1.

metallic conductor is of the order of

A battery of emf of 4V gives a current of 0.2A when connected across a wire of resistance 18Ω . the inter 1. $10^4 \, \mathrm{m/s}$

- 1. 1Ω
- $2. 2\Omega$
- 3. 4Ω
- 4.20Ω

2.

If a resistance coil is made by joining in

- 1. 20 J
- 10 J
- 3. 40 J
- 80 J

parallel two resistances each of 20Ω . An emf of 2V is applied across this coil for 100 seconds. The heat produced in the coil is

4.

2.

3.

The drift velocity of the electron in a current-carrying

- $2. 10^8 \, \mathrm{m/s}$
- 3. 10^0m/s
- 4. 10^{-4}m/s

5.

If I be the current limit of a fuse wire of length ℓ and radius r, then select the appropriate relation

- I ∞ ℓ
- I ∞ r²
- I ∞ ℓ⁰
- I ∞ r⁰

6.

The sensitivity of a potentiometer can be increased by Which of the following graphs correctly represents the variation of mobility (μ) of electrons with applied 1. increasing the potential gradient

- 2. decreasing the length of potentiometer wire
- 3. decreasing the current in the potentiometer wire
- 4. all of these

7.

Three copper wires have their lengths in the ratio 5:3:1 and their masses are in the ratio 1:3:5 Their electrical resistance will be in the ratio of:

- 1. 5:3:1
- 2. 1:3:5
- 3. 125:15:1
- 4. 1:15:125

8.

Current I as shown in the circuit will be

- 1. 10 A
- 2. $\frac{20}{3}$ A
- 3. $\frac{2}{3}$ A
- 4. $\frac{5}{3}$ A

9.

The current in a wire varies with time according to the relation i= (3+2t)A. The amount of charge pass a cross section of the wire in the time interval t=0 and t=4.0 sec would be (where t is time in

Contact Number: 9667591930 / 8527521718

seconds)

- 1. 28 C
- 2. 30.5 C
- 3.8C
- 4. 82 C

10.

When the length and area of cross-section both are doubled, then its resistance

- (1) Will become half
- (2) Will be doubled
- (3) Will remain the same
- (4) Will become four times

11.

A metallic block has no potential difference applied across it, then the mean velocity of free electrons is (T = absolute temperature of the block)

- (1) Proportional to T
- (2) Proportional to \sqrt{T}
- (3) Zero
- (4) Finite but independent of temperature

12.

An electric wire of length ' Γ ' and area of cross-section a has a resistance R ohms. Another wire of the same material having same length and area of cross-section 4a has a resistance of

- (1) 4R
- (2) R/4
- (3) R/16
- (4) 16R

13.

A wire of radius r has resistance R. If it is stretched to a radius of $\frac{3r}{4}$, its resistance becomes

- $(1) \frac{9R}{16}$
- $(2) \frac{16R}{9}$
- $(3) \frac{81R}{256}$
- $(4) \frac{256R}{81}$

14.

Express which of the following setups can be used to verify Ohm's law

15

What is the resistance of a carbon resistance which has bands of colours brown, black and brown

- (1) 100Ω
- (2) 1000Ω
- $(3) 10 \Omega$
- $(4) 1 \Omega$

16.

The following four wires are made of the same material and are at the same temperature. Which one of them has highest electrical resistance

- (1) Length = 50 cm, diameter = 0.5 mm
- (2) Length = 100 cm, diameter = 1 mm
- (3) Length = 200 cm, diameter = 2 mm
- (4) Length = 300 cm, diameter = 3 mm

17.

The current in the adjoining circuit will be

- (1) $\frac{1}{45}$ ampere
- (2) $\frac{1}{15}$ ampere
- (3) $\frac{1}{10}$ ampere
- (4) $\frac{1}{5}$ ampere

18.

neetprep

Bottom of Pyramid - Test # 4- Current electricity

Contact Number: 9667591930 / 8527521718

The reading of the ammeter as per figure shown is

- $(1) \frac{1}{8} A$
- $(2) \frac{3}{4} A$
- $(3) \frac{1}{2}A$
- (4) 2 A

19.

A current of 2 A flows in a system of conductors as shown. The 22. potential difference $(V_A - V_B)$ will be

- (1) + 2 V
- (2) + 1 V
- (3) 1 V
- (4) -2 V

20.

Four resistances are connected in a circuit in the given figure. The electric current flowing through 4 ohm and 6 ohm resistance is respectively

- (1) 2 amp and 4 amp
- (2) 1 amp and 2 amp
- (3) 1 amp and 1 amp
- (4) 2 amp and 2 amp

In the given figure, when key K is opened, the reading

of the ammeter A will be

- (1) 50 A
- (2) 2 A
- (3) 0.5 A
- $(4) \frac{10}{9} A$

Three equal resistances each of value R are joined as shown in the figure. The equivalent resistance between M and N is

- (1) R
- (2) 2R
- $(4) \frac{R}{3}$

23.

The figure below shows currents in a part of electric circuit. The current i is

- (1) 1.7 amp
- (2) 3.7 amp
- (3) 1.3 amp
- (4) 1 amp

24.

For measurement of potential difference, potentiometer is preferred in comparison to voltmeter because

- (1) Potentiometer is more sensitive than voltmeter
- (2) The resistance of potentiometer is less than voltmeter

Contact Number: 9667591930 / 8527521718

- (3) Potentiometer is cheaper than voltmeter
- (4) Potentiometer does not take current from the circuit

25.

In order to pass 10% of main current through a moving coil 30. galvanometer of 99 ohm, the resistance of the required shunt is

- (1) 9.9Ω
- (2) 10 Ω
- (3) 11 Ω
- $(4) 9 \Omega$

26.

A galvanometer can be used as a voltmeter by connecting a

- (1) High resistance in series
- (2) Low resistance in series
- (3) High resistance in parallel
- (4) Low resistance in parallel

27.

A potentiometer is used for the comparison of e.m.f. of two cells E_1 and E_2 . For cell E_1 the no deflection point is obtained at 20cmand for E_2 the no deflection point is obtained at 30cm. The ratio of their e.m.f.'s will be

- (1) 2/3
- (2) 1/2
- (3)1
- (4)2

28.

Two cells when connected in series are balanced on 8m on a potentiometer. If the cells are connected with polarities of one of the cell is reversed, they balance on 2m. The ratio of e.m.f.'s of the two cells is

- (1)3:5
- (2)5:3
- (3)3:4
- (4)4:3

29.

In the diagram shown, the reading of voltmeter is 20 V and that of ammeter is 4 A. The value of R should be (Consider given ammeter and voltmeter are not ideal)

(1) Equal to 5 Ω

- (2) Greater from 5 Ω
- (3) Less than 5 Ω
- (4) Greater or less than 5 Ω depends on the material of R

The circuit shown here is used to compare the e.m.f. of two cells E_1 and $E_2(E_1 > E_2)$. The null point is at C when the galvanometer is connected to E_1 . When the galvanometer is connected to E_2 , the null point will be

- (1) To the left of C
- (2) To the right of C
- (3) At C itself
- (4) Nowhere on AB

31.

The current (I) in the given circuit is

- 1.1.6 A
- 2.2 A
- 3. 0.32 A
- 4. 3.2 A

32.

A bridge circuit is shown in figure the equivalent resistance between A and B will be

- 1.21Ω
- 2.7Ω
- 3. $\frac{252}{85}$

Contact Number: 9667591930 / 8527521718

 Ω

4. $\frac{14}{3}\Omega$

33.

A cell has an emf 1.5 V. When connected across an external resistance of 2Ω the terminal potential difference falls to 1.0 V the internal resistance of the cell is

 1.2Ω

 $2.1.5\Omega$

 $3.1.0\Omega$

 $4.0.5\Omega$

34.

Two 220 V, 100W bulbs are connected first in series and them in parallel. Each time the combination is connected to a 220 V AC supply line. The power drawn by the combination in each case respectively will be

1. 50W, 100W

2. 100W, 50W

3. 200W, 150W

4. 50W, 200W

35.

A battery is charged at a potential of 15V for 8h when the current flowing is 10A. The battery on discharge supplies a current of 5A for 15h. The mean terminal voltage during discharge is 14V. The 'watt-hour' efficiency of the battery is

1.80%

2.90%

3.87.5%

4.82.5%

36.

Five equal resistances each of resistance R are connected as shown in the figure. A battery of V volts is connected between A and B. The current flowing in AFCEB will be

1. $\frac{V}{R}$

 $2. \ \frac{V}{2R}$

3. $\frac{2V}{R}$

4. $\frac{3V}{R}$

37.

Two batteries, one of emf 18 V and internal resistance 2Ω and the other of emf 12 V and internal resistance 1Ω , are connected as shown. The voltmeter V will record a reading of

1.18 V

2.30 V

3.14 V

4. 15 V

38.

For the network shown in the figure, the value of the current i is

1. $\frac{18V}{5}$

2. $\frac{5V}{9}$

3. $\frac{9V}{35}$

4. $\frac{5V}{18}$

39.

Two cells, having the same emf, are connected in series through an external resistance R. Cells have internal resistances \mathbf{r}_1 and $\mathbf{r}_2(\mathbf{r}_1>\mathbf{r}_2)$ respectively. When the circuit is closed, the potential difference across the first cell is zero. The value of R is

1. $r_1 - r_2$

2. $\frac{r_1+r_2}{2}$

3. $\frac{r_1-r_2}{2}$

4. $r_1 + r_2$

40

The total power dissipated in Watts in the circuit shown here is

Contact Number: 9667591930 / 8527521718

- 1.4
- 2.16
- 3.30
- 4.54

41.

An electric kettle takes 4A current at 220 V. How much time will it take to boil 1kg of water from temperature 20°C? The 45. temperature of boiling water is 100°C.

- 1. 4.2 min
- 2. 6.3 min
- 3. 8.3 min
- 4. 12.6 min

42.

A cell can be balanced against 110 cm and 100 cm of the potentiometer wire, respectively with and without being short circuited through a resistance of 10Ω . Its internal resistance is

- 1. zero
- $2.1.0\Omega$
- $3.0.5\Omega$
- $4.2.0\Omega$

43.

A wire of resistance 12 W m⁻¹ is bent to form a complete circle of radius 10 cm. The resistance between its two diametrically opposite points, A and B as show in figure is

- 1.3Ω
- $2.6\pi\Omega$
- 3.6Ω
- $4.0.6\pi\Omega$

44.

See the electrical circuit shown in the figure below. Which of the following equations is a correct equation for it?

1.
$$\varepsilon_2 - \mathbf{i}_2\mathbf{r}_2 - \varepsilon_1 - \mathbf{i}_1\mathbf{r}_1 = 0$$

2.
$$-\varepsilon_2 - (i_1 + i_2)R + i_2r_2 = 0$$

3.
$$\varepsilon_1 - (i_1 + i_2)R + i_1r_1 = 0$$

4.
$$\varepsilon_1 - (i_1 + i_2)R - i_1r_1 = 0$$

If the power dissipated in the 9Ω resistor in the circuit shown in 36 W, the potential difference across the 2Ω resistor is

- 1. 2V
- 2.4V
- 3.8V
- 4.10V

Fill OMR Sheet