Multiple Choice Questions

More than one choice could be correct.

- 1. If $\overrightarrow{r} = x\hat{a}_x + y\hat{a}_y + z\hat{a}_z$ and $r = |\overrightarrow{r}|$, then which of the following is not true?
 - (a) $\nabla r = \frac{\overrightarrow{r}}{r}$
 - (b) $\nabla^2(\overrightarrow{r}.\overrightarrow{r}) = 6$
 - (c) $\overrightarrow{\nabla} . \overrightarrow{r} = 1$
 - (d) $\overrightarrow{\nabla} \times \overrightarrow{r} = 0$
- 2. Plane z=10 m carries charge 20 nC/m². The electric field intensity at the origin is
 - (a) -10 \hat{a}_z V/m
 - (b) $-18\pi \ \hat{a}_z \ V/m$
 - (c) $-72\pi \ \hat{a}_z \ V/m$
 - (d) $-360\pi \ \hat{a}_z \ V/m$
- 3. Point charges 30 nC, -20 nC, and 10 nC are located at (-1,0,2), (0,0,0), and (1,5,-1) respectively. The total flux leaving a cube of side 6 m centered at the origin.
 - (a) -20 nC
 - (b) 10 nC
 - (c) 20 nC
 - (d) 60 nC
- 4. An electron traveling horizontally enters a region where a uniform electric field is directed upward. What is the direction of the force exerted on the electron once it entered the field?
 - (a) To the left
 - (b) To the right
 - (c) Upward
 - (d) Downward
- 5. Two spheres of radius R_1 and R_2 are charged to the same potential. The charges on them are in the ratio

- (a) $R_1: R_2$
- (b) $R_2: R_1$
- (c) $R_1^2: R_2^2$
- (d) $R_2^2: R_1^2$
- 6. Consider the following cases:
 - A point charge Q is placed at the origin. Let D_1 be the flux due to this charge over a sphere of radius b centered at the origin.
 - A uniformly charged sphere of radius a(a < b) centered at the origin with a total charge of Q. Let D_2 be the flux due to this over a sphere of radius b centered at the origin is.

Which of the following is true

- (a) $D_1 = D_2$
- (b) $D_1 \neq D_2$
- (c) Under special conditions, $D_1 = D_2$
- 7. A potential field is given by $V = 3x^2y$ yz. Which of the following is not true?
 - (a) At point (1,0,-1), V and \overrightarrow{E} vanish.
 - (b) $x^2y = 1$ is an equipotential line on the xy plane.
 - (c) The equipotential surface V = -8 passes through point P(2,-1,4).
 - (d) The electric field at P(2,-1,4) is $12\hat{a}_x 8\hat{a}_y \hat{a}_z$ V/m.
- 8. Which of the following is a source of magnetic fields
 - (a) A DC current in a wire
 - (b) A permanent magnet
 - (c) A charged disk rotating at uniform speed
 - (d) A time varying electric field
- 9. Faraday's law states that the induced EMF is
 - (a) Proportional to the change in magnetic flux linkage
 - (b) Equal to the negative rate of change of magnetic flux linkage
 - (c) Equal to the negative change in magnetic flux linkage
 - (d) Equal to the change of magnetic flux
- 10. Plane y = 0 carries a uniform current of $30\hat{a}_z$ mA/m. At (1,10,-2), the magnetic field intensity is
 - (a) -15 \hat{a}_x mA/m
 - (b) $15 \hat{a}_x \text{ mA/m}$

- (c) $477.5 \hat{a}_y \mu A/m$
- (d) $18.85 \hat{a}_y \text{ nA/m}$
- 11. Which of these statements is not characteristic of a static magnetic field?
 - (a) It is solenoidal
 - (b) Can produce a magnetic field
 - (c) It has not sinks or sources
 - (d) Magnetic flux lines are always closed
- 12. Two identical coaxial circular coils carry the same current I but in opposite directions. The magnitude of the magnetic field \overrightarrow{B} at a point on the axis midway between the coil is
 - (a) Zero
 - (b) The same as that produces by one coil
 - (c) Twice that produced by one coil
 - (d) Half that produced by one coil
- 13. According to Ampere's Law, the path integral $\oint_C \overrightarrow{B} \cdot \overrightarrow{dl}$ around the closed loop C is given by

- (a) $\mu_0(I_1 + I_2 I_3)$
- (b) $\mu_0(-I_1 I_2 + I_3)$
- (c) $\mu_0(I_1 + I_2 + I_3)$
- (d) $-\mu_0(I_1 + I_2 + I_3)$
- 14. Two thin parallel wire carrying currents along the same direction. The force experienced by one due to the other is

3

- (a) Parallel to the lines
- (b) Perpendicular to the lines and attractive
- (c) Perpendicular to the lines and repulsive

- (d) Zero
- 15. Which of these formulas is wrong?
 - (a) $B_{\perp A} = B_{\perp B}$
 - (b) $B = \sqrt{B_{\perp}^2 + B_{||}^2}$
 - (c) $H = H_{\perp} + H_{||}$
 - (d) $H_{||A} H_{||B} = K$
- 16. The work done on a charged particle by a magnetic field is
 - (a) Always positive
 - (b) Always Negative
 - (c) Zero
 - (d) Not defined.
- 17. The flux through each turn of a 100-turn coil is (t^3-2t) mWb, where t is in seconds. The induced emf at t=2 s is
 - (a) 1 V
 - (b) -1 V
 - (c) 4 mV
 - (d) 0.4 V
- 18. The metal rod in the figure is sliding along a U-shaped track as shown. There is a magnetic field in the inside the track which is into the figure. What is the direction of the current in the sliding rod?

- (a) Up
- (b) There is no current
- (c) Down
- (d) Depends on the magnitude of the magnetic field

	in the above question, if $B=0.4$ T, $L=0.5$ m, and $v=3$ m/s, what is the nagnitude of the induced EMF?
	(a) 3 V
`	(b) 2.6 V (c) 0.6 V
,	(d) 0 V 10 µF electrolytic capacitor connected to a 6 V power supply is fully charged

- 20. A 10 μ F electrolytic capacitor connected to a 6 V power supply is fully charged. The displacement current flowing through the dielectric is
 - (a) 100 mA
 - (b) 10 mA
 - (c) 1 mA
 - (d) Zero
- 21. Which of these function does not satisfy the wave equation?
 - (a) $50e^{jw(t-3z)}$
 - (b) $\sin(w(10z + 5t))$
 - (c) $(x+2t)^2$
 - (d) $\cos^2(y+5t)$
- 22. Which of the following statement is not true about waves in general?
 - (a) The phenomenon may be a function of time only
 - (b) The phenomenon may be sinusoidal
 - (c) The phenomenon must be a function of time and space
 - (d) For practical reasons, it must be finite in extent
- 23. The \overrightarrow{E} and \overrightarrow{B} fields in electromagnetic waves are oriented
 - (a) parallel to the wave's direction of travel, as well as to each other.
 - (b) parallel to the waves direction of travel, and perpendicular to each other.
 - (c) perpendicular to the wave's direction of travel, and parallel to each other.
 - (d) perpendicular to the wave's direction of travel, and also to each other.
- 24. For an electromagnetic wave, the direction of $\overrightarrow{E} \times \overrightarrow{B}$ gives the direction of
 - (a) Electric Field
 - (b) Magnetic Field
 - (c) Wave propagation
 - (d) The emf induced by the wave

25	What is the	wavelength	of light.	waves in	free space	if the	frequency	is 5 >	$\times 10^{147}$
∠∪.	what is the	wavelengun	OI HEHI	waves III	mee space,	11 0110	II ed delic v	10 O /	∖ 10 :

- (a) 0.6 m
- (b) 6 mm
- (c) 0.06 mm
- (d) $0.6 \ \mu \mathrm{m}$

Answers

- 1. (b). Use the expressions for ∇ operator to find the solution.
- 2. (d). Use Gauss' law to find the field.
- 3. (b). Use Gauss' law. The contribution to flux is only due to charges located at (-1,0,2) and (0,0,0) since they are inside the cube.
- 4. (d). Using Coulomb's law.
- 5. (a). Potential is given by $\frac{kQ}{R}$.
- 6. (a). Gauss' law.
- 7. (a).
- 8. (a),(b),(c),(d). All of them are a sources of magnetic fields.
- 9. (b). Definition of Faraday's law.
- 10. (a). Use Ampere's law.
- 11. (b). Static magnetic fields can't produce EMF.
- 12. (a). Use Biot-Savart's law.
- 13. (b). Ampere's law.
- 14. (b).
- 15. (c).
- 16. (c). Force by a magnetic field on an electron is always perpendicular to velocity. So work is zero.
- 17. (b). Faraday's law.
- 18. (c).
- 19. (c).
- 20. (d). Fully charged capacitor does not have displacement current.
- 21. (d). Helmholtz's equation.
- 22. (a). EM waves need to be a function to time and space.
- 23. (d).
- 24. (c).
- 25. (d). $v = \lambda \nu$