1 A bar magnet is divided in two pieces. Which of the following statements is true?

- **A** The magnet bar is demagnetized.
- The magnetic field of each separated piece becomes stronger.
- **O** C The magnetic poles are separated.
- **O** D The two magnets are created.
- E The electric field is created.

- A bar magnet is divided in two pieces. Which of the following statements is true about the force between the broken pieces if they face each other with a small separation?
- O A There is an electric repulsive force between the broken pieces.

- There is an electric attractive force between the broken pieces.
- There is a magnetic repulsive force between the broken pieces.
- There is a magnetic attractive force between the broken pieces.
- There is no force between the broken pieces since they are demagnetized.

Which of the following magnetic fields is correct for a single bar magnet?

4 A DC current produces a/an:

- **A** Magnetic field.
- **OB** Electric field.
- **○** C Gravitational field.
- **D** Electromagnetic field.
- **OE** None from the above.

5 An electric current flows into the page. What is the direction of the magnetic field?

- A To the bottom of the page.
- B To the top of the page.
- OC Clockwise.
- O D Counter-clockwise.
- **○** E To the right.

A current-carrying wire is placed perpendicular to the page. Determine the direction of the electric current from the direction of the magnetic field.

- **○** A Into the page.
- B Out of the page.
- OC Clockwise.
- O D Counter-clockwise.
- **○** E To the left.

7 A vertical wire carries an electric current into the page. What is the direction of the magnetic field at point P located to the south from the wire?

OA West.

○ B North.

○ C East.

OD South.

OE Down.

Ν

w ®^I E

• P

S

A vertical wire carries an electric current out of the page. What is the direction of the magnetic field at point P located to the west from the wire?

○ B North.

○ C East.

OD South.

OE Down.

Ν

w •P ⊙^l

E

s

9 Which of the following diagrams represents the magnetic field due to a circular current?

10 A straight long wire carries an electric current to the right. The current is placed in a uniform magnetic field directed into the page. What is the direction of the magnetic force on the current?

- A Left.
- **○**B Right.
- **O** C To the bottom of the page.
- O D To the top of the page.
- E Out of the page.

11 A straight long wire carries an electric current to the top of the page. The current is placed in a uniform magnetic field directed out the page. What is the direction of the magnetic force on the current?

○ B Right.

O D To the top of the page.

○ E Out of the page.

12 A straight long wire carries an electric current out the page. The current is placed in a uniform magnetic field directed into the page. What is the direction of the magnetic force on the current?

- C To the bottom of the page.
- D To the top of the page.
- **○** E There is no magnetic force on the current.

13 A positive charge moving with a constant velocity venters a region of a uniform magnetic field pointing out the page. What is the direction of the magnetic force on the charge?

- OC To the bottom of the page.
- OD To the top of the page.
- **E** There is no magnetic force on the current.

14 A negative charge moving with a constant velocity venters a region of a uniform magnetic field pointing out the page. What is the direction of the magnetic force on the charge?

- A Left.
- **○** B Right.
- C To the bottom of the page.
- **○** D To the top of the page.

15 A negative charge moving with a constant velocity venters a region of a uniform magnetic field pointing into the page. What is the direction of the magnetic force on the charge?

○ B Right.

OD To the top of the page.

OE There is no magnetic force on the current.

16 A positive charge moving with a constant velocity venters a region of a uniform magnetic field pointing into the page. What is the direction of the magnetic force on the charge?

- A Left.
- **○**B Right.
- C To the bottom of the page.
- D To the top of the page.
- **OE** There is no magnetic force on the current.

17 A positive charge moving with a constant velocity venters a region of a uniform magnetic field pointing to the top of the page. What is the direction of the magnetic force on the charge?

- **○** B Right.
- C To the bottom of the page.
- D To the top of the page.

18 A positive charge moves in parallel to a current carrying wire. What is the direction of the magnetic force on the charge?

- OD To the top of the page.
- **○** E There is no magnetic force on the current.

19 A negative charge moves away from a current carrying wire. What is the direction of the magnetic force on the charge?

- A Left.
- **○**B Right.
- C To the bottom of the page.
- D To the top of the page.
- **○** E There is no magnetic force on the current.

W

20 A vertical wire carries an electric current into the page. An electron approaches the current from east. What is the direction of the magnetic force on the electron?

OA East.

○ B West.

○ C North.

OD South.

○ E Into the page.

Ν

⊗I V e E

S