PHYSICS **Exemplar Problems**

Class XI

राष्ट्रीय शैक्षिक अनुसंधान और प्रशिक्षण परिषद् NATIONAL COUNCIL OF EDUCATIONAL RESEARCH AND TRAINING

FOREWORD

The National Curriculum Framework (NCF) – 2005 initiated a new phase of development of syllabi and textbooks for all stages of school education. Conscious effort has been made to discourage rote learning and to diffuse sharp boundaries between different subject areas. This is well in tune with the NPE-1986 and *Learning Without Burden –1993* that recommend child-centred system of education. The textbooks for classes IX and XI were released in 2006 and for classes X and XII in 2007. Overall, the books have been well received by students and teachers.

NCF-2005 notes that treating the prescribed textbooks as the sole basis of examination is one of the key reasons why other resources and sites of learning are ignored. It further reiterates that the methods used for teaching and evaluation will also determine how effective these textbooks proves for making children's life at school a happy experience, rather than source of stress or boredom. It calls for reform in examination system currently prevailing in the country.

The position papers of the National Focus Groups on Teaching of Science, Teaching of Mathematics and Examination Reform envisage that the Physics question papers, set in annual examinations conducted by the various Boards do not really assess genuine understanding of the subjects. The quality of question papers is often not up to the mark. They usually seek mere information based on rote memorisation, and fail to test higher-order skills like reasoning and analysis, let alone lateral thinking, creativity and judgment. Good unconventional questions, challenging problems and experiment-based problems rarely find a place in question papers. In order to address the issue, and also to provide additional learning material, the Department of Education in Science and Mathematics (DESM) has made an attempt to develop resource book of exemplar problems in different subjects at secondary and higher secondary stages. Each resource book contains different types of questions of varying difficulty level. Some questions would require the students to apply simultaneous understanding of more than one chapters/units. These problems are not meant to serve merely as question bank for examinations but are primarily meant to improve the quality of teaching/learning process in schools. It is expected that these problems would encourage teachers to design quality questions on their own. Students and teachers should always keep in mind that

examination and assessment should test comprehension, information recall, analytical thinking and problem- solving ability, creativity and speculative ability.

A team of experts and teachers with an understanding of the subject and a proper role of examination worked hard to accomplish this task. The material was discussed, edited, and finally included in this resource book.

NCERT would welcome suggestions from students, teachers and parents which would help us to further improve the quality of material in subsequent editions.

YASH PAL

Chairperson

National Steering Committee National Council of Educational Research and Training

New Delhi 21 May 2008

PREFACE

The Department of Education in Science and Mathematics (DESM), National Council of Educational Research and Training (NCERT), initiated the development of 'Exemplar Problems' in science and mathematics for secondary and higher secondary stages after completing the preparation of textbooks based on National Curriculum Framework – 2005.

The main objective of the book on 'Exemplar Problems in Physics' is to provide the teachers and students a large number of quality problems with varying cognitive levels to facilitate teaching-learning of concepts in physics that are presented through the textbook for Class XI. It is envisaged that the problems included in this volume would help the teachers to design tasks to assess effectiveness of their teaching and to know about the achievement of their students besides facilitating preparation of balanced question papers for unit and terminal tests. The feedback based on the analysis of students' responses may help the teachers in further improving the quality of classroom instructions. In addition, the problems given in this book are also expected to help the teachers to perceive the basic characteristics of good quality questions and motivate them to frame similar questions on their own. Students can benefit themselves by attempting the exercises given in the book for self assessment and also in mastering the basic techniques of problem solving. Some of the questions given in the book are expected to challenge the understanding of the concepts of physics of the students and their ability to apply them in novel situations.

The problems included in this book were prepared through a series of workshops organised by the DESM for their development and refinement involving practicing teachers, subject experts from universities and institutes of higher learning, and the members of the physics group of the DESM whose names appear separately. We gratefully acknowledge their efforts and thank them for their valuable contribution in our endeavour to provide good quality instructional material for the school system.

I express my gratitude to Professor Krishna Kumar, *Director* and Professor G.Ravindra, *Joint Director*, NCERT for their valuable motivation and guidiance from time to time. Special thanks are also due to Dr. V.P.Srivastava, *Reader* in Physics, DESM for coordinating the programme, taking pains in editing and refinement of problems and for making the manuscript pressworthy.

We look forward to feedback from students, teachers and parents for further improvement of the contents of this book.

HUKUM SINGH Professor and Head DESM, NCERT New Delhi

DEVELOPMENT TEAM

Member

A.W. Joshi, *Professor (Retired)*, Department of Physics, University of Pune, Pune.

Atul Mody, *Lecturer(SG)*, Department of Physics, VES College of Arts, Science & Commerce, Chembur, Mumbai.

B.K.Sharma, *Professor of Physics*, Department of Education in Science & Mathematics, NCERT, New Delhi.

B.Labroo, PGT, Physics, Convent of Jesus & Mary, New Delhi.

Gagan Gupta, *Reader in Physics*, Department of Education in Science & Mathematics, NCERT, New Delhi

H.S.Mani, Raja Rammana Fellow, Institute of Mathematical Sciences, Chennai.

Kiran Nayak, PGT, Physics, Apeejay School, Pitampura, New Delhi.

K.Thyagarajan, Professor, Deapartment of Physics, I.I.T., Delhi.

M.A.H.Ahsan, Lecturer, Department of Physics, Jamia Millia Islamia, New Delhi.

Pragya Nopany, PGT, Physics, Birla Vidya Niketan, Pushpa Vihar, New Delhi.

Pushpa Tyagi, PGT, Physics, Sanskriti School, Chanakya Puri, New Delhi.

Ravi Bhattacharjee, Reader in Physics, SGTB Khalsa College, University of Delhi, Delhi.

R.S.Dass, *Vice-Principal (Retired)*, Balwant Ray Mehta Sr.Sec. School, Lajpat Nagar, New Delhi.

R.Joshi, *Lecturer (SG) in Physics*, Department of Education in Science & Mathematics, NCERT, New Delhi.

S.Rai Choudhury, *Raja Ramanna Fellow*, Centre for Theoretical Physics, Jamia Millia Islamia, New Delhi.

S.D.Joglekar, *Professor*, Department of Physics, I.I.T., Kanpur.

Shashi Prabha, *Lecturer in Physics*, Department of Education in Science & Mathematics, NCERT, New Delhi.

Member - Coordinator

V.P.Srivastava, *Reader*, Department of Education in Science & Mathematics, NCERT, New Delhi.

+ CK

ACKNOWLEDGEMENT

The National Council of Educational Research and Training acknowledges the valuable contribution of the individuals and organisations involved in the development of Exemplar Problems in Physics for Class XI. The Council also acknowledges the valuable contribution of the following academics for reviewing and refining the manuscripts of this book: Aprajita, *PGT(Physics)*, Kendriya Vidyalaya No.3, Delhi Cantt., Naraina, New Delhi; Anu Venugopalan, *Reader in Physics*, School of Basic and Applied Sciences, GGSIP University, New Delhi; C.Kadolkar, *Associate Professor*, Department of Physics, I.I.T., Guwahati; Girija Shankar, *PGT (Physics)*, Rajkiya Pratibha Vikas Vidyalaya, Surajmal Vihar, Delhi; Mahesh Shetti, *Lecturer in Physics*, Wilson College, Mumbai; R.P.Sharma, *Education Officer (Science)*, CBSE,New Delhi; Sangeeta Gadre, *Reader in Physics*, Kirori Mal College, University of Delhi, Delhi; Sucharita Basu Kasturi, *PGT (Physics)*, Sardar Patel Vidyalaya,Lodi Estate, New Delhi; Shyama Rath, *Reader*, Department of Physics, University of Delhi, Delhi and Yashu Kumar, *PGT (Physics)*, Kulachi Hans Raj Model School, Ashok Vihar,New Delhi.

Special thanks are due to Hukum Singh, *Professor and Head*, DESM, NCERT for his support. The Council also acknowledges the efforts of Deepak Kapoor, *Incharge*, Computer Station; Ritu Jha, *DTP Operators*.

The contributions of the Publication Department in bringing out this book are also duly acknowledged.

— С.

CONTENTS

Foreword Preface	iii V
CHAPTER ONE INTRODUCTION	1
CHAPTER TWO UNITS AND MEASUREMENTS	5
CHAPTER THREE MOTION IN A STRAIGHT LINE	13
CHAPTER FOUR MOTION IN A PLANE	19
CHAPTER FIVE LAWS OF MOTION	29
CHAPTER SIX WORK, ENERGY AND POWER	38
CHAPTER SEVEN SYSTEM OF PARTICLES AND ROTATIONAL MOTION	50
C HAPTER EIGHT GRAVITATION	57
CHAPTER NINE MECHANICAL PROPERTIES OF SOLIDS	65
CHAPTER TEN MECHANICAL PROPERTIES OF FLUIDS	72

CHAPTER ELEVEN	
THERMAL PROPERTIES OF MATTER	77
CHAPTER TWELVE	
THERMODYNAMICS	83
CHAPTER THIRTEEN	
KINETIC THEORY	90
CHAPTER FOURTEEN	
OSCILLATIONS	97
CHAPTER FIFTEEN	
Waves	105
Answers	113
Sample Question Papers	181