AMAN DHATTARWAL

"Examinations are meant to perform and not to fear"

CLASS 12TH BOARD EXAMINATION:

TIME LEFT: 4 months

Physics:

- Unit 1. Electrostatics 8 marks
- Unit 2. Current Electricity 7 marks
- Unit 3. Magnetic effect of current & Magnetism 8 marks
- Unit 4. Electromagnetic Induction and Alternating current S 8 marks
- Unit 5. Electromagnetic Waves 3 marks
- Unit 6. Optics 14 marks
- Unit 7. Dual Nature of Matter 4 marks
- Unit 8. Atoms and Nuclei 6 marks
- Unit 9. Electronic Devices 7 marks
- Unit 10. Communication Systems 5 marks

Total - 70 marks

Important Questions for Physics-

- 1 Derive an expression for the energy stored in a parallel plate capacitor.
- 2 Derive an expression for the loss of energy when two conductors at different potentials are brought into electrical contact. Account for this energy.
- 3 Derive and expression for the energy density of a parallel plate capacitor.
- 4 Derive I = nAeVd
- 5 Define drift velocity and derive an expression for it.
- 6 Deduce Ohm's law from elementary concepts.
- State Biot Savart's Law and apply it to find the magnetic field at a point due to long straight conductor carrying current
- State Ampere's circuital theorem and apply it to find the magnetic field inside a (i) solenoid (ii) toroid State the Principle of a potentiometer and Explain how is it used (i) to determine the internal resistance of a primary cell (ii) to compare the emfs of two primary cells State Kirchhoff's laws and apply it to derive Wheatstone's bridge principle.
- 9 Explain how will you use a metre bridge to find the resistance of a given resistor wire?
- 10 Describe the elements of earth's magnetic field.
- 11 Compare the properties of para dia and ferromagnetic substances.
- Derive an expression for the effective resistance when three resistors are connected in (i) series (ii) parallel.
- 13 Describe the principle construction and working of CYCLOTRON.
- 14 Derive an expression for cyclotron frequency.
- 15 Why electrons cannot be accelerated in a cyclotron?

NCERT BOOK SOLUTIONS- http://www.learncbse.in/ncert-solutions-class-12-physics/

Important Questions Chapter Wise - http://www.learncbse.in/important-questions-for-cbse-class-12-physics/

AMAN DHATTARWAL

1. IMPORTANT derivations:-

- 2. Derive an expression for the energy stored in a capacitor. Show that whenever two conductors share charges by bringing them into electrical contact, there is a loss of energy?
- 3. State Gauss theorem and apply it to find the electric field at a point due to (a) a line of charge (b) A plane sheet of charge (c) A Charged spherical conducting shell?
- 4. Work done (dipole electric field)
- 5. Derive an expression for the electric field at a point on the axial/ equatorial position of an electric dipole?
- 6. Draw the block diagram of communication system. Explain the function of each?
- 7. Derive the expression I=nAevd?
- 8. State and explain the principle of Whear Stone's?
- 9. Derive an expression for the force between long straight conductors carrying current.
- 10. Explain the principle of a potentiometer. Describe how will you determine (a) the ratio of emf's of two primary cells using potentiometer. (b) The internal resistence of a primary cell using potentiometer
- 11. State and explain Faraday's laws of electromagnetic induction
- 12. Explain the phenomenon of mutual induction and define mutual inductance. Write the unit and dimensions of mutual inductance?
- 13. State Biot Savart law and apply it to find the magnetic field due to circular loop carrying current at a point (a) at its centre (b) on the axis
- 14. Draw the phasor diagram showing voltage and current in LCR series circuit and derive an expression for the impedance
- 15. Describe the lens maker's law
- 16. Derive an expression for the average power in an ac circuit
- 17. Describe the principle construction theory and working of a transformer, losses in a transformer and explain how the losses can be minimized?
- 18. Describe Davisson Germer experiment which provided experimental evidence for wave nature of matter
- 19. Describe the experiment to study photoelectric effect and explain the laws of photoelectric effect and significance of each
- 20. What is zener diode? Draw the V-I characteristics of zener diode. Describe the use of zener diode as a voltage regulator.
- 21. Explain the working of transistor oscillator
- 22. Explain the working of transistor as a switch
- 23. Draw the circuit diagram for determining transistor characteristics of transistor in CE configuration with relevant graphs
- 24. Various instruments of Optics
- 25. Young's double slit experiment

NOTES:

- Make diagrams
- SI units
- Numericals-
 - 26. Current Electricity
 - 27. Optics
 - 28. Electostatics
 - 29. Dual nature and Atomic Nuclie (numericals are formula based)
- Optics : most important
- Telescope and Microscope

AMAN DHATTARWAL

- Young's double slit expNCERT for optics