelerated through a p.d of 22. 1000v acquires K-E
 - a) 10 J
- b) 100 J
- c) 200 J
- d) 400 eV
- 23. If the charge on the particle is double then electric field is
 - a) Half
- b) Double
- c) Unchanged
- d) None
- 24. The electric potential at a point of distance 1 m from 2 uc charge is
 - a) 1.8 x 10⁶ V
- b) 1.8 x 10⁶ N/C
- c) $1.8 \times 10^4 \text{ V}$
- d) 1.8 x 10⁵ V
- 25. Capacity of a capacitor depends upon
 - a. Size of plate
 - b. Distance b/w plates
 - c. Nature of dielectric b/w plate
 - d. All of above

- a) 10⁹m²
- b) 0^5m^2
- c) 10⁻⁹m²
- $d) 10^{-15} m^2$
- 27. The equation for the stokes law is
 - a) 6∧ηγ
- b) $6 \wedge \eta \gamma \vee$
- c) 6 rv
- d) $8 \overline{\wedge} n \gamma \vee$
- A capacitor acts as blocking elements when 28. applied signal is
 - a) A.C
- b) D.C
- c) Digital
- d) None
- 29. Inkjet printers works on the principle of
 - a) Electrostatic
- b) Electro dynamics
- c) Electro magnetism
- d) Electronics
- 30. The surface consider for gauss's law is called
 - a) Closed surface
- b) Spherical surface
- c) Gaussian surface
- d) None

- 31. One giga electron volt
 - a) 10⁶ ev
- b) 10⁹ ev
- c) 10¹² ev
- d) 10¹⁵ ev
- 32. Gravitational force does not depends on
 - a) Force
- b) Masses
- c) Distance
- d) Medium
- Charge to mass ratio was firsts found by 33.
 - a) Millikon
- b) J.J. Thomson
- c) Newton
- d) None
- 34. The medium used b/w the plates of capacitor is called
 - a) Polarization
- b) Dielectric
- c) Insulators
- d) Medium
- 35. The automobiles wind shield wipers works on
 - a. Electricity
 - Cell b.
 - Charging and discharging of capacitor C.
 - d. None

Selenium is a conductor material which when

a) Light

- b) Dark
- c) Mono chromatic light
- d) None of these
- 37. When capacitors are connected in parallel the net capacitance will
 - a) Increase
- b) Decrease
- c) Constant
- d) None
- 38. When two capacitors of same capacitance are connected in parallel and then in service, the capacitance in these two cases are in ratio of
 - a) 1:4
- b) 4:1
- c) 6:1
- d) 1:2
- 39. S.I unit of permittivity of free space is
 - a) Farad
- b) Weber
- c) $c^2/N.m^2$
- d) $c^2/N.m$
- 40. A capacitors may be considered as a device for
 - a. Storing energy
 - b. Increasing resistance
 - Decreasing resistance C.
 - None d.

- 41. If a 10MF and 2000MF capacitors are connected in parallel the net capacitance will be
 - a) 6.7 uF
- b) 1990 uF
- c) 2010 uF
- d) None
- 42. A method for charging a conductor without bringing a charge body in contact with it is called
 - a. Magnetization
 - b. Electrification
 - c. Electrostatic induction
 - d. Electromagnetic induction
- 43. The field inside the hollow conductor will be
 - a) Zero
- b) Greater than zero
- c) $E = kq/r^2$
- d) Infinite
- 44. One volt is
 - a. One joule per coulomb
 - b. One dyne per coulomb
 - c. One Newton per coulomb
 - d. One watt per second

- b. An equipotential surface
- c. Polarized
- d. None
- 46. The electric flux through the surface of hollow sphere containing a point charge at its center depends upon
 - a. Radius of sphere
 - b. Surface area
 - c. Magnitude of charge
 - d. None of these
- 47. A charge of 2c is in a field of intensity 2N/C, the force on the charge is
 - a) 1 N
- b) 4 N
- c) $4\pi N$
- d) 0 N
- 48. A line whose tangent at each point is in the direction of electric intensity at that point is called a line of
 - a) Voltage
- b) Electric force
- c) Charge
- d) Potential field

- 49. A unit of electric charge is
 - a) Volt
- b) Hennery
- c) Ampere
- d) Coulomb
- 50. Potential gradient is defined as

a.
$$\frac{\Delta E}{\Delta V}$$

b.
$$-\frac{\Delta E}{\Delta V}$$

c.
$$\frac{\Delta r}{\Lambda V}$$

d.
$$-\frac{\Delta V}{\Delta r}$$

- 51. Large CR (Time constant) value has
 - a. Small time constant
 - b. Large time constant
 - c. Equal time constant
 - d. None of these
- A Capacitor of 2μF is connected with a battery of 12 Volts, the charge stored in capacitor

a.
$$2.5 \times 10^{-5}$$
C

b.
$$2.4 \times 10^{-6}$$
C

c.
$$2.4 \times 10^{-5}$$
C

d.
$$2.4 \times 10^{-6}$$
C

53. An electric field can deflect

- b. x rays
- d. α rays
- 54. The relative permittivity \sum_r for germanium is

- 55. Xerography means
 - a. Type writing
- b. Wet writing
- c. Dry writing
- d. None of these
- 56. A 25eV electron has a speed of
 - a. 2 × 10⁶m/sec
- b. 3×10^6 m/sec
- c. 5 × 10 m/sec
- d. 4×10^6 m/sec
- 57. If mica sheet is place between the plates, the capacity will
 - a. Increase
- b. Decrease
- c. Remain same
- d. None of these

- 58. The force exerted by two charged bodies on one another, obeys Coulomb's law provided that
 - a. The charges are not too small
 - b. The charges are in vaccum
 - c. The charges are not too large
 - d. The linear dimension of charges are much smaller than distance between them
- 59. Coulomb Law is also known as
 - a. Electrostatic Law
- b. Force Law
- c. Inverse Square Law
- d. None
- 60. The ratio of C_{vac} and C_{med} is equal to
 - a. Σr
- b. $\frac{1}{\Sigma r}$

c. $\frac{1}{\Sigma}$

- d. $\frac{1}{\Sigma o}$
- 61. The ratio of the force between two small spheres with constant charges A) in air, B) in a medium of dielectric constant K is
 - a) K²: 1
 - c) K : 1
- b) 1 : K d) 1 : K
 - file degnitud
- 62. The force of proton in electric fit 10⁶ N/c is
 - a) 1.6×10^{-15} N
- b) $1.6 \times 10^{9} \text{N}$
- c) 1.6×10^{13} N
- d) 1.6×10^{13} N
- 63. A cylinder of radius R and length L is placed in a uniform electric field E parallel to the cylindrical axis. The total flux for the surface of the cylinder is:
 - a) $\pi R^2 / E$
- b) Zero
- c) $2\pi R^2 / E$
- d) $2\pi R^2 E$
- 64. In an inkjet printer the charged ink drops are diverted by the deflection plates
 - a) Towards the charging electrodes
 - b) Towards the gutter
 - c) Towards a blank paper on which the print is to be taken
 - d) In inkjet printer ink can not be charged
- 65. The constant K in Coulomb's Law depends upon
 - a) Nature of medium
- b) System of units
- c) Intensity of charge
- d) a & b

- 66. How many electrons are in one Coulomb?
 - a) 6.2×10^{-23}
- b) 6.2×10^{-21}
- c) 1.6×10^{-19}
- d) Zero
- 67. The force between two charges in 8N. now placed a mica of relatively 4 between two charges as a medium, the force then reduced to
 - a) 2N

b) 4N

c) 6N

- d) 8N
- 68. Selenium is an
 - a) Insulator
- b) Conductor
- c) Semiconductor
- d) Photoconductor
- 69. Find the potential at a point, where a charge of 1×10^{-3} coulomb is placed at a distance of 10m is
 - a) 1mV
- b) 1.9KV
- c) 1.6KV
- d) 0.15KV
- 70. In Milikan's experiment, we find the e/m for
 - a) Atom
- b) Electron
- c) Proton
- d) Neutron

he charge determined by the Milikan's

ent is

b) $q = \frac{qva}{}$

c)
$$g = \frac{mgd}{dt}$$

- d) None
- 72. The ratio of electrostatic force to the gravitational force between them is of the order of
 - a) 10³⁶
- b) 10³⁸
- c) 10⁴⁰
- d) 10⁴²
- 73. The magnitude of the electric field on the surface of a sphere of radius 'r' having a uniform surface charge density σ is
 - a) $\frac{\sigma}{\in}$
- b) $\frac{\sigma}{2 \in \Omega}$
- c) $\frac{\sigma}{\epsilon_{0} r}$
- d) $\frac{\sigma}{2 \in r}$
- 74. Of the following quantities, the one that is vector in character is an electric
 - a) Charge
- b) Field
- c) Energy
- d) Potential Difference

- 75. Dielectric has the charge of the type inside it
 - a) Moving charge
- b) Static charge
- c) Both a & b
- d) None of these
- 76. The Coulomb's force between two charges q₁ and q₂ separated by distance 'r' is F. If the separation between two charges is doubled keeping charges constant, then Coulomb's force becomes
 - a) 4F

b) F/4

c) F/2

- d) 2F
- 77. The dimensions of relative permittivity are
 - a) $[A^2T^4ML^{-3}]$
- b) $[ML^{-3}A^2T^4]$
- c) $[ML^3A^2T^2]$
- d) None
- 78. An alpha particle has twice the charge of a proton. Two protons separated by a distance 'd' exert a force 'F' on each other. What must be the separation between the alpha particles so that they also exert a force 'F' on each other?
 - a) 2d

- b) $\frac{d}{2}$
- c) $\sqrt{2}$ d
- d) $\frac{d}{\sqrt{2}}$

- a) 36.8%
- b) 63.2%
- c) 20%
- d) 30%

CHAPTER # 13 CURRENT ELECTRICITY

- 1) If the length and diameter of conductor is double, the resistance is
 - a) Remain same
- b) Double

c) Half

- d) Four time
- 2) The expression for the co-efficient of receptivity is

a.
$$\frac{\Delta R}{R_o \Delta T}$$

$$\text{b. } \frac{R_2-R_1}{R_2\Delta \text{T}}$$

c.
$$\frac{R_1 - R_2}{R_1 \Delta T}$$

$$d. \frac{R_2 - R_1}{R}$$

- 3) The reciprocal of resistivity is called
 - a) Resistance
 - b) Conduction
 - c) Conductivity
 - d) None
- 4) One coulomb per second is equal to

- 5) In the metallic conductor the current is due to flow of charge
 - a) Positive
 - b) Negative
 - c) Proton
 - d) None
- 6) Conventional current flow from
 - a) Positive to negative
 - b) Negative to positive
 - c) Negative to negative
 - d) None
- 7) The main source for the current are
 - a) Two
 - b) Three
 - c) Four
 - d) Five
- 8) The drift velocity of electron at 0°C is
 - a) zero
 - b) Maximum
 - c) 1 cm/sec
 - d) 10 cm/sec

- 9) In the thermocouple the heat energy is converted into
 - a) Mechanical energy
 - b) Electric energy
 - c) Magnetic energy
 - d) None
- 10) An electric heater 220V, 440W has a resistance
 - a) 2Ω
 - b) 110 Ω
 - c) 0.5 Ω
 - d) 20 Ω
- 11) The heating effect of current utilized in
 - a) Iron
 - b) Tube light
 - c) Fan
 - d) Motor
- 12) Mathematical form of ohm's law is
 - a) I = VR
 - b) I = V/R
 - c) I = R/V
 - d) R = IV
- 13) Ohm's law is valid for only curre

- b) Transistors
- c) Diodes
- d) Electric Areas
- 14) Through an electrolyte electric current is passed due to drift of
 - a. Free electrons
 - b. Positive and negative ions
 - c. Free electrons and holes
 - d. Protons
- 15) The e.m.f. of two cells can be compared by
 - a. AVO meter
 - b. Voltmeter
 - c. Potentiometer
 - d. Galvanometer
- 16) The post office box is based on the principle of
 - a. Galvanometer
 - b. Wheat-stone bridge
 - c. Voltmeter
 - d. None

- 17) At null point the current through the galvanometer
 - a) Zero
 - b) Maximum
 - c) Minimum
 - d) None
- 18) A current of 10A flows in a conductors of 10 Ω resistance for 1 mint the heat produce will be
 - a) $10^2 \, J$
 - b) $6 \times 10^2 \text{ J}$

 - c) 6 x 10³ J d) 6 x 10⁴ J
- 19) The unit of conductivity is
 - a. Ω. M
 - b. (η.m)
 - c. $\Omega.m^{-}$
 - d. None
- 20) When the bulb is turned on, ohm's law is applicable
 - a) Yes

May or may not

None

circuit the net resistance is

- a. Increase
- b. Decrease
- c. Remain constant
- d. None
- 22) Joule law can be expressed as
 - a) I² Rt
 - b) IR²t
 - c) IRt²
 - d) V^2/R
- 23) The graph b/w V and I in case of ohm law is
 - a) Parabolic
 - b) Curve
 - c) Slope
 - d) Straight line
- 24) Resistance of supper conductor is
 - a) Finite
 - b) Infinite
 - c) Zero
 - d) Changes with material

- 25) The e.m.f. of a cell or battery is the voltage b/w its terminals, when
 - a. It is closed circuit
 - b. It is open circuit
 - c. Its internal resistance is zero
 - d. None
- 26) The S.I unit of e.m.f. is same as
 - a. Work
 - b. Energy
 - c. Power
 - d. Voltage
- 27) The main type of resistors are
 - a. Two
 - b. Three
 - c. Four
 - d. Five
- 28) In the carbon resistor their value can be find by their
 - a. Wires
 - b. Terminals
 - c. Color
 - d. Spots
- 29) The third band is written in the f

- b. 6
- c. 8
- d. 10
- 30) Tolerance color means
 - a. Greater
 - b. Less
 - c. Greater-less
 - d. None
- 31) If the first color red and 2nd band is green and third band is orange, then value of resistance is
 - a. 20000
 - b. 24000
 - c. 25000
 - d. None
- 32) If the tolerance color is gold then it value is
 - a. ± 2%
 - b. ± 4%
 - c. $\pm 5\%$
 - d. ±6%

- 33) A variable resistors is called
 - a. Resistance
 - b. Rheostat
 - c. Amplifier
 - d. None
- 34) A heat sensitive resistor is called
 - a. Amplifier
 - b. Diode
 - c. Thermistor
 - d. Conductor
- 35) The temperature co-efficient of thermistor is
 - a. Positive
 - b. Negative
 - c. Zero
 - d. None
- 36) Thermistor can be used for the accurate measurement of
 - a. Voltage
 - b. Resistance
 - c. Temperature
 - d. Heat

which has only one voltage source is

- a. Network
- b. Simple circuit
- c. Complex circuit
- d. None
- 38) The circuit who has more than one voltage source is called
 - a. Network
 - b. Simple circuit
 - c. Complex circuit
 - d. None
- The algebraic sum of all the current at junction is zero, is Kirchoff's
 - a. 1st law
 - b. 2nd law
 - c. 3rd law
 - d. 4th law
- 40) The algebraic sum of voltages changes around a closed circuit or loop is zero, is Kirchoff's
 - a. 1st law
 - b. 2nd law
 - c. 3rd law
 - d. 4th law

- 41) If the resistance of a certain length wire, diameter 5mm is 10Ω if the diameter is charge to 10mm, then new resistance is
 - a. 40
 - b. 5
 - c. 20
 - d. 2.5
- 42) The unit for the consumption of electrical energy commonly used is
 - a. Joule
 - b. Watt sec
 - c. K. watt. hr
 - d. Watt. hr
- 43) Heat generated by 40 watt bulb is one hour is
 - a. 24000 J
 - b. 48000 J
 - c. 144000 J
 - d. 14400 J
- 44) The principle of potentiometer
 - a. P.d α length
 - b. P.d α resistance
 - c. P.d. α area
 - d. None

- 45) A fuse is placed in series with circuit to protect against
 - a. High power
 - b. High voltage
 - c. High current
 - d. Over heating
- 46) If the resistor is traversed apposite to the direction of current, then potential is
 - a. Positive
 - b. Negative
 - c. Zero
 - d. None
- 47) When electricity passes through the liquid then process is called
 - a. Electro late
 - b. Electrolysis
 - c. Electro-conductor
 - d. None

- 48) Which one gives pure nature of the material
 - a. Resistively
 - b. Conductivity
 - c. Temperature co-efficient
 - d. None
- 49) Kirchoff's 1st law is also called law of conservation of
 - a. Charge
 - b. Mass
 - c. Energy
 - d. None
- 50. The resistivity of copper in Ω .m is
 - a. 1.52×10^{-8}
- b. 1.54×10^{-8}
- c. 1.56×10^{-8}
- d. None
- 51. The wire used in Rheostate is made from
 - a. Constanton
- b. Nichrome
- c. Manganin
- d. Tungston
- 52. An ideal voltmeter would have an infinite
 - a. Current
- b. Voltage
- c. Resistance
- d. None of these
- electric transmission lines
- a. Obey Ohm's law
- b. Obey at high temperature
- c. Do not obey Ohm's law
- d. None of these
- 54. If three resistances of equal resistance R are connected in parallel, the net resistance will
 - a. 3R
- b. $\frac{R}{3}$
- c. $\frac{3}{R}$
- d. R + 3
- 55. The fractional change in resistivity per Kelvin
 - a. co-efficient in resistance
 - b. co-efficient of resistivity
 - c. Resistance
 - d. None
 - 56. An electric bulb rated at 220V 140watt is connected to 110v power line, the current that flows in it is
 - a. 1.27 A
- b. 1.83 A
- c. 2.27 A
- d. 2.83 A

- Which one is non-ohmic? 57.
 - a. Diode
- b. Carbon resistance
- c. Copper wire
- d. Tungston wire
- 58. Magnetic effect of current is utilized in
 - a. Iron
 - b. Thermocouple
 - c. Measurement of current
 - d. None
- The unknown e.m.f can be 59. determined by
 - a. $E_x = \frac{R}{m}E$
- b. $E_x = E \frac{L}{I}$
- c. $E_x = E \frac{l}{I}$
- d. $E_x = \frac{R}{r} lE$
- 60 Three two ohm resistors are connected to form a triangle. The resistance b/w any two corner is
 - a. $\frac{3}{4}Ohm$
- c. 4 × 3 Ohm
- 61. The resistivity of a material is ρ cross-section of material is doul halved then the resistivity of material is:
 - a) ρ

- b) 4 ρ
- c) 2ρ
- d) $\rho/4$
- 62. Four bulbs of 10W, 20W, 30W and 40W are connected in parallel, the bulb that will shine more is
 - a) 10W
- b) 20W
- c) 30W
- d) 40W
- 63. A source of 200V provides a current of 10.0 Amperes to a house. The power delivered by the source is
 - a) 20 watt
- b) 40 watt
- c) 2000 watt
- d) 200 watt
- 64. When the battery is connected at its ends, an electric field is set up at
 - a) Its ends
- b) Every point
- c) Middle
- d) All of them

- 65. The value of resistance depends upon
 - a) Nature
- b) Dimension
- c) Physical state
- d) All of them
- 66. Conductance is a quantity used to describe the
 - a) Physical state of the conductor
 - b) Electrical properties of material
 - c) Dimension of the conductor
 - d) All of them
- 67. The resistivity ρ of Aluminium in Ω m is
 - a) 2.59×10^{-8}
- b) 2.60×10^{-8}
- c) 2.63×10^{-8}
- d) None of these
- The resistivity of Germanium in Ωm is 68.
 - a) 0.7×10^{-8}
- b) 0.5×10^{-8}
- $c) 0.59 \times 10^{-8}$
- d) None of these
- 69. The colour code for the colour Grey is
 - a) 7

b) 8

c) 9

d) 5

zero ohm resistor is indicated by

- le silver colour band b) A single black band c) A silver black band
- d) None of these
- 71. Thermo couples convert heat energy into
 - a) Mechanical energy
- b) Chemical energy
- c) Electrical energy
- d) None of these
- 72. An accurate measurement of emf of a cell is made by
 - a) A voltmeter
- b) An ammeter
- c) A potentiometer
- d) All of them
- 73. The unknown emf can be determined and given

 - a) $E_x = \frac{R}{r}E$ b) $E_x = E\frac{L}{l}$
 - c) $E_x = E \frac{l}{l}$ d) $E_x = \frac{R}{l} l E$
- 74. Do bends in a wire affect its electrical resistance
 - a) Yes
- b) No
- c) Affects a little
- d) None of these

- 75. A 50 volt battery is connected across a 10 ohm resistor. The current is 4.5A. The internal resistance of the battery is:
 - a) 1.1 Ω
- b) 1.2 Ω
- c) 1.3 Ω
- d) 1.4Ω
- A 25 watt and 40 watts bulbs were connected an 76. a series to a 220V line. Which electric bulb will grow more brightly?
 - a) 25 watts bulb
- b) Neither will give light
- c) Both will have same incandescence
- d) none
- 77. A 100 watt bulb and a 200 watt bulb are designed to operate at 110V and 220V respectively. The ratio of their resistance is
 - a) 1

- A photon while passing though a magnetic field are deflected towards
 - a. North pole
 - b. South pole
 - c. Are ionized
 - d. None
- Iron is what type of magnetic material, it is 5.
 - a. Diamagnetic
 - b. Paramagnetic
 - c. Ferromagnetic
 - d. Non-magnetic
- Magnetism is related to 6.
 - Stationary charges
 - b. Moving charges
 - c. Stationary and moving charge
 - d. Law of motion
- if the angle b/w \vec{v} and B is zero then 7. magnetic force will be
 - Max a.
 - Min b.
 - Zero
 - None

CHAPTER #14 ELECTROMAGNETISM

- The origin of magnetism is 1.
 - a. Iron
 - b. Steel
 - c. Moving charge
 - d. None of these
- 2. The poles of magnet are similar to
 - a. Geo poles
 - b. Opposite to geo poles
 - c. Perpendicular to geo poles
 - d. None
- A moving charge is surrounded by 3.
 - a. 2 fields
 - b. 3 fields
 - c. 4 fields
 - d. None

- 8. when charge particle enter perpendicular to magnetic field, the path followed by it is
 - a. A helix
 - b. A circle
 - c. Straight line
 - d. Ellipse
- The S.I. unit of magnetic flux is 9.
 - a. Tesla
 - b. Weber
 - c. Joule
 - d. Newton
- 10. Tesla is the unit of
 - a. Electric field
 - b. Magnetic field
 - c. Magnetic field intensity
 - d. Electric field intensity
- It is possible to set a charge at rest into 11. motion with magnetic field

https://www.alqalamcoachingcenter.com/

18.

- a. Yes
- b. No
- Some Time C.
- d. None
- A current carrying conductor carries current 12. away from you the direction of magnetic field with respect to you is
 - a. Away from you
 - b. Towards you
 - c. Clock wise
 - d. Anti clockwise
- The shape of magnetic field around a long 13. straight current carrying wire is
 - a. Electrical
 - b. Squire
 - c. Varies with current
 - d. Circular
- 14. one Tesla is equal to
 - a. 10⁴G
 - b. 10⁻⁴G c. 10⁶G

 - d. 10⁻⁶G

- - b. 60°
 - c. 90°
 - d. 180°
- 19. The Weber and Maxwell are unit of measure

The magnetic flux will be max, for an angle of

- a. Conductance
- b. Electric current
- c. Magnetic flux
- d. Electric flux
- 20. One weber is equal to
 - a. $N.A^2/A$
 - b. $N.m^2/A$
 - c. N.A/m
 - d. N.m/A
- An electron moves at 2x10²m/sec 21. perpendicular to magnetic field of 2T what is the magnitude of magnetic force
 - a. $1 \times 10^{-6} \text{N}$
 - b. $6.4 \times 10^{-17} N$
 - c. 3.6 x 10⁻²⁴N
 - $4 \times 10^{6} N$

- The flux through an area of 1 m² in x -y plane 15. in a magnetic filed of 1T directed along Z axis will be
 - a. Zero
 - b. 1 wb
 - c. 0.5 web
 - d. None
- The toque in the coil can be increased by 16. increasing
 - a. No, of tarns
 - b. Current and magnetic field
 - c. Area of coil
 - d. All of above
- 17. A current carrying loop, when placed in a uniform magnetic field will experience
 - a. Electric flux
 - b. Torque
 - c. Magnetic flux
 - d. Force

- 22. The waveform of sinusoidal voltage, its frequency and phase can be found by
 - a. CRO
 - b. Diode
 - c. Transistor
 - d. Radio
- The force on a charge particle moving 23. parallel to magnetic field is
 - a. Maximum
 - b. Minimum
 - c. Zero
 - d. None
- 24. The presence of magnetic field around a current carrying conductor was detected by
 - a. H. orested
 - b. Ampere
 - c. Weber
 - d. Henry
- 25. Ampere's law is applicable to

- a. Circular path
- b. Rectangular path
- c. To any path
- d. None
- The unit of permiability of free space is 26.
 - a. T.m/A
 - b. T.m²/A
 - c. T.m/A²
 - d. None
- 27. The value of μ_o is
 - a. $4 \pi \times 10^{-6}$
 - b. $4 \pi \times 10^{-7}$
 - c. $4 \pi \times 10^{-8}$
 - d. $4 \pi \times 10^{-9}$
- 28. The magnetic induction of solenoid is
 - a. $\mu_o NI$
 - b. $\mu_o NL$
 - $\mu_o N$ C.
 - None d.

- 29. A solenoid of length 500m is wonded into 100 turns. A current of 10 A flows in it, the magnetic field intensity is
 - a. 20 μ_{o}
 - b. 200 μ_{o}
 - c. 2000 μ_{o}
 - d. None
- 30. When charge particle enters in the uniform magnetic field, the magnetic force will be balance by
 - a. Electric force
 - b. Magnetic force
 - c. Centripetal force
 - d. None
- The frequency of cyclotron is given by 31.

a.
$$f = \frac{qb}{2\pi m}$$

- c. $f = \frac{qb}{}$
- 32. the e/m value of electron is
 - a. 1.7588 x 10¹¹
 - b. 1.75599 x 10¹²
 - c. 1.7588 x 10⁹
 - d. 1.7559 x 10¹⁴
- F = Fe + Fm is33.
 - a. Electric force
 - b. Magnetic force
 - c. Lorentz force
 - d. None
- 34. The main part of C.R.O is
 - a. Two
 - b. Three
 - c. Four
 - Five
- 35. In C.R.O. the deflecting plats are
 - a. Two
 - b. Three
 - c. Four
 - d. None
- 36. The material used in fluorescent screen is
 - a. Electric
 - b. Magnetic
 - c. Phosphors
 - d. None
- The value of restoring torque in galvanometer
 - a. $\tau = r\theta$
 - b. $\tau = c\theta$
 - c. $\tau = m\theta$
 - d. None
- 38. In the galvanometer the current is proportional to

- a. Magnetic field
- b. Electric field
- c. Angle
- d. None
- 39. When a small resistance is connected in parallel to the galvanometer it is called
 - a. Ammeter
 - b. Voltmeter
 - c. AVO meter
 - d. None
- 40. To find the shunt resistance we used equation

a. Rs =
$$\frac{IgRg}{I - Ig}$$

b. Rs =
$$\frac{IsRg}{I - Ig}$$

c. Rs =
$$\frac{IgRs}{R - Ig}$$

d. Rs =
$$\frac{IsRs}{I - Ig}$$

- a. Very large
- b. Very small
- c. Unaltered
- d. None
- 45. To increase the scale of galvanometer to twice of its initial value we need to connect a shunt
 - a. Rs = Rg
 - b. Rs < Rg
 - c. Rs > Rg
 - d. None
- 46. Which of the following is a hard magnet?
 - a. Iron
 - b. Nickel
 - c. Steel
 - d. All of them
- 47. Ammeter and galvanometer
 - a. Are always connected in series
 - b. Are always connected in parallel
 - c. Both in series and parallel
 - d. None

The sensitivity of galvanometer is directly nds on Magnetic field

- b. Area of coil
- c. Number of turns
- d. All of above

- 41. To convert a galvanometer into voltmeter we connect a resistance in

 - a. Series
 - b. Parallel
 - c. Series or parallel
 - d. None
- 42. AVO-meter is used to find
 - a. Current
 - b. Voltage
 - c. Resistance
 - d. All of above
- 43. An ideal voltmeter has
 - a. Small resistance
 - b. High resistance
 - c. Infinite resistance
 - d. None
- 44. an ammeter can be more sensitive if C/BAN is made

- 49. One Tesla is also equal to
 - a. web.m²
 - b. web.m⁻²
 - c. web.m
 - d. None
- 50. The dot product of magnetic field are area is called
 - a. Electric flux
 - b. Magnetic flux
 - c. Ampere law
 - d. None
- 51. One Henry is equal to
 - a. V. sec/A
- b. V.A/sec
- c. A.sec/V
- d. None
- 52. The S.I unit of Magnetic Permeability is
 - a. web/m²
- b. web A/m
- c. web m/A
- d. None of these

https://www.algalamcoachingcenter.com/

- Shunt resistor is also called 53.
 - a. By pass resistor
- b. Specific resistor
- c. Reactance
- d. None
- Synchronization controls of CRO are used to 54. synchronize
 - a. Frequency
- b. Current
- c. Voltage
- d. All of them
- In C.R.O the anode are at positive potential with respect to cathode is
 - a. very high
- b. high
- c. low
- d. very low
- 56. The e/m value for an electron is

- 57. C.R.O is same as
 - Radio a.
 - TV Picture tube b.
 - Transistor C.
 - d. None

- Heating a magnet will 58.
 - a) Weaken it
 - b) Strength it
 - c) Reverse its polarity
 - d) Demagnetize completely
- 59. Minimum current require to produced a deflection of 1mm on a scale at a distance of 1mm is
 - a) 0.1A
 - b) 1A
 - c) current sensitivity
 - d) 1mA
- 60 1 weber =
 - a) 10⁶ Maxwell
 b) 10⁸ Maxwell
 c) 10¹⁰ Maxwell

 - d) none

- When the number of turns in a solenoid is doubled without any change in the length of the solenoid its self induction will be:
 - a) Four times
- b) Doubled
- c) Halved
- d) None
- 62. The potential difference across the shunt resistor

 - a) $V = I_g R_s$ b) $V = (I I_g) R_s$
 - c) $V = (I_g I)R_s$ d) $V = I_g R_g$
- In multi range ammeter 63.
 - a) Resistances of different values are connected in series with galvanometer
 - b) Different resistances are connected in parallel with galvanometer
 - c) Some resistances are connected in parallel and some of them are connected in series
 - d) None
- The S.I unit of magnetic permeability is 64.
 - a) TmA⁻² c) Fm
- b) TmA⁻¹
- d) None of these

polengid is a cylindrical, long and tightly wound re. When a current pass through it like a

- a) Source of emf
- b) Magnet
- c) Electromagnet
- d) None of these
- The brightness of the spot formed on the screen 66. in controlled by the
 - a) Electron
- b) Proton
- c) Potential
- d) None of these
- Due to radial field, a moving coil galvanometer is 67.
 - a) Comes to rest quickly
 - b) Magnetic field becomes strong
 - c) Movement is frequent
 - d) None of these
- 68. A very high resistor R_h is connected in series with the galvanometer in order to convert it into voltmeter

a)
$$\frac{V}{I} - R$$

a)
$$\frac{V}{I} - R_g$$
 b) $\frac{V}{I_g} - R_g$

c)
$$\frac{I_g}{V} - R_g$$
 d) $\frac{I}{V} - R_g$

d)
$$\frac{I}{V} - R_{z}$$

- 69. Magnetic flux passing normally, through a unit area is called
 - a) Magnetization
 - b) Magnetic field intensity
 - c) Magnetic flux density
 - d) All of these
- 70. The relation between Tesla (T) and Gauss (G) is given as
 - a) 1T = 10⁴G
- c) 1T = 10⁻⁴G
- b) $1T = 10^6 G$ d) $1T = 10^{-6} G$
- 71. Couple necessary to produce unit twist is
 - a) Deflecting couple
- b) Restoring couple
- c) Torsion couple
- d) None of these
- 72. In velocity selector method, the velocity of an electron is given by

a)
$$v = \sqrt{\frac{2V}{m}}$$

b)
$$v = \sqrt{\frac{3Ve}{m}}$$

c)
$$v = \sqrt{\frac{2V}{me}}$$

d)
$$v = \sqrt{\frac{2V\epsilon}{V}}$$

73. The beam of the electrons is pro

- b) Photoemission
- c) Electron gun
- d) None of these
- 74. The resistance of a voltmeter should have a very high resistance
 - a) It does not disturb the circuit
 - b) It draws some current
 - c) It same the galvanometer coil
 - d) None of these
- 75. The wave form of sinusoidal voltage, its frequency and phase can be found by
 - a) CRO
- b) Diode
- c) Transistor
- d) Radio
- 76. The shunt resistance connected to a Galvanometer to convert it into a desired level current measuring ammeter is

a)
$$R_s = \frac{V}{I} R_g$$

a)
$$R_s = \frac{V}{I} R_g$$
 b) $R_s = \frac{V_g}{I - I_g}$

- c) $R_s = \frac{I_g}{I I_s}$ d) None
- 77. A vertical solenoid has 200 turns in a length of 0.4m and carries a current of 3A in anticlockwise. The flux density in the middle in Tesla is about
 - a) $6\pi 10^{-4}$
- b) $6\pi 10^{-5}$
- c) $60\pi 10^{-4}$
- d) None

CHAPTER # 15 **ELECTROMAGNETIC INDUCTION**

- The induced e.m.f. is produce due to 1.
 - a. Motion of coil
 - b. Motion of magnet
 - The rate of change of flux
 - None
- 2. Induced electric current can be explained using which law
 - a. Gauss's law
 - b. Faraday's law
 - c. Ohm's law
 - d. Ampere law
- 3. In the motional e.m.f. the mechanical energy consumed is converted into
 - a. Heat energy
 - b. Internal energy

- c. Steam energy
- d. None
- 4. Generator works on the principle of
 - a. Torque on rectangular coil
 - b. Motional e.m.f.
 - c. Question is wrong
 - d. None
- Lenz's law is consistent with law of 5. conservation of
 - a. Mass
 - b. Energy
 - c. Charge
 - d. None
- 6. An inductor is a circuit element that can store energy in the form of
 - a. Magnetic field
 - b. Electric flux
 - c. Electric field
 - d. None
- The induced e.m.f. can also be increase by 7. increasing
 - a. Current
 - b. Voltage
 - c. No. of turns
 - d. None

- If we increase the resistance of coil, the 11. induced e.m.f. will be
 - a. Increase
 - b. Decrease
 - c. Remain same
 - d. None
- The self-inductance may be defined by 12.

a) L =
$$\frac{-\in}{\Delta I/\Delta t}$$

b)
$$L = \frac{-\Delta I / \Delta t}{\in}$$

c) L =
$$\frac{-\in}{\Delta \varphi / \Delta t}$$

d)
$$L = \frac{\in}{\Delta \varphi / \Delta t}$$

13. The mutual inductance b/w two coil is

a.
$$M = - \in /\Delta Ip$$

b.
$$M = \frac{- \in}{\Delta I p / \Delta t}$$

c.
$$M = - \in /\Delta \varphi / \Delta t$$

d. None

ctance are measured by

- a) Coulombs
- b) Amperes
- c) Volt
- d) Henry

- 8. The negative sign with induced e.m.f. is due
 - a. Faraday's law
 - b. Lenz's law
 - c. Ampere law
 - d. None
- The best way to find the direction of induced 9. e.m.f. in the circuit is
 - a. Faraday's law
 - b. Lenz's law
 - c. Ampere's law
 - d. Right hand rule
- 10. The relation of motional e.m.f. is
 - a. E=BLV
 - b. E=qBl
 - c. E=Blq
 - d. E=qVB

- 15. The self inductance in case of D.C circuit is
 - a. Maximum
 - b. Minimum
 - c. negligble
 - d. None
- An over loaded motor draws 16.
 - a. Max. current
 - b. Min. current
 - c. Half
 - d. None
- 17. The self inductance of a solenoid is

a) L =
$$\mu_o n^2 \frac{\lambda A}{\ell}$$

b)
$$L = \mu_o n \frac{\lambda^2 A}{\ell^2}$$

c) L =
$$\mu_o n l A^2$$

d)
$$L = \mu_o^2 \frac{n\lambda A}{\ell}$$

- 18. A current of 7Amp/sec flows a steady rate, through a inductor of inductance 25mh, what is the induced e.m.f?
 - a) 3.57mv
 - b) 175mv
 - c) 350mv
 - d) None
- 19. The energy stored in the inductor is
 - a) ½ L I ²
 - b) $\frac{1}{2}L^{2}I$
 - c) $\frac{1}{2}L^2I^2$
 - d) None
 - The energy stored in the inductor per unit 20. volume is

- What energy is stored in an inductor of 21. 40mH, when a current of 8A passing through it
 - a. 160 mJ
 - b. 1.28 J
 - c. 1.6 mJ
 - d. None
- Lamination of lamina core of transformer is to 22. decrease its
 - a. Eddy current
 - b. Hysteresis
 - c. Electric resistance
 - d. Inductance
- The co-efficient of mutual inductance is equal 23.

a.
$$\in \left(\frac{\Delta Ip}{\Delta t}\right)$$
 b. $\in \left(\frac{\Delta t}{\Delta Ip}\right)$

$$b. \in \left(\frac{\Delta t}{\Delta I p}\right)$$

- c. $\in \Delta t \Delta I p$ d. none
- 24. Mutual inductance is numerically equal to the e.m.f. induced in the secondary coil when the rate of change of
 - a. One ampere in secondary coil
 - b. Magnetic flux
 - Current in one ampere in secondary
 - d. None
- 25. Mutual inductance exists
 - a. Within coil
 - b. Out of coil
 - c. B/w two coil
 - d. None
- 26. Alternating current changes
 - a. Its magnitude as well as direction
 - b. Only direction but not magnitude
 - c. Only magnitude but not direction
 - d. None
- 27. The coil in A.C generator rotates with rotational speed of 10rad/sec its frequency is

- 2π rad/sec 5π rad/sec
- $\frac{5}{\pi}$ rad/sec
- None
- 28. The instantaneous value of A.C. voltage is
 - a. $V = Vo \sin 2 \pi ft$
 - b. V = Vo sin 2 ft
 - c. $V = Vo sing 2\pi wt$
- 29. In case of A.C. generator the slip rings
 - a. Move parallel to coil
 - b. Are stationary
 - c. Move along the direction of coil
 - d. None
- The induced e.m.f. in A.C. generator is 30.
 - a. VBL sin ϕ
 - b. NESN sing ϕ
 - c. NAB $\sin \phi$
 - d. NIAB $\sin \phi$

Visit for more educational notes https://www.algalamcoachingcenter.com/

- 31. In Pakistan the frequency of A.C. is
 - a. 50 Hz
 - b. 100 Hz
 - c. 150 Hz
 - d. 220 Hz
- 32. The difference b/w A.C. and D.C. generator in due to
 - a. Slip rings
 - b. Commutators
 - c. Slip chip
 - d. None
- 33. Two parallel conducting wires placed closer to each other carry current in the same direction will.
 - a. Attract each other
 - b. Repel each other
 - c. No effect
 - d. None of these
- 34. The back motor effect exist in the
 - a. Generator
 - b. Mater
 - c. A.C. Meter
 - d. None

- 35. The coil used in the generators is called
 - a. Commutaters
 - b. Slip rings
 - c. Armature
 - d. None
- 36. The back ward generator is called
 - a) Electric motor
 - b) A.C. generator
 - c) Reverse generator
 - d) None
- 37. Electric mo0ter are used in
 - a. Television
 - b. Radar
 - c. Tape recorder
 - d. All of above
- 38. The back e.m.f. exist in the
 - a. Generator

- h Motor
- c. Transformer
- d. None
- 39. The principle of transformer is
 - a. Amperes law
 - b. Mutual induction
 - c. Motional e.m.f.
 - d. None
- 40. A transformer is a device which step up or stop down
 - a. Energy
 - b. Power
 - c. Voltage
 - d. All of above
- 41. The coil which is connected to input is called
 - a. Primary
 - b. Secondary
 - c. Middle
 - d. None
- 42. In the actual transformer, the output is always
 - a. Equal to input
 b. Less then input
 More than input
 None
- 43. A transformer changes 12V to 1800V and there are 6000 turns in secondary coil, the no of turn on primary coil is
 - a. 40
 - b. 20
 - c. 10
 - d. 2
- In ideal transformer when p.d. in double the current is
 - a. Doubled
 - b. Tripled
 - c. Halved
 - d. Same
- 45. Power is effectively supplied to primary coil of step up transformer by
 - a. A.C. generator
 - b. D.C. generator
 - c. Battery
 - d. Motor

- 46. An adopter is an example of
 - a. Step up transformer
 - b. Step down transformer
 - c. For both
 - d. None
- 47. The eddy current produced
 - a. Power loss
 - b. Heating
 - c. Both a and b
 - d. None
- 48. To over come the eddy current, the core is
 - a. Laminated with insulation
 - b. With magnetic
 - c. With plastic
 - d. None
- For a good transformer the hysterics loop are 49. in size.
 - a. Small
 - b. Large
 - c. Zero
 - d. None

- a. Output voltage = Input voltage
- b. Output current = Input current
- c. Output power = Input power
- d. Output energy = Input energy
- The ratio of e.m.f's of two cells is equal to 54.
- b. 1:2
- d. 2:1
- If a 3cm of wire is moved at right angle to the 55. magnetic field with a speed of 2 miles/sec and if flux density is 5 Tesla, what is the magnitude of induced e.m.f?
 - a. 0.03v
- b. 0.3v
- c. 0.6v
- d. 10v
- 56. When a transformer is connected to 120 volt A.C. it supplies 3000 volt to device, the current through secondary winding is 0.6 amp and current through primary is 2 amp, the no. of turns on primary is 400, what is the efficiency of transformer?

- b. 80%
- d. None of these

- 50. To minimize the heating effect in the transmission lines
 - a. High current low voltage in used
 - b. High voltage low current in used
 - c. Same voltage and current in used
 - d. None
- Load is a device which consume
 - a. Mechanical energy
 - b. Electrical energy
 - c. Frictional energy
 - d. None
- 52. Induced e.m.f is
 - a. Directly proportional to change in flux
 - b. Directly proportional to rate of change of flux
 - c. Inversely proportional to change of flux
 - d. None of these
- A transformer is said to be efficient if 53.

- 57. A.C and D.C have same
 - a. Effect in charging a capacitor
 - b. Effect in charging a battery
 - c. Effect while passing through an inductor
 - d. Heating effect through a resistor
- Magnetic compass needle will be deflecting, if it 58. is kept near
 - a. Static charge
- b. Soft iron
- c. Semi conductor
- d. Accelerating charge
- When motor is at its Max. speed the back e.m.f 59. will be
 - a. Maximum
- b. Zero
- c. Cannot tell
- d. None of these
- 60. Non inductive resistances are used in decreasing
 - a. Mutual inductance
- b. Self inductance
- c. Magnetic field
- d. Heating effect

https://www.alqalamcoachingcenter.com/

- 61. Self induction is greater in
 - a) AC circuits
- b) DC circuits
- c) Both in AC & DC
- d) None
- 62. A solenoid of area of cross section 2.0cm² and length 100cm stores energy. When current of 5.0A flowing in it produces B = 0.1T then the stored energy is
 - a) $(10^{-6}\mu_0)J$
- b) $(10^6/\mu_0)J$
- c) (10⁻⁶/µ_o)J
- d) None
- 63. If the speed of rotation of AC generator is made four times of its initial value, the percentage increase in an induced emf is
 - a) 100%
- b) 400%
- c) 300%
- d) None
- 64. In mutual induction, the mutual inductance of the two coils depends upon
 - a) Number of turns
 - b) Area of cross section of coil
 - c) The distance between the two coils
 - d) All of them
- 65. The devices in the circuit that consi energy are known as
 - a) Inductor
- b) Cap
- c) Load
- d) None or these

- a) Inductance of coils
- b) Current
- c) Voltage
- d) None of these
- 67. In an ideal transformer, the following factors are used
 - a) Input and output power is same
 - b) Currents are inversely proportional to voltage
 - c) Currents are directly proportional to voltage
 - d) None of these
- 68. Radio frequency (R.F.) shielding of a coil means to protect from external circuit
 - a) Varying magnetic field
 - b) Magnetic field
 - c) Dust and heat
 - d) Electric field
- 69. The Jerks are created by the use of
 - a) Commutator
- b) Armature
- c) Torques
- d) None of these

- 70. The application of mutual induction is a
 - a) Television
- b) Radio
- c) D.C. motor
- d) Transformer
- 71. If the emf across the conductor of length 1m moving with a uniform speed at right angles to a magnetic field of 0.5T is 2V, the velocity of the conductor is
 - a) 1 ms⁻¹
- b) 2 ms⁻¹
- c) 4 ms⁻¹
- d) 8 ms⁻¹
- 72. What is the self inductance of a coil when a change of current from 0 to 2A in 0.05sec induces an emf of 40V in it?
 - a) 1H
- b) 2H

- c) 3H
- d) 4H
- 73. A pair of coils has a mutual inductance of 2H. If the current in the primary changes from 10A to zero in 0.1sec, the induced emf in the secondary will be
 - a) 100V
- b) 200V
- c) 300V
- d) 400V

- 74. A copper ring is held horizontally and bar magnet is dropped through the ring with its length along the axis of the ring. The acceleration of the falling magnet is
 - a) Equal to that due to gravity
 - b) Less than that due to gravity
 - c) More than that due to gravity
 - d) Depends on the diameter of the ring and the length of the magnet
- 75. An emf of 0.003V is induced in a wire when it moves at right angles to uniform magnetic filed with a speed of 4m/sec if the length of the wire in the field is 15cm, what is the flux density in Tesla?
 - a) 0.003
 - b) 0.005
 - c) 6
 - d) 12
 - e) 2000

- d. None
- 4. In pure resistive A.C. circuit the voltage and current are
 - a. In phase
 - b. Voltage leads the current
 - c. Current leads the voltage
 - d. None
- The waves which can also pass through the vacuum are
 - a. Matter wave
 - b. Mechanical wave
 - c. Electromagnetic wave
 - e. Transverse wave
- 6. A battery can pass only steady current through
 - a. Resistors
 - b. Capacitors
 - c. Inductors
 - d. All of above
- 7. The quality which is called argument of sine or cosine function is

- b) $2\pi T$
- d) $\omega/2\pi$

CHAPTER # 16 ALTERNATING CURRENT CIRCUITS

- The A.C. e.m.f. can be represented by the wave form called
 - a. Sinusoidal
 - b. Cosine wave
 - c. Tangent wave
 - d. None
- 2. The mean value of A.C. over a complete cycle in
 - a. Maximum
 - b. Minimum
 - c. Zero
 - d. None
- 3. The r.m.s. value of A.C current in
 - a. 0.707 l_o
 - b. $0.707 V_0$
 - c. 0.708 R_o

- 8. The unit used for capacitive reactance is
 - a. Volt
 - b. Ampere
 - c. Joule
 - d. Ohm
- 9. If the frequency of A.C in large the reactance of capacitor is
 - a. Large
 - b. Small
 - c. Zero
 - d. None
- 10. In case of capacitor, the voltage lage- behind the current by
 - a. 90°
 - b. 60°
 - c. 30°
 - d. 180°

- If the capacitance of capacitor is 1µF and the frequency of A.C is 50Hz then reactance will be
 - a. 3184
 - b. 3190
 - c. 3140
 - d. 3150
- 12. In the pure inductor the resistance is
 - a. Zero
 - b. Maximum
 - c. Minimum
 - d. None
- The magnitude of back e.m.f. in the inductor 13.

$$\text{a.} \quad \in = L \frac{\Delta \mathbf{I}}{\Delta t} \qquad \quad \text{b.} \in = L \frac{\Delta \mathbf{I} p}{\mathbf{A} t}$$

b.
$$\in = L \frac{\Delta I p}{\Delta t}$$

c.
$$\in = -L \frac{\Delta \varphi}{\Delta t}$$
 d. None

- 14. In pure inductive circuit the voltage
 - a. Lead the current by 90°
 - b. Ledge the current by 90°
 - c. Remain same with current

- a) Xc
- b) X_I
- c) RL
- d) None
- If the frequency of A.C. is double inductor the 16. reactance will be
 - a. Half
 - b. Same
 - c. Double
 - d. Triple
- 17. The average power dissipated in a pure inductor is
 - a. Maximum
 - b. Minimum
 - c. Zero
 - d. None
- 18. The device which is used for controlling A.C. without dissipation of energy is called
 - a. Inductor
 - b. Capacitor
 - c. Resistor
 - d. Choke

- 19. By increasing the frequency of A.C. through an inductor the reactance will be
 - a. Increases
 - b. Decreases
 - c. Remain same
 - d. None
- 20. In case of phasor diagram the vector rotates
 - a. Clockwise
 - b. Anti clockwise
 - c. Remain stationary
 - d. None
- 21. In case of phasor diagram the velocity vector is called
 - a. Null vector
 - b. Unit vector
 - c. Phasor
 - d. None
- 22. The combine opposition of resistor capacitor and inductor is called
 - a. Reactance
 - b. Resistor

Impedance

The S.I unit of impedance is called

- a) Joule
- b) Weber
- c) Ampere
- d) Ohm
- When A.C. flow through RC series circuit the 24. magnitude of voltage is

a.
$$V = I\sqrt{R^2 + Xc^2}$$

b.
$$V = I\sqrt{R^2 + X_L^2}$$

- c. V = IR
- d. None
- 25. The impedance of RC - series circuit is

a.
$$R = \frac{V}{I}$$

b.
$$Z = \frac{V}{I}$$

c.
$$V = \frac{Z}{I}$$

d. None

https://www.alqalamcoachingcenter.com/

- The magnitude of voltage in case of RL service circuit
 - a. $V = I \sqrt{R^2 + XL^2}$
 - b. $V = I \sqrt{R^2 + Xc^2}$
 - c. V = IR
 - d. None
- 27. The average power in case of A.C. series circuit is
 - a) P = VI
- b) P = VI $\cos \varphi$
- c) P = VI sin φ
- d) None
- 28. In equation P = VI $\cos \varphi$, the factor $\cos \varphi$ is called
 - a) Cosine
- b) $\cos \varphi$
- c) Power factor
- d) None
- 29. At what frequency will a 1H inductor have reactance of 500 ohms
 - a) 80 Hz
- b) 60 Hz
- c) 40 Hz
- d) 20 Hz
- In case of RLC series circuit 30. of circuit is

b.
$$Z = \sqrt{R^2 + X_L^2 + X_C^2}$$

- c. $Z = \sqrt{R^2 + (XL Xc)^2}$
- 31. The behavior of resistance is frequency
 - a) Dependent
- b) Independent
- c) No, response
- d) None of these
- 32. At resonance frequency the power factor is
 - a) One
- b) Zero
- c) Two
- d) Three
- 33. The frequency at which XL is equal to Xc in called
 - a. Resonance frequency
 - b. Threshold frequency
 - c. Non-frequency
 - d. None
- 34. At resonance frequency the impedance of A.C series circuit is

- Maximum
- Minimum
- Can not explain by give data
- 35. In parallel circuit of A.C. there will be maximum
 - a) Power
- b) Voltage
- c) Impedance
- d) None
- The electrical oscillators are used in 36.
 - a) Metal detectors b) Amplifier
 - c) Diode
- d) None
- 37. The current which is produce due to changing electric flux is called
 - a. Displacement current
 - b. Conduction current
 - c. Eddy current
 - d. None
- 38. The fundamental requirement for the generation of electromagnetic wave is
 - a. Oscillation of electric charge b. Motion of electric charge . Motion of electron
 - The speed of light was found by formula

a) c =
$$\frac{1}{\sqrt{\sum_{\alpha} \mu_{\alpha}}}$$

c) c =
$$2\pi rt$$

- d) None
- 40. The super position of sonic wave on EM waves that causes a change in vertical shape of EM waves is
 - a. Frequency Modulation
 - b. Amplitude Modulation
 - c. No, effect
 - d. None
- 41. For the reception of electromagnetic wave we use a variable
 - a) Resistor
- b) Capacitor
- c) Inductor
- d) None
- 42. A.M stands for
 - a. Amplitude Modulation
 - b. Applied Metal
 - c. Accurate Measurement
 - d. None

https://www.alqalamcoachingcenter.com/

- F.M stands for 43.
 - a. Frequency Modulation
 - b. Frequency Metal
 - c. Frequency Member
 - d. None
- 44. The process of combing the low frequency signal with high frequency radio-wave is called
 - a) Modulation
- b) Amplification
- c) Rectification
- d) None
- 45. Which one give more quality transmission
 - a) A.M
- b) F.M
- c) S.W
- d) M.W
- 46. An A.C voltmeter reads 250volts, its peak voltage is
 - a) 250v
- b) 350.5v
- c) 353.5v
- d) None of these
- 47. The types of modulations are
 - a) One
- b) Two
- c) Three
- d) Four

- b. e.m.f. current c. Applied voltage
- d. None
- 49. The angular frequency of resonance circuit is

a) W =
$$\frac{1}{\sqrt{LC}}$$

b) W =
$$\frac{1}{L\sqrt{C}}$$

c) W =
$$\sqrt{LC}$$

- d) None
- Natural or Resonant frequency of an LC 50. circuit is

$$\frac{1}{4\pi}\sqrt{LC}$$

b)
$$2\pi\sqrt{LC}$$

$$\frac{1}{4\pi}\sqrt{LC} \qquad \qquad \text{b) } 2\pi\sqrt{LC}$$

$$\text{c) } \frac{1}{2\pi\sqrt{LC}} \qquad \qquad \text{d) } \frac{1}{2\pi}\sqrt{LC}$$

d)
$$\frac{1}{2\pi}\sqrt{LC}$$

- 51. What is the self inductance of a coil in which an induced e.m.f of 2 volt is setup when current changes at the rate of 4 A/sec.
 - a. 0.5 m H
- b. 0.5H

- d. 0.5volt
- 52. When coil of high inductance is used for controlling A.C without dissipation of energy is called
 - a. Inductor
- b. Choke
- c. Impedance
- d. None
- An A.C choke is a coil consist of thick 53. copper wire, wound closely over a
 - a. Soft iron core
 - b. Hard iron core
 - c. Soft iron laminated core
 - d. None
- 54. The power consumption in A.C choke is
 - a. Small
- b. High
- c. Zero
- d. Maximum
- 55. The reciprocal of impedance is called
 - a. Conductance
- b. Inductance
- c. Admittance
- d. None
- Which one is prefer for transmission of 56. radio signal.

- Larger than infra red . Smaller than infra red
- 57. Television programs are carried away by
 - a. Low frequency waves
 - b. High frequency waves
 - c. Microwaves
 - d. None
- 58. When a radio station is broadcasting a musical program, the antenna of its transmitter radiates
 - a. R.F electromagnetic waves
 - b. A.F electromagnetic waves
 - c. R.F longitudinal waves
 - d. A.F longitudinal waves
- An A.C varies as a function of 59.
 - a. Voltage
 - b. Current
 - c. Voltage and current

69.

70.

71.

72.

phase A.C is

a) 60°

c) 90°

a) Two

c) Six

c) Both a & b

d. Time

60. During each cycle A.C voltage reaches its peak value

- a. One time
- b. Two times
- c. Four times
- d. None of these

At resonance, the value of the power factor in an 61. LCR series is

- a) Zero
- b) ½

c) 1

d) Not defined

In an LCR circuit, if V is the effective value of the 62. applied voltage, V_R is the voltage across R, V_L is the effective voltage across L, V_C is the effective voltage across C, then:

a)
$$V = V_R + V_L + V_C$$
 b) $V^2 = V_R^2 + V_L^2 + V_C^2$ c) $V^2 = V_R^2 + (V_L - V_C)^2$ d) $V^2 = V_L^2 + (V_R - V_C)$

- 63. The alternating current transmission for long distances has
 - a) Expensive

- b) Low cost
- c) Sometimes both a & b
- d) None of these

a) Low

65.

66.

c) Very large

a) Dependent

c) No response

d) None of these

current and voltage is

a) Current lags voltage by 90°

b) Voltage lags current by 180°

c) Current leads voltage by 90°

- d) None or these

b) Independent

d) None of these

76.

- Find the impedance of an AC circuit when the current flowing in it is 100mA and 10 volts are applied to the circuit.
 - a) 500Ω
- b) 100 Ω

d) None of these

The phase difference between coils of three

b) 45°

Since there are three coils, the generator has the

a) Amplitude is change b) Frequency is change

In a FM broadcast in VHF band channel width is

b) 25 d) 200

The frequency of modulated carrier waves is

Modulation is the process in which

lowest when signal amplitude is

a) Maximum negative value

b) Maximum positive value

c) Amplitude zero d) None of these

d) 120°

b) Four

d) Eight

d) None of these

- c) 23 Ω
- d) 20 Ω

- - 75. How many times per second will an incandescent lamp reach maximum brilliance when connected

The peak value of sinusoidal voltage in an AC circuit is 50V. The rms value of voltage is roughly

- to a 50Hz source?
- a) 50 times
- b) 100 times

b) 40V

d) 45V

c) 200 times

equal to

a) 70V

c) 35V

d) None of these

67. The combined effect a resistance R, an inductance L, a capacitance C is known as

The behaviour of resistance is frequency

In an inductor the phase difference between the

- a) Resistance
- b) Reactance
- c) Impedance
- d) None of these

68. The condition of resonance reached when

- a) $X_C > X_L$
- b) $X_L < X_C$

- The magnetic field intensity at appoint due to rate of change of electric flux is
 - a) $B = \frac{1}{2\pi r} \frac{\Delta \varphi_B}{\Delta t}$ b) $B = \frac{1}{2\pi r} \frac{\Delta \varphi_e}{\Delta t}$
 - c) $B = \frac{\mu_{\circ} \in_{\circ}}{2\pi r} \times \frac{\Delta \varphi_{e}}{\Delta t}$ d) $B = \frac{1}{2\pi r} \frac{\Delta t}{\Delta \varphi_{e}}$
- 78. In RLC series AC circuit, when $X_L = X_C$ then impedance is
 - a) Minimum
- b) Maximum
- c) Zero
- d) None

- 4. Which one of the following physical quantities does not have the dimensions of force per unit?
 - a) Stress

- b) Strains
- c) Young's modulus
- d) Pressure
- A rubber cord of cross-sectional area 2cm² has a 5. length of 1m. when a tensile force of 10N is applied, the length of the cord increases by 1cm. what is the young's modules of rubber?
 - a. $2 \times 10^8 \text{ Nm}^{-2}$ b. $5 \times 10^6 \text{ Nm}^{-2}$

 - c. 0.5 x 10⁻⁶ Nm⁻² d. 0.2x10⁻⁶ Nm⁻²
- A wire of length L is stretched by a length L when a force F is applied at one end. If the elastic limit is not exceeded, the amount of energy stored in the wire is

- a) FL b) $\frac{1}{2}$ (FL) c) FL²/L d) $\frac{1}{2}$ FL²/L
- 7. When a force is applied at one end an elastic wire, it produce a strain E in the wire If "y" is young's modules of the material of the wire, the amount of energy stored per unit volume of the s given by

- CHEPTER # 17 PHYSICS OF SOLIDS
- Which of the following substances possesses the 1. highest elasticity?
 - a) Rubber
- b) Steel
- c) Glass
- d) Copper
- 2. What is the S.I unit of modules of elasticity of substances?
 - a. Nm⁻²
 - b. Jm⁻²
 - c. Nm⁻¹
 - d. Being number, its has no unit
- What are the dimensions of stress? 3.
 - a) MLT⁻² c) ML⁻¹T⁻²

- 8. A wire, suspended vertically from on end, is stretched by attaching a weight of 20N to the lower end. The weight stretches the wire by 1mm. how much energy is gained by the wire?
 - a) 0.01J
- b) 0.02J
- c) 0.04J
- d) 1.0J
- 9. A certain stress applied to an elastic materials produces a certain strain in it. If the elastic limit is not exceeded, the energy gained per unit volume of the material is given by
 - a) Stress/strain
- b) ½ (stress × strain)
- c) Stress x strain
- d) (stress x strain)
- 10. A uniform steel wire of length 4m and area of cross section 3 x 10⁻⁶ m² is extended by 1mm by the application of a force. If the young's modules of steel is 2x10¹¹Nm⁻², the energy stored in the wire is

Visit	t for more educational notes https://www.alqala.com	amcoachii	ngcenter.com/	
1	 a) 0.025J b) 0.050J c) 0.075J d) 0.100J 1. The ratio stress to strains in young's modules of the materials then tension is		a. High voltage A.C b. Low voltage A.C c. Alternating current d. D.C current is peak	
a) Directly proportional to extensionb) Directly proportional to strainsc) Directly proportional square of		19.	Coercion force is the a. Demagnetization	b. Breakage
1	amplitude d) Inversely proportional to extension 2. Materials that undergo plastic deformation before breaking are called	20.		d. Surface cracking ence electrons are tightly at low temperature are
	a) Brittle b) Ductile c) Amorphous d) Polymers		a. Semi conductors c. Insulators	b. Super conductors d. Conductors
13.	A wire is stretched by a force F which causes an extension 1. the energy stored in wire is ½ FL only if		The bulk properties of materials such as their mode of fracture, can be related to their	
	 a. The extension of the wire is proportional to the force applied. b. The weight of the wire is negligible c. The wire is not stretched beyond its elastic limit d. The cross sectional area of the wire remains constant 		a. Polymerization c. Microstructure	b. Cleavage d. Dislocation
			for a sample of a crys	of cells remains the same tal this property is called
14.	Formation of large molecule by small molecules is	a	b. Geavage geneity Ine external symm	etry of form
	a. Fusion b. Polymerization c. Crystallization d. Subtraction			stal along definite direction
			a. Cleavage c. Isotropy	b. Symmetry d. Homogeneity
15.	Any alteration produced in shapes, length or volume when a body is subjected to same internal force is called		If the density of atoms any direction in a crys	s remains the same along stal is called
	a. Stiffness b. Ductility c. extension d. deformation		a. Symmetry c. Isotropy	b. Homogeneity d. Clearage
16.	The energy band occupied by the valence electrons is called	25.	a. Four corners	tom or molecule leis at its b. Nine corners
	a. Energy state b. Valence band c. –ve energy state d. Conduction band	26.	c. Eight corners The band theory of so the nature of	d. Six corners lids explains satisfactorily
17.	a. Semi conductor becomes conductors b. Ferromagnetic becomes paramagnetic c. Paramagnetic becomes diamagnetic b. Electrical con c. Electrical sem d. All of the above		a. Electrical insulators b. Electrical conducto c. Electrical semi conducto d. All of the above	rs alone
18.	d. Metal becomes super conductorA ferromagnetic will become fully magnetized at	27.	A vacant or partially fi	lled band is called

Visit	for more educational no		<u>lamcoachii</u>		
	a. Conduction bandc. Forbidden band	b. Valence band d. Empty band		b. Magnetic resonancec. Magnetometerd. Oscilloscope	imaging
28.	A completely filled band		37.	Energy needed to mag	netic and demagnetize is
		b. Valence band d. Core band		represented by a. Hysterics curve	b. Hysterics loop area
29.	The electrons in conduc	tion band are free to		c. Hysterics loop	d. Straight line
	a. Transport vibrations		38.	Pentavalent impurities	are called
30.		d. Transport impulses test energy gap		a. Donor impuritiesb. Acceptor impuritiesc. Some times donor a	nd some times
	a. Semi-conductors b. Conductors			acceptors d. None of these	
31.	c. Metals many of the semi condu	d. Non-metals ctors are crystals of the	39.	Minority carriers in N-ty	pe materials are
	type	·		a. Electronsc. Neutrons	b. Protons d. Holes
	a. Face centered cubic b. Body centered cubic c. Simple cubic d. All of the above		40.	40. According to free electron theory the possessed by electron is	
32.		ature, the electrical		a. K.E c. Gravitational	b. P.E d. Electrical
	a. Decreases b. Increases c. Remain the same d. First increases, then		Q _a	The area under stress	– strain graph is b. Energy d. Impulse
33.	Holes can exists in		42.	Polymers are usually	
34.		b. insulators d. all of the above e charge carriers		a. Organic compoundsb. Non-organic compoundsc. Acidicd. Alkaline	
	are		43.		any distortion by solid is
	a. Holes onlyb. Electrons onlyc. Electrons and holes bd. All of the above	ooth		a. Toughness c. Stiffness	b. Ductility d. None
35.	The net charge on N-typ	oe material is	44.	Solid material that are	brittle are
		b. Negative d. Neutral		a. Toughness c. Stiffness	b. Ductile d. None
36.		ds are detected by	45.	The temperature at wh resistivity is called	ich conductors lose its
	a. Squids			a. Supper temperature	b. Kelvin temperature

https://www.alqalamcoachingcenter.com/

- c. Critical temperature d. None
- 46. The magnetic domains are the small regions of the order of
 - a. Millimeter b. Micrometer c. Micron d. None
- 47. A bullet train move with max the speed of
 - b. 450 km/hr a. 400 km/hr c. 500 km/hr d. 550 km/hr
- 48. The first supper conductor was discovered by
 - b. Kmaerling a. Fermi c. Weinberg d. None
- 49. Examples of brittle substances are
 - a. Glass b. Copper c. Lead d. None
- Polymers have chemical combination with 50.
 - b. Nitrogen a. Carbon d. All of them c. Hydrogen
- Crystalline solids are also 51.
 - a. Metals b. Ionic c. Ceramics d. All o
- 52. Young's Modulus for copper is
 - b. 55 a. 25 c. 100 d. 110
- When an atom is isolated its energy lavels are 53.
 - b. Very close a. Distinct c. Very very close d. None
- 54. The valence energy band can never be
 - a. Filled b. Partially filled d. None of these c. Empty
- 55. When semiconductor is doped by trivalent, it has
 - a. More electrons b. More holes c. + ive charge d. - ive charge
- 56. The field of long bar magnet is like a
 - b. Toroid a. Solenoid c. Pieces of magnet d. None
- The curie temperature of Iron is 57.

- a. 600°C b. 650°C c. 700°C d. 750°C
- 58. The examples of diamagnetic are
 - a. Water b. Copper c. Antimony d. All of them
- 59. Strain is dimensionless and has
 - a. Units b. No units c. S.I units d. None
- 60. How many types of strain are there
 - a. One b. Two c. Three d. Four
- 61. The ability of a material to be hammered, pressed, bent, rolled, cut, stretched into useful shape is
 - a) Toughness b) Ductility c) Stiffness d) None
- The Young modulus of elasticity is Y. If the forces 62. is increased such that the extension produced becomes double of its initial value then Young

- b) Halved
- d) None
- A hydraulic press contains 0.25m3 oil of bulk 63. modulus 5.0×10^7 Pa. The change in volume of oil when subjected to pressure increase of 1.6 × 10⁷ Pa is
 - a) $8.0 \times 10^{-4} \text{ m}^3$
- b) $4.0 \times 10^{-4} \text{ m}^3$
- d) 10^{-4} m³ $c) 2.0 \times 10^{-4} \text{ m}^3$
- 64. The resistivities of conductors, semiconductors and insulators are of the respective orders of
 - a) $10^8 \Omega$.m, $10^{-4} \Omega$.m
 - b) $10^{-4} \Omega.m$, $10^{4} \Omega.m$, $10^{8} \Omega.m$
 - c) 10^{-4} Ω .m, 10^{8} Ω .m, 10^{4} Ω .m d) 10^{4} Ω .m, 10^{-4} Ω .m, 10^{8} Ω .m
- 65. Diamagnetic needle when placed between the poles of a magnet align itself in the direction
 - a) Parallel to B
- b) Anti parallel to B
- c) Perpendicular to B
- d) None

- Crystalline solids are also 66.
 - a) Metals
- b) lonic compounds
- c) Ceramics
- d) All of them
- 67. With the rise of temperature the amplitude of
 - a) Slow down
- b) Fixed
- c) Increases
- d) None of these
- Crystal lattice is a repetition of 68.
 - a) Atoms
- b) Molecules
- c) Unit cell
- d) All of them
- 69. Polymers have chemically combinations with
 - a) Carbon
- b) Nitrogen
- c) Hydrogen
- d) All of them
- 70. If the stress increased on a material is beyond the yield strength of the material is called
 - a) Plasticity
- b) Elasticity
- c) Still in elasticity
- d) None of these
- Examples of brittle substances are. 71.

- 72. Semiconductor materials have the conductivities generally lies between
 - a) 10^{-5} to 10^{-6} (Ω .m)⁻¹ c) 10^{-7} to 10^{-3} (Ω .m)⁻¹
- b) 10^{-6} to $10^{-4} (\Omega.m)^{-1}$ d) None of these
- 73. The electrons occupying the outermost shell of an atom and the electrons occupying in the energy band are called
 - a) Energy band
- b) Valence band
- c) Forbidden energy band
- d) None of these
- Conductors are those materials in which the free 74. electrons
 - a) Very large
- b) Very small
- c) Plenty of
- d) None of these
- 75. Doping is the process in which the small amount of impurity is added into the pure semiconductor lattice in the ratio
 - a) 1 to 10³
- b) 1 to 10⁴ d) 1 to 10⁶
- c) 1 to 10⁵
- The technological uses of super conductors are 76.

- a) MRI
- b) Magnetic levitation trains
- c) Faster computer chips
- d) All of them
- 77. The magnetism produced by electrons within an atom is due to
 - a) Spin motion
- b) Orbital motion
- c) Spin & orbital motion d) None of these
- 78. The combination of solenoid and a specimen of iron inside it make a powerful magnet called
 - a) Horse shoe magnet b) Bar magnet
 - c) Electromagnet
- d) 10^{-10} to 10^{18}
- 79. In the phenomenon of hysteresis, the magnetism and magnetizing current behaves as
 - a) 1 lags

- b) 1 leads B
- c) 1 & B becomes equal
- d) None of these
- 80. A current which demagnetize the material completely is called
 - a) Applied current
- b) Coercive current
- Maximum current
- d) None of these

gy need to magnetize and demagnetize imen during the each cycle of magnetizing current is

- a) Value of current
- b) Value of demagnetizing current
- c) Value of magnetic flux density
- d) Area of the loop
- The strain energy density is given by 82.

a)
$$U = \frac{1}{2}(Stress \times Strain)$$

b)
$$U = \frac{1}{3}(Stress \times Strain)$$

- c) $U = \sqrt{Stress \times Strain}$
- d) $U = (Stress \times Strain)^{\frac{1}{3}}$
- When the conductivity of a semiconductor is only 83. due to breaking of the covalent bonds, the semiconductor is called
 - a) Donor
- b) Acceptor
- c) Intrinsic
- d) Extrinsic
- What is the S.I unit of magnetic permeability? 84.

https://www.alqalamcoachingcenter.com/

- a) Ampere per meter
- b) Ampere meter
- c) Henry per meter
- d) Being a dimensionless number, it has no unit

input AC

- d) Either positive or negative half cycle of input AC
- 3. A bridge rectifier is preferable to an ordinary two diodes full ware rectifies because
- a) It uses four diodes
- b) Its transforms has no counter tap
- c) It needs much smaller transformer
- d) It has higher safety factor
- 4. The color of light emitted by LED depends on
- a) Its forward biased
- o) Its reversed biased
- c) The amount of forward current
- d) The type of semi conductor material used
- 5. A PN junction photodiode is
- a) Operated in forward direction
- b) Operated in reversed direction
- c) A very fast photo detector
- d) Dependent on thermally generated minority carriers
- 6. The emitter of a transistor is generally doped the heaviest because it

CHAPTER # 18 ELECTRONICS

- A semi conductor can be used as a rectifier because
- a) It has low resistance to the current flow when forward biased
- b) It has high resistance to the current flow when reversed biased
- c) It has low resistance to the current flow when forward biased and high resistance when reversed biased
- d) None of the above
- 2. In half ware rectification, the output DC voltage is obtained across the load for
- a) The positive half cycle of input AC
- b) The negative half cycle of input AC
- c) The positive and negative half cycles of

- 7. For proper working of a transistor in normal circuits
- a) Emitter base junction is reversed biased, collector base junction is forward biased
- b) Emitter base junction is forward biased and collector base junction is forward biased
- c) C-B junction is reversed biased, E-B junction is forward biased
- d) C-B junction is reversed biased and E-B junction is reversed biased
- In a properly biased NPN transistor most of the electrons from the emitter
- a) Recombine with holes in the base
- b) Recombine in the emitter itself
- c) Pass through the base to the collector
- d) Are stopped by the junction barrio
- 9. The current gain of a transistor is given by

https://www.alqalamcoachingcenter.com/

a. $\frac{I_C}{I_E}$

b. $\frac{I_C}{I_R}$

c. $\frac{I_B}{I_E}$

- d. $\frac{I_{\scriptscriptstyle B}}{I_{\scriptscriptstyle E}}$
- 10. When the E-B junction of a transistor is reversed biased, collector current
- a) Is reversed
- b) Increased
- c) Decreased
- d) Stops
- 11. An op-AMP has
- a) Infinite AV
- b) Infinite Ri
- c) Zero Ro
- d) All the above
- 12. An inverting amplifier has Rf = $2m\pi$ and Ri = $2K\pi$, its scalar factor is
- a) 1000

b) -1000

c) 10⁻¹³

- d) -10⁻⁶
- 13. A diode characteristic curve is a graph between
- a) Current and time
- b) Voltage and time
- c) Voltage and current
- d) Forward voltage and reverse cu

- a) ON
- b) OFF
- c) Positive
- d) High
- 15. A logic gate is an electronic circuit which
 - a. Makes logic decision
 - b. Work on binary algebra
 - c. Alternates between 0 and 1
 - d. None of these
- 16. In positive logic, logic state 1 correspond to
 - a) Positive voltage
 - b) Higher voltage level
 - c) Zero voltage level
 - d) Lower voltage level
- 17. The output of a 2-input OR gate is zero only when its
 - a. Both input are zero
 - b. Either input is 1
 - c. Both input are 1
 - d. Either input is 0

- 18. An XOR gate produces an output only when its two inputs are
 - a) High
- b) Low
- c) Different
- d) Same
- 19. An AND Gate
 - a. Implement logic addition
 - b. Is equivalent to a series switching circuit
 - c. Is any or all gate
 - d. Is equivalent to a parallel switching circuit
- 20. The only function of a NOT gate is to
 - a. Stop a signal
 - b. Re-complement a signal
 - c. Invert an input signal
 - d. Acts as a universal gate
- 21. A NOR gate is ON only when all its input are
 - a) ON

- b) OFF
- c) Positive
- d) High
- Which of the following are electromagnetic waves

Waves along a stretched string

- 23. The EM waves travel is free space with the velocity
 - a. Equal to the velocity sound
 - b. Equal to the velocity light
 - c. More than the velocity of light
 - d. Less than the velocity of light
- 24. A changing electric flux develops in the surrounding space
 - a. An electric field
 - b. A magnetic field
 - c. An electromotive force
 - d. Gravitational field
- 25. EM waves transport
 - a) Matter
- b) Wavelength
- c) Energy
- d) Charge

- 26. Waves emitted from the antenna are
 - a. Longitudinal waves
 - b. EM waves
 - c. Sound waves
 - d. Radio waves
- 27. EM waves emitted from antenna are
 - a. Stationary
 - b. Longitudinal
 - c. Transverse
 - d. All of the above
- 28. The waves from the antenna are
 - a. Expanding plane wave fronts
 - b. Concentric spheres
 - c. Expanding curves
 - d. None of the above
- 29. EM waves have frequency of the range of
 - a. 10⁴Hz
- b. 10⁵Hz
- c. 10⁶Hz
- d. 10¹²Hz
- 30. Maxwell derived mathematically that velocity of EM-waves is
 - a. $\frac{I}{\sqrt{\Sigma_o}}$
 - c. $\frac{\sqrt{\sum_{o}}}{\sqrt{\sum_{o}}}$
- b. $\frac{1}{\sqrt{u}}$
- d. $\frac{I}{\sqrt{\sum u}}$
- 31. A junction between P and N materials forms
 - a. A rectifier
 - b. An amplifier
 - c. A semi conduction
 - d. An oscillator
- 32. The forward current through a semiconductor diode circuit is due to
 - a) Minority carriors
- b) Majority carriors
- c) Holes
- d) Electrons
- 33. The device used for conversion of AC into DC is
 - a) An oscillator
- b) A detector
- c) An amplifier
- d) A rectifier
- 34. A photo diode is a semi conductor device usually made from

- a) Bismuth
- b) Arsenic
- c) Antimony
- d) Silicon-dioxide
- 35. Specially designed semi conductor diodes used as fast counters in electronic circuits are
 - a. Photo diodes
 - b. LED
 - c. Solar cell
 - d. Photo voltaic cell
- 36. The specially designed semi conductor diodes used as indicator lamp in electronic circuit are
 - a) Photo diodes
- b) Solar cell
- c) LED
- d) Photo voltaic cell
- 37. The term transistor stands for
 - a. Transfer of current
 - b. Transfer of voltage
 - c. Transfer of resistance
 - d. Transfer of charge
- 38. The thickness of depletion region is of the order of
 - a) 10⁻⁷ cm
- b) 10⁻⁶ cm
-)⁻⁵ cm
- d) 10⁻⁴ cm

in amplitude modulation, the wave superimposed on EM waves are

- a) Water waves
- b) Sound waves
- c) Light waves
- d) Matter waves
- 40. A junction diode when forward biased behaves as a device of
 - a. Zero resistance
 - b. Infinite resistance
 - c. Low resistance
 - d. High resistance
- 41. The P.d across the depletion region of silicon is
 - a. 0.5v
- b. 0.67v
- c. 0.7v
- d. 0.8v
- 42. A Transformer used in rectification acts as
 - a. Step-up
- b. Step-down
- c. Center trapped
- d. None
- 43. The ratio of β shows the
 - a. voltage gain
- b. current gain

56.

- c. input resistance
- d. None
- 44. The alarm requires a voltage for its activation is
 - a. low
- b. high
- c. Very High
- d. None
- What is the gain of op amplifier if R_1 = infinity 45. and $R_2 = 0\Omega$
 - a. 15
- b. 1000
- c. 1
- d. Cannot tell
- 46. The resistance between + ive and - ive inputs of op - amplifier is
 - a. 100Ω
- b. 1000 Ω
- c. $10^{6} \Omega$
- d. None of these
- 47. Photo - voltic cell have
 - a. Battery input
- b. No external bias
- c. No internal bias
 - d. None
- 49. In NOR gate 1 + 1 =
 - a. 0
- b. 2
- c. 1
- d. 3
- Transistor can be used as 50.
 - a. Oscilators
- c. Memory unit
- d. All of mer
- 51. NOT gate has only
 - a. One input
- b. Two inputs
- c. Many inputs
- d. None
- 52. The efficiency of half wave rectifier is roughly
 - a. 40%
- b. 60%
- c. 70%
- d. 90%
- 53. A photo - diod can switch its current ON and OFF in
 - a. Milli seconds
- b. Micro seconds
- c. Nano seconds
- d. None
- 54. A transistor is a circuit basically act as
 - a. Voltage amplifier
- b. Current amplifier
- c. Power amplifier
- d. None
- 55. Transistor is a device which has terminals.
- b. Two
- a. One c. Three
- d. Four
- https://www.algalamcoachingcenter.com/

a. NAND gate b. NOR gate d. NOT gate c. OR gate A diod can not be used as

The Boolean expression X = A + B represents

57.

the logic operation of

- a. Rectifier
- b. Detector
- c. Oscilator
- d. Amplifier
- 58. XOR gate is combination of
 - a. AND, OR and NOT gate
 - b. NAND, OR and NOT gate
 - c. NOT, AND and OR gate
 - d. NOT, AND and NOR gate
- 59. The open loop gain of op - amplifier is
 - a. Zero
- b. High
- c. Very high
- d. Low
- 60. The width of depletion region of a diode
 - a. Increases under forward bias
 - b. Is independent of applied voltage
 - Increases under reverse bias
 - d. None of these

emits lights only

- a. Forward biased
- b. Reverse Biased
- c. Un biased
- d. None of these
- 62. In a pn junction, the barrier potential offers opposition to only
 - a) Majority carriers in both regions
 - b) Minority carriers in both regions
 - c) Electrons in n region
 - d) Holes in P region
- 63. In the use of a transistor as an amplifier
 - a) The emitter-base junction is forward biased and the collector-base junction is reverse
 - b) The emitter-base junction is reverse biased and the collector-base junction is forward biased
 - c) Both the junctions are forward biased
 - d) Any of the two junctions may be forward biased
- 64. NAND gate is a combination

- a) AND gate and NOT gate
- b) AND gate and OR gate
- c) OR gate and NOT gate
- d) NOT gate and NOT gate
- 65. The reverse or leakage current of the diode is of the order of
 - a) Microampere
- b) Milli-ampere
- c) Both
- d) None of these
- 66. How many diodes are used for the full wave rectification is
 - a) Two
- b) Three
- c) Four
- d) None of these
- A photodiode can turn its current ON and OFF in 67.
 - a) Microsecond
- b) Millisecond
- c) Nanosecond
- d) None of these
- 68. The base of the transistor is very thin of the order of
 - a) 10⁻²m
- b) 10⁻⁴m
- c) 10⁻⁶m
- d) 10⁻⁸m
- 69. The gain A of the amplifier is

- c) $A = \Delta V_{\circ} \Delta V_{in}$
- d) None of these
- 70. The positive sign of the gain indicates that
 - a) Input and output signals are not in phase
 - b) Input and output signals are in phase
 - c) May be in phase or not
 - d) None of these
- 71. The electronic circuits which implement the various logic operations are known as
 - a) Digital gates
- b) Logic gate
- c) Voltage operated gate
- d) All of them
- 72. A diode characteristic curve is a plot between
 - a) Current and time
 - b) Voltage and time
 - c) Voltage and current
 - d) Forward voltage and reverse voltage
- In a half-wave rectifier the diode conducts during 73.

- a) Both halves of the input cycle
- b) A portion of the positive half of the input cycle
- c) A portion of the negative half of the input cycle
- d) One half of the input cycle
- 74. The output of a two inputs OR gate is O only when its
 - a) Both inputs are O
- b) Either input is 1
- c) Both inputs are 1
- d) Either input is zero
- 75. For typical transistor as an amplifier

$$\begin{array}{ll} \text{a)} \ \frac{V_{out}}{V_{in}} = \beta \, \frac{R_C}{R_{ie}} & \qquad \text{b)} \ \frac{V_{out}}{V_{in}} = \beta \\ \\ \text{c)} \ \frac{V_{out}}{V_{in}} = \beta \, \frac{R_{ic}}{R_c} & \qquad \text{d)} \ \frac{V_{out}}{V_{in}} = \beta \, \frac{R_{ie}}{R_{ie}} \end{array}$$

b)
$$\frac{V_{out}}{V_{in}} = f$$

c)
$$\frac{V_{out}}{V_{in}} = \beta \frac{R_{ic}}{R_c}$$

d)
$$\frac{V_{out}}{V_{in}} = \beta \frac{R_{ie}}{R_{ie}}$$

- 76. The resistance between (+) and (-) of ideal Op-Amp is
 - a) High
- b) Low
- c) Infinity
- d) Moderate

Temperature, pressure etc are converted into ectronic informations by devices called

- b) Sensors
- d) None

CHAPTER 19 DAWN OF MODERN PHYSICS

- 1. An observer shoots parallel to a meter stick at very high speed (relativistic) and finds that the length of meter stick is
 - a) Greater than one meter
 - b) Less than one meter
 - c) One meter
 - d) None of these
- 2. 0.001 Kg mass will be equivalent to
 - a) 2.5 GWh
- b) 25 GWh
- c) 0.26 GWh
- d) 250 GWh
- 3. Which of the following radiations has the greatest photon

Visit for more educational notes	Visit for	more	education	nal notes
----------------------------------	-----------	------	-----------	-----------

https://www.algalamcoachingcenter.com/

- a) TV waves
- b) Microwaves
- c) X-rays
- d) y rays

4. Linear momentum of a photon is

- a) Zero
- b) Hf/c²
- c) hf/c
- d) c²/hf
- The linear momentum of an x-ray photon of 5. wavelength 0.1A° is
 - a) 6.625 x 10⁻²³ NS
 - b) 66.25 x 10²³ NS
 - c) 662.5 x 10²³ NS
 - d) Data is insufficient
- 6. Stopping potential for a metal surface incase of photo electric emission depends on
 - a) The threshold frequency for the metal surface
 - b) The intensity of incident light
 - c) The frequency of incident light and the work function for metal surface
 - d) None of these
- 7. Select an alternative form of uncertainty principle from the following
 - a. h/moca
 - $mc^2 = hf$ C.
- b. d.

- a) HeisenbergEinstein b) Michelson and Morely
- d) De-Broglie
- d) None
- 9. As the temperature of black body is raised, the wavelength corresponding to maximum intensity
- a) Shifts towards longer wavelength
- b) Shifts towards shorter wavelength
- c) Remains the same
- d) Shifts towards shorter as well as longer wavelength
- 10. Rest mass of photon is
 - a) Infinite
- b) Zero
- c) Very small
- d) Very large
- 11. The name of photon for quantum of light was proposed by
 - a) Ampere
- b) Planck's
- c) Thomson
- d) Einstein

- 12. A photon is a
 - a. Unit of energy
 - b. Positively charged particle
 - c. Quantum of electromagnetic radiations
 - d. Unit of wavelength
- Which one of the following has the largest energy 13. content?
 - a. 10³ photons of wavelength 2pm (Y-rays)
 b. 10² photons of wavelength 1mm (X-rays)

 - c. 10⁶ photons of wavelength 50mm (Infrared)
 - d. 10⁶ photons of wavelength 200mm (UV)
- 14. A transmitting station emits radio waves of wavelength λ at power p. if h is plank's constant C the speed of light, what is the rate of emission of photon?
 - a) pc/h λ
- b) hc/p λ
- c) p λ /hc
- d) ph/ck
- After traveling through a vacuum, a photon of 15. light entering into some transparent denser medium. Thus the energy of light .

Increase because wave light decrease Decease because speed decrease Remains same ncrease then decrease

- 16. In a photo electronic effect, monochromatic light, is incident on a metal surface. If the incident light of twice the intensity but the same wave length, the kinetic energy of the emitted electron
 - a) Becomes double
 - b) Remains same
 - c) Becomes half
 - d) First increase then decreases because curvilinear graph.
- 17. If the wave length of incident radiation is increase in photo emission, then
 - a) The minimum kinetic energy of the photo electrons increase
 - b) The minimum kinetic energy of the photoelectrons decrease
 - c) The minimum kinetic energy of the photoelectrons increase

- d) The average kinetic of the photoelectrons decrease
- 18. If a photon is reflected from the mirror, then the change in momentum of each photon is
 - a) Zero

- 19. If n number of photon are striking on a metal surface, then the total momentum exerted is

- 20. A photon of wave length 900mm behaves like a particle of mass _____
 - a. $5.53 \times 10^{-36} \text{ kg}$
 - b. 0 Kg
 - c. $2.46 \times 10^{-36} \text{ kg}$
 - d. 1.84 x 10⁻⁴⁴ kg
- 21. The velocity of particle of m Broglie wave length λ is _

$$\frac{mSc}{h}$$

c.
$$\frac{2m\lambda c^2}{h}$$

- 22. In Davison – Germer experiment, the diffracted proton from crystal shows
 - a) Particle property
- b) Wave property
- c) Light property
- d) Quantum property
- If a diffracted grating is placed in the path of a 23. light beam, it revels _____
 - a. Wave property
 - b. Particle property
 - c. Energy particle
 - d. Electromagnetic wave property
- In electron microscope, electric and magnetic 24. field are used as
 - a. Electromagnetic gun
 - b. Source of electromagnetic waves
 - c. Deflected charged particle

- d. Converging source of electrons
- 25. A three dimensional image is obtained by
 - a. Electron microscope
 - b. Scanning electron microscope
 - c. Magnetic imaging
 - d. None of the above
- 26. The uncertainty in momentum and position is due to its
 - a. Property of matter and radiation
 - b. Two dimensional motions
 - c. Emotion of certain wave length
 - d. Very high velocity
- 27. For confinement of electron in a box of radius 10⁻¹⁴ m. the electron speed should be _____
 - a. 10⁷m/sec
 - b. Should be greater than speed of light
 - c. Be zero
 - d. Not be wave link
- 28. The energy radiated is directly proportional to fourth power of Kelvin's temperature is

- 29. Compton effect proves the
 - a. Photon theory of light
 - b. Deal nature of light
 - c. Wave nature of light
 - d. Uncertain nature of light
- Electron moves in the orbit as _____ 30.
 - a. Simple vibratory motion
 - b. Standing wave motion
 - c. Vibratory motion like up and down
 - d. S.H.M like sound
- The mass of an object will be doubled at speed
 - a. 1.6×10^8 m/sec b. 2.6×10^8 m/sec c. 2.6×10^7 m/sec d. None
- 32. The anti-particle of electron is

Visit for more educational notes

https://www.alqalamcoachingcenter.com/

- a. Protonb. Positionc. Mesond. Neutron
- 33. The reverse process of pair-production is
 - a. Annihilationb. Materializationc. Fissiond. Fussion
- 34. The decrease in length with speed was explained by
 - a. Einsteinb. Lorentzc. Bohrd. None
- 35. The famous Michel-son-Morely experiment proves that
 - a. Light is energy
 - b. Earth rotates about its axis
 - c. Ether medium does not exist
 - d. None
- 36. All the motion in this universe are
 - a. Absoluteb. Uniformc. Variabled. Relative
- 37. On a hot day white clothes are cold are
 - a. Reflective
 - c. Radiators d. None
- e cold

- 42. According to special theory of relatively the 4th variable is
 - a. Time b. Space c. Speed of light d. None
- 43. Pair production cannot possible in
 - a. Air b. Water c. Glass d. Vacuum
- 44. The wavelength of photon with energy of 16×10^{-19} J is
 - a. 12.4°A b. 1.24°A c. 124°A d. None
- 45. The concept of antimatter was predicted theoretically by Dirac in
 - a. 1928 b. 1930 c. 1935 d. None
- 46. The anti-particle of earth is
 - a. Sun b. Moon c. Black hole d. None
 - reminimum energy required for pair production
 - a. 10.2 Mev
 b. 1.02 Mev

 c. 102 Mev
 d. None

- 38. The radiation emitted by human body lies in the range of
 - a. Infrared regionb. U.V regionc. Visible regiond. None
- 39. The energy emitted is directly proportional to fourth power of temperature is
 - a. Lummer Law b. Stephen Boltzman Law
 - c. Wein's Law d. None
- 40. Wein's displacement law holds good for
 - a. Short wavelengthb. Large wavelengthc. All wavelengthd. None
- 41. Plank's theory is hold good for
 - a. Short wavelength b. Large wavelength
 - c. All wavelength d. None

- 48. Photo electric effect for visible light can be obtain from
 - a. Sodium Potassium b. Carbon oxygen
 - c. Helium Neon d. None
- 49. Sound tracks of movies can be controlled by
 - a. Diodeb. Rectifierc. Amplifierd. Photo cell
- 50. The relation $\lambda_{Max}T = Contt$. is
 - a. Wein's Lawb. Plank's Lawc. Stephen Lawd. None
- 51. A. H Compton was awarded Nobel Prize in Physics in
 - a. 1927 b. 1923

- c. 1921
- d. 1919
- 52. The life time of an electron in an excited state is 10 ⁻⁶ sec. What is uncertainly in energy for this time?
 - a. 2.35×10^{-20} J
- b. 1.09×10^{-20} J
- c. 1.05×10^{-26} J
- d. None
- 53. The photograph taken by electro-microscope is called
 - a. Photograph
- b. Electron micrograph
- c. Chronograph
- d. None
- At stopping potential current passing through 54. circuit is
 - a. Mini
- b. Very low
- c. Zero
- d. None
- 55. The value of Wein's Constant is
 - a. 2.9×10^{-3} mol .k c. 3.51×10^{-3} m.k
- b. 1.38×10^{-3} m.k
- d. None
- The reverse process of Photo-electric effect is 56.
 - a. Compont Effect
- b. Pair-pro
- c. Annihilation
- d. None

- a. 10¹²Hz
- b. 10¹³Hz
- c. 10¹⁴Hz
- d. 10¹⁵Hz
- Each quantum is associated with radiation of 58.
 - a. Intensity
- b. Energy
- c. Frequency
- d. None
- 59. Loius Broglie give the idea of Matter - wave in
 - a. 1924
- b. 1925
- c. 1926
- d. 1928
- A passenger passes a clock with a speed $\frac{C}{2}$. 60.
 - The time period observed by him is:

- b) $\frac{\sqrt{3}}{2}t_{\circ}$

- 61. The threshold frequency of metals is 2×10^{-4} Hz. The work function of metal is
 - a) 13.26×10^{-38} ev
- b) 13.26×10^{-38} J
- c) 13.26 ev
- d) None
- 62. The wavelength associated with electron moving with speed 5.6×10^6 m/s is
 - a) 12nm
- b) 0.12nm
- c) 1.2nm
- d) 120nm
- The uncertainty in position of electron is 6.63A°. 63. The uncertainty in momentum of electron is
 - a) 10⁻²⁴N-S
- b) 10⁻⁴⁸N-S
- c) 10⁻¹⁶N-S
- d) 10⁻²⁰N-S
- 64. The concept of position is purely
 - a) Specific
- b) Relative
- c) Ordinary
- d) None of these
- 65.
 - Greater than one qual to one
- b) Less than one
- d) None of these
- temperature, the body emits long wavelength in the region
- a) Infra red
- b) Ultraviolet
- c) Far-infra red
- d) None of these
- 67. The Stefen-Boltzmann has the value
 - a) $5.67 \times 10^{-5} \text{Wm}^{-2} \text{K}^{-4}$ b) $5.67 \times 10^{-6} \text{Wm}^{-1} \text{K}^{-4}$

 - c) $5.67 \times 10^{-6} \text{Wm}^{-2} \text{K}^{-4}$
 - d) $5.67 \times 10^{-8} \text{Wm}^{-2} \text{K}^{-4}$
- 68. The energy of photon of radio waves is only about
 - a) 10⁻⁶eV
- b) 10⁻⁴eV
- c) 10⁻¹⁰eV
- d) 10⁻¹²eV
- 69. The stopping potential when intensity is kept constant is
 - a) Same
- b) Different
- c) Both a & b
- d) None of these

Visit for more educational notes https://www.alqalamcoachingcenter.com/

- 70. The idea of quantization of energy was proposed
 - a) Einstein
- b) Max Planck
- c) Compton
- d) None of these
- 71. Application of photoelectric effect is
 - a) Photo diode
- b) Photo transistor
- c) Photocell
- d) None of these
- 72. In Compton effect, the law/laws are conserved
 - a) Energy
- b) Momentum
- c) Both
- d) None of these
- 73. The equations of pair production is
 - a) hf = $2m_oc^2 KE(e^-) + K.E(e^+)$ b) hf = $2m_oc^2 + KE(e^-) + K.E(e^+)$ c) hf = $2m_o^2c^2 + KE(e^-) + K.E(e^+)$ d) hf = $2m_o^2c + KE(e^-) + K.E(e^+)$
- Louis De Broglie received Nobel prize in physics 74. in
 - a) 1926
- b) 1922
- c) 1925
- d) 1929
- The high energy electrons penet 75. specimen to reasonable thickne sufficient energy due to its

- b) Extremely short wavelength
- c) Long wavelength
- d) None of these
- 76. The best optical resolution is made by the microscope is
 - a) 0.1 µm
- b) 0.2 µm
- c) 0.3 µm
- d) None of these
- 77. In Compton effect λ is always
 - a) Less than λ
- b) Greater than λ
- c) Equal to λ
- d) None of these
- Who discovered the idea of Ether? 78.
 - a) Schrodinger
- b) De-Broglie
- c) Michelson and Morley
- d) None of these
- 79. Can pair production takes place in vacuum because of conservation of

- a) Energy
- b) Momentum
- c) Momentum & Energy
- d) None of these
- 80. Which of the following has the same dimension as h/m_oc?
 - a) Length
- b) Time
- c) Mass
- d) None
- Photon 'A' has twice the energy of photon 'B'. 81. What is the ratio of the momentum of 'A' to that of 'B'?
 - a) 4:1
- b) 2:1
- c) 1:2
- d) None
- 82. An electron accelerated through a P.D, V has a wave associated with it of wavelength
 - a) $12.3\sqrt{V}A^{\circ}$
- b) $12.3/VA^{\circ}$
- c) $12.3/V^2A^{\circ}$
- d) None

- Ratio of the weight of H-atom to that of 1. an electron is approximately _____
 - a. 183.336
- b. 1836
- c. 18360.00
- d. 183.60
- Photon of high frequency will be 2. absorbed when transisation takes place from
 - a. 1st to 5th orbit c. 3rd to 5th orbit
- b. 2nd to 5th orbit d. 4th to 5th orbit

- In Hydrogen spectrum, which one of the 3. following series lies in the ultraviolet region?

Visit	for more educational notes https://www.alqa	<u>lamcoachi</u>			
	a. Ballmer series b. Pfund series		c. 0.85eV	d1.51eV	
4	c. Lyman series d. Bracket series	11.	Total number of series spectrum is		
4.	In obtaining an x-ray photograph of our hand, we use the principle of		a. Three	b. Four	
			c. Five	d. Six	
	Photo electric effect Ionization	12.	The radiations emitted	from hydrogen	
	Shadow photograph	12.	filled discharge tube s		
	Any of above		- ·		
5.	Excited atoms return to their ground stat in		a. Bound spectrum c. Continuous spectru	m d. Absorption spectrum	
		13.	The electric P.E of an	electron is an orbit	
	a) 10 ⁻¹⁰ S b) 10 ⁻⁸ S c) 10 ⁻⁶ S d) 10 ⁻⁹ S		at a distance from the positive charge		
	c) 10 ⁻⁶ S d) 10 ⁻⁹ S				
6.	When we excite some atoms by heat		a. Ke²/rn c. –ke²/rn	b. Ice ² /rn ²	
	collusion or electrical discharge, they will		c. –ke²/rn	d. –ke²/rn²	
		14.	Radiation with wavelength longer than		
	a. radiate electromagnetic energy with a		red light		
	continues distribution of wavelength b. Absorb particular wavelengths when		a Ultravialet rave	h V rovo	
	white light is incident an them		a. Ultraviolet raysc. Infrared radiation		
	c. Radiate electromagnetic energy of				
	discrete charactristic wavelength d. Emit either invisible or visible ligh	15. Indge Societa	Bracket series is obtained when all transition of electron terminate on		
	d. Ethik either invisible of visible ilong	\wedge	transmon or electron t	eminate on	
7.	Hydrogen atom does not emit x because	Na a	lom	b. 5 th orbit d. 2 nd orbit	
	a. Its energy level are too close to each other	16.	In an electronic transisation, atom cannot emit		
	b. Its energy level are too far apartc. It is too small in size		a. γ - rays	b. Infrared radiation	
	d. It has a single electron		c. Visible light		
8.	Which one of following postulate is in	17.	Reverse process of photo electric effect is		
	accordance with the Rutherford's model?				
	a. Continues spectra for atoms		a. Pair production	b. Compton effect	
	b. Discrete spectra for atoms			d. X-rays production	
	c. Either continues for atoms	18.	•		
	d. No spectrum		X - rays are similar in nature to		
9.	X-rays are		a. Cathode rays	b. Positive rays	
			c. γ - rays	d. α - rays	
	a. Unknown nature b. High energy electrons	19.	The penetrating power of X-ray depends		
	c. High energy photon		on their		
	d. Radioisotopes				
10.	Ground state energy of the 4 th orbit in a		a. Applied voltagec. Source		
	H-atom is				
	a 42 00aV	20.	When X-rays are pass		
	a. 13.60eV b. 3.40eV	I	successive aluminum	SHEELS, WHAT	

Visit 1	for more educational notes <u>h</u>	<u> https://www.alqalan</u>	ncoaching	gcenter.com/	
	happens to their thickness? a. In increases b. It decreases c. Remains same d. Sometimes increase sometimes decreases		27.	The minimum waveler produced by the bomb electron on the screer where the accelerating K,V will be	pardment of n of a T.V. set g potential is 2.0
21.	The penetrating power of X-rays is comparable with that of		28.	Maximum frequency in from x-rays tube is dir	n the spectrum
	a. α - rays b. β - rays c. γ - rays d. All of ab			the	
22.	Quality of X-rays depends upon a. Filament current b. Accelerating voltage			 a. Number of electron i.e. filament current b. The kinetic energy of incident electron c. The soft target which can easily emit electror d. All the above are correct X-rays are diffracted by a crystal but not	
			29.		
	c. Material of the target d. b and c		29.	by a diffraction grating	
23.	Radiation produced from T.V. picture tube is a. γ - rays b. X - rays c. Far infrared d. Infrared			 a. The ions in a crystal are well arranged b. The lines in a diffraction grating cannot reflect X-rays c. The perpetrating power of x-rays is which in a diffraction grating d. The wavelengths of x-rays are of same 	
24.	In an X - ray tube, electrons each of charge e are accelerated through potential difference allowed to his target, the wavelength of the X-emitted is	metal // A R	Pai	order of magnitude between atoms in a tion can be p	a crystal
	a. hc/ev b. he/vc c. ev/h d. impossi	ble to predict		a. Heating the filamen b. Ionization of atoms c. Electron excitation i d. All the above	
25.	The minimum wavelength of X-rays further be reduced by	s can	31.	What is the velocity of m and de-Broglie Way	
	a. Reducing the pressure of coolingb. Increasing the temperature of thc. Using a target element of higher		a. h/mλ c. Mh/h	b. 2h/mλ d. (2hc/mx) ^½	
	number d. Increasing the potential difference b/w the cathode and the target		32.	Wave like characteristic of electron is demonstrated by	
26.	 a. The illumination of the target metal by ultraviolet radiation b. The bombardment of the target by proton c. The bombardment of target by electron d. The absorption of Y-radiation by the target metal 			a. Line spectrum of atb. Production of X-rayc. Diffraction by crysta	rs alline solids
				d. Photo electric effec	
			33.	Electron cannot exist in the nucleus, it is confirmed by observing that	
				a. At does emit Y-radib. Its size as compare	ation to proton and neutron is

Visit f	for more educational notes https://www.alqala	mcoachin	gcenter.com/		
	very small	42.	Bremsstrahlung is pher		
	c. No antiparticle of electron is present		the rate of slowing dow	n of electron is	
	d. The velocity of electron must by very high				
	according to uncertainly principle		a. small	b. large	
			c. very large	d. None	
34.	In normal state of energy, the incident	43.	The color of Deally and		
	high energy photons will be		The value of Rydberg's	s constant is	
	a. Stimulated		a. 1.0974 × 10 ⁷ m ⁻¹	$h = 1.0704 \times 10^7 \text{m}^{-1}$	
	b. Absorbed		c. 1.0974 × 10 III	d. None	
	c. Cause X-rays emission		C. 1.0974 × 10 III	d. None	
	d. Cause laser production	44.	The shortest wave leng	ath radiation in	
	d. Oddoc laser production		Bracket series has wavelength		
35.	In laser production, the state in which more			•	
00.	atoms are in the upper state then in the lower one		a. —	b. $\frac{R_H}{16}$	
	is called		a. $\frac{16}{R_H}$	16	
			c. 16 R _H	d. None	
	a. Metal stable state b. Normal state		6. 10 K _H	d. Ivone	
	c. Inverted population d. All the above	45.	Rohr's theory is failed t	o evolain	
		45.	Bohr's theory is failed to explain		
36.	The meta stable state for an atom in laser light is		a. H – spectrum	b. He – spectrum	
			c. Complex atoms spec		
	a. 10 ⁻⁴ sec b. 10 ⁻⁵ sec	46.	The ionization energy of	of H – atom is	
	c. 10 ⁻³ sec d. 10 ⁻⁸ sec		0,1		
			a. – 13.6ev	b. 13.6ev	
37.	In He – Ne laser, the lazing action is		c. ±13.6ev	d. none	
	produced by A gatemay for knowle	Son Sonkers	5 <u>4</u> 53		
	1 - 1/M O	47.	Which one of the follow	ving is more coherent	
	a. Ne only b. He – both	1	l area		
	c. Electrons of He d. Electrons et al.	W W	.∕. ∕.∕ys	b. Normal light	
20	Defication without in least it us	10000	10. 1000T	d. γ – rays	
38.	Reflecting mirrors in laser is used to				
	a. Further stimulation	48.	Sunlight spectrum is		
	b. Lasing more		. Diamete	h. Dian amantana	
	c. For production more energetic laser		a. Discrete	b. Line spectrum	
	d. All the above		c. Continuous spectrun	n d. none	
	a. 7 m the above				
		49.	Optical pumping exist in	n	
39.	The velocity of laser light is	40.	Option pumping exist in		
	•		a. X – rays	b. Laser	
	a. Less than ordinary light		c. Spectrum	d. None	
	b. More than ordinary light		o. opod. d	<u> </u>	
	c. Equal to ordinary light	50.	A common He – Ne ga	s laser contain.	
	d. Different for different colors or frequency		He – Ne ration	,	
40.	Laser beam can be used to generate		a. 85 – 15 %	b. 80 – 20%	
			c. 70 – 30%	d. None	
	a. One dimensional images				
	b. Two dimensional images	51.	The total energy of electron in an orbit around the nucleus is		
	c. Three dimensional images				
	d. None of these				
4.4	V manya ia alaa luaannaa		a. + ive	b. – ive	
41.	X – rays is also know as		c. zero	d. None	
	a photon have rove				
	a. photonb. γ – raysc. breaking radiationd. none	52.	According to Bohr's the		
	o. breaking radiation of Hone	1	Electron has	energy than inner	

Visit for more educational notes orbits.

https://www.alqalamcoachingcenter.com/

- a. Greater
- b. Smaller
- c. Equal
- d. None of these
- 53. The name of electron was suggested by
 - a. Rutherford
- b. Chadwick
- c. Thomson
- d. Stony
- 54. X – rays was discovered by
 - a. Bacquerel
- b. Mari curie
- c. Roentgen
- d. Lane
- The idea of laser was first introduced in 55. 1958 by
 - a. Frank white
- b. C.H.Towner
- c. Dr. Gilbert Young
- d. C.H.Towner
- 56. The ratio of volume of an atom to the volume of nucleus is
 - a. 10³
- b. 10⁶

c. 10⁹

- d. 10¹²
- 57. The value of Plank's constant is
 - a. 6.63×10^{-34} J.sec

- a. an intense beam of light
 - b. Coherent light
 - c. Monochoromatic light
 - d. All
- The total energy of electron in state $n = \alpha$ 59.
 - a. + ive
- b. ive
- c. zero
- d. None
- 60. When magnetic field is applied in the path X – rays, they will be moving in
 - a) Straight line
- b) Circular path
- c) Parabolic path
- d) None
- With the help of laser beam we can produce 61.
 - a) Fusion reaction
 - b) Holograms
 - c) Fragment of kidney stone
 - d) All of these

- Continuous spectra is an example of 62.
 - a) Atomic
- b) Molecular
- c) Black body radiation d) None of these
- Line spectra is an example of 63.
 - a) Atomic
- b) Molecular
- c) Black body radiation d) None of these
- The quantized energy of first Bohr orbit of 64. hydrogen atom is
 - a) 13.04 eV
- b) 13.6 eV
- c) 13.6 eV
- d) 13.5 eV
- 65. Bremsstrahlung are those in which radiations are produced of
 - a) Long wavelength
 - b) Short wavelength
 - c) Wavelength in X-rays region
 - d) None of these
- In LASER principle, a photon produce another 66. photon by the process of
 - a) Excitation
- b) De-excite
-) lonization
- d) None of these

ristic X – rays are the X – rays which

- a) High energy photons
- b) Specific wavelengths
- c) Specific frequencies
- d) All of these
- X rays can penetrate into a solid matter upto 68.
 - a) Few millimeter
- b) Several millimeter
- c) Few centimeter
- d) Several centimeter
- Computerized axial tomography (CAT-scanner) is 69. a system in which X - rays are
 - a) Maximum through the subject
 - b) Minimum absorptions through the subject
 - c) Depending upon the subject
 - d) None of these
- 70. X – rays can cause cancer in living cells due to radiation exposure which is
 - a) Small
- b) Large
- c) Excessive
- d) None of these

In Laser a Meta-stable state is 71.

- a) An excite state
- b) In which an electron is usually stable
- c) In which an electron reside 10^{-3} sec
- d) None of these

72. The Meta-stable state of Helium and Neon is

- a) Different
- b) Identical
- c) Nearly identical
- d) None of these

73. Laser beam can be used for

- a) Wilding of detached retinas
- b) Destroy tissues in a localized area
- c) Sealed off capillaries for prevention of disease
- d) All of them
- 74. In Balmer series the shortest wavelength radiations have wavelength equal to

a)
$$\left(\frac{R_H}{4}\right)m$$
 b) $\left(\frac{4}{R_H}\right)m$

b)
$$\left(\frac{4}{R_H}\right)n$$

c)
$$\left(\frac{R_H}{9}\right)m$$

d)
$$(9R_H)$$

The longest wavelength radiation 75. series have wavelength equal to

b)
$$\frac{16}{25}R_{H}$$

c)
$$\frac{135}{27R_H}$$

76. The wavelength of X – rays produced due to declaration of electrons is

b)
$$\lambda = \frac{he}{Ve}$$

c)
$$\lambda = \frac{h}{V_{\circ}e}$$

d)
$$\lambda = \frac{V_{\circ}e}{h}$$

Chapter 21 **NUCLEAR PHYSICS**

- In nucleus of uranium the number of neutrons will
 - 92 a. b.
 - 235
 - C.
 - d. Different for different isotopes
- 2. During fusion of hydrogen into helium _____
 - Energy is absorbed a.
 - Energy is released b.
 - Mass is increased due to energy absorption C.
 - Mass is reduced due to energy absorption
- 3. One a.m.u is equal to

- a) $1.66 \times 10^{-27} \text{ kg}$ b) $1.66 \times 10^{-25} \text{ kg}$ c) $1.66 \times 10^{-20} \text{ kg}$ d) All of above
- 4. According to which one of following law, the density of atom is uniform?
 - a) J.J. Thomson
- b) Rutherford's Model
- c) Bohr's Model
- d) All of above laws
- For chain reaction to buildup, the size of 5. the radio active target should be
 - a. 90
 - b. Greater than the critical size
 - c. Less than the critical size
 - d. Equal to critical size
- Antimatter consists of _____ 6.
 - a) Antiproton
- b) Antineutron
- c) Positron
- d) All of above
- 7. Neutron and proton are commonly known as
 - a) Nucleons
- b) Meson

c) Boson

- d) Quartz
- Half life of Radium is 1590 years 8. many years shall the earth loss radium due to radioactive decay

- b) 1590 x 10¹² years
- c) 1590 x 10²⁵ years
- d) Never
- 9. Which one of the following radiation possesses maximum penetrating power?
 - a) α rays
 - b) β rays
 - c) y rays
 - d) All have equal penetrating power
- 10. Electrons
 - a) Can exist inside the nucleus
 - b) Cannot exist inside the nucleus
 - c) Can exist both inside and outside the nucleus
 - d) Don't know
- 11. Radioactivity is a
 - a) Spontaneous activity
 - b) Chemical property

- c) Self disintegration property
- d) Both a and c
- 12. Energy liberated when one atom of U-235 undergoes fission reaction is _____
 - a) 200 Mev
- b) 40 Mev
- c) 30 Mev
- d) 20 Mev
- 13. Transuranic elements have atomic number _____
 - a) Greater than 72
- b) Greater than 82
- c) Greater than 92
- d) Greater than 102
- 14. Nuclear force exist between
 - a) Proton proton
- b) Proton Neutron
- c) Neutron Neutron
- d) All of the above
- 15. Mass defect per nucleons is _____
 - a. Binding energy of nucleus
 - b. Packing fraction
 - c. Average energy of nucleus
 - d. All of above are one & same thing
- 16. Tick the correct statement

a) Moderator slow down the neutron Moderator bring the neutrons to rest of the or absorb the neutron

- 17. The bombardment of nitrogen with α - particles will produce _____
 - a) Neutron
- b) Proton
- c) Electron
- d) Positron
- 18. Diameter of an atom is approximately _____
 - a) 10⁻¹² m c) 10⁻¹⁰ m

- b) 10⁻¹¹ m d) 10⁻¹⁴ m
- Radioactive decay obeys which one of the 19. following data?
 - a) N = $N_0 e^{-\lambda t}$
- b) $N = N_o e^{xt}$
- c) $N = N_0 e^{-xt/2}$
- d) No = $N(le^{xt})$
- 20. Average energy required to remove one nucleon from the nucleus is called
 - a) Binding energy per nucleon
 - b) Energy of decay
 - c) Destruction energy
 - d) All of above

Vis 21.	it f	or more educational n Fission chain reaction controlled by introducir	in a nuclear reactor can be	<u>mcoacl</u> 30.			<u>iter.com/</u> α - particle is emitte	ed from _{••} Ra ²²⁶ .
		Iron rod Cadmium rods	b) Graphite rods	33.		wha	at is the mass and a daughter nucleus?	atomic number of
22.		Which one of the follow maximum velocity? α - rays	ving possesses			a. b. c. d.	Mass Number 224 220 222 226	Atomic Number 84 80 86 87
	c) v	β - rays γ - rays All of the above have sa	me speed		31.		The unit of Radioa	ectivity "Curie" is equal to
23.	a) .	Charge on an electron Ampere	was determine by b) Maxwell		b)	3.7	4 x 10 ⁹ disintegration 0 x 10 ¹⁰ disintegration 5 x 10 ¹⁰ disintegration	ion per sec
		Milliken	d) Thomson		d)	3.6	0 x 10 ¹⁰ disintegrati	ion per sec
24.		Charge on neutron is _			32.		During fission prod	cess, a large amount of
	a) b) c) d)	+1.6 x 10 ⁻¹⁹ c -1.6 x 10 ⁻¹⁹ c Zero No definite charge			b) c)	Nuc Che	at energy is release clear energy is rele emical energy is rel ht energy is release	ased eased
25.		A particle having the m charge of a proton is c	ass of an electron and the alled		33.			breeder reactor, the type
	c) (Antiproton Gamma rays	b) Positr d) Phot	R	u		m	b) ₉₂ U ²³⁸ d) ₉₂ U ²³⁹
		Mass of neutron is 1.67 x 10 ⁻¹³ Kg 9.1 x 10 ⁻³¹ Kg			34.		Radioactive mater measuring their_	ials can be identified by
,	,	, , , ,		,	Hard Mass	ness S	b) Density d) Half life	
27.		Nuclei having the same different atomic number a) Isotopes	er are b) Isobars		35.		fission can be use	he neutrons emitted during d to build up further fission s self sustained and is
28.		c) Isotones A mass spectrograph s	d) Isomers				ission reaction Chain reaction	b) Fusion reaction d) Chemical reaction
20.		a) Molecules	b) lons		36.			kes place in the vicinity of
		c) Elements	d) Isotopes				heavy nucleus so	
29.		compared to the mass	constituent nucleons as of the resultant nucleus is		b) c)	Net Net	energy is conservent charge is conservent momentum is consofted the above	ed
	a) b) c) d)	Greater Same	me times greater		37.		During an encount knocks out	ter with an atom α - particle —

		otes https://www.alqa						
á	a) Protons c) Neutrons	b) Electrons d) Nothing	46.	Strontium -90	is used as			
38.	The path of B-part	· -	a) β - c) y -	particle source particle source	b) α - particle sourced) Neutrons source			
	a) Rectilinear c) Zigzag or erratic	b) Carved		47. The penetration power of β - particle compared to a-particle is				
39.		following radiations are atment of an infection in	c) 100	times less	b) 100 times more d) 10 times less			
	a) α - rays b) β - rays		48.	48. Geiger counter is suitable for				
	c) γ - rays	d) X - rays		st counting ow counting	b) Extremely fast countingd) All situations			
40.	Various types of c	ancer are treated by	,	J	,			
	a) Cobalt 60 b) Strontium – 90 c) Carbon 14 d) Nickel – 63		49.	A α - particle c	an produce fluorescence in			
	-, -a	2,	a) Zn: c) Ca		b) Barium Palatino cyanide d) All of above			
41.	Sterilizations of su supplies and band exposing them to	50.	50. Pair production cannot take place in vacuum as is not conserved					
b) [α - rays β - rays	A gatomory for known	a) En	SS	b) Charge d) Momentum			
d) ' 42.	γ- rays 'b' & 'c' have equal an Charge on α - par		all	MM _{or}	b) Aerosol spray y d) All of above			
	a) +1 c) -2	b) +2 d) -1	52.		nce covered by α - particle in onizing power ceases is called			
				ajectory ing level	b) Range d) Limit			
43.	·	an atom	53.	Which one of t penetrating po	he following possesses greater wer?			
	Through direct collisio Through electrostatic		a) α - rays	b) β - rays			
c)	Through electrostatic) X-rays	d) Neutron			
,	All of above	owaya ayan amit	54.	The most usef	ul tracer is			
44.	r.v. sets and mici	owave oven emit	a) Sr -90	b) I -131			
	a) X - rays c) β - rays	b) α - rays d) γ - rays	c)) Ca -41	d) C -14			
45.		single encounter	55.	γ - rays are ele	ectromagnetic waves like -			
b) I	Loses a small fraction Loses most of its ener	gy) Normal light) Micro waves	b) Heat waves d) X - rays			
	Loses no energy at all Loses energy at all		56.	Charge on B-p	particle is			

a) +1

- c) +2

- d) -2
- 57. Why y - rays are used to kill bacteria, to sterilize surgical equipments etc?
- a) Chargless
- b) Massless
- c) Highly penetrating
- d) All of above
- 58. B-particle ionizes an atom _____
- a) Due to electrostatic force of attraction
- b) Due to electrostatic force of repulsion
- c) Due to direct collision
- d) Due to gravitational force
- B-particles possess greater penetration 59. power then that of a-particle due to its
- a) Smaller ionization power
- b) Energy is not conserved
- c) Neither greater nor smaller ionization power
- d) Same ionization power
- 60. Pair production can take places only with
- a) X-rays
- b) y rays
- c) UV-rays
- d) IR-ray
- A device for producing high
- a) Cloud chamber
- b) Linear acceleration
- c) A mass spectrograph
- d) Wilson cloud
- 62. Which one of the following will be better shield against y - rays?
- a) Ordinary water
- b) Heavy water

c) Lead

- d) Aluminum
- 63. The maximum safe limit does for persons working in nuclear power station are
- a) 1 rem per week
- b) 5 rem per week
- c) 4 rem per week
- d) 3 rem per week
- Radiations are used for the treatment of skin 64. of a patient is _____
 - a) α rays
- b) β rays
- c) X rays
- d) γ rays

- Strong nuclear force
 - a) Increase with magnitude of increasing charge
 - b) Decreases with magnitude of increasing
 - c) Is independent of charge
 - d) None
- 66. Complete the reaction

$$_{Z}X^{A} \rightarrow X_{Z+1} +_{-} \beta^{\circ} + \dots + Q$$

- a) Neutrino
- b) Antineutrino
- c) α particle
- d) None
- 67. Both Xenon and Cesium each have isotopes
 - a) 12

b) 33

c) 36

- d) 39
- 68. Marie Curie and Pierre Curie discovered two new radioactive elements which
 - a) Uranium and Polonium
 - b) Polonium and Radium
 - c) Radium and Uranium
 - d) Uranium and Plutonium
 - Le half of uranium 238 is
- b) 3.3 × 10⁹ years d) 4.5 × 10⁹ years
- years
- The α particle ionizes the particles in its way and adopt the path which is
 - a) Curved
- b) Straight
- c) Zig Zag
- d) None of these
- 71. β - particles can be deflected by collisions than the lpha -particles is
 - a) Difficult
- b) Very easily
- c) Easily
- d) None of these
- Neutron interact with materials containing hydrogen atoms and knock out
 - a) Electron
- b) Proton
- c) Photon
- d) None of these
- 73. Neutron produce ionization by knocking out proton which is
 - a) Direct ionization
- b) Indirect ionization

c) Both

d) None of these

Visit	for more educational no	otes https://www.alqala	mcoach	ingcenter.com/	
74.	γ - rays are absorbed by			a) 1000°C	b) 1100°C
	, ,			c) 1200°C	d) 1300°C
	a) 1 \sim 5 mm of lead c) 5 \sim 10 mm of lead	b) 1 ~ 10 mm of lead d) None of these	84.	Plutonium can be fission	ned by
75.	Tracks obtained by β - potential Chamber is	articles in Wilson Cloud		a) Slow neutron c) Very slow neutron	b) Fast neutron d) None of these
			85.	Ultraviolet radiation cua	se
	a) Strong Continuousb) Discontinuous, not strac) Weak and no definite tod) None of these			a) Sum burn c) Skin Cancer	b) Blindness d) All of them
76.	The mixture of gas filled in a Geiger-Muller tube at		86.	Neutrons are particularly more damaging to	
	atmospheric pressure at a	about		a) Legs	b) Heart
	a) 0.01 mm of Hg	b) 0.1 mm of Hg		c) Eyes	d) Brain
	c) 10.00 mm of Hg	d) None of these	87.	Radio isotopes can be rebombardment with	made easily by
77.	The quenching of gas by	a quenching gas is called			
	a) Quenching	b) Self quenching		a) Electrons	b) Protons
	c) Forced quenching	d) None of these		c) Neutrons	d) None of these
78.	The dead time of Geiger Muller counter is of the		88.	Subatomic particles are divided into	
	order of			a) Photons	b) Leptons
	a) Micro second	b) Miilli sec 4 gatemay to knowle	dge Socker	c) Hadrons	d) All of these
	c) More than millisecond d) None these		3 9.	Hadrons are the particle included	
79.	As the solid state detecto of the incident particle and surface. So it is called the	d junction to me from	- NE	c) Mesons	b) Neutrons d) All of these
	a) Surface contact c) Surface dependent	b) Surface barrier d) None of these	90.	Lepton's particles which nuclear force are	n experience no strong
				a) Electrons	b) Muons
				c) Neutrinos	d) All of these
80.	The solid state detector o	perated at	91.	The charges on the qua	arks are
	a) I a	h)		a) One unit	b) Half unit
	a) Low c) Very High	b) High d) None of these		c) Fraction	d) None of these
81.	The breakage of $\overset{235}{\underset{92}{U}}$ produ	uces the fragments as	92. Meson is made from		
	a) Kr and Ba c) Xe and Sr	b) Sn and Mo d) All of them		a) A pair of quarksb) A pair of anti quarksc) A pair of quarks andd) None of these	anti quarks
82.	The fuel / fuels used in th	e reactor are nowadays	93.	Fission nuclear reaction	n leads to a stability.
	a) Plutonium – 239	b) Uranium – 233		->1	h) O = = (
	c) Uranium – 235	d) All of these		a) Lesser c) Medium	b) Greater d) None
			•	C. IVICUIIIII	COLUMNIC

83.

about

The temperature of the core of the reactor rises to

Visit for more educational notes https://www.alqalamcoachingcenter.com/

- 94. If a radioactive isotope of silver have a half life of about 7.5 days. After 15 days the remaining isotope of its original is
 - a) 25%

b) 50%

c) 7.5%

- d) 15%
- 95. A nuclide $_{86}$ R^{220} decays to a new nuclide by two α -emissions, the nuclide S is
 - a) $_{84}S^{212}$
- b) $_{82}S^{212}$
- c) $_{80}S^{220}$
- d) None

KEEP VISITING

FOR 4 REASONS

2 GOOD MARKS TIPS

Board Exams Tips , Paper Attempting and Entry Tests

3 BOARD NEWS AND POLICY

Board Updates, Paper Improvement And Cancelations Policies etc In Easy Words

FREE SUPPORT

Do You Want To Know Anything Related To Your Study ?Are You Looking For The Solutions To Your Problems ? We Will Be Happy To Help You!!

YOU ARE GOOD TO GO!

Stay safe

WWW.ALQALAMCOACHINGCENTER.COM WWW.FACEBOOK.COM/ALQALAMCOACHINGCENTER ADMIN@ALQALAMCOACHINGCENTER.COM