

EXERCISE-01

CHECK YOUR GRASP

SELECT THE CORRECT ALTERNATIVE (ONLY ONE CORRECT ANSWER)

1. An infinitely long straight conductor is bent into the shape as shown in figure. It carries a current I ampere and the radius of the circular loop is r meter. Then the magnetic induction at the centre of the circular part is :-

(A) Zero

(B) ∞

- (C) $\frac{\mu_0}{4\pi} \frac{2I}{r} (\pi + 1)$ (D) $\frac{\mu_0}{4\pi} \frac{2I}{r} (\pi 1)$
- Two concentric coils each of radius equal to 2π cm are placed at right angles to each other. 3A and 4A 2. are the currents flowing in each coil respectively. The magnetic induction in Wb/m² at the centre of the coils will be:- ($\mu_0 = 4\pi \quad 10^{-7} \text{ Wb/Am}$)
 - 10^{-5}
- (B) 10^{-5}

- (C) $5 10^{-5}$
- (D) $7 10^{-5}$
- 3. A steady current is set up in a cubic network composed of wires of equal resistance and length d as shown in figure. What is the magnetic field at the centre P due to the cubic network?

- (A) $\frac{\mu_0}{4\pi} \cdot \frac{2I}{d}$
- (B) $\frac{\mu_0}{4\pi} \cdot \frac{3I}{\sqrt{2}d}$
- (C) 0

- (D) $\frac{\mu_0}{4\pi} \cdot \frac{8\pi I}{d}$
- All straight wires are very long. Both AB and CD are arcs of the same circle, both subtending right angles at the centre O. Then the magnetic field at O is-

- (B) $\frac{\mu_0 i}{4\pi R} \sqrt{2}$
- (C) $\frac{\mu_0 i}{2\pi R}$
- (D) $\frac{\mu_0 i}{2\pi R} (\pi + 1)$
- 5. If the intensity of magnetic field at a point on the axis of current coil is half of that at the centre of the coil, then the distance of that point from the centre of the coil will be :-
 - (A) $\frac{R}{2}$

(B) R

(C) $\frac{3R}{2}$

- (D) 0.766R
- 6. Current flows through uniform, square frames as shown. In which case is the magnetic field at the centre of the frame not zero?

7. A conductor PQ carries a current 'i' is placed perpendicular to a long conductor XY carrying a current I. The direction of force on PQ will be :-

- (A) towards right
- (B) towards left
- (C) upwards
- (D) downwards
- 8. A circular current loop of radius a is placed in a radial field B as shown. The net force acting on the loop is

(A) zero

- (B) $2\pi BaIcos\theta$
- (C) $2\pi a I B sin \theta$
- (D) None
- 9. A wire PQRST carrying current I=5A is placed in uniform magnetic field B=2T as shown in fig. If the length of part QR = 4 cm and SR = 6 cm then the magnetic force on SR edge of the wire is :-

- (A) 0.4 N
- (B) 0.6 N

(C) zero

- (D) 6 N
- 10. A conducting rod of length ℓ and mass m is moving down a smooth inclined plane of inclination θ with constant velocity v in fig. A current I is flowing in the conductor in a direction perpendicular to paper inwards. A vertically upward magnetic field \vec{B} exists in space. Then magnitude of magnetic field \vec{B} is

- (A) $\frac{mg}{i\ell} \sin \theta$
- (B) $\frac{mg}{i\ell} \tan \theta$
- (C) $\frac{\text{mg}\cos\theta}{i\ell}$
- (D) $\frac{\text{mg}}{i\ell \sin \theta}$
- 11. The unit of electric current 'Ampere' is the amount of current flowing through each of two parallel wire 1m. apart and of infinite length will give rise to a force between them equal to:-
 - (A) 1 N/m
- (B) $2 10^{-7} N/m$
- (C) $1 10^{-2} N/m$
- (D) 4π 10^{-7} N/m
- 12. The square loop ABCD, carrying a current I, is placed in a uniform magnetic field B, as shown. The loop can rotate about the axis XX'. The plane of the loop makes an angle θ ($\theta \le 90$) with the direction of B. Through what angle will the loop rotate by itself before the torque on it becomes zero-

(A) θ

- (B) 90θ
- (C) 90 + θ
- (D) 180θ
- 13. A rectangular loop carrying a current i is situated near a long straight wire such that the wire is parallel to one of the sides of the loop and is in the plane of the loop. If steady current I is established in the wire as shown in the figure, the loop will:

- (A) rotate about an axis parallel to the wire
- (B) move away from the wire
- (C) move towards the wire (D) remain stationary
- 14. Figure shows a square current carrying loop ABCD of side 10 cm and current i = 10 A. The magnetic moment \vec{M} of the loop is

- (A) $(0.05)(\tilde{i} \sqrt{3}\tilde{k})$ $A m^2$ (B) $(0.05)(\tilde{j} + \tilde{k})$ $A m^2$
- (C) $(0.05)(\sqrt{3}\tilde{i} + \tilde{k}) A m^2$

- (D) $(\tilde{i} + \tilde{k}) A m^2$
- 15. A helium nucleus is moving in a circular path of radius 0.8m. If it takes 2 sec to complete one revolution. Find out magnetic field produced at the centre of the circle.
 - (A) $\mu_0 \ 10^{-19} \ T$
- (B) $\frac{10^{-19}}{\mu_0}$ T
- (C) 2 10⁻¹⁹ T
- (D) $\frac{2 \times 10^{-19}}{\mu_0}$ T
- 16. A negatively charged particle is revolving in a circle of radius r. Out of the following which one figure represents the correct directions of \vec{L} and \vec{M} (\vec{L} is angular momentum of particle; \vec{M} is magnetic moment of the particle).

- An electron is moving along +x direction. To get it moving on an anticlockwise circular path in x-y plane, a magnetic field applied along
 - (A) +y-direction
- (B) +z-direction
- (C) -y-direction
- (D) -z-direction
- 18. In a region a uniform magnetic field acts in horizontal plane towards north. If cosmic particles (80% protons) falling vertically downwards, then they are deflected towards
 - (A) North
- (B) South

- (D) West
- Two proton beams are moving with equal speed v in same direction. The ratio of electric force and magnetic force between them is - (Where c_0 is speed of light in vacuum)
 - (A) $\frac{c_0^2}{u^2}$

(B) $\frac{v^2}{c^2}$

(C) $\frac{c_0}{c_0}$

- (D) $\frac{v}{c_0}$
- Two particles X and Y having equal charges, after being accelerated through the same potential difference, enter a region of uniform magnetic field and describe circular paths of radii \boldsymbol{R}_1 and \boldsymbol{R}_2 respectively. The ratio of the mass of X to that of Y is :
 - (A) $(R_1/R_2)^{1/2}$
- (B) R_o/R_o
- (C) $(R_1/R_2)^2$
- (D) R_1/R_2
- In a region of space uniform electric field is present as $\vec{E} = E_0 \tilde{j}$ and uniform magnetic field is present as $\vec{B} = B_0 \vec{k}$. An electron is released from rest at origin. Which of the following best represents the path followed by electron after release.

- The charges 1, 2, 3 are moves in uniform transverse magnetic field then :-
 - (A) particle '1' positive and particle 3 negative
 - (B) particle 1 negative and particle 3 positive
 - (C) particle 1 negative and particle 2 neutral
 - (D) particle 1 and 3 are positive and particle 2 neutral

- A charged particle moves through a magnetic field perpendicular to its direction. Then-
 - (A) the momentum changes but the kinetic energy is constant
 - (B) both momentum and kinetic energy of the particle are not constant
 - (C) both momentum and kinetic energy of the particle are constant
 - (D) kinetic energy changes but the momentum is constant
- A proton, a deuteron and an α -particle having the same kinetic energy are moving in circular trajectories in a constant magnetic field. If r_p , r_d and r_{α} denote respectively the radii of the trajectories of these particles,
 - (A) $r_{\alpha} = r_{p} < r_{d}$
- (B) $r_{\alpha} > r_{d} < r_{p}$ (C) $r_{\alpha} = r_{d} > r_{p}$ (D) $r_{p} = r_{d} = r_{\alpha}$
- A charged particle moves in a magnetic field $\vec{B}=10\tilde{i}$ with initial velocity $\vec{u}=5i+4\tilde{j}$. The path of the particle will be
 - (A) straight line
- (B) circle

- (C) helical
- (D) None

Infinite number of straight wires each carrying current I are equally placed as shown in the figure. Adjacent wires have current in opposite direction. Net magnetic field at point P is

- (A) $\frac{\mu_0 I}{4\pi} \frac{\ell n2}{\sqrt{3}a} \tilde{k}$
- (B) $\frac{\mu_0 I}{4\pi} \frac{\ell n 4}{\sqrt{3}a} \tilde{k}$
- (C) $\frac{\mu_0 I}{4\pi} \frac{\ln 4}{\sqrt{3}a} \left(-\tilde{k}\right)$
- (D) zero
- A particle of charge -16 10^{-18} C moving with velocity 10 ms⁻¹ along the x-axis enters region where a magnetic field of induction B is along the y-axis and an electric field of magnitude 104 V/m is along the negative z-axis If the charged particle continues moving along the x-axis, the magnitude of B is-
 - (A) 10^3 Wb/m^2
- (B) 10^5 Wb/m^2
- (C) 10^{16} Wb/m^2
- (D) 10^{-3} Wb/m^2
- 28. A current I flows a closed path in the horizontal plane of the circle as shown in the figure. The path consists of eight cars with alternating radii r and 2r. Each segment of arc subtends equal angle at the common centre P. The magnetic field produced by current path at point P is
 - (A) $\frac{3}{8} \frac{\mu_0 I}{r}$; perpendicular to the plane of the paper and directed inward

- (C) $\frac{1}{8} \frac{\mu_0 I}{r}$; perpendicular to the plane of the paper and directed inward
- (D) $\frac{3}{8} \frac{\mu_0 I}{r}$ perpendicular to the plane of the paper and directed outward
- Two mutually perpendicular conductors carrying currents \boldsymbol{I}_1 and \boldsymbol{I}_2 lie in one plane. Locus of the point at which the magnetic induction is zero, is a
 - (A) circle with centre as the point of intersection of the conductor
 - (B) parabola with vertex as the point of intersection of the conductors
 - (C) straight line passing through the point of intersection of the conductors
 - (D) rectangular hyperbola
- Equal current i is flowing in three infinitely long wires along positive x, y and z directions. The magnitude of magnetic field at a point (0, 0, -a) would be
 - (A) $\frac{\mu_0 i}{2\pi a} (\tilde{j} \tilde{i})$
- (B) $\frac{\mu_0 i}{2\pi a} \left(\tilde{j} + \tilde{i} \right)$ (C) $\frac{\mu_0 i}{2\pi a} \left(\tilde{i} \tilde{j} \right)$
- (D) $\frac{\mu_0 i}{2\pi a} \left(\tilde{i} + \tilde{j} + \tilde{k} \right)$
- An electron is projected with velocity v₀ in a uniform electric field E perpendicular to the field. Again it is projected with velocity vo perpendicular to a uniform magnetic field B. If r, is initial radius of curvature just after entering in the electric field and r_2 is initial radius of curvature just after entering in magnetic field then the ratio r_1/r_2 is equal to

- **32**. A uniform magnetic field $\vec{B} = B_0 \tilde{j}$ exists in a space. A particle of mass m and charge q is projected towards negative x-axis with speed v from the a point (d, 0, 0). The maximum value v for which the particle does not hit y-z plane is
 - (A) $\frac{2Bq}{dm}$

- (B) $\frac{Bqd}{m}$
- (C) $\frac{Bq}{2dm}$
- (D) $\frac{Bqd}{2m}$
- 33. An electron (mass = $9.1 10^{-31}$; charge = $-1.6 10^{-19}$ C) experiences no deflection if subjected to an electric field of $3.2 10^5$ V/m and a magnetic field of $2.0 10^{-3}$ Wb/m². Both the fields are normal to the path of electron and to each other. If the electric field is removed, then the electron will revolve in an orbit of radius
 - (A) 45 m
- (B) 4.5 m
- (C) 0.45 m
- (D) 0.045 m
- 34. A mass spectrometer is a device which select particle of equal mass. An iron with electric charge q>0 starts at rest from a source S and is accelerated through a potential difference V. It passes through a hole into a region of constant magnetic field \vec{B} perpendicular to the plane of the paper as shown in the figure. The particle is deflected by the magnetic field and emerges through the bottom hole at a distance d from the top hole. The mass of the particle is

(A) $\frac{qBd}{V}$

- (B) $\frac{qB^2d^2}{4V}$
- (C) $\frac{qB^2d^2}{8V}$
- (D) $\frac{qBd}{2V}$
- **35**. A block of mass m & charge q is released on a long smooth inclined plane magnetic field B is constant, uniform, horizontal and parallel to surface as shown. Find the time from start when block loses contact with the surface

- (A) $\frac{m\cos\theta}{aB}$
- (B) $\frac{m \cos ec\theta}{aB}$
- (C) $\frac{m \cot \theta}{aB}$
- (D) None
- **36**. In the figure shown a current I_1 is established in the long straight wire AB. Another wire CD carrying current I_2 is placed in the plane of the paper. The line joining the ends of this wire is perpendicular to the wire AB. The force on the wire CD is

(A) zero

- (B) towards left
- (C) directed upwards
- (D) none of these

 ${f 37}$. A conducting ring of mass 2 kg and radius 0.5 m is placed on a smooth horizontal plane. The ring carries a current i = 4A. A horizontal magnetic field B = 10 T is switched on at time t=0 as shown in figure. The initial angular acceleration of the ring will be

- (A) $40\pi \text{ rad} / \text{s}^2$
- (B) $20\pi \text{ rad}/\text{s}^2$
- (C) $5\pi \text{ rad}/\text{s}^2$

- (D) $15\pi \text{ rad} / \text{s}^2$
- **38**. The dimensional formula for the physical quantity $\frac{E^2\mu_0\epsilon_0}{B^2}$ is (E = electric field and B= magnetic field)
 - (A) $L^{0}M^{0}T^{0}$
- (B) $L^{1}M^{0}T^{-1}$
- (C) $L^{-1}M^{0}T^{1}$
- (D) $L^{1/2}M^0T^{-1/2}$

CHEC	K YC	UR (GRASI	?				Α	NSV	VER	KE	EY						EXE	RCISE	-1
Que.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Ans.	D	С	С	С	D	С	D	С	Α	В	В	С	С	Α	Α	В	В	С	Α	С
Que.	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38		
Ans.	С	Α	Α	Α	С	В	Α	Α	С	Α	D	В	С	С	С	D	Α	Α		

EXERCISE-02

BRAIN TEASERS

MCQs with one or more then one correct answer

A and B are two concentric circular conductors of centre O and carrying current i, and i₂ as shown in the diagram. If ratio of their radii is 1:2 and ratio of the flux densities at O

due to A and B is 1:3 then the value of $\frac{\mathbf{1}_1}{\mathbf{i}_2}$ will be :-

(A) $\frac{1}{2}$

(B) $\frac{1}{3}$

(C) $\frac{1}{4}$

- (D) $\frac{1}{6}$
- 2. Two thick wires and two thin wires, all of the same materials and same length form a square in the three different ways P, Q and R as shown in fig with current direction shown, the magnetic field at the centre of the square is zero in cases

- (A) in P only
- (B) in P and Q only
- (C) in Q and R only
- (D) P and R only
- 3. A moving coil galvanometer has 150 equal divisions. Its current sensitivity is 10 divisions per milli ampere and voltage sensitivity is 2 divisions per millivolt. In order that each division reads 1 V, the resistance in Ohm's needed to be connected in series with the coil will be-
 - (A) 10^3

(B) 10^5

- (C) 99995
- (D) 9995
- An observer A and a charge Q are fixed in a stationary frame F₁. An observer B is fixed in a frame F₂, which 4. is moving with respect to F_1 .
 - (A) Both A and B will observe electric fields.
 - (B) Both A and B will observe magnetic fields.
 - (C) Neither A nor B will observe magnetic fields.
 - (D) B will observe a magnetic field, but A will not.

- 5. A long straight wire carries a current along the x-axis. Consider the points A(0, 1, 0), B(0, 1, 1), C(1, 0, 1)
 - and D(1, 1, 1). Which of the following pairs of points will have magnetic fields of the same magnitude-(A) A and B
 - (B) A and C
- (C) B and C
- (D) B and D
- 6. In the loops shown, all curved sections are either semicircles or quarter circles. All the loops carry the same current. The magnetic fields at the centres have magnitudes B_1 , B_2 , B_3 and B_4

- (A) B_4 is maximum.
- (B) B_3 is minimum.
- (C) $B_4 > B_1 > B_2 > B_3$
- (D) $B_1 > B_4 > B_3 > B_9$
- 7. Two infinitely long linear conductors are arranged perpendicular to each other and are in mutually perpendicular planes as shown in figure. If I_1 =2A along the y-axis and I_2 = 3A along -ve z-axis and AP = AB = 1cm. The value of magnetic field strength $\vec{\mathsf{B}}$ at P is

 $10^{-5} \text{ T}) \, \tilde{i} + (-4 \, 10^{-5} \, \text{T}) \, \tilde{k}$

(B) $(3 10^{-5} T) \tilde{i} + (4 10^{-5} T) \tilde{k}$

 $10^{-5} \text{ T}) \,\tilde{i} + (3 \, 10^{-5} \, \text{T}) \,\tilde{k}$ (C) (4

- (D) $(-3 10^{-5} T) \tilde{i} + (4 10^{-5} T) \tilde{k}$
- 8. If a charged particle of charge to mass ratio q/m = α is entering in a magnetic field of strength B at a speed $v = (2\alpha d)(B)$, then which of the following is correct?

- (A) Angle subtended by charged particle at the centre of circular path is 2π .
- (B) The charge will move on a circular path and will come out from magnetic field at a distance 4d from the point of insertion
- (C) The time for which particle will be in the magnetic field is $\frac{2\pi}{\alpha R}$
- (D) The charged particle will subtend an angle of 90 at the centre of circular path
- 9. In a region magnetic field along x axis changes with time according to the given graph. If time period, pitch and radius of helix path are T_0 , P_0 and R respectively then which of the following is incorrect if the particle is projected at an angle θ_0 with the positive x-axis in x-y plane ?
 - (A) At t = $\frac{T_0}{2}$, co-ordinates of charge are $\left(\frac{P_0}{2}, 0, -2R_0\right)$

- (B) At $t = \frac{3T_0}{2}$, co-ordinates of charges are $\left(\frac{3P_0}{2},0,2R_0\right)$
- (C) Two extremes from x-axis are at a distance $2R_0$ from each other
- (D) Two extremes from x-axis are at a distance $4R_0$ from each other
- There exists a uniform magnetic and electric field of magnitude 1 T and 1 V/m respectively along positive y-axis. A charged particle of mass 1 kg and of charge 1 C is having velocity 1 m/s along x-axis and is at origin at t = 0. Then the co-ordinates of particle at time π seconds will be-
 - (A) (0, 1, 2)
- (B) $(0, -\pi^2/2, -2)$
- (C) $(2, \pi^2/2, 2)$
- A uniform magnetic field of magnitude 1 T exists in region $y \ge 0$ is along \tilde{k} direction as shown. A particle 11. of charge 1 C is projected from point $(-\sqrt{3}, -1)$ towards origin with speed 1 m/s. If mass of particle is 1 kg, then co-ordinates of centre of circle in which particle moves are

- (A) $(1, \sqrt{3})$
- (B) $(1, -\sqrt{3})$
- (C) $\left(\frac{1}{2}, -\frac{\sqrt{3}}{2}\right)$ (D) $\left(\frac{\sqrt{3}}{2}, -\frac{1}{2}\right)$
- 12. A uniform magnetic field of 1.5 T exists in a cylindrical region of radius 10.0 cm, it's direction being parallel to the axis along east to west. A current carrying wire in north south direction passes through this region. The wire intersects the axis and experience a force of 1.2 N downward. If the wire is turned from North South to north east-south west direction, then magnitude and direction of force is-
 - (A) 1.2 N, upward
- (B) $1.2\sqrt{2}$ N, downward (C) 1.2 N, downward
- (D) $\frac{1.2}{\sqrt{2}}$ N, downward

- 13. A charge particle of charge q, mass m is moving with initial velocity 'v' as shown in figure in a uniform magnetic field $-B\tilde{k}$. Select the correct alternative/alternatives-
 - (A) Velocity of particle when it comes out from magnetic field is $\vec{v} = v \cos 30^{\circ} i v \sin 30^{\circ} j$
 - (B) Time for which the particle was in magnetic field is $\frac{\pi m}{3qB}$
 - (C) Distance travelled in magnetic field is $\frac{\pi m v}{3qB}$
 - (D) The particle will never come out of magnetic field

14. A particle of charge 'q' and mass 'm' enters normally (at point P) in a region of magnetic field with speed v. It comes out normally from Q after time T as shown in figure. The magnetic field B is present only in the region of radius R and is uniform. Initial and final velocities are along radial direction and they are perpendicular to each other. For this to happen, which of the following expression(s) is/are correct—

- (A) B = $\frac{mv}{qR}$
- (B) $T = \frac{\pi R}{2v}$
- (C) $T = \frac{\pi m}{2qB}$
- (D) None of these
- 15. A particle of charge +q and mass m moving under the influence of a uniform electric field $E^{\tilde{i}}$ and uniform magnetic field $B^{\tilde{k}}$ follows a trajectory from P to Q as shown in figure. The velocities at P and Q are $v^{\tilde{i}}$ and $-2\tilde{j}$, Which of the following statement(s) is/are correct?
 - (A) $E = \frac{3}{4} \left[\frac{mv^2}{qa} \right]$

- (B) Rate of work done by the electric field at P is $\frac{3}{4} \left[\frac{mv^3}{a} \right]$
- (C) Rate of work done by the electric field at P is zero
- (D) Rate of work done by both the fields at \boldsymbol{Q} is zero
- \overrightarrow{P} \overrightarrow{V} \overrightarrow{E} \overrightarrow{OB} \overrightarrow{B} \overrightarrow{Q} \overrightarrow{Q} \overrightarrow{Q}
- 16. H^+ , He^+ and O^{2+} all having the same kinetic energy pass through a region in which there is a uniform magnetic field perpendicular to their velocity. The masses of H^+ , He^+ and O^{2+} are 1 amu, 4 amu and 16 amu respectively. Then:
 - (A) H+ will be deflected most

- (B) O2+ will be deflected most
- (C) He^+ and O^{2+} will be deflected equally
- (D) All will be deflected equally
- 17. Two long conductors are arranged as shown above to form overlapping cylinders, each of radius r, whose centers are separated by a distance d. Current of density J flows into the plane of the page along the shaded part of one conductor and an equal current flows out of the plane of the page along the shaded portion of the other, as shown. What are the magnitude and direction of the magnetic field at point A?

(A) $\left(\frac{\mu_0}{2\pi}\right)\pi dJ$, in the +y-direction

(B) $\left(\frac{\mu_0}{2\pi}\right) \frac{d^2}{r}$, in the +y direction

(C) $\left(\frac{\mu_0}{2\pi}\right) \frac{4d^2J}{r}\,,$ in the -y direction

- (D) $\left(\frac{\mu_0}{2\pi}\right) \frac{Jr^2}{d}$, in the -y direction
- 18. OABC is a current carrying square loop. An electron is projected from the centre of loop along its diagonal AC as shown. Unit vector in the direction of initial acceleration will be

- (B) $-\left(\frac{\tilde{i}+\tilde{j}}{\sqrt{2}}\right)$
- (C) k

- (D) $\frac{\tilde{i} + \tilde{j}}{\sqrt{2}}$
- 19. A particle of specific charge (charge/mass) α starts moving from the origin under the action of an electric field $\vec{E} = E_0 \tilde{i}$ and magnetic field $\vec{B} = B_0 \tilde{k}$. Its velocity at $(x_0, y_0, 0)$ is $(4\tilde{i} 3\tilde{j})$. The value of x_0 is
 - (A) $\frac{13\alpha E_0}{2B_0}$
- (B) $\frac{16\alpha B_0}{E_0}$
- (C) $\frac{25}{2\alpha E_0}$
- (D) $\frac{5\alpha}{2B_0}$
- 20. An electron moving with a velocity $\vec{v}_1=2\tilde{i}$ m/s at a point in a magnetic field experiences a force $\vec{F}_1=-2\tilde{j}N$. If the electron is moving with a velocity $\vec{v}_2=2\tilde{j}$ m/s at the same point, it experiences a force $\vec{F}_2=+2\tilde{i}N$. The force the electron would experience if it were moving with a velocity $\vec{v}_3=2\tilde{k}$ m/s at the same point is
 - (A) zero

(B) 2kN

- (C) $-2\tilde{k}N$
- (D) Information is insufficient
- 21. Two particles of charges +Q and -Q are projected from the same point with a velocity v in a region of uniform magnetic field B such that the velocity vector makes an angle θ with the magnetic field. Their masses are M and 2M, respectively. Then, they will meet again for the first time at a point whose distance from the point of projection is
 - (A) $\frac{2\pi M v \cos \theta}{QB}$
- (B) $\frac{8\pi M v \cos \theta}{QB}$
- (C) $\frac{\pi M v \cos \theta}{QB}$
- (D) $\frac{4\pi M v \cos \theta}{OR}$
- **22.** A conductor of length ℓ and mass m is placed along the east-west line on a table. Suddenly a certain amount of charge is passed through it and it is found to jump to a height h. The earth's magnetic induction is B. The charge passed through the conductor is
 - (A) $\frac{1}{Bmgh}$
- (B) $\frac{\sqrt{2gh}}{B\ell m}$
- (C) $\frac{gh}{B\ell m}$

 $(D)\frac{m\sqrt{2gh}}{B\ell}$

In the figure shown a coil of single turn is wound on a sphere of radius R and mass m. The plane of the coil is parallel to the plane and lies in the equatorial plane of the sphere. Current in the coil is i. The value of B if the sphere is in equilibrium is

- A thin non conducting disc of radius R is rotating clockwise (see figure) with an angular velocity ω about its central axis, which is perpendicular to its plane. Both its surfaces carry +ve charges of uniform surface density. Half the disc is in a region of a uniform, unidirectional magnetic field B parallel to the plane of the disc, as shown. Then,
 - (A) The net torque on the disc is zero
 - (B) The net torque vector on the disc is directed leftwards
 - (C) The net torque vector on the disc is directed rightwards
 - (D) The net torque vector on the disc is parallel to B
- **25**. In the following hexagons, made up of two different material P and Q, current enters and leaves from points X and Y respectively. In which case the magnetic field at its centre is not zero

- In a region of space, a uniform magnetic field B exists in the y-direction. A proton is fired from the origin, with its initial velocity v making a small angle α with the y-direction in the yz plane. In the subsequent motion of the proton
 - (A) its x-coordinate can never be positive
 - (B) its x- and z-coordinates cannot both be zero at the same time
 - (C) its z-coordinate can never be negative
 - (D) its y-coordinate will be proportional to the square of its time of flight

A particle of charge per unit mass α is released from origin with velocity $\vec{v} = v_0 \tilde{i}$ in a magnetic field $\vec{B} = -B_0 \tilde{k}$ for

$$x \leq \frac{\sqrt{3}}{2} \frac{v_0}{B_0 \alpha} \text{ and } \vec{B} = 0 \text{ for } x > \frac{\sqrt{3}}{2} \frac{v_0}{B_0 \alpha} \text{ . The } x - \text{coordinates of the particle at time } t \bigg(> \frac{\pi}{3B_0 \alpha} \bigg) \text{ would be a property of the particle at time } t \bigg(> \frac{\pi}{3B_0 \alpha} \bigg) = 0$$

$$(A)\frac{\sqrt{3}}{2}\frac{v_0}{B_0\alpha} + \frac{\sqrt{3}}{2}v_0\left(t - \frac{\pi}{B_0\alpha}\right)$$

$$(B)\frac{\sqrt{3}}{2}\frac{v_0}{B_0\alpha} + v_0\left(t - \frac{\pi}{3B_0\alpha}\right)$$

(C)
$$\frac{\sqrt{3}}{2} \frac{v_0}{B_0 \alpha} + \frac{v_0}{2} \left(t - \frac{\pi}{3B_0 \alpha} \right)$$
 (D) $\frac{\sqrt{3}}{2} \frac{v_0}{B_0 \alpha} + \frac{v_0 t}{2}$

A charged particle of specific charge α is released from origin at time t=0 with velocity $\vec{v}=v_0(\tilde{i}+\tilde{j})$ in uniform magnetic field $\vec{B} = B_0 \vec{i}$. Coordinates of the particle at time $t = \frac{\pi}{B_0 \alpha}$ are

(A)
$$\left(\frac{v_0}{2B_0\alpha}, \frac{\sqrt{2}v_0}{\alpha B_0}, \frac{-v_0}{B_0\alpha}\right)$$
 (B) $\left(\frac{-v_0}{2B_0\alpha}, 0, 0\right)$

$$(C)\left(0, \frac{2v_0}{B_0\alpha}, \frac{v_0\pi}{2B_0\alpha}\right) \qquad (D) \left(\frac{v_0\pi}{B_0\alpha}, 0, \frac{-2v_0}{B_0\alpha}\right)$$

(D)
$$\left(\frac{\mathbf{v}_0 \pi}{\mathbf{B}_0 \alpha}, 0, \frac{-2\mathbf{v}_0}{\mathbf{B}_0 \alpha}\right)$$

A particle of charge -q and mass m enters a uniform magnetic field \vec{B} 29. (perpendicular to paper inwards) at P with a velocity \boldsymbol{v}_0 at an angle α and leaves the field at Q with velocity v at angle β as shown in fig., then

(B)
$$v = v_0$$

(C)
$$PQ = \frac{2mv_0 \sin \alpha}{Bq}$$

(D) Particle remains in the field for time $t = \frac{2m(\pi - \alpha)}{Ba}$

- A conducting wire bent in the form of a parabola $y^2 = 2x$ carries a current i=2A as shown in figure. This wire is placed in a uniform magnetic field $\vec{B} = -4\vec{k}$ Tesla. The magnetic force on the wire is (in newton)

(A)
$$-16\tilde{i}$$

(C)
$$-32\tilde{i}$$

31. Conductor ABC consist of two quarter circular path of radius R lies in X-Y plane and carries current I as shown. A uniform magnetic field \vec{B} is switched on in the region that exert force $\vec{F} = \sqrt{2} IRB_0 \tilde{k}$ on conductor ABC. \vec{B} can be

(B)
$$\frac{B_0}{\sqrt{2}}\tilde{i}$$

$$(C)\frac{B_0}{\sqrt{2}}(\tilde{i}+\tilde{j})$$

32. Find the magnitude and direction of a force vector acting on a unit length of a thin wire, carrying a current I = 8.0A, at a point O, if the wire is bent as shown in Figure (i) the curvature radius R = 10 cm. Figure (ii) the distance between the long parallel segments of the wire l=20 cm. F_1 = force vector due to figure (i) F_2 = force vector due to figure (ii)

(A)
$$F_1 = 0.20 \text{ mN/m}$$

(B)
$$F_2 = 0.13 \text{ mN/m}$$

(C)
$$F_1 = 0.13 \text{ mN/m}$$

(C)
$$F_1 = 0.13 \text{ mN/m}$$
 (D) $F_2 = 0.20 \text{ mN/m}$

- A stationary, circular wall clock has a face with a radius of 15 cm. Six turns of wire are wounded around its perimeter, the wire carries a current 2.0 A in the clockwise direction. The clock is located, where there is a constant, uniform external magnetic field of 70 mT (but the clock still keeps perfect time) at exactly 1:00 pm, the hour hand of the clock points in the direction of the external magnetic field
 - (A) Magnitude of the torque on the winding due to the magnetic field is $3.12~10^{-2}$ N-m.
 - (B) After 20 minutes the minute hand will point in the direction of the torque on the winding due to the magnetic field.
 - (C) Magnitude of the torque on the winding due to the magnetic field is $5.94 \ 10^{-2} \, \text{N-m}$.
 - (D) After 30 minutes the minute hand will point in the direction of the torque on the winding due to the magnetic field.
- 34. Consider the magnetic field produced by a finitely long current carrying wire
 - (A) The lines of field will be concentric circles with centres on the wire
 - (B) There can be two points in the same plane where magnetic fields are same
 - (C) There can be large number of points where the magnetic field is same
 - (D) The magnetic field at a point is inversely proportional to the distance of the point from the wire

- 35. Which of the following statement is correct?
 - (A) A charge particle enters a region of uniform magnetic field at an angle 85 to magnetic lines of force. The path of the particle is a circle
 - (B) An electron and a proton are moving with the same kinetic energy along the same direction. When they pass through uniform magnetic field perpendicular to their direction of motion, they describe circular path (C) There is no change in the energy of a charged particle moving in a magnetic field although magnetic force acts on it
 - (D) Two electrons enter with the same speed but in opposite direction in a uniform transverse magnetic field. Then the two describe circle of the same radius and these move in the same direction
- 36. Two identical charged particles enter a uniform magnetic field with same speed but at angles 30 and 60 with field. Let a, b and c be the ratio of their time periods, radii and pitches of the helical paths than (A) abc = 1 (B) abc > 1 (C) abc < 1 (D) a = bc
- **37**. Consider the following statements regarding a charged particle in a magnetic field. Which of the statements are true ?
 - (A) Starting with zero velocity, it accelerates in a direction perpendicular to the magnetic field
 - (B) While deflection in magnetic field its energy gradually increases
 - (C) Only the component of magnetic field perpendicular to the direction of motion of the charged particle is effective in deflecting it
 - (D) Direction of deflecting force on the moving charged particle is perpendicular to its velocity
- **38**. A particle of charge q and velocity v passes undeflected through a space with non-zero electric field E and magnetic field B. The undeflecting conditions will hold if
 - (A) signs of both q and E are reversed
 - (B) signs of both q and B are reversed
 - (C) both B and E are changed in magnitude, but keeping the product of |B| and |E| fixed.
 - (D) both B and E are doubled in magnitude
- 39. Two charged particle A and B each of charge +e and masses 12 amu and 13 amu respectively follow a circular trajectory in chamber X after the velocity selector as shown in the figure. Both particles enter the velocity selector with speed 1.5×10^6 ms⁻¹. A uniform magnetic field of strength 1.0 T is maintained within the chamber X and in the velocity selector.

- (A) Electric field across the conducting plate of the velocity selector is $10^6~NC^{-1}\,\tilde{i}$
- (B) Electric field across the conducting plate of the velocity selector is $10^6~\text{NC}^{-1}\,\tilde{\text{i}}$
- (C) The ratio $\frac{r_A}{r_B}$ of the radii of the circular paths for the two particles is 12/13
- (D) The ratio $\frac{r_A}{r_B}$ of the radii of the circular paths for the two particles is 13/12

40. A long straight wire, carrying current I, is bent at its midpoint to form an angle of 45. Magnetic field at point P, distance R from point of bending is equal to

- (A) $\frac{(\sqrt{2}-1)\mu_0 I}{4\pi R}$
- (B) $\frac{(\sqrt{2}+1)\mu_0 I}{4\pi R}$
- (C) $\frac{(\sqrt{2}+1)\mu_0 I}{4\sqrt{2}\pi R}$
- (D) $\frac{(\sqrt{2}-1)\mu_0 I}{4\sqrt{2}\pi R}$
- **41.** A uniform beam of positively charged particles is moving with a constant velocity parallel to another beam of negatively charged particles moving with the same velocity in opposite direction separated by a distance d. The variation of magnetic field B along a perpendicular line draw between the two beams is best represented by

42. A coaxial cable is made up of two conductors. The inner conductor is solid and is of radius R_1 and the outer conductor is hollow of inner radius R_2 and outer radius R_3 . The space between the conductors is filled with air. The inner and outer conductors are carrying currents of equal magnitudes and in opposite directions. Then the variation of magnetic field with distance from the axis is best plotted as

B) R₁ R₂ R₃ (O

- (D) $R_1 R_2 R_3$
- 43. From a cylinder of radius R, a cylinder of radius R/2 is removed, as shown. Current flowing in the remaining cylinder is I. Magnetic field strength is—

- (A) zero at point A
- (B) zero at point B
- (C) $\frac{\mu_0 I}{3\pi R}$ at point A
- (D) $\frac{\mu_0 I}{3\pi R}$ at point B

44. A long straight metal rod has a very long hole of radius 'a' drilled parallel to the rod axis as shown in the figure. If the rod carries a current 'i' find the value of magnetic induction on the axis of the hole, where OC=c

- (A) $\frac{\mu_0 ic}{\pi \left(b^2 a^2\right)}$
- (B) $\frac{\mu_0 ic}{2\pi (b^2 a^2)}$
- (C) $\frac{\mu_0 i (b^2 a^2)}{2\pi c}$
- (D) $\frac{\mu_0 ic}{2\pi a^2 b^2}$
- 45. Two large conducting current planes perpendicular to x-axis are placed at (d, 0) and (2d, 0) as shown in figure. Current per unit width in both the planes is same and current is flowing in the outward direction. The variation of magnetic induction as function of 'x' $(0 \le x \le 3d)$ is best represented by-

 $(A) \xrightarrow{d \quad 2d \quad 3d} \times \xrightarrow{\times}$

- 46. The magnetic moment of a short magnet is 8 Am^2 . The magnetic induction at a point 20cm away from its mid point on (i) axial point (ii) equatorial point respectively, will be :-
 - (A) 2 10^{-4} and 10^{-4} T
- (B) $3\ 10^{-4}$ and $2\ 10^{-4}$ T
- (C) $4\ 10^{-4}$ and $3\ 10^{-4}$ T
- (D) None of these
- **47.** A magnetic needle lying parallel to a magnetic field requires W unit of work to turn it through 60. The torque needed to maintain the needle in this position will be-
 - (A) $\sqrt{3}$ W
- (B) W

- (C) $(\sqrt{3}/2)W$
- (D) 2W
- 48. A short bar magnet placed with its axis at 30 with a uniform external magnetic field of 0.16T experiences a torque of magnitude 0.032 J. The magnetic moment of the bar moment will be
 - (A) 0.23 J/T

NODE6 (E)\Data\2014\Kota\JEE-Advanced\SMP\Phy\UnitNo-09\Wagnetic Effect of current & Magnetism\Eng\02. Exercise, p65

- (B) 0.40 J/T
- (C) 0.80J/T
- (D) Zero
- 49. Two insulated rings, one of slightly smaller diameter than the other, are suspended along their common diameter as shown. Initially the planes of the rings are mutually perpendicular. When a steady current is set up in each of them.
 - (A) The two rings rotate into a common plane
 - (B) The inner ring oscillates about its initial position
 - (C) The outer ring stays stationary while the inner one moves into the plane of the outer ring
 - (D) The inner ring stays stationary while the outer one moves into the plane of the inner ring.
- 50 A nonconducting disc having uniform positive charge Q, is rotating about its axis with uniform angular velocity ω . The magnetic field at the centre of the disc is-

(B) having magnitude $\frac{\mu_0 Q \omega}{4\pi R}$

(D) having magnitude $\frac{\mu}{2}$

- A electron experiences a force $(4.0\tilde{i} + 3.0\tilde{j})$ 10^{-13} N in a uniform magnetic field when its velocity is $2.5\tilde{k}\times10^7~\text{ms}^{-1}$. When the velocity is redirected and becomes $\left(1.5\tilde{i}-2.0\mathrm{j}\right)\times10^7~\text{ms}^{-1}$, the magnetic force of the electron is zero. The magnetic field vector \vec{B} is
 - (A) $-0.075\tilde{i} + 0.1\tilde{j}$
- (B) $0.1\tilde{i} + 0.075\tilde{j}$ (C) $0.075\tilde{i} 0.1\tilde{j} + \tilde{k}$
- (D) $0.075\tilde{i} 0.1\tilde{i}$
- 52. Net magnetic field at the centre of the circle O due to a current carrying loop as shown in figure is $(\theta < 180^\circ)$

- (A) zero
- (B) perpendicular to paper inwards
- (C) perpendicular to paper outwards
- (D) is perpendicular to paper inwards if $\theta \leq 90^\circ$ and perpendicular to paper outwards if $90^\circ \leq \theta < 180^\circ$
- A particle of charge q and mass m starts moving from the origin under the action of an electric field $\vec{E} = E_0 \vec{i}$ and $\vec{B}=B_0\tilde{i}$ with velocity $\vec{v}=v_0\tilde{j}$. The speed of the particle will become $2v_0$ after a time

(A)
$$t = \frac{2mv_0}{qE}$$

(B)
$$t = \frac{2Bq}{mv_0}$$

(B)
$$t = \frac{2Bq}{mv_0}$$
 (C) $t = \frac{\sqrt{3}Bq}{mv_0}$

(D)
$$t = \frac{\sqrt{3}mv_0}{qE}$$

- A particle of specified charge (q/m) is projected from the origin of coordinates with initial velocity $\left| \ u \tilde{i} v \tilde{j} \ \right|$. 54. Uniform electric magnetic fields exists in the region along the +y direction, of magnitude E and B. The particle will definitely return to the origin once if
 - (A) $\left\lceil \frac{vB}{2\pi E} \right\rceil$ is an integer (B) $\left(u^2 + v^2 \right)^{1/2} \left\lceil \frac{B}{\pi E} \right\rceil$ is an integer(C) $\left\lceil \frac{vB}{\pi E} \right\rceil$ in an integer (D) $\left\lceil \frac{uB}{\pi E} \right\rceil$ is an integer
- A particle having charge q enters a region of uniform magnetic field \vec{R} (directed inwards) and is deflected a distance x after travelling a distance y. The magnitude of the momentum of the particle is

(A)
$$\frac{qBy}{2}$$

(B)
$$\frac{qBy}{x}$$

(C)
$$\frac{qB}{2}\left(\frac{y^2}{x} + x\right)$$
 (D) $\frac{qBy^2}{2x}$

(D)
$$\frac{qBy^2}{2x}$$

A particle moving with velocity v having specific charge (q/m) enters a region of magnetic field B having width $d = \frac{3mv}{5aB}$ at angle 53 to the boundary of magnetic field. Find the angle θ in the diagram.

(A) 37°

(B) 60

(C) 90

(D) None

- **57.** A charged particle enters a uniform magnetic field perpendicular to its initial direction travelling in air. The path of the particle is seen to follow the path in figure. Which of statements 1–3 is /are correct?
 - (1) The magnetic field strength may have been increased while the particle was travelling in air
 - (2) The particle lost energy by ionising the air
 - (3) The particle lost charge by ionising the air

- (A) 1, 2, 3 are correct
- (C) 2, 3 only are correct

- (B) 1, 2 only are correct
- (D) 1 only
- 58. A semi circular current carrying wire having radius R is placed in x-y plane with its centre at origin 'O'.

There is non-uniform magnetic field $\vec{B} = \frac{B_0 x}{2R} \vec{k}$ (here B_0 is +ve constant) is existing in the region. The magnetic force acting on semi circular wire will be along

- (A) -x axis
- (B) +y-axis
- (C) -y axis
- (D) +x-axis

BRA	IN T	REASU	IRE					A	NSW	ER	KE	Y						EXER	CISE	-2
Que.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Ans.	D	D	D	AD	BD	ABC	В	В	ВС	D	С	С	ABC	ABC	ABD	AC	Α	В	С	Α
Que.	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
Ans.	D	D	В	В	AB	Α	С	D	ABCD	В	D	AB	ВС	ABC	ВС	AD	CD	D	С	Α
Que.	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58		
Ans.	D	С	C,D	В	D	Α	Α	В	Α	A,D	Α	С	D	С	С	С	В	Α		

EXERCISE-03

MISCELLANEOUS TYPE QUESTIONS

TRUE/FALSE

- 1. Current is flowing towards east in electricity line. The direction of magnetic field at point just below the line is towards north.
- 2. A charge particle in uniform magnetic field moving in helical path. Time period of helix not depends on radius of helix.
- 3. No net force acts on rectangular coil carrying a steady current when suspended freely in a uniform magnetic field
- **4.** There is no change in the energy of a charged particle moving in magnetic field although a magnetic force is acting on it.
- **5.** A charged particle enters a region of uniform magnetic field at an angle of 85 to the magnetic line of force. The path of the particle is a circle.

FILL IN THE BLANKS

- 1. When a current carrying wire placed in uniform then magnetic force exerts on it. This magnetic force is due to which are present inside the wire.
- 2. A wire of length L metre carrying a current i amperes is bent in the form of circle. The magnitude of its magnetic moments is in MKS units.
- 4. A metallic block carrying current I is subjected to a uniform magnetic induction as \vec{B} as shown in figure. The moving charges experienced a force \vec{F} given bywhich results in the lowering of the potential of the face Assume the speed of the carries to be v.

Match the Column

1. A charged particle is moving in a circular path in uniform magnetic field. Match the following:

_		
Πa	b	le-l

Table-II

- (A) Equivalent current due to motion of charge particle
- (p) is proportional to v

(B) Magnetic moment

- (q) is proportional to v^2
- (C) Magnetic field at centre of circle due to motion of charged particle
- (r) is proportional to v^0
- (s) None
- 2. A beam consisting of four types of ions A, B, C and D enters a region that contains a uniform magnetic field as shown. The field is perpendicular to the plane of the paper, but its precise direction is not given.

ION	MASS	CHARGE
Α	2m	е
В	4m	-e
С	2m	-e
D	m	+ e

All ions in the beam travel with the same speed. The table below gives the masses and charges of the ions. The ions fall at different positions 1, 2, 3 and 4, as shown. Correctly match the ions with respective falling positions.

	Table-I		Table-II
(A)	Α	(p)	1
(B)	В	(q)	2
(C)	С	(r)	3
(D)	D	(s)	4

3. A circular current carrying loop is placed in x-y plane as shown in figure. A uniform magnetic field $\vec{B} = B_0 \vec{k}$ is present in the region. Match the following :

in figure. A	T ^y	
ne following:		7
II ·		→ ×
zero		
maximum	\rightarrow	
along positive z-axis	I	

Table-I (A) Magnetic moment of the loop

- (B) Torque on the loop
- Potential energy of the loop (C)
- (D) Equilibrium of the loop
- Three wires are carrying same constant current i in different directions. Four loops enclosing the wires in different manners are shown. The direction of $d\vec{\ell}$ is shown in figure.

Table-II

stable

None

(p)

(q)

(r)

(s) (t)

Column I

- (A) Along closed loop-1
- $\oint \vec{B} \cdot d\vec{\ell} = \mu_0 i$ (p)
- (B) Along closed loop-2
- $\oint \vec{B}.d\vec{\,\ell} = -\mu_0 i$ (q)
- (C) Along closed loop-3
- $\oint \vec{B}.d\vec{\,\ell} = 0$ (r)
- (D) Along closed loop-4
- (s) Net work done by the magnetic force to move a unit charge along the loop is zero
- 5. A square loop of uniform conducting wire is as shown in figure. A current I (in amperes) enters the loop from one end and exits the loop from opposite end as shown in figure. The length of one side of square loop is ℓ metre. The wire has uniform cross section area and uniform linear mass density. In four situation of column I, the loop is subjected to four different magnetic field. Under the conditions of column I, match the column I with corresponding results of column II. B in column-I is a positive non-zero constant)

4.

Column I

- (A) $\vec{B} = B_0 \hat{i}$ in tesla
- (B) $\vec{B} = B_0 \tilde{j}$ in tesla
- (q) Magnitude of net force on loop is zero
- (C) $\vec{B} = B_0(\hat{i} + \hat{j})$ in tesla
- (r) Magnitude of net torque on loop about its centre is zero
- (D) $\vec{B} = B_0 \tilde{k}$ in tesla
- (s) Magnitude of net force on loop is $B_0I\,\ell\,$ newton

6. Column I

- (A) A charge at rest produces (p) Magnetic field
- (B) A charge moving with uniform velocity produces
- (C) An accelerated charge produces

(p) Magnetic field

Column II

Column II

- (q) Electric field
- (r) Electromagnetic waves

7. Column I (Magnetic moment of)

- (A) a uniformly charged ring rotating uniformly about its axis
- (p) $\frac{q\omega r^2}{5}$
- (B) a charged particle rotating uniformly about a point
- (q) $\frac{q\omega r^2}{4}$
- (C) a uniformly charged disk rotating uniformly about its axis
- (r) $\frac{q\omega r^2}{3}$

(D) a uniformly charged spherical shell rotating

(s) $\frac{q\omega r}{2}$

- uniformly about one of its diameter
- a uniformly charged sphere rotating uniformly about one of its diameter

(t) $q\omega r^2$

Assertion-Reason

1. Statement-1: For ampere's law $\oint \vec{B} \cdot \vec{d\ell} = \mu_0 I$, B also includes the contribution from current not enclosed by the loop.

and

Statement-2: A moving charge produces magnetic field, but no electric field.

- (A) Statement-1 is True, Statement-2 is False.
- (B) Statement-1 is False, Statement-2 is True.
- (C) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1
- (D) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
- 2. Statement-1: In a conductor, free electrons keep on moving but no magnetic force acts on a conductor in a magnetic field.

and

Statement-2: In a conductor, the average thermal velocity of electrons is zero. Hence no current flows through the conductor.

- (A) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1
- (B) Statement-1 is False, Statement-2 is True.
- (C) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
- (D) Statement-1 is True, Statement-2 is False.

3. **Statement-1**: A charge particle is projected parallel to the earth surface toward north at magnetic equator then no magnetic force acts on it.

an d

Statement-2: Magnetic field of the earth at the magnetic equator is horizontal and in the north direction.

- (A) Statement-1 is True, Statement-2 is False.
- (B) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1
- (C) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
- (D) Statement-1 is False, Statement-2 is True.
- 4. Statement-1: In electric circuits, wires carrying currents in opposite directions are often twisted together.

Statement-2: If the wire are not twisted together, the combination of the wires forms a current loop. The magnetic field generated by the loop might affect adjacent circuits or components.

- (A) Statement-1 is False, Statement-2 is True.
- (B) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1
- (C) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
- (D) Statement-1 is True, Statement-2 is False.
- 5. Statement-1: A solenoid tends to expand, when a current passes through it.

Statement-2: Two straight parallel metallic wires carrying current in opposite direction attract each other.

- (A) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1
- (B) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
- (C) Statement-1 is True, Statement-2 is False.
- (D) Both Statement-1 and Statement-2 are False
- **6. Statement-1**: Iron filings that have been sprinkled onto a cardboard collect in concentric circles when current is sent through a long wire which is normal to the plane of cardboard.

and

Statement-2: An infinitely long wire has magnetic field lines in form of concentric circles.

- (A) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
- (B) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1
- (C) Statement-1 is True, Statement-2 is False.
- (D) Statement-1 is False, Statement-2 is True.
- Statement-1: A magnetic field interacts with a moving charge and not with a stationary charge.
 and

Statement-2: A moving charge produces a magnetic field.

- (A) Statement-1 is True, Statement-2 is False.
- (B) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1
- (C) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
- (D) Statement-1 is False, Statement-2 is True.
- 8. Statement-1: A nonconducting ring having charge q uniformly distributed over its circumference is rotated about an axis passing through its centre and perpendicular to its plane. This ring is placed on smooth x-y plane. This ring can be stopped by a uniform magnetnnnic field acting along x or y axis depending on sense of rotation.

Statement-2: The magnetic torque $\vec{\tau} = \vec{B} \times \vec{M}$ where symbols have their usual meaning.

- (A) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1
- (B) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
- (C) Statement-1 is True, Statement-2 is False.
- (D) Both Statement-1 and Statement-2 are False

9. Statement-1: A charged particle undergoes uniform circular motion in a uniform magnetic field. The only force acting on the particle is that exerted by the uniform magnetic field. If now the speed of the same particle is somehow doubled keeping its charge and external magnetic field constant, then the centripetal force on the particle becomes four times.

and

 $\textbf{Statement-2} \quad : \quad \text{The magnitude of centripetal force on a particle of mass } m \text{ moving in a circle of radius}$

R with uniform speed v is $\frac{mv^2}{R}$

- (A) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
- (B) Statement-1 is True, Statement-2 is False.
- (C) Statement-1 is False, Statement-2 is True.
- (D) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1

Comprehension Based Questions

Comprehension#1

Torque acting on a current loop in uniform magnetic field is given by $\vec{\tau} = \vec{M} \times \vec{B}$. But force on it is zero. If it is free to rotate then it will rotate about an axis passing through its centre of mass and parallel to $\vec{\tau}$. The potential energy of loop is given by $U = -\vec{M} \cdot \vec{B}$.

A current carrying ring with its centre at origin and moment of inertia $2 \times 10^{-2} \text{ kg-m}^2$ about an axis passing through its centre and perpendicular to its plane has magnetic moment $\vec{M} = (3\tilde{i} - 4\tilde{j}) A - m^2$. At time t = 0 a magnetic field $\vec{B} = (4\tilde{i} - 3\tilde{j}) T$ is switched on.

- **1.** Angular acceleration of the ring at time t = 0 in rad/s² is
 - (A) 5000

(B) 1250

- (C) 2500
- (D) zero

- 2. Maximum angular velocity of the ring in rad/s will be :
 - (A) $50\sqrt{2}$
- (B) $25\sqrt{2}$
- (C) $100\sqrt{2}$
- (D) $150\sqrt{2}$

Comprehension#2

In uniform magnetic field, if angle between \vec{v} and \vec{B} is $0 \le \theta \le 90$, path of the particle is helix, with its axis parallel to \vec{B} and plane perpendicular to \vec{B} . Here \vec{v} is the velocity vector of the particle and \vec{B} magnetic field vector. Let v_1 be the component of \vec{v} along \vec{B} and v_2 the component perpendicular to \vec{B} . Suppose p is the pitch, T the time period and r the radius of helix.

Then :
$$T = \frac{2\pi m}{Bq}$$
, $r = \frac{mv_2}{Bq}$ and $p = (v_1)$ (T).

A charged particle (q, m) is released from origin with velocity $\vec{v} = v_0 \tilde{t}$ in a uniform magnetic field $\vec{B} = \frac{B_0}{2} \tilde{i} + \frac{\sqrt{3}B_0}{2} \tilde{j}$.

1. Pitch of the helical path described by the particle is :

(A)
$$\frac{2\pi m v_0}{B_0 q}$$

(B)
$$\frac{\sqrt{3}\pi m v_0}{2B_0 q}$$

(C)
$$\frac{\pi m v_0}{B_0 q}$$

(D)
$$\frac{2\sqrt{3}\pi m v_0}{B_0 q}$$

2. z-component of velocity is $\frac{\sqrt{3}v_0}{2}$ after time t =

(A)
$$\frac{2\pi m}{B_0 q}$$

(B)
$$\frac{\pi m}{B_0 q}$$

(C)
$$\frac{\pi m}{2B_0 q}$$

(D)
$$\frac{2\pi\Pi}{4B_0q}$$

- 3. Maximum z-coordinate of the particle is :
 - (A) $\frac{\sqrt{3}mv_0}{B_0q}$
- (B) $\frac{2\sqrt{3}mv_0}{B_0q}$
- (C) $\frac{2mv_0}{B_0q}$
- (D) $\frac{mv_0}{B_0q}$

- 4. When z-co-ordinate has its maximum value :
 - (A) v = 0

(B) $v_{..} = 0$

(C) Both (A) and (B) are correct

(D) Both (A) and (B) are wrong

Comprehension#3

The following experiment was performed by J.J.Thomson in order to measure the ratio of the charge e to the mass m of an electron. Figure shows a modern version of Thomson's apparatus. Electrons emitted from a hot filament and accelerated by a potential difference V. As the electrons pass through the deflector plates, they encounter both electric and magnetic fields. When the electrons leave the plates they enter a field-free region that extends to the fluorescent screen. The beam of electrons can be observed as a spot of light on the screen. The entire region in which the electrons travel is evacuated with a vacuum pump.

Thomson's procedure was to first set both the electric and magnetic fields to zero, note the position of the undeflected electron beam on the screen, then turn on only the electric field and measure the resulting deflection. The deflection of an electron in an electric field of magnitude E is given by $d_1 = eEL^2/2mv^2$, where L is the length of the deflecting plates, and v is the speed of the electron. The deflection d_1 can also be calculated from the total deflection of the spot on the screen, $d_1 + d_2$, and the geometry of the apparatus.

In the second part of the experiment Thomson adjusted the magnetic field so as to exactly cancel the force applied by the electric field, leaving the electron beam undeflected. This gives eE = evB. By combining this relation with the expression for d_1 one can calculate the charge to mass ratio of the electron as a function of

the known quantities. The result is : $\frac{e}{m} = \frac{2d_1E}{B^2L^2}$

- 1. Why was it important for Thomson to evacuate the air from the apparatus?
 - (A) Electrons travel faster in a vacuum, making the deflection d, smaller
 - (B) Electromagnetic waves propagate in a vacuum
 - (C) The electron collisions with the air molecules cause them to be scattered, and a focused beam will not be produced
 - (D) It was not important and could have been avoided
- 2. One might have considered a different experiment in which no magnetic field is needed. The ratio e/m can be calculated directly from the expression for d_1 . Why might Thomson have introduced the magnetic field B in this experiment?
 - (A) To verify the correctness of the equation for the magnetic force
 - (B) To avoid having to measure the electron speed v
 - (C) To cancel unwanted effects of the electric field E
 - (D) To make sure that the electric does not exert a force on the electron
- 3. If the electron speed were doubled by increasing the potential difference V, which of the following would have to be true in order to correctly measure e/m?
 - (A) The magnetic field would have to be cut in half in order to cancel the force applied by the electric field
 - (B) The magnetic field would have to be doubled in order to cancel the force applied by the electric field
 - (C) The length of the plates, L, would have to be doubled to keep the deflection, d1, from changing
 - (D) Nothing needs to be changed

- **4.** The potential difference V, which accelerates the electrons, also creates an electric field. Why did Thomson not consider the deflection caused by this electric field in his experiment?
 - (A) This electric field is much weaker than the one between the deflecting plates and can be neglected
 - (B) Only the deflection, $d_1 + d_2$ caused by the deflecting plates is measured in the experiment
 - (C) There is no deflection from this electric field
 - (D) The magnetic field B cancels the force caused by this electric field
- 5. If the electron is deflected downward when only the electric field is turned on (as shown in figure), then in what directions do the electric and magnetic fields point in the second part of the experiment?
 - (A) The electric field points to the bottom, while the magnetic field points into the page
 - (B) The electric field points to the bottom, while the magnetic field points out of the page
 - (C) The electric field points to the top, while the magnetic field points into the page
 - (D) The electric field points to the top, while the magnetic field points out of the page

Comprehension#4

A velocity filter uses the properties of electric and magnetic fields to select charged particles that are moving with a specific velocity. Charged particles with varying speeds are directed into the filter as shown in figure. The filter consists of an electric field E and a magnetic field B, each of constant magnitude, directed perpendicular to each other as shown. The particles that move straight through the filter with their direction unaltered by the fields have the specific filter speed, v_0 . Those with speeds to v_0 may experience sufficiently little deflection that they also enter the detector.

The charged particle will experience a force due to the electric field given by the relationship $\vec{F}=q\vec{E}$, where q is the charge of the particle and \vec{E} is the electric field. The moving particle will also experience a force due to the magnetic field. This force acts to oppose the force due to the electric field. The strength of the force due to the magnetic field is given by the relationship $\vec{F}=q(\vec{v}\times\vec{B})$, where q is the charge of the particle, \vec{v} is the speed of the particle, and \vec{B} is the magnetic field strength. When the forces due to the two fields are equal and opposite, the net force on the particle will be zero, and the particle will pass through the filter with its path unaltered. The electric and magnetic field strengths can be adjusted to choose the specific velocity to be filtered. The effects of gravity can be neglected.

- 1. The electric and magnetic fields in the filter of figure are adjusted to detect particles with positive charge q of a certain speed, v_0 . Which of the following expressions is equal to this speed?
 - (A) $B/(q^2E)$
- (B) $E/(q^2B)$
- (C) B/E

- (D) E/B
- 2. Which of the following is true about the velocity filter shown in figure?
 - (A) It would not work with negatively charged particles
 - (B) The wider the detector entrance, the more narrow the range of speed detected
 - (C) The greater the distance d, the more narrow the range of speeds detected
 - (D) The detector may not detect a charged particle with the desired filter speed if its charge is too high
- 3. Which of the following statements is true regarding a charged particle that is moving through the filter at a speed that is less than the filter speed ?
 - (A) It experiences a greater force due to the magnetic field than due to the electric field
 - (B) It experiences a greater force due to the electric field than due to the magnetic field
 - (C) It experiences equal force due to both fields but greater acceleration due to the electric field
 - (D) It experiences equal force due to both fields but greater acceleration due to the magnetic field

4. Particles of identical mass and charge are sent through the filter at varying speeds, and the magnitude of acceleration of each particle is recorded as it first begins to be deflected. If the filter is set to detect particles of speed v₀, which one of the following is correct graph between acceleration and velocity of particle:

Comprehension#5

Curves in the graph shown give, as functions of radial distance r, the magnitude B of the magnetic field inside and outside four long wires a, b, c and d, carrying currents that are uniformly distributed across the cross–sections of the wires. Overlapping portions of the plots are indicated by double labels.

1. Which wire has the greatest radius?

(A) a

(B) b

(C) c

- (D) d
- 2. Which wire has the greatest magnitude of the magnetic field on the surface ?

(A) a

(B) b

(C) c

(D) d

- 3. The current density in wire a is
 - (A) greater than in wire c
- (B) less than in wire c
- (C) equal to that in wire c
- (D) not comparable to that of in wire c due to lack of information

Comprehension#6

There are two infinite parallel current carrying wire in vertical plane. Lower wire is fixed and upper wire is having a linear mass density λ . Two wires are carrying current I_1 and I_2 . Now upper wire is placed in a magnetic

field produced by lower wire. Magnetic field due to lower wire at the location of upper wire is $\frac{\mu_0 I}{2\pi d}$ where $I_1 \to$ current in lower wire, $d \to$ separation between wire. Force on any small portion of upper wire having length $d\ell$ is $dF = \frac{\mu_0 I_1 I_2 d\ell}{2\pi d}$ where $I_2 \to$ current in the upper wire. If directions of current in the wires are appropriate then upper wire can be in equilibrium if its weight is balanced by magnetic force. Now answer the following questions

1. Equilibrium separation between the two wires is

(A) $\frac{\mu_0 I_1 I_2}{4\pi\lambda_1 g}$

(B) $\frac{\mu_0 I_1 I_2}{2\pi\lambda\sigma}$

(C) $\frac{\mu_0 I}{\pi \lambda g}$

(D) None of these

- 2. The upper wire can be in equilibrium if
 - (A) Direction of current in both wires is same
 - (B) Direction of current in both wires is opposite
 - (C) Equilibrium does not depend upon the direction of currents
 - (D) None of these
- 3. If upper wire is slightly displaced from its mean position and released, it will perform simple harmonic motion. As wire moves the total mechanical energy of wire
 - (A) Remains constant
 - (B) Changes
 - (C) We can't say anything about mechanical energy in magnetic field
 - (D) None of these

- **4.** Consider wire at lower extreme position and upper extreme position. Kinetic energy of wire is zero at both the position then
 - (A) Gravitational potential energy is also same at both positions
 - (B) Gravitation potential energy is different at both positions
 - (C) Gravitational potential energy change can be neglected because displacement of wire from the mean position is very small
 - (D) None of the above

MISCELLANEOUS TYPE QUESTION	ANSWER KEY	EXERCISE -3

- <u>True / False</u>
- **1**.T
- **2**. T
- **3**. T
- **4**. T **5.** F
- Fill in the Blanks 1. Magnetic field, free electron 2. $\frac{L^2i}{4\pi}$ 3. 126 10^{-23} Am² 4. eVB \hat{k} ,ABCD
- Match the Column
 - 1. (A) r (B) q (C) s
- 2. (A) r (B) s (C) q (D) p 3. (A) r (B) p (C) t (D) s
- **4.** (A) q,s (B) p,s (C) q,s (D) p,s

- **5**. (A) r,s (B) r,s (C) q,r (D) p,r
- **6**. (A) q (B) p,q (C) p,q,r
- 7. (A) s (B) s (C) q (D) r (E) p

- Assertion Reason Y
- <u>Comprehension Based</u>

Comp. #1 : 1. C 2. A

Comp.#2: 1. C 2. C 3. A 4. D

Comp.#3: 1. C 2. B 3. A 4.C 5.D Comp.#4: 1. D. 2. C 3. B 4. D

Comp.#5: 1. C. 2. A 3. A

Comp. #6: 1. B 2. B 3. B 4. B

EXERCISE-04 [A]

CONCEPTUAL SUBJECTIVE EXERCISE

- 1. A current element $\Delta \vec{\ell} = \Delta x \, \hat{i} \Delta y \, \hat{j}$ carries 10 A current. It is placed at origin. Calculate magnetic field at point 'P' which is at position vector $\vec{r} = (\hat{i} + \hat{j}) \, \text{m}$ with respect to origin. (where $\Delta x = \Delta y = 1 \, \text{mm}$)
- 2. A pair of stationary and infinitely long bent wires are placed in the x-y plane as shown in figure. The wires carry currents of i = 10A each as shown. The segments L and M are along the x-axis. The segment P and Q are parallel to the y-axis such that OS = OR = 0.02 m. Find the magnitude and direction of the magnetic induction at the origin O.

3. Find the magnetic field at the centre P of square of side a shown in figure.

4. A rectangular loop of side a and b is carrying the current I, then find out the magnetic field at the centre of loop.

5. If magnetic field at point O is zero then find out the value of $\theta.$

6. A conductor carrying a current I is shown in the figure. Calculate the magnetic field intensity at the point O (common centre of all the three arcs).

7. Calculate magnetic field at point 'O' of current distribution, where I=3.14A and r=6.28 cm.

8. Six wires of current $I_1 = 1A$, $I_2 = 2A$, $I_3 = 3A$, $I_4 = 1A$, $I_5 = 5A$ and $I_6 = 4A$ cut the page perpendicularly at the points 1, 2, 3, 4 and 6 respectively as shown in the figure. Find the value of the integral $\oint \vec{B} . d\vec{\ell}$ around the closed path.

- 9. A circular coil of 20 turns and radius 10 cm is placed in a uniform magnetic field of 0.10 T normal to the plane of the coil. If the current in the coil is 5.0 A, what is the average force on each electron in the coil due to the magnetic field ?(The coil is made of copper wire of cross-sectional area 10^{-5} m², and the free electron density in copper is given to be about 10^{29} m³.)
- 10. Calculate magnetic moment of shown system.

11. A straight wire of length '\ell' carries 'I' current is moulded in the form of semicircle loop then find out its magnetic moment (see figure).

- 12. The coil is placed in a vertical plane and is free to rotate about a horizontal axis which coincides with its diameter. A uniform magnetic field of 2T in the horizontal direction exists such that initially the axis of the coil is in the direction of the field. The coil rotates through an angle of 90 under the influence of the magnetic field.
 - (i) What are the magnitudes of the torques on the coil in the initial and final position?
 - (ii) What is the angular speed acquired by the coil when it has rotated by 90 ? The M.I. of the coil is 0.1 kg m².
- 13. A closely wound solenoid of 2000 turns and area of cross-section $1.6 10^{-4} \, \text{m}^2$, carrying a current of 4.0 A, is suspended through its centre allowing it to turn in a horizontal plane.
 - (i) What is the magnetic moment associated with the solenoid?
 - (ii) What is the force and torque on the solenoid if a uniform horizontal magnetic field of $7.5 10^{-2}$ T is set up at an angle of 30 with the axis of the solenoid?
- 14. A Closely wound solenoid of 1000 turns and area of cross section $2 \cdot 10^{-4} \, \mathrm{m^2}$ carries a current of 2.0 ampere. It is placed with its horizontal axis at 30 with the direction of a uniform horizontal magnetic field of 0.16 T as shown in figure

- (i) What is the torque experienced by the solenoid?
- (ii) What is the amount of work done to rotate the solenoid from stable orientation to unstable orientation
- 15. Figure shows a small magnetised needle A placed at a point O, the arrow shows the direction of its magnetic moment. The other arrows show different positions (and orientation of the magnetic moment) of another identical magnetised needle B.

- (i) In which configurations is the system not in equilibrium?
- (ii) In which configuration is the system in stable, and unstable equilibrium?
- (iii) Which configuration corresponds to the lowest potential energy among all the configurations shown?
- 16. A potential difference of 600 V is applied across the plates of a parallel plate condenser. The separation between the plates is 3 mm. An electron projected vertically, parallel to the plates, with a velocity of $2 \cdot 10^6 \text{ m/s}$ moves undeflected between the plates. Find the magnitude and direction of the magnetic field in the region between the condenser plates.

(Neglect the edge effects). (Charge of the electron = $1.6 10^{-19}$ C)

- A beam of protons with a velocity 4 105 m/s enters a uniform magnetic field of 0.3 T at an angle of 60 to the magnetic field. Find the radius of the helical path taken by the proton beam. Also find the pitch of the helix (which is the distance travelled by a proton in the beam parallel to the magnetic field during one period of rotation).
- 18. Find the magnetic induction at the origin in the figure shown.

An arc of a circular loop of radius R is kept in the horizontal plane and a constant magnetic field B is applied in the vertical direction as shown in the figure. If the arc carries current I then find the force on the arc.

CONCEPTUAL SUBJECTIVE EXERCISE

ANSWER KEY

EXERCISE-4(A)

- 1. $7.07 10^{-10} \, \hat{k} T$
- 2. 10⁻⁴T, perendicular to paper outwards
- 3. $\frac{(2\sqrt{2}-1)\mu_0i}{}$

- **5.** 2 radian
- 6. $\frac{5\mu_0I\theta}{24\pi r}\otimes$

7. 3.35 10⁻⁵ T ⊙

- **9**. 5 10⁻²⁵N

- $11. \ \frac{\pi l}{2} \left(\frac{\ell}{\pi + 2} \right)^2$
- **12**. (i) MB (ii) $\left(\frac{2MB}{I}\right)^{1/2}$
- 13. (i)1.28Am²(ii) 0, 0.048 Nm

- 14.(i) 3.2 10⁻² Nm(ii) 0.064 J
- 16. 0.1 T (perpendicular to paper inwards)
- 18. $\frac{\mu_0 I}{4R}$ $\left(\frac{3}{4}\tilde{k} + \frac{1}{\pi}\tilde{j}\right)$

- ${f 15.}$ (i) ${f AB}_{_1}$ ਕ ${f AB}_{_2}$ (ii) ${f AB}_{_3}$ ਕ ${f AB}_{_6},$ ${f AB}_{_4}$ ਕ ${f AB}_{_5}$ (iii) ${f AB}_{_6}$
 - **17.** 1.2 10⁻²m, 4.37 10⁻⁶m
 - **19**. $\sqrt{2}$ IRB

EXERCISE-04 [B]

BRAIN STORMING SUBJECTIVE EXERCISE

- 1. Electric charge q is uniformly distributed over a rod of length ℓ . The rod is placed parallel to a long wire carrying a current i. The separation between the rod and the wire is a. Find the force needed to move the rod along its length with a uniform velocity v.
- 2. A rectangular loop of wire is oriented with the left corner at the origin, one edge along X-axis and the other edge along Y-axis as shown in the figure. A magnetic field is into the page and has a magnitude that is given by $\beta = \alpha y$ where α is constant. Find the total magnetic force on the loop if it carries current i.

3. A cylindrical conductor of radius R carries a current along its length. The current density J, however, it is not uniform over the cross section of the conductor but is a function of the radius according to J=br, where b is a constant. Find an expression for the magnetic field B. (i) at $r_1 < R$ & (ii) at distance $r_2 > R$, measured from the axis

- 4. A proton beam passes without deviation through a region of space where there are uniform transverse mutually perpendicular electric and magnetic field with E and B. Then the beam strikes a grounded target. Find the force imparted by the beam on the target if the beam current is equal to I.
- 5. Three infinitely long conductors R, S and T are lying in a horizontal plane as shown in the figure. The currents in the respective conductors are $I_R = I_0 \sin \left(\omega t + \frac{2\pi}{3}\right)$ $I_S = I_0 \sin \left(\omega t\right)$ $I_T = I_0 \sin \left(\omega t \frac{2\pi}{3}\right)$. Find the amplitude of the vertical component of the magnetic field at a point P, distance 'a' away from the central conductor S.

6. An infinite wire, placed along z-axis, has current I_1 in positive z-direction. A conducting rod placed in xy plane parallel to y-axis has current I_2 in positive y-direction. The ends of the rod subtend $+30^{\circ}$ and -60° at the origin with positive x-direction. The rod is at a distance a from the origin. Find net force on the rod.

7. A square cardboard of side ℓ and mass m is suspended from a horizontal axis XY as shown in figure. A single wire is wound along the periphery of board and carrying a clockwise current I. At t=0, a vertical downward magnetic field of induction B is switched on. Find the minimum value of B so that the board will be able to rotate up to horizontal level.

8. A U-shaped wire of mass m and length ℓ is immersed with its two ends in mercury (see figure). The wire is in a homogeneous field of magnetic induction B. If a charge, that is, a current pulse $q = \int$ idt, is sent through the wire, the wire will jump up. Calculate, from the height h that the wire reaches, the size of the charge or current pulse, assuming that the time of the current pulse is very small in comparison with the time of flight. Make use of the fact that impulse of force equals \int Fdt = mv.

Evaluate q for B = 0.1 Wb/m², m=10 gm, $\ell = 20 cm$ & h = 3 m. [g = 10 m/s²]

- 9. A neutral particle is at rest in uniform magnetic field \vec{B} . At t = 0, particle decays into two particles each of mass 'm' and one of them having charge 'q'. Both of these move off in separate paths lying in plane perpendicular to \vec{B} . At later time, the particles collide. Find this time of collision neglecting the interaction force.
- 10. A non-uniform magnetic field $\vec{B} = B_0 \left(1 + \frac{y}{d} \right) \vec{k}$ is present in region of space in between y = 0 and y = d. The lines are shown in the diagram. A particle of mass 'm' and positive charge 'q' is moving. Given an initial velocity $\vec{v} = v_0 \vec{i}$. Find the components of velocity of the particle when leaves the field.

11. A very long straight conductor has a circular cross-section of radius R and carries a current density J. Inside the conductor there is a cylindrical hole of radius a whose axis is parallel to the axis of the conductor and a distance b from it. Let the z-axis be the axis of the conductor, and let the axis of the hole b at x=b. Find the magnetic field (i) on the x=axis at x=2R (ii) on the y=axis at y=2R

- 12. A particle of mass 1 10^{-26} kg and charge +1.6 10^{-19} C travelling with a velocity 1.28 10^6 m/s in the +x direction enters a region in which a uniform electric field E and a uniform magnetic field of induction B are present such that $E_x = E_y = 0$, $E_z = -102.4$ kV/m and $B_x = B_z = 0$, $B_y = 8$ 10^{-2} weber/m². The particle enters this region at the origin at time t = 0. Determine the location (x, y and z coordinates) of the particle at t = 5 10^{-6} s. If the electric field is switched off at this instant (with the magnetic field still present), what will be the position of the particle at t = 7.45 10^{-6} s?
- 13. A wire loop carrying current I is placed in the X-Y plane as shown in the figure (i) If a particle with charge +Q and mass m is placed at the centre P and given a velocity along NP (figure). Find its instantaneous acceleration. (ii) I an external uniform magnetic induction field $\vec{B} = B\tilde{i}$ is applied, find the torque acting on the loop due to the field.

- 14. (i) A rigid circular loop of radius r & mass m lies in the xy plane on a flat table and has a current I flowing in it. At this particular place, the earth's magnetic field is $\vec{B} = \vec{B}_x \tilde{i} + \vec{B}_y \tilde{j}$. How large must I be before one edge of the loop will lift from table? (ii) Repeat if, $\vec{B} = \vec{B}_x \tilde{i} + \vec{B}_z \tilde{k}$.
- 15. Find the work and power required to move the conductor of length ℓ shown in the figure one full turn in the anticlockwise direction at a rotational frequency of n revolutions per second if the magnetic field is of magnitude B_0 every where and points radially outwards from Z-axis. The figure shows the surface traced by the wire AB.

16. The figure shows a conductor of weight 1.0~N and length L=0.5m placed on a rough inclined plane making an angle 30~ with the horizontal so that conductor is perpendicular to a uniform horizontal magnetic field of induction B=0.10~T. The coefficient of static friction between the conductor and the plane is 0.1. A current of I=10~A flows through the conductor inside the plane of this paper as shown. What is the force needed to be the applied parallel to the inclined plane to sustaining the conductor at rest?

17. An electron gun G emits electron of energy 2kev travelling in the +ve $\,$ x-direction. The electron are required to hit the spot S where GS =0.1 m & the line GS makes an angle of 60 with the x-axis, as shown in the figure. A uniform magnetic field \vec{B} parallel to GS exists in the region outsides to electron gun. Find the minimum value of B needed to make the electron hit at S.

- 18. A square of side a is carrying the current I. Then prove that the ratio of magnetic fields due to it are at centre to the vertex is 8:1.
- 19. Two concentric circular coils X and Y of radii 16 cm and 10 cm, respectively, lie in the same vertical plane containing the north to south direction. Coil X has 20 turns and carries a current of 16 A; coil Y has 25 turns and carries a current of 18 A. The sense of the current in X is anticlockwise, and clockwise in Y, for an observer looking at the coils facing west. Give the magnitude and direction of the net magnetic field due to the coils at their centre.
- 20. Two long straight parallel wires are 2 m apart, perpendicular to the plane of the paper. The wire A carries a current of 9.6 A, directed into the plane of the paper. The wire B carries a current such that the magnetic field of induction at the point P, at a distance of 10/11 m from the wire B, is zero. Find:

- (i) The magnitude and direction of the current in B.
- (ii) The magnitude of the magnetic field due to induction at the point S.
- (iii) The force per unit length on the wire B.

- BO 10/11
 Ped into the plane of
- 21. Two long parallel wires carrying currents 2.5 A and I (amperes) in the same direction (directed into the plane of the paper) are held at P and Q respectively such that they are perpendicular to the plane of paper. The points P and Q are located at the distance of 5 m and 2 m repetitively from a collinear point R (see figure).
 - (i) An electron moving with a velocity of 4 $\,10^5$ m/s along the positive x-direction experiences a force of magnitude 3.2 $\,10^{-20}$ N at the point R. Find the value of I.

- (ii) Find all the positions at which a third long parallel wire carrying a current of magnitude 2.5 A may be placed, so that the magnetic induction at R is zero.
- 22. Two coils each of 100 turns are held such that one lies in the vertical plane with their centres coinciding. The radius of the vertical coil is 20 cm and that of the horizontal coil is 30 cm. Ho would you neutralize the magnetic field of the earth at their common centre? What is the current to be passed through each coil? Horizontal component of earth's magnetic induction = $3.49 ext{ } 10^{-5} \text{ T}$ and angle of dip = $30 ext{ }$.
- A square current carrying loop made of thin wire and having a mass m=10 g can rotate without friction with respect to the vertical axis OO, passing through the centre of the loop at the right angles to two opposite sides of the loop. The loop is placed in a homogeneous magnetic field with an induction $B=10^{-1}\,\mathrm{T}$ directed at right angles to the plane of the drawing. A current I =2A is flowing in the loop. Find the period of small oscillations that the loop performers about its position of stable equilibrium.

BRAIN STORMING SUBJECTIVE EXERCISE

ANSWER

EXERCISE-4(B)

- **2.** $\alpha a^2 i \hat{j}$ **3.** (i) $\frac{\mu_0 b r_1^2}{3}$, (ii) $\frac{\mu_0 b R^3}{3 r_2}$ **4.** $\frac{mEI}{Be}$ **5.** $\frac{\mu_0 I_0 \sqrt{3} b}{2\pi (a^2 + b^2)}$
- 6. $\frac{\mu_0 I_1 I_2}{4\pi} \ln(3)$ Along -ve Z direction 7. $\frac{mg}{2I\ell}$ 8. $\sqrt{15}$ C 9. $\frac{\pi m}{qB}$

- 11. (i) $\mu JR \left(\frac{1}{4} \frac{a^2}{4R^2 + b^2} \right)$ (ii) $-\frac{\mu_0 J}{2} \left(\frac{a^2 b}{4R^2 + b^2} \right)$
- **12.** (6.4 m, 0,0) (6.4m, 0, 2m)
- $\textbf{13.(i)} \frac{QV}{m} \frac{\mu_0 I}{6a} \left(\frac{3\sqrt{3}}{\pi} 1 \right) \\ \textbf{(ii)} \quad \vec{\tau} = BI \left(\frac{\pi}{3} \frac{\sqrt{3}}{4} \right) a^2 \tilde{\textbf{j}} \\ \textbf{14. (i)} \quad I = \frac{mg}{\pi r \left(B_x^2 + B_y^2 \right)^{1/2}} \\ \textbf{(ii)} \quad I = \frac{mg}{\pi r B_x} \left(\frac{1}{2} + \frac{1}{2} +$

15. $-2\pi rB_0 i\ell$, $-2\pi rB_0 i\ell n$

16. 0.62 N < F < 0.88 N

17. $B_{min} = 4.7 10^{-3} \text{ T}$

- **19**. 1.6 10^{-3} T towards west
- **20**. (i) 3A, perpendicular to paper outwards (ii) $13 ext{ } 10^{-7}\text{T}$ (iii) $2.88 ext{ } 10^{-6} \text{ N/m}$
- 21. (i) 4A (ii) at distance 1m from R to the left or right of it, current is outwards if placed to the left and inwards if placed to the right of R.

22.
$$i_1 = 0.1110A$$
, $i_2 = 0.096A$

23.
$$T_0 = 2\pi \sqrt{\frac{m}{6IB}} = 0.57s$$

EXERCISE-05(A)

PREVIOUS YEAR QUESTIONS

- 1. If in a circular coil A of radius R, current i is flowing and in another coil B of radius 2R a current 2i is flowing, then the ratio of the magnetic fields, B_A and B_B produced by them will be-

- 2. If an electron and a proton having same momentum enter perpendicularly to a magnetic field, then-
 - (1) curved path of electron and proton will be same (ignoring the sense of revolution)
 - (2) they will move undeflected
 - (3) curved path of electron is more curved than that of proton
 - (4) path of proton is more curved
- 3. If a current is passed through a spring then the spring will-

[AIEEE - 2002]

- (1) expand
- (2) compress
- (3) remain same
- (4) none of these
- 4. The time period of a charged particle undergoing a circular motion in a uniform magnetic field is independent of its-[AIEEE - 2002]
 - (1) speed
- (2) mass

- (3) charge
- (4) magnetic induction
- 5. Wires 1 and 2 carrying currents i_1 and i_2 respectively are inclined at an angle θ to each other. What is the force on a small element $\mathrm{d}\ell$ of wire 2 at a distance r from wire 1(as shown in figure) due to the magnetic field of wire 1?

- (1) $\frac{\mu_0}{2\pi r} i_1 i_2 d\ell \tan\theta$ (2) $\frac{\mu_0}{2\pi r} i_1 i_2 d\ell \sin\theta$
- (3) $\frac{\mu_0}{2\pi r} i_1 i_2 d\ell \cos\theta$
- (4) $\frac{\mu_0}{4\pi r}i_1i_2 d\ell \sin\theta$
- A particle of mass M and charge Q moving with velocity \overrightarrow{v} describes a circular path of radius R when 6. subjected to a uniform transverse magnetic field of induction B. The work done by the field when the particle completes one full circle is [AIEEE - 2003]
 - (1) $\left(\frac{Mv^2}{R}\right) 2\pi R$

- (3) BQ $2\pi R$
- (4) BQ $v 2\pi R$
- A particle of charge -16 10^{-18} C moving with velocity 10 ms⁻¹ along the x-axis enters a region where 7. a magnetic field of induction B is along the y-axis and an electric field of magnitude $10^4 \, \text{V/m}$ is along the negative z-axis If the charged particle continues moving along the x-axis, the magnitude of B is-

[AIEEE - 2003]

- (1) 10^3 Wb/m^2
- (2) 10^5 Wb/m^2
- (3) 10^{16} Wb/m^2
- $(4) 10^{-3} \text{ Wb/m}^2$
- 8. A magnetic needle laying parallel to a magnetic field requires W unit of work to turn it through 60. The torque needed to maintain the needle in this position will be-[AIEEE - 2003]
 - (1) $\sqrt{3}$ W
- (2) W

- (3) $(\sqrt{3}/2)W$
- (4) 2W

Path to 5	GAREER INSTITUTE KOTA (RAJASTHAN)			
9.	The magnetic lines of f	orce inside a bar magn	et:	[AIEEE - 2003]
	(1) are from north-pole	to south-pole of the m	agnet	
	(2) do not exist	•		
	(3) depend upon the ar	ea of cross-section of t	he bar magnet	
	(4) are from south-pole			
10.		ng an infinitely long stra	_	the magnetic induction at any [AIEEE - 2004]
	(1) infinite	(2) zero	(3) $\frac{\mu_0}{4\pi} \cdot \frac{2i}{r} T$	$(4) \frac{2i}{r} T$
11.				the magnetic field at the centre ic field at the centre of the coil [AIEEE - 2004]
	(1) nB	(2) n^2B	(3) 2nB	(4) 2n ² B
12.	The magnetic field due to from the centre is $54 \mu T$. (1) $250 \mu T$			t on the axis at a distance of 4 cm [AIEEE - 2004] (4) 75 µT
	•		,	
13.		urrent in one of them is in	creased to two times and its	ne direction. They exert a force F direction is reversed. The distance [AIEEE - 2004]
	(1) - 2F	(2) F/3	(3) - 2F/3	(4) -F/3
14.		2 divisions per millivol	t. In order that each divisi	is 10 divisions per milli ampere ion reads 1 V, the resistance in [AIEEE - 2005] (4) 9995
15.	Two thin, long, parallel v	wires, separated by a dist	tance d carry a current of 'i'	in the same direction. They will [AIEEE - 2005]
				[MELL 2000]
	(1) attract each other w	with a force of $\frac{\mu_0 i^2}{(2\pi d)}$	(2) repel each other	with a force of $\frac{\mu_0 i^2}{(2\pi d)}$
	(3) attract each other w	with a force of $\frac{\mu_0 i^2}{(2\pi d^2)}$	(4) repel each other	with a force of $\frac{\mu_0 i^2}{(2\pi d^2)}$
16.		in each coil respective		gles to each other. $3A$ and $4A$ in Wb/m^2 at the centre of the [AIEEE - 2005]
	$(1) 12 10^{-5}$	(2) 10 ⁻⁵	(3) 5 10 ⁻⁵	(4) 7 10 ⁻⁵

17. A charged particle of mass m and charge q travels on a circular path of radius r that is perpendicular to a magnetic field B. The time taken by the particle to complete one revolution is- [AIEEE - 2005]

 $(1) \ \frac{2\pi mq}{B}$

 $(2) \ \frac{2\pi q^2 B}{m}$

(3) $\frac{2\pi qB}{m}$

 $(4) \frac{2\pi m}{qB}$

(1) helix

(4) circle[AIEEE - 2006]

JEE	-rnysics		Path to Success KOTA (RAJASTHAN)
18.	A magnetic needle is kept in a non-uniform magneti	c field. It experiences-	[AIEEE - 2005]
	(1) a torque but not a force	(2) neither a force nor a torc	que
	(3) a force and a torque	(4) a force but not a torque	
19.	In a region, steady and uniform electric and magnetic	c fields are present. These two	fields are parallel to

20. A long solenoid has 200 turns per cm and carries a current i. The magnetic field at its centre is $6.28 ext{ } 10^{-2} ext{ weber/m}^2$. Another long solenoid has 100 turns per cm and it carries a current i/3. The value of the magnetic field at its centre is-

each other. A charged particle is released from rest in this region. The path of the particle will be a-

(3) ellipse

(1) $1.05 10^{-2} weber/m^2$ (2) $1.05 10^{-5} weber/m^2$ (3) $1.05 10^{-3} weber/m^2$ (4) $1.05 10^{-4} weber/m^2$

(2) straight line

- 21. A long straight wire of radius a carries a steady current i. The current is uniformly distributed across its cross-section. The ratio of the magnetic field at a/2 and 2a is
 [AIEEE 2007]
 - (1) $\frac{1}{4}$ (2) 4 (3) 1 (4) $\frac{1}{2}$
- 22. A current I flows along the length of an infinitely long, straight, thin walled pipe. Then- [AIEEE 2007]
 (1) the magnetic field is zero only on the axis of the pipe
 - (2) the magnetic field is different at different points inside the pipe
 - (2) the magnetic field is different at different points inside the pipe (3) the magnetic field at any point inside the pipe is zero
 - (4) the magnetic field at all points inside the pipe is the same, but not zero
- 23. A charged particle with charge q enters a region of constant, uniform and mutually orthogonal fields $\stackrel{\rightarrow}{E}$ and $\stackrel{\rightarrow}{B}$ with a velocity $\stackrel{\rightarrow}{V}$ perpendicular to both $\stackrel{\rightarrow}{E}$ and $\stackrel{\rightarrow}{B}$, and comes out without any change in magnitude or direction of $\stackrel{\rightarrow}{V}$. Then-
 - $(1) \stackrel{\rightarrow}{V} = \stackrel{\rightarrow}{E} \stackrel{\rightarrow}{B}/B^2 \qquad (2) \stackrel{\rightarrow}{V} = \stackrel{\rightarrow}{B} \stackrel{\rightarrow}{E}/B^2 \qquad (3) \stackrel{\rightarrow}{V} = \stackrel{\rightarrow}{E} \stackrel{\rightarrow}{B}/E^2 \qquad (4) \stackrel{\rightarrow}{V} = \stackrel{\rightarrow}{B} \stackrel{\rightarrow}{E}/E^2$
- **24.** Two identical conducting wires AOB and COD are placed at right angles to each other. The wire AOB carries an electric current I_1 and COD carries a current I_2 . The magnetic field on a point lying at a distance d from O, in a direction perpendicular to the plane of the wires AOB and COD, will be given by-[AIEEE 2007]
- 25. A charged particle moves through a magnetic field perpendicular to its direction. Then- [AIEEE 2007]
 - (1) the momentum changes but the kinetic energy is constant
 - (2) both momentum and kinetic energy of the particle are not constant
 - (3) both momentum and kinetic energy of the particle are constant
 - (4) kinetic energy changes but the momentum is constant
- **26.** A horizontal overhead powerline is at a height of 4m from the ground and carries a current of 100 A from east to west. The magnetic field directly below it one the ground is($\mu_0 = 4\pi 10^{-7} \text{TmA}^{-1}$)[AIEEE 2008]
 - (1) $2.5 10^{-7} T$ southward (2) $5 10^{-6} T$ northward (3) $5 10^{-6} T$ southward (4) $2.5 10^{-7} T$ northward

Direction: Question number 27 and 28 are based on the following paragraph.

A current loop ABCD is held fixed on the plane of the paper as shown in the figure. The arcs BC (radius = b) and DA (radius = a) of the loop are joined by two straight wires AB and CD. A steady current I is flowing in the loop. Angle made by AB and CD at the origin O is 30. Another straight thin wire with steady current I_1 flowing out of the plane of the paper is kept at the origin.

The magnitude of the magnetic field (B) due to the loop ABCD at the origin (O) is :-[AIEEE - 2009]

$$(1) \ \frac{\mu_0 I}{4\pi} \left[\frac{b-a}{ab} \right]$$

(1)
$$\frac{\mu_0 I}{4\pi} \left[\frac{b-a}{ab} \right]$$
 (2) $\frac{\mu_0 I}{4\pi} \left[2(b-a) + \frac{\pi}{3}(a+b) \right]$

(4)
$$\frac{\mu_0 I(b-a)}{24ab}$$

28. Due to the presence of the current I₁ at the origin:-

[AIEEE - 2009]

- (1) The magnitude of the net force on the loop is given by $\frac{I_1I}{4\pi}\mu_0\left[2(b-a)+\frac{\pi}{3}(a+b)\right]$
- (2) The magnitude of the net force on the loop is given by $\frac{\mu_0 l \ l_1}{24ab}(b-a)$
- (3) The forces on AB and DC are zero
- (4) The forces on AD and BC are zero
- 29. Two long parallel wires are at a distance 2d apart. They carry steady equal currents flowing out of the plane of the paper as shown. The variation of the magnetic field B along the line XX' is given by:-[AIEEE - 2010]

30. A current I flows in an infinity long wire with cross section in the from of a semicircular ring of radius R. the magnitude of the magnetic induction along its axis is :-[AIEEE - 2011]

(1)
$$\frac{\mu_0 I}{2\pi R}$$

$$(2) \frac{\mu_0 I}{4\pi R}$$

(3)
$$\frac{\mu_0 I}{\pi^2 R}$$

(4)
$$\frac{\mu_0 I}{2\pi^2 R}$$

31. An electric charge + q moves with velocity $\vec{V} = 3\tilde{i} + 4\tilde{j} + \tilde{k}$, in an electromagnetic field given by :- $\vec{E} = 3\tilde{i} + \tilde{j} + 2\tilde{k}$

 $\vec{B} = \tilde{i} + \tilde{j} - 3\tilde{k}$. The y-component of the force experienced by + q is :-

[AIEEE - 2011]

(1) 2 q

(2) 11 q

(3) 5 q

- (4) 3q
- 32. A thin circular disk of radius R is uniformly charged with density $\sigma > 0$ per unit area. The disk rotates about its axis with a uniform angular speed ω . The magnetic moment of the disk is :- [AIEEE 2011]
 - (1) $2\pi R^4 \sigma \omega$
- (2) πR⁴σω
- (3) $\frac{\pi R^4}{2} \sigma \omega$
- (4) $\frac{\pi R^4}{4} \sigma \omega$
- 33. Proton, Deuteron and alpha particle of the same kinetic energy are moving in circular trajectories in a constant magnetic field. The radii of proton, deuteron and alpha particle are respectively r_p , r_d and r_α . Which one of the following relations is correct?
 - (1) $r_{\alpha} = r_{d} > r_{p}$
- (2) $r_{d} = r_{d} = r_{p}$
- $(3) r_{\alpha} = r_{p} < r_{d}$
- (4) $r_{a} > r_{d} > r_{p}$
- 34. A charge Q is uniformly distributed over the surface of non-conducting disc of radius R. The disc rotates about an axis perpendicular to its plane and passing through its centre with an angular velocity ω . As a result of this rotation a magnetic field of induction B is obtained at the centre of the disc. If we keep both the amount of charge placed on the disc and its angular velocity to be constant and vary the radius of the disc then the variation of the magnetic induction at the centre of the disc will be represented by the figure :- [AIEEE 2012]

- 35. Two short bar magnets of length 1 cm each have magnetic moments $1.20~\mathrm{Am^2}$ and $1.00~\mathrm{Am^2}$ respectively. They are placed on a horizontal table parallel to each other with their N poles pointing towards the South. They have a common magnetic equator and are separated by a distance of $20.0~\mathrm{cm}$. The value of the resultant horizontal magnetic induction at the mid-point O of the line joining their centres is close to :- (Horizontal component of earth's magnetic induction is $3.6~\mathrm{10^{-5}~Wb/m^2}$) [AIEEE 2013]
 - (1) $3.6 10^{-5} Wb/m^2$

(2) $2.56 10^{-4} Wb/m^2$

(3) $3.50 10^{-4} Wb/m^2$

(4) $5.80 10^{-4} Wb/m^2$

PREVIOUS YEARS QUESTIONS ANSWER KEY											EXERCISE -5(A)									
Que.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Ans.	1	1	2	1	3	2	1	1	4	2	2	1	3	4	1	3	4	3	2	1
Que.	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35					
Ans.	3	3	1	2	1	3	4	4	2	3	2	4	3	2	2					

EXERCISE-05(B)

PREVIOUS YEAR QUESTIONS

MCQ's (One or more than one answer may be correc)

- 1. Two particles, each of mass m and charge q, are attached to the two ends of a light rigid rod of length 2R. The rod is rotated at constant angular speed about a perpendicular axis passing through its centre. The ratio of the magnitudes of the magnetic moments of the system and its angular momentum about the centre of the rod is : [IIT-JEE 1998]
 - (A) q/2m
- (B) q/m

- (C) 2q/m
- (D) $q/\pi m$
- 2. Two very long straight parallel wires carry steady currents I and -I respectively. The distance between the wires is d. At a certain instant of time, a point charge q is at a point equidistant from the two wires in the plane of the wires. Its instantaneous velocity \vec{v} is perpendicular to this plane. The magnitudes of the force due to magnetic field acting on the charge at this instant is : [IIT-JEE 1999]

- (B) $\frac{\mu_0 \text{Iqv}}{\pi \text{d}}$
- (C) $\frac{2\mu_0 \text{Iqv}}{\pi d}$
- (D) zero
- 3. A charged particle is released from rest in a region of steady and uniform electric and magnetic fields which are parallel to each other. The particle will move in a : [IIT-JEE 1999]
 - (A) straight line
- (B) circle
- (C) helix

- (D) cycloid
- 4. A circular loop of radius R, carrying current I, lies in x-y plane with its centre at origin. The total magnetic flux through x-y plane is: [IIT-JEE 1999]
 - (A) directly proportional to I

(B) directly proportional to R

(C) inversely proportional to R

- (D) zero
- 5. An infinitely long conductor PQR is bent to form a right angle as shown in figure. A current I flows through PQR. The magnetic field due to this current at the point M is H₁. Now, another infinitely long straight conductor QS is connected at Q, so that current is I/2 in QR as well as in QS, the current in PQ remaining unchanged. The magnetic field at M is now H_2 . The ratio H_1/H_2 is given by : [IIT-JEE 2000]

(A) 1/2

(B) 1

(C) 2/3

- (D) 2
- 6. An ionized gas contains both positive and negative ions. If it is subjected simultaneously to an electric field along the +x-direction and a magnetic field along the +z-direction, then : [IIT-JEE 2000]
 - (A) positive ions deflect towards +y-direction and negative ions towards -y-direction
 - (B) all ions deflect towards +y-direction
 - (C) all ions deflect towards -y-direction
 - (D) positive ions deflect towards -y-direction and negative ions towards -y-direction
- 7. A particle of charge q and mass m moves in a circular orbit of radius r with angular speed ω . The ratio of the magnitude of its magnetic moment to that of its angular momentum depend on : [IIT-JEE 2000]
 - (A) ω and q
- (B) ω , q and m
- (C) q and m
- (D) ω and m

8. Two long parallel wires are at a distance 2d apart. They carry steady equal currents flowing out of the plane of the paper as shown. The variation of the magnetic field B along the line XX' is given by : [IIT-JEE 2000]

9. A non-planar loop of conducting wire carrying a current I is placed as shown in the figure. Each of the straight sections of the loop is of length 2a. The magnetic field due to this loop at the point P (a, 0, a) points in the direction: [IIT-JEE 2001]

(A)
$$\frac{1}{\sqrt{2}} \left(-\tilde{j} + \tilde{k} \right)$$

(B)
$$\frac{1}{\sqrt{3}} \left(-\tilde{j} + \tilde{k} + \tilde{i} \right)$$

(C)
$$\frac{1}{\sqrt{3}} \left(\tilde{i} + \tilde{j} + \tilde{k} \right)$$
 (D) $\frac{1}{\sqrt{2}} \left(\tilde{i} + \tilde{k} \right)$

(D)
$$\frac{1}{\sqrt{2}} \left(\tilde{i} + \tilde{k} \right)$$

A coil having N turns is wound tightly in the form of a spiral with inner and outer radii a and b respectively. When a current I passes through the coil, the magnetic field at the centre is :

(A)
$$\frac{\mu_0 N I}{b}$$

(B)
$$\frac{2\mu_0 NI}{a}$$

(C)
$$\frac{\mu_0 NI}{2(b-a)} \ln \frac{b}{a}$$

(C)
$$\frac{\mu_0 NI}{2(b-a)} \ell n \frac{b}{a}$$
 (D) $\frac{\mu_0 I^N}{2(b-a)} \ell n \frac{b}{a}$

Two particles A and B of masses $m_{_{\! A}}$ and $m_{_{\! B}}$ respectively and having the same charge are moving in a plane. A uniform magnetic field exists perpendicular to this plane. The speeds of the particles are v_A and v_B respectively and the trajectories are as shown in the figure. Then:

(A)
$$m_A v_A \le m_B v_B$$

(B)
$$m_A v_A > m_B v_B$$

(C)
$$m_A \le m_B$$
 and $v_A \le v_B$ (D) $m_A = m_B$ and $v_A = v_B$

(D)
$$m_A = m_B$$
 and $v_A = v_B$

A long straight wire along the z-axis carries a current i in the negative z-direction. The magnetic vector field \vec{B} at point having coordinate (x, y) on the z = 0 plane is :-

(A)
$$\frac{\mu_0 I(y\tilde{i} - x\tilde{j})}{2\pi(x^2 + y^2)}$$

(B)
$$\frac{\mu_0 I(x\tilde{i} + y\tilde{j})}{2\pi(x^2 + y^2)}$$

(C)
$$\frac{\mu_0 I(x\tilde{j} + y\tilde{i})}{2\pi(x^2 + y^2)}$$

(D)
$$\frac{\mu_0 I(x\tilde{i} - y\tilde{j})}{2\pi(x^2 + y^2)}$$

The magnetic field lines due to a bar magnet are correct shown in :

[IIT-JEE 2002]

A particle of mass m and charge q moves with a constant velocity v along the positive x-direction. It enters a region containing a uniform magnetic field B directed along the negative z-direction, extending from x = a to x = b. The minimum value of v required so that the particle can just enter the region x > b is

[IIT-JEE 2002]

(A)
$$\frac{qbB}{m}$$

(B)
$$\frac{q(b-a)B}{m}$$

(C)
$$\frac{qaB}{m}$$

(D)
$$\frac{q(b+a)B}{2m}$$

15. For a positively charged particle moving in a x - y plane initially along the x-axis, there is a sudden change in it path due to the presence of electric and/or magnetic field beyond P. The curved path is shown in the x - y plane and is found to be non-circular. Which one of the following combinations is possible?

[IIT-JEE 2003]

(A)
$$\vec{E} = 0$$
; $\vec{B} = b\tilde{i} + c\tilde{k}$

(B)
$$\vec{E} = a\vec{i}$$
; $\vec{B} = c\vec{k} + a\vec{i}$

(C)
$$\vec{E} = 0$$
; $\vec{B} = c\tilde{j} + b\tilde{k}$

(C)
$$\vec{E} = 0$$
; $\vec{B} = c\tilde{j} + b\tilde{k}$ (D) $\vec{E} = a\tilde{i}$; $\vec{B} = c\tilde{k} + b\tilde{j}$

16. A conducting loop carrying a current I is placed in a uniform magnetic field pointing into the plane of the paper as shown. The loop will have a tendency to : [IIT-JEE 2003]

(A) contract

(B) expand

(C) move towards + ve x-axis

- (D) move towards-ve x-axis
- 17. A current carrying loop is placed in a uniform magnetic field in four different orientations, I, II, III, IV, arrange them in the decreasing order of potential energy: [IIT-JEE 2003]

(A)
$$I > III > II > IV$$

(C)
$$I > IV > II > III$$

(D)
$$III > IV > I > II$$

An electron moving with a speed u along the positive x-axis at y = 0 enters a region of uniform magnetic field $\vec{B} = -B_0 \vec{k}$ which exists to the right of y-axis. The electron exist from the region after sometime with the speed v at co-ordinate y, then: [IIT-JEE 2004]

- (A) v > u, y < 0 (B) v = u, y > 0

- A magnetic field $\vec{B} = B_0 \tilde{j}$ exists in the region a < x < 2a and $\vec{B} = -B_0 \tilde{j}$, in the region 2a < x < 3a, where B_0 is a positive constant. A positive point charge moving with a velocity $\vec{v} = v_0 \tilde{i}$, where v_0 is a positive constant, enters the magnetic field at x = a. The trajectory of the charge in this region can be like [IIT-JEE 2007]

A thin flexible wire of length L is connected to two adjacent fixed points and carries a current I in the clockwise direction, as shown in the figure. When the system is put in a uniform magnetic field of strength B going into the plane of the paper, the wire takes the shape of a circle. The tension in the wire is: [IIT-JEE 2010]

(A) IBL

Multiple Correct type questions

- 20. Which of the following statement is correct in the given figure.
 - (A) Net force on the loop is zero

[IIT-JEE 2006]

- (B) Net torque on the loop is zero
- (C) Loop will rotate clockwise about axis OO' when seen from O
- (D) Loop will rotate anticlockwise about OO' when seen from O

infinitely long wire kept perpendicular to the paper carrying current inwards

- 21. A particle of mass m and charge q, moving with velocity v enters region II normal to the boundary as shown in the figure. Region II has a uniform magnetic field B perpendicular to the plane of the paper. The length of the Region II is ℓ . Choose the correct choice (s).
 - (A) The particle enters Region III only if its velocity $v > \frac{q\ell B}{m}$

- (B) The particle enters Region III only if its velocity v < $\frac{q\ell B}{m}$
- (C) Path length of the particle in RegionII is max. when velocity $v = \frac{q\ell B}{m}$
- (D) Time spent in Region II is same for any velocity v as long as the particle returns to Region I
- 23. A particle of mass M and positive charge Q, moving with a constant velocity $\vec{u}_1 = 4\tilde{i}\,\text{ms}^{-1}$, enters a region of uniform static magnetic field normal to the x-y plane. The region of the magnetic field extends from x = 0 to x = L from all values of y. After passing through this region, the particle emerges on the other side after 10 milliseconds with a velocity $\vec{u}_2 = 2\left(\sqrt{3}\tilde{i} + \tilde{j}\right)\text{ms}^{-1}$. The correct statements(s) is (are) :-
 - (A) The direction of the magnetic field is -z direction.

[IIT-JEE 2013

- (B) The direction of the magnetic field is +z direction.
- (C) The magnitude of the magnetic field $\frac{50\pi M}{3Q}$ units.
- (D) The magnitude of the magnetic field is $\frac{100\pi M}{3Q}$ units.
- **24.** A steady current I flows along an infinitely long hollow cylindrical conductor of radius R. This cylinder is placed coaxially inside an infinite solenoid of radius 2R. The solenoid has n turns per unit length and carries a steady current I. Consider a point P at a distance r from the common axis. The correct statement(s) is (are) :-
 - (A) In the region $0 \le r \le R$, the magnetic field is non-zero

[IIT-JEE 2013]

- (B) In the region R < r < 2R, the magnetic field is along the common axis
- (C) In the region R \leq r \leq 2R, the magnetic field is tangential to the circle of radius r, centred on the axis
- (D) In the region r > 2R, the magnetic field is non-zero

Comprehension based questions

Comprehension#1

Electrical resistance of certain materials, known as superconductors, changes abruptly from a nonzero value to zero as their temperature is lowered below a critical temperature $T_c(0)$. An interesting property of superconductors is that their critical temperature becomes smaller than $T_c(0)$ if they are placed in a magnetic field, i.e., the critical temperature $T_c(B)$ is a function of the magnetic field strength B. The dependence of $T_c(B)$ on B is shown in the figure.

1. In the graphs below, the resistance R of a superconductor is shown as a function of its temperature T for two different magnetic fields B_1 (sold line) and B_2 (dashed line). If B_2 is larger than B_1 , which of the following graphs shows the correct variation of R with T in these fields?

- 2. A superconductor has $T_c(0) = 100$ K. When a magnetic field of 7.5 Tesla is applied, its T_c decreases to 75 K. For this material one can definitely say that when
 - (A) B=5 Tesla, T_{c} (B) = 80 K

- (B) B=5 Tesla, 75 K < T_c(B) < 100 K
- (C) $B= 10 \text{ Tesla}, 75 \text{ K} < T_c(B) < 100 \text{ K}$
- (D) $B = 10 \text{ Tesla}, T_{c}(B) = 70 \text{ K}$

Comprehension##2

A point charge Q is moving in a circular orbit of radius R in the x-y plane with an angular velocity ω . This can be

considered as equivalent to a loop carrying a steady current $\frac{Q\omega}{2\pi}$. A uniform magnetic field along the positive z-

axis is now switched on, which increases at a constant rate from 0 to B in one second. Assume that the radius of the orbit remains constant. The application of the magnetic field induces an emf in the orbit. The induced emf is defined as the work done by an induced electric field in moving a unit positive charge around a closed loop. It is known that for an orbiting charge, the magnetic dipole moment is proportional to the angular momentum with a proportionality constant γ. [IIT-JEE 2013]

- 1. The change in the magnetic dipole moment associated with the orbit, at the end of the time interval of the magnetic field change is
 - (A) $-\gamma BQR^2$
- (B) $-\gamma \frac{BQR^2}{2}$ (C) $\gamma \frac{BQR^2}{2}$
- (D) γBQR^2
- 2. The magnitude of the induced electric field in the orbit at any instant of time during the time interval of the magnetic field change is
 - (A) $\frac{BR}{4}$

(B) $\frac{BR}{2}$

(C) BR

(D) 2BR

Comprehension##3

A thermal power plant produces electric power of 600 kW and 4000 V, which is to be transported to a place 20 km away from the power plant for consumers' usage. It can be transported either directly with a cable of large current carrying capacity or by using a combination of step-up and step-down transformers at the two ends. The drawback of the direct transmission is the large energy dissipation. In the method using transformers, the dissipation is much smaller. In this method, a step-up transformer is used at the plant side so that the current is reduced to a smaller value. At the consumers' end, a step-down transformer is used to supply power to the consumers at the specified lower voltage. It is reasonable to assume that the power cable is purely resistive and the transformers are ideal with a power factor unity. All the currents and voltages mentioned are rms values. [IIT-JEE 2013]

- 1. In the method using the transformers, assume that the ratio of the number of turns in the primary to that in the secondary in the step-up transformer is 1:10. If the power to the consumers has to be supplied at 200 V, the ratio of the number of turns in the primary to that in the secondary in the step-down transformer
 - (A) 200 : 1
- (B) 150 : 1
- (C) 100 : 1
- (D) 50 : 1

- If the direct transmission method with a cable of resistance $0.4~\Omega~km^{-1}$ is used, the power dissipation (in %) during transmission is
 - (A) 20

(B) 30

(C) 40

(D) 50

Matrix Match Type Questions

Some laws/processes are given in Column I. Match these with the physical phenomena given in column II. 1. [IIT-JEE 2007]

Column I

Column II

- (A) Dielectric ring uniformly charged
- (p) Time independent electrostatic field out of system
- Dielectric ring uniformly charged rotating (q) Magnetic field (B) with angular velocity ω
- Constant current in ring ion (C)
- Induced electric field (r)

(D) $i = i_0 \cos \omega t$

- Magnetic moment
- 2. Column I gives certain situations in which a straight metallic wire of resistance R is used and Column II gives some resulting effects. Match the statements in Column I with the statements in Column II. IIIT-JEE 20071

Column I

Column II

- (A) A charged capacitor is connected to the ends of
- (p) A constant current flows through the wire
- (B) The wire is moved perpendicular to its length with constant velocity in a uniform magnetic field perpendicular to the plane of motion.
- (q) Thermal energy is generated in the wire
- The wire is placed in a constant electric field that (C) has a direction along the length of the wire
- (r) A constant potential difference develops between the ends of the wire
- A battery of constant emf is connected to the ends (D) of the wire
- Charges of constant magnitude appear at the ends of the wire
- 3. Two wires each carrying a steady current I are shown in four configuration in Column I. Some of the resulting effects are described in Column II. Match the statements in Column I with the statements in Column II. [IIT-JEE 2007]

(A)

- Column I
- Point P is situated midway due between the wires

Column II

(p)

(B) Point P is situated at the midpoint of the line joining the the centers of the circular wires which have same radii

in the same direction The magnetic field (B) at P due (q) to the currents in the wires are

in opposite directions.

The magnetic fields (B) at P

to the currents in the wires are

- (C) Point P is situated at the midpoint joining the centres of circular wires, which have same radii
- There is no magnetic field at P. (r)

(D) Point P is situated at the centre of the wires.

(s) The wires repel each other.

4. Six point charges, each of the same magnitude q, are arranged in different manners as shown in Column II. In each case, a point M and a line PQ passing through M are shown. Let E be the electric field and V be the electric potential at M (potential at infinity is zero) due to the given charge distribution when it is at rest. Now, the whole system is set into rotation with a constant angular velocity a about the line PQ. Let B be the magnetic field at M and μ be the magnetic moment of the system in this condition. Assume each rotating charge to be equivalent to a steady current.

Column I Column II

Charges are at the corners of a regular hexagon. M is at the centre of the hexagon. PQ is perpendicular to the plane of the hexagon.

Charges are on a line perpendicular to PQ at equal intervals. M is the mid-point be tween the two innermost charges.

Charges are placed on two coplanar insulating rings at equal inter vals. M is the common centre of the rings. PQ is perpendicular to the plane of the rings.

Charges are placed at the corners of a react angle of sides a and 2a and at the mid points of the longer sides. M is at the centre of the rectangle. PQ is parallel to the longer sides.

Charges are placed on two coplanar, identical insulating rings at equal intervals. M is the mid point between the centres of the rings. PQ is perpendicular to the line joining the centres and coplanar to the rings

Assertion -Reason

1. STATEMENT-1: The sensitivity of a moving coil galvanometer is increased by placing a suitable magnetic material as a core inside the coil. [IIT-JEE 2008]

and

STATEMENT-2: Soft iron has a high magnetic permeability and cannot be easily magnetized or demagnetized.

- (A) Statement-1 is True, Statement-2 is True; Statement-2 is a correct explanation for Statement-1
- (B) Statement-1 is True, Statement-2 is True; Statement-2 is NOT a correct explanation for Statement-1
- (C) Statement-1 is True, Statement-2 is False.
- (D) Statement-1 is False, Statement-2 is True.

Subjective Problems

1. A uniform constant magnetic field \vec{B} is directed at an angle of 45 to the x-axis in xy plane. PQRS is rigid square wire frame carrying a steady current I_0 , with its centre at the origin O. At time t=0, the frame is at rest in the position shown in the figure with its sides parallel to x and y-axes. Each side of the frame is of mass M and length L:

[IIT-JEE 1998]

- (i) What is the magnitude of torque $\vec{\tau}$ about O acting on the frame due to the magnetic field ?
- (ii) Find the angle by which the frame rotates under the action of this torque in a short interval of time Δt and the axis about which this rotation occurs (Δt is so short that any variation in the torque during this interval may be neglected). Given : The moment of inertia of the frame about an axis through its centre perpendicular to its plane is $4/3ML^2$.
- 2. The region between x=0 and x=L is filled with uniform steady magnetic field B_0 \tilde{k} . A particle of mass m, positive charge q and velocity v_0 \tilde{i} travels along x-axis and enters the region of the magnetic field. Neglect the gravity throughout the question.
 - (i) Find the value of L if the particle emerges from the region of magnetic field with its final velocity at an angle 30 to its initial velocity.
 - (ii) Find the final velocity of the particle and the time spent by it in the magnetic field, If the magnetic field now expands upto $2.1\ L$.
- 3. A circular lop of radius R is bent along a diameter and given a shape as shown in figure. One of the semicircles (KNM) lies in the x-z plane and the other one (KLM) in the y-z plane with their centres at origin. Current I is flowing through each of the semicircles as shown in figure.

 [IIT-JEE 2000]

- (i) A particle of charge q is released at the origin with a velocity $\vec{v} = -v_0 \tilde{i}$. Find the instantaneous force \vec{F} on the particle. Assume that space is gravity free.
- (ii) If an external uniform magnetic field $B_0 \tilde{j}$ is applied determine the force \vec{F}_1 and \vec{F}_2 on the semicircles KLM and KNM due to the field and the net force \vec{F} on the loop.
- 4. A current of 10 A flows around a closed path in a circuit which is in the horizontal plane as shown in the figure. The circuit consists of eight alternating arcs of radii $\rm r_1$ = 0.08 m and $\rm r_2$ = 0.12 m. Each subtends the same angle at the centre.

- (i) Find the magnetic field produced by circuit at the centre.
- (ii) An infinitely long straight wire carrying a current of 10 A is passing through the centre of the above circuit vertically with the direction of the current being into the plane of the circuit. What is the force acting on the wire at the centre due to the current in the circuit? What is the force acting on the arc AC and the straight segment CD due to the current at the centre?

5. A rectangular loop PQRS made from a uniform wire has length a, width b and mass m. It is free to rotate about the arm PQ, which remains hinged along a horizontal line taken as the y-axis (see figure). Take the vertically upward direction as the z-axis. A uniform magnetic field $\vec{B} = (3\tilde{i} + 4\tilde{k})B_0$ exists in the region. The loop is held in the x-y plane and a current I is passed through it. The loop is now released and is found to stay in the horizontal position in equilibrium.

- (i) What is the direction of the current I in PQ?
- (ii) Find the magnetic force on the arm RS.
- (iii) Find the expression for I in terms of B_0 , a, b and m.
- **6.** A ring of radius R having uniformly distributed charge Q is mounted on a rod suspended by two identical strings. The tension in strings in equilibrium is T_0 . Now a vertical magnetic field is switched on and ring is rotated at constant angular velocity ω . Find the maximum ω with which the ring can be rotated if the string

can withstand a maximum tension of $\frac{3T_0}{2}$.

[IIT-JEE 2003]

- 7. A proton and an alpha particle, after being accelerated through same potential difference, enter uniform magnetic field the direction of which is perpendicular to their velocities. Find the ratio of radii of the circular paths of the two particles
 [IIT-JEE 2004]
- 8. A moving coil galvanometer experiences torque = ki where i is current. If N coils of area A each and moment of inertia I is kept in magnetic field B.
 - (i) Find k in terms of given parameters,
 - (ii) If for current i deflection is $\frac{\pi}{2}$, find out torsional constant of spring.
 - (iii) If a charge Q is passed suddenly through the galvanometer. Find out maximum angle of deflection.

A steady current I goes through a wire loop PQR having shape of a right angle triangle with PQ = 3x,

PR = 4x and QR = 5x. If the magnitude of the magnetic field at P due to this loop is $k \left(\frac{\mu_0 I}{48\pi v} \right)$, find the value of k. [IIT-JEE 2009]

PR	EVIOUS Y	YEARS Q	QUESTION	NS		ANSW	ER KI	EY			EXERCI	SE -5(B)
•	MCQ's	(One o	r more	than on	e answe	r may b	e correc	:)				
	1	2	3	4	5	6	7	8	9	10	11	12
	Α	D	Α	D	С	С	С	В	D	С	В	Α
	13	14	15	16	17	18	19	20	2 1	22	23	24.
	D	В	В	В	С	D	Α	С	AC	ACD	AC	A,D
•	Compr	ehensior	n Type	: Com	prehensio	on #1 : 3	l. A 2.	В				

Comprehension #2:1. B 2. B

Comprehension #3: 1. A 2. B

- Match the column
 - **1.** (A) p (B) p,q,s (C) q,s (D) q,r,s
- **2.** (A) q (B) r,s (C) s (D) p,q,r

3. (A) q,r (B) p (C) q,r (D) q,s

4. (A) q,r,s (B) r,s (C) p,q,t (D) r,s

- Assertion-Reason
- **1**.C
- Subjective Questions

1.
$$|\vec{\tau}| = I_0 L^2 B(b) \theta = \frac{3}{4} \frac{I_0 B}{M} (\Delta t)^2$$

2. (i)
$$L = \frac{mv_0}{2B_0q}$$
 (ii) $\vec{v}_f = -v_0i, t_{AB} = \frac{\pi m}{B_0q}$

3. (i)
$$\vec{F} = -\frac{\mu_0 q V_0 I}{4R} \vec{k}$$
 (ii) $\vec{F}_1 = \vec{F}_2 = 2BIR\vec{i}, \vec{F} = 4BIR\vec{i}$

4. (i) $6.54 10^{-5}$ T (Vertically upward or outward normal to the paper (ii) Zero, Zero, $8.1 10^{-6}$ N (inwards)

5. (i) P to Q (ii)
$$lbB_{_0}\!\left(3\tilde{k}-4\,\tilde{j}\right)$$
 (iii) $\frac{mg}{6bB_{_0}}$

$$6. \ \omega_{\text{max}} = \frac{\text{DT}_0}{\text{BQR}^2}$$

7.
$$\frac{1}{\sqrt{2}}$$

8. (i)
$$k = BNA$$
 (ii) $K = \frac{2BiNA}{\pi}$ (iii) $Q\sqrt{\frac{BNA\pi}{21}}$