Join Telegram Channel **Chapter-01**

Heat & Thermodynamics

Heat

Therm is the unit of 1.

- (A) Power
- (B) Heat
- (C) Light
- (D) Distance

Ans. (B)

(SSC Tax Asst. 2007)

Exp: Therm is the non SI unit of heat, just as celsius and fahrenheit are of temperature.

Ice is packed in sawdust because

- (A) Saw dust does not stick to the ice
- (B) Saw dust will not get melt easily
- (C) Saw dust is a good conductor of heat
- (D) Saw dust is a poor conductor of heat

(SSC CGL 2015)

Exp: Saw dust is a poor conductor of heat. Thus it does not let the atmospheric heat to pass through it and melt the ice.

Water is used in hot water bags because

- (A) It is easily available
- (B) It is cheap and not harmful
- (C) Its specific heat is more
- (D) Water can be heated easily

Exp: The water has high specific heat. Thus it takes more time to loose heat and get cool.

Which of the following metal has the maximum thermal conductivity?

- (A) Iron
- (B) Aluminium
- (C) Copper
- (D) Silver

(SSC CGL 2016)

Exp: Silver has the maximum thermal conductivity.

5. A body absorbs maximum amount of heat when

- (A) Black and rough
- (B) Black and smooth
- (C) White and rough
- (D) White and smooth

(SSC stenographer 2011)

Exp: Best absorbers - Black & Rough surface.

Best reflectors - White & Smooth surface

Heat of a reaction does not depend upon.

- (A) Temperature of reaction
- (B) Path by which final product is obtained
- (C) Physical state of product and reactant
- (D) Reaction takes place at constant pressure or constant volume.

Ans. (B)

(SSC CHSL -2012) Ans. (B)

Exp: The heat of reaction is a state function & it depends upon the physical condition of reactant, product, pressure and volume and does not depend on the path by which final product is obtained.

In Winter season water coming out of hand pumps is hot because

- (A) In winter our body temperature remains low, so water makes us feel hot.
- (B) Inside the earth temperature is more than the atmospheric temperature
- (C) Due to pumping function is produced which causes heat and makes water hot
- (D) Water comes out from the Earth and gains the heat from surroundings

Ans. (B)

(SSC CHSL 2011)

Exp: Mud being a poor conductor of heat does not allow heat of underground water to escape out. Hence, we find it warm.

8. Which of the following causes more burn?

- (A) Boiling water
- (B) Hot water
- (C) Steam
- (D) None of these

(SSC CPO-2006)

Exp: Steam causes more burn because it has more heat in the form of Latent Heat of Vaporization.

The direction of flow of heat between any two system depends on

- (A) Their specific heat (B) Their latent heat
- (C) Their individual temperature
- (D) Amount of heat they contain individually.

(SSC MTS -2013)

(SSC MTS -2008)

Exp: Heat always flows from higher temperature to lower temperature. So, direction of flow of heat always depends upon bodies individual temperatures.

10. Due to the horizontal motion of air, transfer of heat is known as:

- (A) Advection
- (B) Convection
- (C) Conduction
- (D) Radiation

Exp: The transfer of heat or matter by the flow of fluid horizontally is known as Advection.

Burns caused by steam cause much more irritation than those caused by boiling water because

- (A) Temperature of steam is higher
- (B) Steam has latent heat of vaporization
- (C) Steam is a gas and engulfs the pores of body quickly
- (D) Steam pierces through the pores of body quickly.

(SSC CGL 2015)

Exp: Burns caused by steam cause much more irritation than those caused by boiling water because steam has more heat energy in the form of Latent heat of vaporization.

Convection occurs in which of the following

- (A) Only solids and liquids
- (B) Only liquids and gases
- (C) Only gases and solids
- (D) Solid, liquid and gases

(SSC FCI 2012)

Exp: Convection is the movement of molecules in a solution (liquid, gases, plasma) according to their kinetic energy which is imparted by heat energy. It can not occur in solids. Since no molecular motion is possible in solids.

Which of the following liquid contains highest rate of vaporization.

- (A) Kerosene oil
- (B) Water
- (C) Petrol
- (D) Alcohol

Ans. (D)

(SSC Stenographer 2014)

Exp: Lower the boiling point, more will be the rate of vaporization. Alcohol has the lowest boiling point of all the four, hence highest rate of vaporisation.

The hottest part of gas flame is known as

- (A) Non-luminous zone (B) Blue zone
- (C) Luminous zone
- (D) Dark zone

Ans. (A) (SSC MTS 2013)

Exp: Non-Luminous zone is the hottest part of the gas | flame. It is the outermost part of gas flame & hence | complete combustion takes place here.

15. Earth is a

- (A) Good reflector of heat
- (B) Bad absorber of heat
- (C) Good absorber and good radiator of heat
- (D) Bad absorber and bad radiator of heat.

Exp: All bad absorbers are bad radiators. Earth being a bad absorber, it is a bad radiator as well.

Why are the handles of metallic teapots made of wood?

- (A) Wood is a bad conductor of heat
- (B) It does not cause electric shocks
- (C) It makes containers look beautiful
- (D) It makes containers look clean

Ans. (A)

(SSC CHSL 2011)

Exp: As wood is a bad conductor of heat it does not let heat to pass through it and it makes it easier to hold metallic teapots with a wooden handle.

Why two thin shirts can keep us warmer than a single thick shirt in winters?

- (A) Two shirt become thicker so present the permission of heat
- (B) Layer of shirt acts as a conductor of heat between two shirts
- (C) Layer of air acts as an insulating medium between two shirt
- (D) Radiation of heat doesn't take place.

Ans. (C)

(SSC CGL 2008)

Exp: Air trapped between two shirts act as an insulator and does not let body heat to travel out.

Energy travels from sun to earth by which of the following method

- (A) Conduction
- (B) Insolation
- (C) Radiation
- (D) Modulation

Ans. (C)

(SSC CGL 2016)

Exp: Radiation is the emission and propagation of energy in the form of waves or particles. The sunlight is an electromagnetic radiation it reaches earth by the process of Radiation.

The characteristics invalid for heat radiation is that it travels

- (A) In a straight line (B) In all directions
- (C) With the speed of light
- (D) Heating the medium through which it passes.

(SSC M.T.S 2013)

Exp: Heat radiations do not need any material medium for its propagation, hence no heating takes place as no medium is present.

20. Which of the following is a good conductor of heat but bad conduction of electricity.

- (A) Mica
- (B) Asbestos
- (C) Celluloid
- (D) Paraffin wax

Ans. (A)

(SSC (10+2) DEO & LDC 2012)

Exp: Mica is a good conductor of heat but bad conductor of electricity because it does not have free electrons.

Which of the following has the largest value of specific heat.

- (A) Glass
- (B)Copper
- (C) Lead
- (D) Water

Ans. (D)

(SSC (DEO) 2008)

Exp: The specific heat of water is 1 calorie/gram°C. The specific heat of water is higher than any other common substance.

22. When hot water is sprinkled on a hotter glass tumbler it breaks because

- (A) Glass suddenly expands
- (B) Glass suddenly contracts
- (C) Water evaporates
- (D) Glass reacts chemically with water

Ans. (B) (SSC Matric Level 2000) **Exp:** On sprinkling water on hot glass tumbler it suddenly contracts. Due to this rapid contraction, it breaks.

23. Which one of the following is an insulator?

- (A) Copper
- (B) Wood
- (C) Mercury
- (D) Aluminium

(SSC CGL 2016)

Exp: Insulators are the substances/materials which do not readily allow the passage of heat and electricity through them. Examples of insulators are glass, wood, plastic, rubber etc.

24. Heat is transmitted from higher temperature to lower temperature through the actual motion of the molecules in

- (A) Conduction
- (B) Convection
- (C) Radiation
- (D) Both conduction and convection

Ans. (B)

(SSC CGL 2016)

Exp: Convection - It is the transfer of energy by actual movement of a medium particles.

Conduction - The molecules excite their successive neighbours but don't leave their position.

Radiation - The energy is transferred in the form of waves. No medium is required.

25. Which of the following are methods of heat transfer

- (A) Convection
- (B) Evaporation
- (C) Revolution
- (D) Thermal Expansion

Ans. (A)

(SSC CGL 2016) ____[h

Exp: Convection - It is the process of heat transfer in a gas or liquid by circulation of the currents downwards to upwards.

Which of the following devices can be used to detect radiant heat

- (A) Liquid thermometer
- (B) Six's maximum and minimum thermometer
- (C) Constant volume air thermometer
- (D) Thermopile

Ans. (D)

Exp: Thermopile is a set of thermocouples arranged for measuring small quantities of radiant heat.

27. Match the following

List I List II Process Changes A. Evaporation (1) Liquid into Gas B. Sublimation (2) Solid into Gas

- C. Freezing
- (3) Liquid into Solid
- D. Melting
- (4) Solid into Liquid
- A B C D
- (A) 1 2 3 4
- (B) 3 1 2 4
- (C) 2 1 4 3
- (D) 2 1 3 4

Ans. (A)

(SSC LDC DEO (2011)

Exp: Evaporation		-	Liquid into Gas
 	Sublimation	-	Solid into Gas
 	Freezing	-	Liquid into Solid
 	Melting	-	Solid into Liquid

Thermodynamics

28. Why white clothes keep you cooler as compared to black clothes?

- (A) They absorb whole of the light
- (B) They reflect the whole light
- (C) Penetration of light does not occur
- (D) Make the sunlight completely cool.

Ans. (B) (SSC CHSL 2011)

Exp: Because white clothes reflect the whole light and do not absorb any heat radiation.

29. The unit of planck's constant is

(A) Js

- (B) Js⁻¹
- (C) Js⁻²
- (D) Js²

Ans. (A)

Exp: $\overline{E} = h$

E = Energy of a photon

h = planck's constant

= frequency of the radiation

 $[J] = h[s^{-1}]$

[h] = Js

30. The dimensional formula of plank's constant (h) contains the dimension of

- (A) Linear Motion
- (B) Angular Momentum
- (C) Energy
- (D) Force

Ans. (B)

Exp: Angular Momentum = Perpendicular Distance × momentum = [L] $[MLT^{-1}]$ = $[ML^2T^{-1}]$ = dimension of planck's constant.

31. When hot liquid is poured into a thick glass tumbler it cracks because glass:

- (A) Is a bad conductor of heat so only inner surface expands
- (B) Has high temperature coefficient of expansion
- (C) Has very low specific heat
- (D) Has very low temperature coefficient of expansion.

Ans. (A) (SSC CGL 2014)

Exp: Inner surface of the glass will expand more than

the outer surface.

32. I^{st} Law of Thermodynamics is normally related to

- (A) Law of conservation of Energy
- (B) Newton's law of cooling
- (C) Boyle's Law
- (D) Charle's Law

Ans. (A) (SSC CPO 2015)

Exp: The First Law of Thermodynamics states that total energy of an isolated system is constant.

O = U + W

Q = Heat absorbed

U = Change in internal energy

W = Work done by the system

33. A real gas can act as ideal gas at

- (A) Low pressure and High temperature
- (B) High pressure and Low temperature
- (C) Low temperature and High pressure
- (D) High temperature and Low pressure

Ans. (A)

Exp: At low pressure and high temperature, Real gas can act as ideal gas as intermolecular force of attraction is negligible.

34. A white and smooth surface is

- (A) Good absorber and Good reflector of heat
- (B) Bad absorber and Good reflector of heat
- (C) Good absorber and Bad reflector of heat
- (D) Bad absorber and Bad reflector of heat

Ans. (B) (SSC CHSL 2015)

Exp: White surface does not absorb any incident radiations that fall on it. It reflects all the incident radiation.

35. A cycle tyre bursts suddenly. This represents an

- (A) Isothermal process (B) Adiabatic process
- (C) Isochoric process (D) Isobaric process

Ans. (B) (SSC (10+2) LDC & DEO 2015)

Exp: Bursting of cycle tyre is considered as an adiabatic process because it happens suddenly without any time for heat exchange.

36. The wavelength at which the peak of intensity of black body radiation occurs.

- (A) Increases with increase in temperature
- (B) Decreases with increase in temperature
- (C) Is the same at all temperature
- (D) Does not follow any pattern as temperature changes

Ans. (B) (SSC M.T.S 2013)

Exp: This is according to the Wien's displacement Law, Higher the temperature, lower is the wavelength.

37. A blackbody can absorb radiations of

- (A) Lower wavelengths only
- (B) Intermediate wavelength only
- (C) Higher wavelengths only
- (D) All wavelengths

Ans. (D) (SSC 10+2) DEO & LDC 2013)

Exp: A blackbody is a body that absorbs all incident radiations falling on it regardless of the frequency and wavelength of the radiation.

38. In a refrigerator a cooling system should always be

- (A) At the top
- (B) At the bottom
- (C) At the middle
- (D) Can be anywhere

Ans. (A) (SSC CGL 2004)

Exp: Air on getting warmer rises up. This air is trapped

Exp: Air on getting warmer rises up. This air is trapped by cooling unit on the upward side and made cool.

39. In a refrigerator what produces cooling?

- (A) The ice which deposits on the freezer
- (B) The sudden expansion of a compressed gas
- (C) The evaporation of a volatile liquid
- (D) None of these

Ans. (B) (SSC CGL 2004)

Exp: Refrigerator consists of devices that Compress and expand refrigerant gas. When gas is compressed it expels heat and when it is expanded, it absorbs heat. Thereby produce cooling.

40. Outside of cooking utensils are generally left black from below because

- (A) It is difficult to clean daily
- (B) Black surface is a good conductor of heat
- (C) Black surface is a poor conductor of heat
- (D) Black surface is a good absorber of heat

Ans. (D) (SSC Constable 2013)

Exp: Black colour absorbs all the radiations that falls on it. Hence, to supply more heat to the food in the utensil they are kept black.

Temperature

41. What is not true about temperature?

- (A) It is one of the Seven SI base quantities
- (B) It is measured in degree Celsius in SI unit.
- (C) Temp 0° C = 273.15 K. (D) All are true.

Ans. (B)

Exp: The S.I unit of temperature is Kelvin (K).

42. Density of water is 1G/CC. It is strictly valid at:

- (A) 0°C
- (B) 4 °C
- (C) 25 °C
- (D) 100 °C

Ans. (B)

(SSC CHL 2013)

Exp: Because at 4°C, the density of water is maximum and volume of water is minimum.

43. When temperature difference between liquid & its surroundings is doubled, the rate of loss of heat will

- (A) Remains same
- (B) Double
- (C) Three times
- (D) Four times

Ans. (B) (SSC CAPF 2016)

Exp: According to Newton's Law of Cooling, the rate of loss of heat from a body is directly proportional to the temperature

44. The temperature of a liquid is 32°F what is the temperature in Celsius scale?

- (A) 32°C
- (B) 0°C
- (C) 100°C
- (D) 212°C

(SSC CGL 2016)

Exp:
$$T(^{\circ}C) = \{[T(F)] - 32\} \times \frac{5}{9}$$

 $T^{\circ}(C) = (32 - 32) \times \frac{5}{9}$

 $T^{\circ}(C) = 0^{\circ}C$

45. The temperature at which Reading of both Fahrenheit scale and Celsius scale are same:

- (A) 400
- (B) 40
- (C) 340
- (D) 1440

(SSS MTS 2006)

Exp:
$$F = \frac{9}{5}C + 32$$

Let us say F = C

$$C = \frac{9}{5}C + 32$$

$$-32 = \frac{4}{5} C$$

C = -40

i.e. at – 40 both Fahrenheit and Celsius scale show same reading.

46. Temperature of distant luminous bodies can be determined by

- (A) Mercury Thermometers
- (B) Gas Thermometers
- (C) Pyrometers
- (D) Colour Thermometers

Ans. (C)

(SSC CGL 2016)

Exp: Pyrometer is a device that measures temperature of a surface of the spectrum of thermal radiation from a distance.

47. To measure very high temperature, we use :

- (A) Mercury thermometer
- (B) Platinum Resistance thermometer
- (C) Thermoelectric Pyrometer
- (D) None of these

Ans. (C)

Exp: To measure very high temperature thermo-electric pyrometer is used because it can measure 200°C to 1660°C.

48. On a cold day when the room temperature is 15°C the metallic cap of a pen becomes much colder than its plastic body though both are at the same temperature of 15°C because

- (A) Metals have high thermal capacity than plastics
- (B) Plastics have lower density than metals
- (C) Metals are good conductor of heat
- (D) Plastics have higher thermal conductivity than metals

Ans. (C) (SSC CGL 2016)

Exp: Metals have higher coefficient of thermal conductivity than plastic. So, Metal conducts heat away from our body. But as plastic is an insulator, it will not do so.

49. 0 K is equivalent to

- (A) 273°C
- (B) -273° C
- (C) 0°C
- (D) 100°C

Ans. (E

(SSC CGL 2016)

(SSC CGL 2006)

Exp: 0 K is absolute zero i.e., the lowest possible temperature. At absolute zero all molecular motion cease and the molecules have minimum kinetic Energy.

0 K = -273.16°C

50. The minimum temperature is measured by

- (A) Alcohol Thermometer (B) Thermometer
- (C) Maximum Reading Thermometer
- (D) Minimum Reading Thermometer

Ans. (A) (SSC-CHSL 2015)

Exp: Because freezing point of alcohol (-114.1°C) is very low. So, alcohol thermometer can be used to measure very low temperature.

51. Temperature inversion is:

- (A) Positive lapse rate (B) Negative lapse rate
- (C) Neutral condition (D) None of these

Ans. (B) (SSC-CHSL 2012)

Exp: Lapse Rate - The rate at which atmospheric temperature decreases with an increase in altitude.

| Temperature Inversion - It is when atmospheric | temperature increases with increase in altitude, hence | it is negative Lapse Rate.

52. To produce the low temperature which of the following principle is used:

(A) Super conductivity (B) Joule – kelvin Effect

- (C) Heading effect of current
- (D) Adiabatic Demagnetization process

Ans. (D)

Exp: Adiabatic demagnetization is a process of cooling. The principle is that when some materials (rare earth elements) are placed in magnetic field they heat up and get cool down when removed from the magnetic field.

53. Absolute zero is defined as the temperature

- (A) At which all molecular motion ceases
- (B) At which water boils at 298K
- (C) At which liquid helium boils
- (D) At which volume becomes zero

Ans. (A) (SSC CGL 2016)

Exp: Absolute zero is 0 K. It is the lowest possible temperature. At 0 K, all molecular motion cease and molecules have minimum kinetic energy.

54. In which form is the supplied heat energy stored during change in temperature of substance?

- (A) Heat Energy
- (B) Kinetic Energy
- (C) Potential energy
- (D) Both kinetic and potential energy

Ans. (B) (SSC CGL 2016)

Exp: On supplying heat, atoms of the substance begin to vibrate due to increased kinetic energy.

55. Gas thermometers are more sensitive than liquid thermometer because the gases

- (A) Have larger coefficient of expansion
- (B) Are lighter
- (C) Have low specific heat
- (D) Have high specific heat

Ans. (A) (SSC LDC & DEO 2013)

Exp: Gas molecules have larger coefficient of expansion than liquid. Hence for a small amount of heat, they show greater volatility.

56. What changes will happen to a bowl of ice and water kept at exactly zero degree Celsius.

- (A) All ice will melt
- (B) All water will become ice
- (C) No change will happen
- (D) Only some ice will melt

Ans. (C) (SSC CGL 2010)

Exp: Heat flows from a body at a higher temperature to a body at lower temperature. As both ice and water are at 0°C. Therefore, no heat flow will take place, hence no change will happen.

57. The temperature of boiling water in a steam engine may be high because

- (A) There are dissolved substances in water
- (B) There is low pressure inside the boiler
- (C) There is high pressure inside the boiler
- (D) The fire is at very high temperature

Ans. (C) (SSC CHSL (2011))

Exp: The higher the pressure inside a boiler, the higher the temperature of boiling water.

58. Which of the following instruments is used to measure humidity?

- (A) Kata Thermometer (B) Anemometer
- (C) Sling Psychrometer (D) Clinical Thermometer

Ans. (A)

(SSC Tax. Asst. 2007)

Exp: Sling Psychrometer consists of two thermometers mounted together with a handle attached on a chain.

Freezing Point and Boiling Point

59. What is triple point of water:

- (A) 273.16 K
- (B) 273.15 K
- (C) 0°C
- (D) 100°C

Ans. (A)

Exp: Triple point – The temperature and pressure at which a substance can exist in equilibrium in the solid, liquid and gaseous state. The triple point of pure water is 0.01°C (273.16 K).

60. The freezing point of fresh water is:

- (A) 3°C
- (B) 5°C
- (C) 0°C
- (D) 4°C

Ans. (C)

(SSC CGL (Tier-I) 2014

Exp: The freezing point of a liquid is the temperature at which a liquid changes its state to solid. The freezing point of water is 0°C.

61. Lake freeze in cold countries in winter, leaving the water underneath at:

- (A) 0°C
- (B) 0°F
- (C) 4°C
- (D) 4°F

Ans. (C)

(SSC FCI 2012)

Exp: Ice being a poor conductor of heat, it does not allow atmospheric cold to reach below it. Hence, keeping the water underneath at 4°C.

62. Why boiling point of water decreases with increase in altitude

- (A) Low temperature
- (B) Low atmospheric pressure
- (C) High temperature
- (D) High atmospheric pressure

Ans. (B)

(SSC CGL 2012)

Exp: With increase in altitude, atmospheric pressure decreases. So, the boiling point decreases. As boiling point is directly proportional to the pressure.

63. Why clouds float in atmosphere?

- (A) Low pressure
- (B) Low density
- (C) Low viscosity
- (D) Low temperature

Ans. (B)

(SSC MTS 2014)

Exp: Clouds are made up of tiny water droplets which have very low density, which makes them very light. This is why clouds float in atmosphere.

64. Soldering of two metals is possible due to the property of

- (A) Diffraction
- (B) Viscosity
- (C) Surface tension
- (D) Cohesion

Ans. (D)

(SSC CHSL 2015)

Exp: Soldering is the process by which two metals are joined together. Cohesion is the property of material due to which its molecules stick together.

65. In extreme cold conditions in cold countries, water pipes get busted

- (A) Because on freezing water expands
- (B) Due to the contraction of water pipes
- (C) Due to high atmospheric pressure
- (D) All of these

Ans. (A)

Exp: On freezing water expands. Thus on expanding the water exerts pressure on the pipe from inside and thus pipe gets busted.

66. Pressure cooker cooks faster because

- (A) Boiling point increases with increase in pressure
- (B) It cooks the food at low pressure
- (C) Higher temperature is attained for cooking
- (D) The material of the cooker is a good conductor.

s. (A) (SSC CGL 2012)

Exp: Inside a pressure cooker, pressure is high which increases the boiling point of water, thereby decreasing time for cooking.

67. Water is not vaporized if

- (A) Temperature is 0°C (B) Humidity is 0%
- (C) Humidity is 100% (D) Temperature is 100°C

Ans. (C) (SSC Steno. 2011)

Exp: If humidity is 100%, water will not get evaporated as air is already saturated with moisture.

68. When heated from 0°C to 100°C volume of a given mass of water will

- (A) Increase gradually (B) Decrease gradually
- (C) Increase and then will decrease
- (D) Decrease and then will increase

Ans. (D) (SSC CGL 2002)

Exp: When heated from 0° to 100°C volume of a given mass of water will first decrease and then will increase. This is because of anomalous expansion of water, till 4°C the water will attain maximum density and then decreases. For a given mass, density is inversely proportional to volume. Thus volume will first decrease and then will increase.

69. Vegetables are cooked in lesser time by adding a pinch of salt while cooking because

- (A) Boiling point of water increases
- (B) Latent heat of vaporization of water decreases
- (C) Latent heat of vaporization of water increases
- (D) Boiling point of water decreases

Ans. (A) (SSC CGL 2016)

Exp: Adding salt raises the boiling point of water, this allows food to get cooked at higher temperature. The higher the temperature, the higher the rate of heat transfer between food and water, thus food gets cooked more quickly.

70. The boiling point of liquid vary as

- (A) Pressure varies
- (B) Temperature varies
- (C) Volume varies
- (D) Density varies

Ans. (A)

(SSC CGL 2016)

Exp: On increasing pressure, boiling point increases. On 77. A copper disc has a hole. If the disc is heated decreasing pressure, boiling point decreases. the size of hole 71. When water freezes its density. (A) Increases (D) Decreases (A) Decreases (B) Becomes zero (C) No change (C) Remains constant (D) Increases (D) First increase then decreases (SSC Constable 2015) Ans. (A) (SSC Matric Level 2011) Exp: At 4°C water reaches its maximum density. As it Exp: Metal expands on heating, the hole will expand in approaches, the freezing point there is a decrease in its density. the same ratio in which the metal expands. Super cooling stands for cooling of a liquid 78. During hot weather the fan produces a feeling of comfort this is because (A) At freezing point (B) At melting point (C) Below freezing point (D) Above melting point (A) Fan supplies cool air (B) Fan cools the air (C) Our perspiration evaporates rapidly (SSC CGL 2016) (D) Conductivity of air increases **Exp:** Supercooling is the process of cooling of a liquid | below its freezing point without undergoing solidification | Ans. (C) (SSC Combined Matric Level 2002) or crystallization. **Exp:** The fan circulates air. When the moving air comes in contact with our perspiration it carries away the heat Miscellaneous from our skin and thus produces cooling. Ocean currents are an example of 73. Refrigerator protects the food from contamination because (A) Convection (B) Conduction (A) At its low temperature bacteria & fungus (C) Insulation (D) Radiation become non-reactive. Ans.(A) (SSC Matric Level 2002) **Exp:** Wind and Ocean currents are example of convection (B) Germs get died at this temperature. currents. (C) Germs get freeze at this temperature. A circular plate, a cube and a sphere all made (D) It makes food free from germs. up of same material and having the same mass (SSC DEO 2009) are heated to 300°C and left in a room Exp: At low temperature germs can not multiply and thus Which of them will have slowest rate of cooling? become non-reactive. (A) Circular plate (B) Cube Cryogenic science is related to (C) Sphere (A) High temperature (B) Low temperature (D) All will cool at the same rate (C) Friction and wear-tear (D) Increment in crystals. **Exp:** Rate of cooling is directly proportional to the surface Ans. (B) (SSC CGL 2005) area of body through which heat is transferred. For same volume, sphere has minimum area and circular plate has **Exp:** Cryogenics is the branch of physics which deals with the maximum area. So, sphere will have slowest rate of cooling production and behaviour of materials at very low temperature. and circular plate will have maximum rate of cooling. What determines the colour of a star? Conversion of heat energy into electric energy (A) Temperature (B) Distance is achieved by using (C) Radius (D) Atmospheric Pressure (A) Ammeter (B) Hydrometer (SSC CGL 2014) (C) Voltmeter (D) Thermocouple **Exp:** The colour of star depends on its surface Ans. (D) SSC Steno (Grand C & D) 2010 | temperature, as at dry temperature stars emit frequencies | **Exp:** Thermocouple is a device which converts incoming of different colour. heat radiations (heat energy) into electrical energy. The rate of cooling depends on which factor? On heating frozen foods in sealed pouches in a mi-(A) Temperature difference between body and its crowave why do you first poke holes in the pouch? surroundings (A) To prevent steam pressure from bursting open the pouch. (B) Nature of radiated surface (B) To allow the heat get into the food through the hole (C) Area of radiated surface (C) To allow the microwaves to get into the food (D) All of the above through the holes. Ans. (D) (SSC CPO 2009) (D) To allow the aroma of the food to come out **Exp:** According to Newton's law of cooling, the rate of through the hole. cooling of an object for a given area depends upon the Ans. (A) (SSC Matric Level 2000) temperature difference between the body and the Exp: Water content inside frozen foods converts into surroundings. Conductors are bettter Radiators. More the steam on heating. Holes are picked in the pouch to allow

area, higher will be the rate of cooling.

steam to escape.

83. Cloudy nights are warmer because clouds mainly.

- (A) Absorb heat from the atmosphere and send it towards the Earth.
- (B) Prevent cold waves from the sky descending on the earth
- (C) Reflect back the heat given by the Earth.
- (D) Producing heat and radiate it toward the Earth.

Ans. (C) (SSC Investigator 2010)

Exp: On a clearer night, there are no clouds to reflect heat back to the earth's atmosphere. So heat escapes from the atmosphere. But on a cloudy night, clouds trap the heat and reflect back the heat which try to escape from the atmosphere.

The word insolation means

- (A) The matters which insulate
- (B) Incoming solar radiation
- (C) Insoluble matters (D) None of these above

Ans. (B)

(SSC CHSL 2015)

Exp: Insolation - It is the amount of solar radiation reaching to the earth's surface in a given area.

The cooling by a desert cooler is based on

- (A) Hot air replacement (B) Air dehydration
- (C) Evaporative cooling (D) Air rehydration

Ans. (C) (SSC CGL 2016)

Exp: Desert coolers are based on the principle of evaporative cooling. Water gets evaporated by taking heat from the surrounding air. Thereby reducing the temperature of surroundings, which produces cooling effect.

The energy that can harness heat stored below the earth's surface is known as

- (A) Thermal Energy
- (B) Nuclear Energy
- (C) Tidal Energy
- (D) Geo-Thermal energy

Ans. (D) (SSC CHSL 2011) **Exp:** Geothermal energy is the heat generated and stored

inside the earth's surface.

87. A gap is left between two rails of a railway track to accommodate _ of the metal.

- (A) Areal Expansion
- (B) Volume Expansion
- (C) Linear Expansion (D) Apparent Expansion

(SSC Matric Level 2002)

Exp: In summer the metal expands. In winter the metal contracts. Since the expansion in metallic rails is lengthwise, it is termed as Linear expansion

88. In a diesel engine the high temperature needed to ignite the fuel is achieved by

- (A) Using heat from exhaust
- (B) The battery
- (C) Compressing air in the cylinders
- (D) An electrical spark

(SSC Matric Level 2002)

Exp: Diesel engines use the heat of compressed air to ignite the fuel. The work done on gas to compress it gets | converted to its internal energy and thus temperature |

89. Mud houses are cooler in summers and warmer in winters as compared to brick houses because

- (A) Mud is a good conductor
- (B) Mud is bad conductor
- (C) Mud is good insulator
- (D) Evaporation of water causes cooling in summers and sunlight coming through holes causes warming in winters.

(SSC Matric level 2002)

Exp: Mud is a bad conductor of heat. In summer the outside heat can not enter the house and in winter inside heat can not flow outside.

90. Relative humidity is expressed in terms of

- (A) Gram
- (B) Kilogram
- (C) Percentage
- (D) Ratio

(SSC CGL 2014) **Exp:** Relative humidity is the ratio of water vapour density

to the saturation water vapour density and expressed in percentage

Actual vapour Density Relative Humidity = $\frac{1}{\text{Saturation Vapour Desnsity}} \times 100$

91. Woollen cloth protects the body from cold because

- (A) It is a good conductor of heat
- (B) It is a poor conductor of heat
- (C) External heat rays enter into the body through the woollen cloth
- (D) It reflects heat

(SSC Combined Matric Level 2002)

Exp: Woollen cloths are a poor conductor of heat, hence do not allow body heat to escape outside.

92. The 'four stroke petrol engine' is based on

- (A) Carnot cycle
- (B) Otto cycle
- (C) Diesel cycle
- (D) Boyle's cycle

(SSC Combined Matric Level 2002) Exp: The four stroke petrol engine is based on Otto cycle. The cycles are.

- (i) Intake stroke
- (ii) Compression stroke
- (iii) Expansion stroke (iv) Exhaust stroke

Water is used in car radiator because of its

- (A) Low density
- (B) Easy availability
- (C) High specific heat capacity
- (D) Low boiling point

(SSC Combined Matric Level 2006)

Exp: Water has high specific heat which allows water to draw up more heat from the radiator and hence keeps it cool.

How much mechanical work must be done to completely melt 1 gram of ice at 0° C?

- (A) 4.2 J
- (B) 80 J
- (C) 336 J
- (D) 2268 J

Ans. (C)

(SSC Combined Matric Level 2006)

Exp: The heat required to convert 1 gm of ice at 0°C into 1 gm of water at 0°C is called as Latent Heat of Fusion. It is 336 J for ice to water.

	gram onamor
95. Heat stored in water vapour is	Exp: Temperature remains constant at boiling point
(A) Specific heat (B) Latent heat	because the extra heat added is utilized as Latent heat
(C) Absolute heat (D) Relative heat	of vapourization to change the phase of liquid to vapour.
Ans. (B) (SSC Combined Matric Level 20	101. Why the clear nights are cooler than the cloudy nights?
Exp: When phase of water is changed from liquid	to (A) Conductance (B) Condensation
vapour, heat energy gets stored, which is known as Late	nt (C) Radiation (D) Insulation
heat of vapourization.	Ans. (C) (SSC CPO 2017)
96. What happens to a liquid, when the vapo	
pressure equals the atmospheric pressure?	waves. No medium is required for radiation. On a clearer
(A) The liquid cools (B) The liquid boils	nights, there are no clouds to reflect heat back to the
(C) No change (D) The liquid evaporate	tes <u>earth's atmosphere. So, heat escapes from the atmosphere.</u>
Ans. (B) (SSC DEO 200	102. Direction of heat flow depends on
Exp: The condition when vapour pressure of liquid is equ	\overline{al} (A) Density (B) Energy
to the atmospheric pressure is termed as Boiling. Hen	ce (C) Mass (D) Temperature
at that temperature the liquid boils.	Ans. (D) (SSC CPO 2017)
97. Specific gravity is defined as the ratio of	Exp: Direction of heat flow depends on temperature. Heat
(A) Density of the substance to the density of wa	
(B) Density of the substance to the density	of _at a lower temperature.
water at 0°C	103. The working principle of a mercury
(C) Density of water at 4°C to the density of t	he thermometer is
substance	(A) Change in density of matter on heating
(D) Density of the substance to the density	of (B) Expansion of matter on heating
water at 4° C	(C) Thermal resistance of matter
Ans. (D) (SSC MTS 20	(D) Change in mass of matter on heating
Exp: Specific gravity is the density of any substant	,
relative to the density of water at 4°C.	Exp: Mercury thermometer is based on the principle that
98. Which of the following options correct	
explains the term heat budget?	So, when the temperature increases, the mercury expands
(A) It is a mode of transfer of heat throu	gh and rises up in the tube and when the temperature
matter by molecular activity	decreases it contracts and falls down in the tube.
(B) It is the balance between incoming a	104. The first law of thermodynamics is related to
outgoing heat radiation	conservation of which one of the following?
(C) It is the radiation from the earth in the for	(A) Energy (B) Number of molecules
of long waves	(C) Number of moles (D) Temperature
(D) It is the amount of heat which the surface	of Ans. (A) (SSC CPO 2017)
(b) it is the amount of heat which the surface	
earth receives from the sun	Exp: First Law of Thermodynamics is a version of the
earth receives from the sun	Exp: First Law of Thermodynamics is a version of the Law of Conservation of Energy. This law states that the
Ans. (B) (SSC CGL 20	Law of Conservation of Energy. This law states that the
Ans. (B) (SSC CGL 20 Exp: Heat budget is the balance between incoming sol	Law of Conservation of Energy. This law states that the total energy of an isolated system is constant; energy
Ans. (B) (SSC CGL 20 Exp: Heat budget is the balance between incoming sol radiation and the heat radiation emitted back by eart	Law of Conservation of Energy. This law states that the total energy of an isolated system is constant; energy can be transformed from one form to another, but can
Ans. (B) (SSC CGL 20 Exp: Heat budget is the balance between incoming sol radiation and the heat radiation emitted back by eart Any unbalance in this, makes the earth warmer or cooled	Law of Conservation of Energy. This law states that the total energy of an isolated system is constant; energy can be transformed from one form to another, but can neither be created nor be destroyed.
Ans. (B) (SSC CGL 20 Exp: Heat budget is the balance between incoming sol radiation and the heat radiation emitted back by eart Any unbalance in this, makes the earth warmer or coole 99. Alcohol is more volatile than water because	Law of Conservation of Energy. This law states that the total energy of an isolated system is constant; energy can be transformed from one form to another, but can neither be created nor be destroyed. se 105. At what temperature water converts to water vapour?
Ans. (B) (SSC CGL 20) Exp: Heat budget is the balance between incoming sol radiation and the heat radiation emitted back by eart Any unbalance in this, makes the earth warmer or coole 99. Alcohol is more volatile than water because is lower than water.	Law of Conservation of Energy. This law states that the total energy of an isolated system is constant; energy can be transformed from one form to another, but can neither be created nor be destroyed. 105. At what temperature water converts to water vapour? (A) 273 K (B) 100 K
Ans. (B) (SSC CGL 20) Exp: Heat budget is the balance between incoming sol radiation and the heat radiation emitted back by eart Any unbalance in this, makes the earth warmer or coole 99. Alcohol is more volatile than water because is lower than water. (A) Its boiling point (B) Its density	Law of Conservation of Energy. This law states that the total energy of an isolated system is constant; energy can be transformed from one form to another, but can neither be created nor be destroyed. 105. At what temperature water converts to water vapour? (A) 273 K (B) 100 K (C) 373 K (D) 0 K
Ans. (B) (SSC CGL 20 Exp: Heat budget is the balance between incoming soll radiation and the heat radiation emitted back by eart Any unbalance in this, makes the earth warmer or coole 99. Alcohol is more volatile than water because is lower than water. (A) Its boiling point (B) Its density (C) Its viscosity (D) Its surcface tension	Law of Conservation of Energy. This law states that the total energy of an isolated system is constant; energy can be transformed from one form to another, but can neither be created nor be destroyed. 105. At what temperature water converts to water vapour? (A) 273 K (B) 100 K (C) 373 K (D) 0 K Ans. (C) (SSC CPO 2017)
Ans. (B) (SSC CGL 20 Exp: Heat budget is the balance between incoming sol radiation and the heat radiation emitted back by eart Any unbalance in this, makes the earth warmer or coole 99. Alcohol is more volatile than water because is lower than water. (A) Its boiling point (B) Its density (C) Its viscosity (D) Its surcface tension Ans. (A) (SSC CGL 20)	Law of Conservation of Energy. This law states that the total energy of an isolated system is constant; energy can be transformed from one form to another, but can neither be created nor be destroyed. 105. At what temperature water converts to water vapour? (A) 273 K (B) 100 K (C) 373 K (D) 0 K Ans. (C) Exp: At 373K (100°C) temperature water converts to water
Ans. (B) Exp: Heat budget is the balance between incoming solar radiation and the heat radiation emitted back by eart. Any unbalance in this, makes the earth warmer or coole. 99. Alcohol is more volatile than water because is lower than water. (A) Its boiling point (B) Its density (C) Its viscosity (D) Its sureface tension. Ans. (A) (SSC CGL 20) Exp: Lower the boiling point higher is the volatility.	Law of Conservation of Energy. This law states that the total energy of an isolated system is constant; energy can be transformed from one form to another, but can neither be created nor be destroyed. 105. At what temperature water converts to water vapour? (A) 273 K (B) 100 K (C) 373 K (D) 0 K Ans. (C) Exp: At 373K (100°C) temperature water converts to water vapour.
Ans. (B) Exp: Heat budget is the balance between incoming soll radiation and the heat radiation emitted back by eart Any unbalance in this, makes the earth warmer or coole 99. Alcohol is more volatile than water because is lower than water. (A) Its boiling point (B) Its density (C) Its viscosity (D) Its sureface tension Ans. (A) Exp: Lower the boiling point higher is the volatility Alcohol has boiling point 78°C whereas boiling point	Law of Conservation of Energy. This law states that the total energy of an isolated system is constant; energy can be transformed from one form to another, but can neither be created nor be destroyed. 105. At what temperature water converts to water vapour? (A) 273 K (B) 100 K (C) 373 K (D) 0 K Ans. (C) Exp: At 373K (100°C) temperature water converts to water vapour.
Ans. (B) Exp: Heat budget is the balance between incoming sol radiation and the heat radiation emitted back by eart Any unbalance in this, makes the earth warmer or coole 99. Alcohol is more volatile than water because is lower than water. (A) Its boiling point (B) Its density (C) Its viscosity (D) Its sureface tension Ans. (A) Exp: Lower the boiling point higher is the volatility Alcohol has boiling point 78°C whereas boiling point water is 100°C.	Law of Conservation of Energy. This law states that the total energy of an isolated system is constant; energy can be transformed from one form to another, but can neither be created nor be destroyed. 105. At what temperature water converts to water vapour? (A) 273 K (B) 100 K (C) 373 K (D) 0 K Ans. (C) Exp: At 373K (100°C) temperature water converts to water vapour.
Ans. (B) (SSC CGL 20) Exp: Heat budget is the balance between incoming soll radiation and the heat radiation emitted back by eart Any unbalance in this, makes the earth warmer or cooled 199. Alcohol is more volatile than water because is lower than water. (A) Its boiling point (B) Its density (C) Its viscosity (D) Its sureface tension (SSC CGL 20) Exp: Lower the boiling point higher is the volatility Alcohol has boiling point 78°C whereas boiling point water is 100°C.	Law of Conservation of Energy. This law states that the total energy of an isolated system is constant; energy can be transformed from one form to another, but can neither be created nor be destroyed. 105. At what temperature water converts to water vapour? (A) 273 K (B) 100 K (C) 373 K (D) 0 K Ans. (C) Exp: At 373K (100°C) temperature water converts to water vapour. of Documents of the following is a bad Thermal Conductor? (A) Aluminium (B) Copper
Ans. (B) Exp: Heat budget is the balance between incoming soll radiation and the heat radiation emitted back by eart Any unbalance in this, makes the earth warmer or cooled. 99. Alcohol is more volatile than water because is lower than water. (A) Its boiling point (B) Its density (C) Its viscosity (D) Its sureface tension. Ans. (A) Exp: Lower the boiling point higher is the volatility Alcohol has boiling point 78°C whereas boiling point water is 100°C. 100. At boiling point of liquids, its (A) Temperature increases	Law of Conservation of Energy. This law states that the total energy of an isolated system is constant; energy can be transformed from one form to another, but can neither be created nor be destroyed. 105. At what temperature water converts to water vapour? (A) 273 K (B) 100 K (C) 373 K (D) 0 K Ans. (C) Exp: At 373K (100°C) temperature water converts to water vapour. 106. Which one of the following is a bad Thermal Conductor? (A) Aluminium (B) Copper (C) Glass (D) Silver
Ans. (B) Exp: Heat budget is the balance between incoming soll radiation and the heat radiation emitted back by eart Any unbalance in this, makes the earth warmer or cooled. 99. Alcohol is more volatile than water because is lower than water. (A) Its boiling point (B) Its density (C) Its viscosity (D) Its sureface tension. Ans. (A) (SSC CGL 20) Exp: Lower the boiling point higher is the volatility Alcohol has boiling point 78°C whereas boiling point water is 100°C. 100. At boiling point of liquids, its (A) Temperature increases (B) Atmospheric pressure increases	Law of Conservation of Energy. This law states that the total energy of an isolated system is constant; energy can be transformed from one form to another, but can neither be created nor be destroyed. 105. At what temperature water converts to water vapour? (A) 273 K (B) 100 K (C) 373 K (D) 0 K Ans. (C) Exp: At 373K (100°C) temperature water converts to water vapour. 106. Which one of the following is a bad Thermal Conductor? (A) Aluminium (B) Copper (C) Glass (D) Silver Ans. (C) (SSC CGL 2017)
Ans. (B) (SSC CGL 20 Exp: Heat budget is the balance between incoming soll radiation and the heat radiation emitted back by eart Any unbalance in this, makes the earth warmer or coole 99. Alcohol is more volatile than water because is lower than water. (A) Its boiling point (B) Its density (C) Its viscosity (D) Its sureface tension Ans. (A) (SSC CGL 20 Exp: Lower the boiling point higher is the volatility Alcohol has boiling point 78°C whereas boiling point water is 100°C. 100. At boiling point of liquids, its (A) Temperature increases (B) Atmospheric pressure increases (C) Temperature remains constant	Law of Conservation of Energy. This law states that the total energy of an isolated system is constant; energy can be transformed from one form to another, but can neither be created nor be destroyed. 105. At what temperature water converts to water vapour? (A) 273 K (B) 100 K (C) 373 K (D) 0 K Ans. (C) Exp: At 373K (100°C) temperature water converts to water vapour. 106. Which one of the following is a bad Thermal Conductor? (A) Aluminium (B) Copper (C) Glass (D) Silver Ans. (C) (SSC CGL 2017) Exp: Glass is a bad thermal conductor because in glass
Ans. (B) Exp: Heat budget is the balance between incoming soll radiation and the heat radiation emitted back by eart Any unbalance in this, makes the earth warmer or cooled. 99. Alcohol is more volatile than water because is lower than water. (A) Its boiling point (B) Its density (C) Its viscosity (D) Its sureface tension. Ans. (A) (SSC CGL 20) Exp: Lower the boiling point higher is the volatility Alcohol has boiling point 78°C whereas boiling point water is 100°C. 100. At boiling point of liquids, its (A) Temperature increases (B) Atmospheric pressure increases	Law of Conservation of Energy. This law states that the total energy of an isolated system is constant; energy can be transformed from one form to another, but can neither be created nor be destroyed. 105. At what temperature water converts to water vapour? (A) 273 K (B) 100 K (C) 373 K (D) 0 K Ans. (C) Exp: At 373K (100°C) temperature water converts to water vapour. of Aluminium (B) Copper (C) Glass (D) Silver Ans. (C) Exp: Glass is a bad thermal conductor because in glass there is no flow of electron. So, it doesn't conduct heat.

- 107. Which of the following device is best suited for inside measuring the temperature metallurgical furnaces?
 - (A) Pyrometer
- (B) Thermocouple
- (C) Thermometer
- (D) Thermistor
- (SSC CGL 2017) **Exp:** Pyrometer is the device used for measuring relatively high temperatures such as are encountered in furnaces. | Pyrometer works on the principle of sensation of heat |
- 108. At what temperature (in Fahrenheit) pure water freezes?
 - (A) 32

(B) 0

(C) 48

(D) 37

Ans. (A)

radiation.

(SSC CGL 2017)

Exp: Pure water freezes at 32 Fahrenheit,0 degree Celsius, 273.15 Kelvin.

$$T(F^{\circ}) = T(^{\circ}C) \times \frac{9}{5} + 32$$

- 109. What is the SI unit of temperature?
 - (A) Kelvin
- (B) Joule
- (C) Celsius
- (D) Fahrenheit
- Ans. (A) (SSC CGL 2017)

Exp: S.I. unit of temperature is Kelvin (K) named after Lord Kelvin. The Kelvin is defined as the fraction $\frac{-}{273.16}$ of the thermodynamic temperature of the triple point of | water (exactly 0.1°C or 32.018°F)

- 110. Who invented the Centigrade scale?
 - (A) Anders Celsius
 - (B) Daniel Gabriel Fahrenheit
 - (C) William Thomson
 - (D) Wright Brothers
- (SSC CGL 2017) Ans. (A)

Exp: The centigrade scale was invented by Swedish Astronomer Anders Celsius (1701-1744) has 100 degrees between the freezing point (0°C) and boiling point (100°C) of pure water at sea level air pressure.

- 111. At what temperature (in degree celsius), the numerical values on Celsius and Fahrenheit scales become equal?
 - (A) -40

- (B) 40
- (C) 273
- (D) -273

Ans. (A)

(SSC CGL 2017)

Exp: The temperature when both are equal by given below equation:-

Formula:-

$$^{\circ}C = \left(^{\circ}C \times \frac{9}{5}\right) + 32$$

$$^{\circ}\text{C} - ^{\circ}\text{C} \times \frac{9}{5} = 32$$

$$\frac{-4}{5} \times^{\circ} C = 32$$

$$^{\circ}$$
C = $-32 \times \frac{5}{4}$

$$^{\circ}C = -40$$

$$^{\circ}F = \left(^{\circ}F \times \frac{9}{5}\right) + 32$$

$$^{\circ}F - \left(^{\circ}F \times \frac{9}{5}\right) = 32$$

$$\frac{-4}{5} \times^{\circ} F = 32$$

$$^{\circ}$$
F = $-32 \times \frac{5}{4}$

$$^{\circ}F = -40$$

So, the temperature when both the Celsius and Fahrenheit Scales are the same is -40 degrees.

- 112. Kelvin (K) is the unit of measurement of
 - (A) Density
- (B) Pressure
- (C) Mass
- (D) Temperature

(SSC CGL 2017)

Ans.(D) Exp- Same as Q. No. 109

- 113. The melting point of ice is ____ K.
 - (A) 253.16
- (B) 263.16
- (C) 273.16
- (D) 283.16

Ans. (C)

(SSC CGL 2017) **Exp:** Melting point of a solid is the temperature at which it changes its state from solid to liquid at atmospheric pressure. For ice, Melting point of ice is 0°C or 273K.

WAVES

Type, Properties and Wave Motion

- 1. When a stone is thrown in calm water of a pond waves produced are-
 - (A) Longitudinal wave (B) Transverse wave
 - (C) Both A and B
- (D) Wave does not Produced

Ans. (C) (SSC CHSL 2013) **Exp:** The particles execute a clockwise motion i.e. up-

down as well as to and fro. Hence, both tranverse and longitudinal waves are produced.

- Which instrument can be used to study the wave form of a signal?
 - (A) Spectrometer
- (B) Oscilloscope
- (C) Sonometer
- (D) P-n Junction diode

Ans. (B) (SSC MTS 2014)

Exp: An oscilloscope is an instrument which displays the electronic signal in the form of waveforms on a screen.

- What is found in frequency modulation?
 - (A) Fixed frequency
- (B) Fixed dimension
- (C) Change in frequency and dimension
- (D) Change in dimension only
- (SSC Sec. Officer (Audit) 1997) Ans. (B)

Exp: In frequency modulation, the frequency of the signal is varied whereas amplitude (dimension) is kept constant.

- These waves cannot be transmitted through vacuum
 - (A) Light
- (B) Sound
- (C) Heat
- (D) Electromagnetic

(SSC Matric Level 2002)

Exp: Sound wave is a longitudinal wave. Hence it requires a material medium for its propagation. Hence, it can not travel in vacuum.

- 5. Stationary wave is formed by
 - (A) A transverse wave superposing a longitudinal
 - (B) Two waves of the same speed superposing
 - (C) Two waves of same frequency travelling in the same direction
 - (D) Two waves of same frequency travelling in the opposite direction

(SSC CGL 2013)

Exp: A stationary wave is formed by superposition of two waves having same amplitude and frequency but are moving in opposite direction.

- Intensity of any wave is proportional to which 6. of the following?
 - (A) Amplitude
- (B) Square of amplitude
- (C) Square root of amplitude
- (D) Cube of amplitude

Ans. (B) (SSC CGL 2016) Exp: Intensity of a wave is proportional to the square of its amplitude, i.e. Intensity ∞ Amplitude².

EM Waves

The reverse effect of X-ray emission is

- (A) Raman Effect
- (B) Compton Effect
- (C) Zeeman Effect
- (D) Photoelectric Effect

Ans. (D)

(SSC CGL 2016)

Exp: X-rays are produced when electrons strike metal target. While in photoelectric effect electrons are emitted when incident radiation of suitable frequency falls on a metal target.

- Which of the following waves can not be polarized.
 - (A) Radio
- (B) Ultraviolet
- (C) Infrared
- (D) Ultrasonic

Ans. (D)

(SSC CGL 2016)

Exp: ultrasonic waves are sound waves. As sound waves are longitudinal waves, they cannot be polarized because longitudinal waves cannot be polarised.

- Which one of the following is not an 9. electromagnetic wave?
 - (A) X-ray
- (B) Gamma-ray
- (C) Cathode Ray
- (D) Infrared

Ans. (C) (SSC CGL 2016)

Exp: The electromagnetic radiation is classified into Radio wave, Microwave, Infra-red wave, Visible light, Ultraviolet wave, X-rays and Gamma rays on the basis of wavelength.

- 10. Which of the following has the lowest frequency?
 - (A) Visible Ray
- (B) Gamma Ray
- (C) X-Ray
- (D) Ultraviolet Rays

Ans. (A)

(SSC CGL 2016)

Exp: The electromagnetic spectrum is in order of increasing frequencies: Radiowaves, Microwaves, Infrared waves, Visible Light, Ultraviolet waves, X-rays and Gamma Rays.

- 11. Every hot object emits
 - (A) X-rays
- (B) Visible light
- (C) Infrared Rays
- (D) Ultraviolet Rays

Ans. (C)

(SSC CGL 2016)

Exp: All hot object emits Infrared radiation. This radiation cannot be seen with naked eyes but can only be felt in form of heat.

- Which of the following is not true about X-rays?
 - (A) Have low penetrating power
 - (B) Travel with the speed of light
 - (C) Can be reflected or refracted
 - (D) Can affect photographic plates.

Ans. (A)

(SSC CGL 2016)

608 Physics

Rakesh Yadav Readers Publication Pvt. Ltd.

Exp: X-rays have high penetrating power as they can penetrate through spine and heel taking images of bones.

13. In which region of electromagnetic spectrum does the Lyman series of Hydrogen atom lie

- (A) Visible
- (B) Infrared
- (C) Ultraviolet
- (D) X-Ray

Ans. (C)

(SSC CGL 2016)

Exp: When an electron jumps from higher energy state to the ground state (n = 1)

|The series of spectral lines emitted are called Lyman | series and it is in Ultraviolet region.

14. Which of these travels in glass with minimum velocity

- (A) Red light
- (B) Violet Light
- (C) Green Light
- (D) Yellow Light

Exp: Speed of light in any medium is directly proportional to the wavelength of light.

As violet has minimum wavelength, So its speed is minimum.

15. X-Rays are

- (A) Positively charged particles
- (B) Negatively charged particles
- (C) Neutral particles (D) None of these

(SSC CGL 2015)

Exp: X-rays are high energy EM-waves, with very short wavelength.

The x-rays consists of neutral particles called photons. The damage of the human body due to radiation

- (A) Rems
- (B) Roentgen
- (C) Curei
- (D) Rads

Ans. (D)

(SSC CGL 2014)

Exp: Rads refer to radiation absorbed doses. It is the amount of energy carried by radiation that gets absorbed by body tissues.

17. Transition ions absorb light in region

(X-Rays or -rays) is measured in

- (A) Infrared
- (B) Ultraviolet
- (C) Microwave
- (D) Visible

Ans. (D)

(SSC CGL 2014)

Exp: Transition ions absorbs light in visible region and also reflect some visible spectrum. For example:

| Cu (II) absorbs entire light in visible spectrum execpt | blue hence it appears blue.

Green house effect is the heating up of the Earth's atmosphere which is due to

- (A) The Ultraviolet Rays (B) Gamma-rays
- (C) The infrared rays (D) X-rays

(SSC MTS 2014)

Exp: The Infrared rays of the sunlight are the component responsible for heating. The Green house effect is the phenomenon of heating up of the earth's atmosphere by sunlight.

Indicate the correct arrangement for electromagnetic radiation in order of their increasing wavelength

- (A) Microwave, Infrared, Visible, X-Rays
- (B) X-Rays, Visible, Infrared, Microwave

- (C) Visible, Infrared, Microwave, X-Rays
- (D) X-rays, Infrared, Visible, Microwave

(SSC CAPFs and CISF 2013) Ans. (B)

Exp: The E.M. wave spectrum in order of decreasing | wavelength is as follows Radiowaves, Microwaves, | Infrared, Visible, U.V., X-rays and γ Rays.

20. Which of the following supports particle nature of photons?

- (A) Diffraction
- (B) Polarization
- (C) Photoelectric effect (D) Interference

Ans. (C) (SSC CAPF CISF 2013) **Exp:** Photoelectric effect is the phenomenon of emission of electron when a light of suitable frequency falls on

metal surface. Here the photon (Particle) transfers its energy to electrons.

21. Matter waves are

- (A) de Broglie waves
- (B) Electromagnetic waves
- (C) Transverse waves (D) longitudinal waves

(SSC CHSL 2013)

Exp: Matter waves are de-Broglie waves. Matter waves are the waves which show dual nature. They behave like particle and travel like waves.

Which electromagnetic radiation is used for satellite communication?

- (A) Ultraviolet
- (B) Infrared
- (C) Microwave
- (D) Millimeter wave

Ans. (C)

(SSC CHSL 2013)

Exp: Microwaves have short wavelength and high frequency, hence they pass through earth's atmosphere and can reach to satellite easily.

23. The radiation initially produced in fluorescent tube is

- (A) Infrared
- (B) Ultraviolet
- (C) Microwaves
- (D) X-Rays

Ans. (B)

(SSC Matric Level 2002)

Exp: Flourescent tube emits ultraviolet radiation. Due to this flourescent tubes cause various health risk to humans.

Waves that are required for long distance wireless communication are

- (A) Infrared Rays
- (B) Ultraviolet Rays
- (C) Radio waves
- (D) Microwaves

(SSC CHSL 2013)

Exp: Radio waves are used for long distance wireless communication. They get transmitted from sender, gets reflected by ionosphere and thus reaches to reciever.

Ultra violet radiations of the Sun do not reach the earth because, earth's atmosphere is surrounded by

- (A) Carbon dioxide
- (B) Ammonia
- (C) Chlorine
- (D) Ozone

Ans. (D)

(SSC Sec. Officer 2001)

Exp: Ozone layer is composed of $\overline{O_3}$ molecules which absorbs harmful U.V rays coming from the sun hence they cannot penetrate earths atmosohere.

26.	Gamma rays can cau	ise	β - rays can pas	- — — — ss through	aluminium foil.
	(A) Gene mutation	(B) Sneezing		_	
	(C) Iodine	(D) Sodium chloride	γ – rays can eve	_	-
Ans.	(A)	(SSC CPO 2002)	x - rays can per used to create in		man body and are thus
		gene mutation which is the	34. X-rays can be		
	nation in the sequence		•		recious stones and diamonds
27.		ons has more energy as	(B) To detect	-	
	compare to-	(5) 6	(C) To detect		
	` '	(B) Gamma Radiation	` '	_	lding of metals.
_	(C) X-Rays	(D) Space Rays	Ans. (A)	.s alla we	(SSC CGL 2002
Ans.	``` — — — — — — –	(SSC Sec. Off. 2002)		e X-ravs di	iffraction pattern of precious
		n directly proportional to the ncy, higher will be the energy.	stone, defects can l		
	er of energy for given op		35. Wavelength	of visible	spectrum is -
		ation > X rays > UV rays >	(A) 1300 Å- 3	000 Å	(B) 3900 Å – 7600 Å
Infra	<u>ared_radiation</u>		(C) 7800 Å – 8	3000 Å	(D) 8500 Å – 9800 Å
28.	•	used in water treatment as	Ans. (B)		(SSC CPO 2005
	(A) Precipitator	(B) Hydrolyser		gion lies i	n the wavelength range of
_	(C) Disinfectant	(D) Flocculator	_390 <u>0 Å – 7800Å. </u>		
Ans.		(SSC CGL 2013)			Light bulb most of th
		fectant by changing the DNA so that they can't multiply.			ned appear as –
29.		measuring the wavelength	(A) Visible Lig (C) Ultraviole	_	(B) Infrared Light(D) Fluorescent Light
	of X-rays is:		Ans. (B)	ι	(SSC CHSL 2013
	(A) Cyclotron	(B) Bragg's Spectrometer		- — — — vne light h	oulb only 2% – 4% energy is
	(C) Mass spectrometer	r (D) GM counter			e as more than 95% energy
Ans.		(SSC CGL 2013)	is wasted as heat in		
		r is used to measure the	37. Which of the	following	is used in MRI machine
	elength of X-rays. It o _l action.	perates on the principle of	(A) Sound wa	.ve	(B) X-rays
	Radar is used to-		(C) Ultrasonio	wave	(D) Magnetic wave
00.	(A) To locate submer	ged submarines	Ans. (D)		(SSC FCI 2012
	(B) Receive signal fro				resonance imaging. It uses
	(C) Detect and locate				e of internal body organs.
	(D) Locate geostation	-			is produced in air and i
Ans.	, ,		_		00 m/s. Then it will be an
		etection and Ranging. RADAR	(A) Audible w		(B) Ultrasonic
<u>use</u> s	radiowave to detect and	l locate distant objects	(C) Microwav	е	, ,
31.			Ans. (A)		(SSC CHSL 2005
	(A) H.N. Van Tessel	(B) William K. Rontgen	Exp: Frequency = $\frac{1}{N}$	Velocity	$=\frac{300}{}$ = 1000 Hz
	(C) P.T. Farnswarth		1	_	
A	(D) A.H. Taylor and Li	o C. Young			ge is 20 – 20,000 Hz. Hence, e in nature.
Ans.		Young are credited with the			measure which of th
	ntion of RADAR.	roung are credited with the	following?		
	Who discovered X-Ra		(A) Frequency		(B) Temperature
		(B) Becquerel	(C) Velocity		(D) Wavelength
	(C) Marie curie		Ans. (B)		$-\frac{(SSC Tax. Asst. 2009)}{1 - 1 - 1}$
Ans.	(A)	[COO Tow Aget 2000]			ent used for detecting heat on. It is used in therma
Exp	: William conrad roentge	en discovered X-rays.	cameras, to detect		
	The least penetrating		40. Coolidge tube		
	(A) α -rays	(B) β-ray	(A) Radio way	res	(B) Micro waves
	(C) γ-rays	(D) X-ray	(C) X-rays		(D) Gamma rays
Ans.			Ans. (C)		(SSC CGL 2002
_	-	enetrating power it can even er.			m tube which is used in the
, DC D	TOURCH DY A DICCE OF DAD	C1.	production of A-1878	· A-iavs al	ic men cherev bly waves.

41. Which of the following parts of the sunlight 48. Tape recorder should not be kept near one of makes the solar cooker hot?

- (A) Ultraviolet
- (B) Red light
- (C) Infrared
- (D) Cosmic rays

Ans. (C)

(SSC Tax Asst. 2004)

Exp: Infra Red component of white light is responsible for heating. Thus it is Infra-Red waves which make solar cooker heat up.

42. When a vehicle passes, TV reception gets distorted. This is because

- (A) Metal reflects radiowaves
- (B) Spark plug creates electromagnetic disturbances
- (C) Vehicle pollution affects the performance of the TV components
- (D) Modern vehicles use electro-ignition system

Ans.(B)

(SSC CPO SI 2005)

Exp: Spark plug in vehicle emits electro magnetic waves and they interfere with electromagnetic waves of T.V receiver, antenna and create disturbances. Due to this T.V reception gets distorted.

43. Where are mesons found?

- (A) Cosmic rays
- (B) X-rays
- (C) Gamma rays
- (D) Laser beam

(SSC Sec. Officer 2005) **Exp:** Mesons are found in cosmic rays. Mesons are

subatomic particles which are very unstable.

44. What is the full form of 'AM' regarding radio broadcasting?

- (A) Amplitude Movement (B) Anywhere Movement
- (C) Amplitude Matching (D) Amplitude Modulation

Exp: AM stands for amplitude modulation. It is used in electronic communication in which amplitude of the carrier waves is modulated according to the modulating signal.

The scientist who first sent electromagnetic waves to distant places is

- (A) James Clerk Maxwell (B) Heinrich Hertz
- (C) Thomas Alva Edison (D) John Logie Baird

Ans. (B) (SSC CISF ASI 2010)

Exp: Heinrich hertz first sent electromagnetic waves to distant places. Electromagnetic waves are used to transmit signals to T.V., telephone etc.

Gamma rays have greatest similarity with

- (A) α-rays
- (B) β-rays
- (C) X-rays
- (D) U.V.-rays

Ans. (C)

(SSC Asst. Grade 2011)

Exp: Gamma rays and X-rays have various similarities like both travel at the speed of light, both have high energy photons and both are the forms of electromagnetic waves.

47. The audio signals of TV are

- (A) Amplitude modulated (B) Frequency modulated
- (C) Unmodulated
- (D) Velocity modulated

Ans. (B) (SSC Matric Level 2002)

Exp: Audio signals of TV are frequency modulated. Audio signals have frequency in the range of 20 Hz to 20,000 Hz. This is also the limit of human hearing.

the following things:

- (A) Clock
- (B) Magnet
- (C) Electrical switchboard (D) Radio

Ans. (B)

(SSC Matric Level 2002)

Exp: Tape recorder works on the principle of magnetic field. So if it will be kept near magnet, the magnetic field of magnet and tape will interfere and cause problem in working of tape recorder.

49. Night photography and photography in mist and fog are possible using

- (A) Ultra-violet radiation (B) Infra-red radiation
- (C) Microwave radiation (D) Gamma radiation

(SSC Matric Level 2002) Ans. (B)

Exp: Fog, mist, clouds and darkness are transparent to Infrared radiation.

50. Forged documents are detected by

- (A) Ultraviolet rays
- (B) Infra-red rays
- (C) Beta rays
- (D) Gamma rays

Ans. (A)

(SSC Matric Level 2002)

Exp: Documents that are authentic, will glow when illuminated by Ultraviolet radiation.

51. In the remote control of television, electromagnetic waves used are

- (A) Ultraviolet
- (B) Microwave
- (C) Radiowave
- (D) Infrared

Ans. (D) (SSC Delhi Police SI 2012)

Exp: Remote control of the television make use of infrared waves to send signals. Infrared radiation is a kind of invisible light and human eye cannot detect it.

Which of the following radiations has the least wavelength?

- (A) X-rays
- (B) α-rays
- (C) γ-rays
- (D) β-rays

Ans. (C)

(SSC MTS 2013)

Exp: Electromagnetic spectrum includes waves from longer wavelength to shorter wavelength. γ-rays are placed at the end of electromagnetic spectrum having shortest wavelength.

Simple Harmonic Motion

53. A seconds pendulum is a pendulum whose time period is —

- (A) 1 sec
- (B) 4 sec
- (C) 3 sec
- (D) 2 sec

Ans. (D)

Exp: A seconds pendulum is a pendulum whose time period is 2 sec, one second for swing in one direction and one second for the return swing.

What is the motion which repeats itself after regular interval of time?

- (A) Periodic Motion
- (B) Simple Harmonic Motion
- (C) Undamping Motion (D) Vibratory Motion

Ans. (A)

(SSC MTS 2013)

Exp: Periodic motion is the motion which repeats itself **Exp:** The distance between consecutive crests is one after a regular interval of time. wavelength and the distance between a crest and a eg. motion of pendulum of clock. consecutive trough in a transverse wave is half of the wavelength. Which of the following waves has the highest frequency? 58. Which one of the following is not a property of electromagnetic waves? (A) Radio (B) Infrared (A) Electromagnetic waves do not show (C) Microwaves (D) Gamma-rays interference and diffraction. Ans. (D) (SSC CPO 2017) (B) Oscillating electric field and magnetic field **Exp:** Gamma-rays has the highest frequency. are perpendicular to each other. The order of increasing frequency:- Radio waves < Micro waves < Infrared waves < Gramma-rays. (C) Electromagnetic waves are transverse waves are used for communication in artificial (D) Electromagnetic waves do not require a satellites. medium to propagate. (A) Infrared waves (B) Radio waves Ans. (A) (SSC CGL 2017) (C) Ultraviolet (UV) rays **Exp:** Electromagnetic waves do not show interference and (D) Amplitude Modulation (A.M.) waves (SSC CPO 2017) The time taken by a pendulum to complete one Exp: Radio waves are used for communication in artificial oscillation is called its? satellites. Radio waves have lower frequencies and lower (A) Maximum speed | wavelengths than microwaves. Hence, they are used to | transmit signals to television and radios. (B) Average speed 57. What is the distance between a crest and a (C) Time period consecutive trough in a transverse wave? (D) Time interval (A) Wavelength (B) Amplitude Ans. (C) (SSC CGL 2017) (C) Half of the wavelength **Exp:** Time Period is the time taken by the pendulum to (D) Twice of wavelength make one complete oscillation. It is represented by the Ans. (C) (SSC CPO 2017)

అంతంతు

PRUDENCE COACHING CENTRE

By The Team of The Best Faculties of Mukherjee Nagar the dais for all the competitive exams

641, Ground Floor, Dr. Mukherjee Nagar, Delhi-110009

Join Prudence Coaching Centre SSC Reasoning Spl.

FOR ENQUIRY: 641, Ground Floor, Dr. Mukherjee Nagar, Delhi-110009 9268668686, 8527315252, 011-49147350

612 Physics

Rakesh Yadav Readers Publication Pvt. Ltd.

Chapter-03

Light

Diffraction, Dispersion, Scattering

1. Sun appears red in colour during sunrise and sunset due to

- (A) The fact that sun emits only red colour at that time
- (B) Red light having longer wavelength scatters away
- (C) The sun comes out of the mountains
- (D) The fact that all other colours scatter away except red

Ans. (D) (SSC CGL 2016)

Exp: Components of light get scattered in the atmosphere. Red having the largest wavelength does not get scatter much. Therefore sun appears red in colour at sunrise and sunset. Scattering is inversely related to wavelength. Red having maximum wavelength is scattered least and hence reaches our eye.

The colour of the ocean appears to be blue because the sunlight falling on it is

- (A) Reflected
- (B) Refracted
- (C) Diffracted
- (D) Scattered

Ans. (D) (SSC CGL 2016)

Exp: When the sunlight falls on the ocean, components with longer wavelength (red, orange and yellow) are absorbed | more strongly by water than shorter wavelength components | (blue). So it is blue light that gets returned/scattered.

In the absence of the earth's atmosphere sky 3. would appear

- (A) Blue
- (B) Deep Red
- (C) White
- (D) Black

(SSC CGL 2016)

Exp: In the absence of the earth's atmosphere, sky will appear black because there are no particles present to scatter light.

Which is the phenomenon which established the transverse nature of light?

- (A) Reflection
- (B) Refraction
- (C) Diffraction
- (D) Polarization

Ans. (D) (SSC CGL 2016)

Exp: Transverse nature of light wave means the direction of oscillation of light particles is perpendicular to the direction of propagation of light. The Phenomenon of restricting the oscillation of a wave to just one direction in the transverse plan is called as Polarization.

Rainbows are formed when sunlight

(A) Incident on rain drops hanging in the atmosphere is dispersed after suffering refraction

- (B) Incident on rain drops hanging in the atmosphere is dispersed after suffering refraction and internal reflection.
- (C) Incident on raindrops hanging in the atmosphere is dispensed after suffering reflection
- (D) None of the given statement is correct

Ans. (B)

Exp: Rainbow is formed by dispersion, refraction and total internal reflection of light in the water droplet.

Which of the following colour of light deviates least through the prism?

- (A) Yellow
- (B) Green
- (C) Violet
- (D) Red

(SSC CGL 2016)

Exp: The smaller the wavelength the larger will be the deviation (refraction). As the red light has largest wavelength, it deviates the least.

Rainbow is formed due to

- (A) Refraction and Dispersion
- (B) Scattering and Refraction
- (C) Diffraction and Refraction
- (D) Reflection and Refraction

Ans. (D) (SSC CHSL 2014)

Exp: White light on getting dispersed in its seven constituent components undergo refraction and total internal reflection which results in the formation of a rainbow.

Which of these waves can be polarized

- (A) Sound waves in air
- (B) Longitudinal waves on a string
- (C) Transverse waves on a string
- (D) Light waves

Ans. (D) (SSC CHSL 2016)

Exp: Polarization means transforming vibrations in a single plane. All other waves except light wave are in single plane. Hence only light waves can be polarised.

The sky appears blue due to

- (A) Rayleigh scattering (B) Mie scattering
- (C) Back scattering
 - (D) None of the above

(SSC CGL 2014)

Exp: Because air molecules scatter blue light from the sun more than they scatter red light.

This scattering of light by particles in a medium without any change in wavelength is called Rayleigh scattering.

10. The splitting of white light into its component 15. The Rainbow has: (Chose incorrect Statement) is due to

- (A) Reflection
- (B) Refraction
- (C) Transmission
- (D) Dispersion

(SSC CGL 2014)

Exp: The splitting of White Light into its constitutent seven colours is called dispersion of light.

11. Light scattering takes place in

- (A) Colloidal solutions (B) Acidic solutions
- (C) Electrolyte solutions (D) Basic solutions

(SSC CGL 2013)

Exp: Colloidal solution:- It is a kind of solution in which size of solute particles (10⁻⁷ cm and 10⁻⁵) is bigger than that of a true solution.

Colloidal solution have minute particles that scatters light and the scattering of light by colloidal solution is called Tyndall effect.

Which of the following statements is true when we see 'rainbow'?

- (A) We face sun and raindrops
- (B) The sun remains behind as and we face raindrops
- (C) In light rainfall, we face sun
- (D) The sky remains clear and the sun is at lower position in the sky

Ans. (B)

(SSC Sec. officer (Audit) 1997)

Exp: During rainbow formation, sun remains behind the observer and its light passes from the raindrops, it refracts and gets totally internally reflected into 7 different colours called rainbow.

13. A soap bubble shows colours when illuminated with white light. The is due to

- (A) Diffraction
- (B) Polarisation
- (C) Interference
- (D) Reflection

Ans.(C)

(SSC Tax Assistant, Income Tax &

Centre Excise) 2009)

Exp: Soap bubble shows interference pattern because the reflected light from inner and outer layer is superimposed to create interference pattern.

14. The formation of Rainbow takes place, when sunlight-

- (A) Scattered due to the reflection from water drops in atmosphere
- (B) Scattered due to refraction from water drops in atmosphere
- (C) Scattered due to refraction and total internal reflection from water drops
- (D) None of the above

Ans. (C)

(SSC CGL 2015)

Exp: Rainbows are formed when sun light diffracts, refracts and totally internally reflect by water droplets present in atmosphere.

- (A) Violet light as its innermost colour towards earth
- (B) Its curvature bends towards earth
- (C) Red light as its outermost colour toward sky
- (D) Red light as its innermost colour towards earth

Ans. (D) (SSC Steno. C, D 2012)

Exp: As red light deviates the least it is at the outermost place and the violet with minimum wavelength is at the innermost place. The sequence of Rainbow is as follows ROYGBIV.

On a rainy day small oily films on water shows brilliant colour. This is due to -

- (A) Scattering
- (B) Dispersion
- (C) Interference
- (D) Polarization

Ans. (C)

[SSC CGL 2014]

Exp: Oily films show colour patterns because light which gets reflected at air- oil film and oil-water film interfere and thus coloured patterns are formed.

Reflection

An optically plane surface reflects a beam of light

- (A) As a parallel beam in one direction
- (B) As diffused beams in all directions
- (C) As parallel beams in all direction
- (D) As a diffused beam in one direction

[SSC Matric Level 2006]

Exp: An optically plane surface reflects a beam of light in a single direction owing to the laws of reflection.

Which one of the following reflects back more sunlight as compared to other three?

- (A) Sand desert
- (B) Land covered with fresh snow
- (C) Prairie land
- (D) Paddy crop land

(SSC CAPFs SI 2016)

Exp: Land covered with fresh snow reflects more sunlight because white and smooth surface are best reflectors.

19. Purpose of an optical fibre is to

- (A) Reflect light of different colours
- (B) Dispense light into component colours
- (C) Refract light of different colours
- (D) Transmit light of different colours

Ans. (D) (SSC CGL 2016)

Exp: Optical fibers work on the principle of total internal reflection as light ray tries to go from glass to air.

The Phenomenon which causes mirage is

- (A) Interference
- (B) Diffraction
- (C) Polarization
- (D) Total Internal Reflection

Ans. (D)

(SSC CHSL 2015)

Exp: Mirage is an optical illusion such as the appearance of a sheet of water in a desert or in which distant objects are seen inverted. It is formed by refraction and total internal reflection.

614 Physics

Rakesh Yadav Readers Publication Pvt. Ltd.

21. Total Internal Reflection can not take place 27. A star appears twinkling in the sky because of when light goes from

- (A) Water to Glass
- (B) Glass to water
- (C) Water to air
- (D) Glass to air

Ans. (A)

(SSC CAPF SI, CISF 2015)

Exp: Total internal reflection is a phenomenon that occurs when light travels from denser medium to rarer medium such as glass to air or water to air.

22. Optical fibre works on the principle of

- (A) Refraction
- (B) Scattering
- (C) Interference
- (D) Total Internal Reflection

(SSC CHSL 2014)

Exp: Optical fibre works on the principle of Total Internal Reflection. Light travels great distance without undergoing attenuation inside the fibre.

Energy in reflected light is

- (A) Does not depend on the angle of incidence
- (B) Increases with increase in angle
- (C) Decrease with increase in angle incidence
- (D) Become maximum for an angle of incidence of 45°

Ans. (B) (SSC CHSL 2010)

Exp: Owing to Fresnel's equation, the larger the incident angle, larger will be the energy in reflected light.

24. Which of the following optical phenomena is responsible for the brilliance of diamond?

- (A) Maximum Refraction
- (B) Total Internal Reflection
- (C) Total surface Reflection
- (D) 100% transmission

[Tax Asst Exam 2006]

Exp: Diamonds are cut in such a way that light undergoes total internal reflection multiple times and thus diamond sparkles.

Refraction

25. The phenomenon of change in direction of light when it passes from one medium to another is called

- (A) Propagation
- (B) Reflection
- (C) Refraction
- (D) Dispersion

Ans. (C)

(SSC CGL 2016)

Exp: Refraction is the change in direction of light on passing from one medium to another.

Which of the following is not caused by 26. atmospheric refraction?

- (A) Sun appearing red at sunset
- (B) Twinkling of stars at night
- (C) Sun appearing higher in the sky than it actually is
- (D) Sun becoming visible two or three minutes before actual sunrise.

(SSC CHSL 2013)

Exp: Red colour of sun at the time of sunset is because of scattering of light.

- (A) Scattering of light by atmosphere
- (B) Reflection of light by atmosphere
- (C) Refraction of light by atmosphere
- (D) Diffraction of light by atmosphere

Ans. (C) (SSC CHSL 2012)

Exp: The light from the stars undergoes multiple refractions in atmosphere before reaching to our eyes. Therefore stars appear twinkling at night.

A water tank appears shallower when it is viewed from top due to

- (A) Rectilinear propagation of light
 - (B) Reflection
- (C) Total Internal Reflection
- (D) Refraction

(SSC CHSL 2011) Ans. (D)

Exp: The light rays coming from the bottom of tank comes to observer after undergoing refraction. The bent light appears to be coming from above the surface (than from actual surface). That is why tank appears shallower.

The reason for a swimming pool to appear less deep than the actual depth is

- (A) Refraction
- (B) Light scattering
- (C) Reflection
- (D) Interference

Ans. (A) (SSC CPO S.I 2017)

Exp: The light gets refracted at the surface of water. Thus the light reaching the eye of an observer appears to be coming from above than the actual depth of swimming pool.

30. A plane glass slab is kept over coloured letters which appears least raised is -

- (A) Red
- (B) Green
- (C) Violet
- (D) Blue

Ans. (C)

[SSC CHSL 2015]

Real Depth **Exp:** Apparent depth = $\frac{1}{\text{Refractive index}}$

Refractive index for violet will be maximum, hence its apparent depth will be minimum. Hence, violet appears least raised.

Lens and Mirror

31. Lens is made up of

- (A) Pyrex glass
- (B) Flint glass

(D) Infinity

- (C) Ordinary glass
- (D) Cobalt glass

Ans. (B)

[SSC CGL Exam, - 2011]

Exp: Flint glass is an optical glass which has relatively high refractive index . Flint glass contains 60% lead oxide.

32. For a person having hypermetropia, the near point is

- (A) Greater than 25 cm (B) Greater than 50 cm

(C) Less than 25 cm Ans. (C)

[FCI Asst. 2012]

Exp: The nearest point at which an object can be brought into focus by an eye is called as near point. For a person having hypermetropia, the near point is greater than is 25 cm.

33. The head mirror used by ENT doctors is

- (A) Concave
- (B) Convex
- (C) Plane
- (D) Plano-convex

Ans. (A)

(SSC LDC 2011)

Exp: Concave mirrors form magnified image. Due to this, Concave mirrors are used in head mirror of ENT specialists.

Vehicles use to see the objects coming from behind

- (A) Concave Lens
- (B) Convex Lens
- (C) Concave Mirror
- (D) Convex Mirror

Ans. (D)

[SSC CGL 2016]

Exp: Convex mirror form diminished image thus larger field is covered. Thus, we can easily see the large traffic behind.

What is a compound microscope

- (A) A microscope that has one lens
- (B) A microscope that has two set of lenses
- (C) A microscope whose lenses are concave
- (D) A microscope whose lenses are convex

Ans. (D)

(SSC Const. (GD) 2013)

Exp: Compound microscope is an optical instrument consisting of two convex lenses of short focal lengths. It is used to observe highly magnified image of very tiny objects.

36. Convex mirrors are used as a rear view mirror in motor cycles because

- (A) It forms real image (B) It forms erect image
- (C) It forms smaller image as compared with object
- (D) All of the above

Ans. (D)

(SSC CHSL 2012)

Exp: Convex mirror form diminished image, thus it provides larger view of traffic.

37. Persons suffering from myopia are advised to use

- (A) Convex lens
- (B) Concave lens
- (C) Plano-concave lens (D) Plano-convex lens

Ans. (B)

(SSC Const. 2016)

Exp: In myopia, image is formed in front of retina. So concave lens is used to correct myopia because it has diverging power thus it moves the image back to the retina.

Magnifying Glass is basically a

- (A) Plano-concave lens (B) Cancave lens
- (C) Convex lens
- (D) Cylindrical lens

(SSC steno. 2011)

Exp: A magnifying glass is a convex lens. It produces a magnified image of an object.

Shaving Mirror is

- (A) Convex
- (B) Concave
- (C) Plane
- (D) Parabolic

(SSC CISF Const. 2011)

Exp: A shaving mirror is a concave mirror it forms upright and enlarged image.

40. Which type of mirror is used in the head lights of vehicles

- (A) Plane Mirror
- (B) Concave Mirror
- (C) Convex Mirror
- (D) Parabolic Mirror

(SSC Multitasking 2011)

Exp: Headlight of vehicles have concave mirror and the bulb of the headlight is placed at the focus of the mirror. |So that light rays spread out to infinity and a large | distance ahead is visible.

41. Electron Microscope is more magnifier than light magnifying because

- (A) Velocity of electron is less than velocity of light
- (B) Wavelength of electron is less than the wavelength of light
- (C) Electron contains more energy than particles
- (D) More powerful lenses are used in electron Microscope

Ans. (D)

Exp: Electron microscope has high magnification and resolution and it employs electron beams in place of light.

42. A periscope works on the principle of

- (A) Refraction
- (B) Total Internal Reflection
- (C) Diffraction
- (D) Reflection

Ans. (D)

(SSC Matric Level 2008)

Exp: A periscope works on the laws of reflection. Two mirrors are placed at 45° to each other, light incident on one mirror is reflected and falls on the other mirror which is further reflected to reach human eye.

In mirrors the back surface is painted with a thin layer of

- (A) Mercury
- (B) Silver
- (C) Red oxide
- (D) Silver Nitrate

Ans. (B)

(SSC Matric Level 2006)

Exp: Silver is the best reflector of light. That is why silver is coated at the back surface of mirror.

44. Find the power of a convex lens if the image formed is at a distance of 10 cm from the lens when the object is placed on the other side of the lens at 40 cm from the optical centre?

- (A) 12.5 dioptre
- (B) 7.5 dioptre
- (C) -12.5 dioptre
- (D) -7.5 dioptre

Ans. (A)

(SSC CHSL Tier-I 2016)

Exp:
$$\frac{1}{v} - \frac{1}{u} = \frac{1}{f}$$

$$\frac{1}{10} + \frac{1}{40} = \frac{1}{f}$$

$$\frac{4+1}{40} = \frac{1}{f}$$

$$f = 8 \text{ cm}$$
Power = $\frac{1}{f(\text{in metres})} = \frac{100}{8} = 12.5 \text{ Dioptre}$

- 45. Find the power of a convex lens if the image formed is at a distance of 20 cm from the lens when the object is placed on the other side of the lens at 60 cm from the optical centre?
 - (A) 3.33 dioptre
- (B) 6.67 dioptre
- (C) -6.67 diopre
- (D) -3.33 dioptre

Ans. (B)

(SSC CHSL Tier-I 2016)

Exp:
$$\frac{1}{20} + \frac{1}{60} = \frac{1}{f}$$

$$\frac{3+1}{60} = \frac{1}{f}$$

$$f = \frac{60}{4} \text{ cm}$$

$$f = \frac{60}{4 \times 10}$$

$$P = \frac{20}{3} = 6.67 \text{ Dioptre}$$

- 46. Find the power of a convex lens if the image formed is at a distance of 20 cm from the lens when the object is placed on the other side of the lens at 25 cm from the optical centre?
 - (A) 1 dioptre
- (B) 9 dioptre
- (C) 9 dioptre
- (D) 1 dioptre

Ans. (C)

Exp:
$$\frac{1}{20} + \frac{1}{25} = \frac{1}{f}$$

$$\frac{5+4}{100} = \frac{1}{f}$$

$$f = \frac{100}{9} \text{ cm}$$

$$f = \frac{1}{9} \text{ m}$$
Power = $\frac{1}{f} = \frac{1}{1/9} = 9 \text{ Dioptre}$

- 47. Which of the following is used to split white light into different colours?
 - (A) Glass slab
- (B) Convex lens
- (C) Concave lens
- (D) Prism

Ans. (D)

(SSC Tax Ass. (Income Tax &

Central Excise 2006)

Exp: Prism is a transparent object. The triangular refracting surface of prism split the white light into its constituent components.

- 48. Spectacles used for viewing 3D films have
 - (A) Bifocal lens
- (B) Convex lens
- (C) Concave lens
- (D) Polaroids

Ans. (D) (SSC CPO S.I 2008)

Exp: Polaroids are used in 3D glasses to create the illusion of 3-Dimensional images.

- 49. A concave lens always form an image which is
 - (A) Real and erect
- (B) Virtual and erect
- (C) Real and inverted (D) Virtual and inverted

Ans. (B)

(SSC CGL Tier-I 2010)

Exp: A concave lens always forms virtual and erect image because it is a diverging lens & rays do not actually meet each other after refraction.

- 50. One can distinguish a telescope from a microscope by observing
 - (A) Length
- (B) Colour
- (C) Size of the lens
- (D) length and size of the lens
- Ans. (C) (SSC CPO (S.I. ASI & Intelligence offier) 2011)

 Exp: Telescopes has lenses of long focal length and

microscopes has lenses of short focal length.

51. To get the magnified and virtual image mirror

- is used(A) Plane Mirror
- (B) Convex Mirror
- (C) Concave Mirror
- (D) Concave Lens

Ans. (C

[SSC FCI 2012]

Exp: When the object is placed between the principal focus and the pole of concave mirror, the image formed will be magnified, virtual and erect.

- 52. Which of the following always makes the smaller image of body, which is placed in front of it?
 - (A) Plane Mirror
- (B) Convex Mirror
- (C) Convex Lens
- (D) Concave Mirror

Ans. (B)

[SSC FCI 2012]

Exp: Convex mirrors always produce images that are reduced in size, when body is placed at any place between infinity and pole of mirror.

- 53. The Image formed by specific mirror; legs appears as of same size but head and his body appears smaller than its real size, when person stands in front of mirror. What is the nature of mirror?
 - (A) Plane and Concave (B) Convex and Concave
 - (C) Convex and Plane (D) Plane

Ans. (C)

[SSC MTS 2013]

Exp: Convex mirrors always produce smaller image and same size of image can be produced by plane mirror. So the nature of mirror will be convex and plane.

- 54. What is a zoom lens?
 - (A) A lens with a definite focal length
 - (B) A lens with a transitional focal length
 - (C) It is used in Radio Telescopes.
 - (D) None of these

Ans. (B)

[SSC CGL 2006]

Exp: Zoom lens is a lens which allows a camera by changing a distant shot to a close-up by varying its focal length.

		John Fologia			
55.	Dioptre is the unit of	!-			nnot see distant object as the
	(A) Power of lens	(B) Focal length of lens		meet at the front of rear blurred.	tina. Therefore distant object
	(C) Intensity of lens	(D) Intensity of sound			n eye is maximum in the
Ans.	• •	[SSC CHSL 2013]	02.		
_	-	power of lens. It is equal to		(A) Violet region	(B) Green region
	reciprocal of the focal ler			(C) Blue region	(D) Red region
56 .	-	re better than optical	Ans.	(B)	(SSC const. 2013)
	telescopes because-		Exp:	Under normal lightening	conditions the cones of the eyes
		int galaxies which cannot	_are n	nost sensitive to green co	lour and then yellow colour.
	be done by optical	-	63.	A man can not see	clearly beyond 10 meters.
	` ,	ck in cloudy conditions.		The disease he suffer	rs from.
	(C) They can work dur	ring day and night		(A) Far sight	(B) Myopia
	(D) All of the above.			(C) Cataract	` ' -
Ans.	(D)	[SSC CHSL 2012]		` '	(D) Hypermetropia
		all weather, highly efficient	Ans.		(SSC Steno. 2010)
		day and night. Hence, they			a can see clear object only in
	ide a wider usability tha			ange of 8 cm to 50 cm.	
57 .	_	re of headlight in motor-	64.	=	having largest refractive
	cars-	1 (D) (1		index is	
		d (B) Glass prism are used		(A) Cornea	(B) Aqueous humor
_	(C) Thin films are used	, ,		(C) Lens	(D) Virtuous humor
Ans.		[SSC CPO 2012]	Ans.	(C)	(SSC Steno. 2010)
		minate the glare by headlight	Exp:	In human eye, lenses	s have the largest refractive
	ch falls on it, there by red	horizontally polarised light			ction occurs at cornea due to
WIIIC	Ey				to outer surface of cornea.
	-		65 .	Hypermetropia or	long sightedness can be
58.		of the eye that protects		corrected by using	
	the inner structures			(A) Bifocal lenses	(B) Cylindrical lenses
	(A) Iris	(B) Sclera		(C) Concave lenses	(D) Convex lenses
_	(C) Retina	(D) Cornea	A	` '	, ,
Ans.	<u>``</u>	(31 January Evening)	Ans.	• •	(SSC Matric Level 2006)
_	_	iter layer of the eye which	_	71 1 0	e is formed behind the retina.
		C	It co	n he corrected using co	niver leng og contrer leng hog l
	ects the inner structures				nvex lens as convex lens has ges light at the retina and at
59.	Person who is color l	s of eye. blind can not distinguish	conv		nvex lens as convex lens has ges light at the retina and a
59.	Person who is color l between	blind can not distinguish	clear	erging power. It conver image is formed.	ges light at the retina and a
59.	Person who is color I between (A) Black and yellow	blind can not distinguish (B) Red and green	clear	erging power. It conver image is formed. The final image in a	ges light at the retina and a
	Person who is color I between (A) Black and yellow (C) Yellow and white	(B) Red and green (D) Green and blue	clear	erging power. It convertimage is formed. The final image in a (A) Real, diminished	ges light at the retina and a
Ans.	Person who is color I between (A) Black and yellow (C) Yellow and white (B)	(B) Red and green (D) Green and blue (SSC CGL 2016)	clear	reging power. It convertimage is formed. The final image in at (A) Real, diminished (B) Real, magnified at	ges light at the retina and a
Ans.	Person who is color I between (A) Black and yellow (C) Yellow and white (B) A colour blind person	(B) Red and green (D) Green and blue (SSC CGL 2016) cannot distinguish between	clear	reging power. It convertimage is formed. The final image in a (A) Real, diminished (B) Real, magnified a (C) Virtual, magnified	ges light at the retina and a
Ans.	Person who is color I between (A) Black and yellow (C) Yellow and white (B) A colour blind person and Green. Colour blind	(B) Red and green (D) Green and blue (SSC CGL 2016) cannot distinguish between I people are unable to fully	clear 66.	reging power. It converting image is formed. The final image in at (A) Real, diminished (B) Real, magnified at (C) Virtual, magnified (D) Virtual, diminish	ges light at the retina and a series is and inverted and erect d and erect ed and erect ed and erect
Ans. Exp. Red 'see'	Person who is color I between (A) Black and yellow (C) Yellow and white (B) A colour blind person and Green. Colour blind red, green or blue light.	(B) Red and green (D) Green and blue (SSC CGL 2016) cannot distinguish between d people are unable to fully	clear 66. Ans.	reging power. It converting is formed. The final image in at (A) Real, diminished (B) Real, magnified at (C) Virtual, magnified (D) Virtual, diminish (C)	ges light at the retina and a
Ans. Exp. Red 'see'	Person who is color to between (A) Black and yellow (C) Yellow and white (B) : A colour blind person and Green. Colour blind red, green or blue light. The least distance of	(B) Red and green (D) Green and blue (SSC CGL 2016) cannot distinguish between d people are unable to fully	conv clear 66.	erging power. It converting is formed. The final image in at (A) Real, diminished (B) Real, magnified at (C) Virtual, magnified (D) Virtual, diminish (C) Simple microscope use	ges light at the retina and a simple microscope is and inverted and erect d and erect ed and erect (SSC MTS 2006) es biconvex lens which forms
Ans. Exp. Red 'see'	Person who is color to between (A) Black and yellow (C) Yellow and white (B) A colour blind person and Green. Colour blind red, green or blue light. The least distance of (A) 35 cm	(B) Red and green (D) Green and blue (SSC CGL 2016) cannot distinguish between a people are unable to fully distinct Vision is (B) 25 cm	converge con	erging power. It converting image is formed. The final image in at (A) Real, diminished (B) Real, magnified at (C) Virtual, magnified (D) Virtual, diminish (C) Simple microscope userged, erect and virtual in the converse of the converse	ges light at the retina and a simple microscope is and inverted and erect d and erect ed and erect (SSC MTS 2006) es biconvex lens which forms image of the object.
Ans.	Person who is color to between (A) Black and yellow (C) Yellow and white (B) A colour blind person and Green. Colour blind red, green or blue light. The least distance of (A) 35 cm (C) 45 cm	(B) Red and green (D) Green and blue (SSC CGL 2016) cannot distinguish between d people are unable to fully (B) 25 cm (D) 15 cm	converge con	reging power. It converting is formed. The final image in at (A) Real, diminished (B) Real, magnified at (C) Virtual, magnified (D) Virtual, diminish (C) Simple microscope used ged, erect and virtual is dangerous to obse	ges light at the retina and a simple microscope is and inverted and erect d and erect ed and erect (SSC MTS 2006) es biconvex lens which forms
Ans. Exp Red 'see' 60.	Person who is color to between (A) Black and yellow (C) Yellow and white (B) A colour blind person and Green. Colour blind red, green or blue light. The least distance of (A) 35 cm (C) 45 cm (B)	(B) Red and green (D) Green and blue (SSC CGL 2016) cannot distinguish between a people are unable to fully (B) 25 cm (C) 15 cm (SSC CGL 2016)	converge con	erging power. It converting is formed. The final image in at (A) Real, diminished (B) Real, magnified at (C) Virtual, magnified (D) Virtual, diminish (C) Simple microscope used ged, erect and virtual is dangerous to observes because	ges light at the retina and a simple microscope is and inverted and erect d and erect ed and erect (SSC MTS 2006) es biconvex lens which forms image of the object. rve solar eclipse with naked
Ans. [Exp. Red 'see' 60. Ans. Exp.	Person who is color to between (A) Black and yellow (C) Yellow and white (B) A colour blind person and Green. Colour blind red, green or blue light. The least distance of (A) 35 cm (C) 45 cm (B) 25 cm is the least distance.	(B) Red and green (D) Green and blue (SSC CGL 2016) cannot distinguish between a people are unable to fully F distinct Vision is (B) 25 cm (D) 15 cm (SSC CGL 2016) unce of distinct vision. Least	converge con	erging power. It converting is formed. The final image in at (A) Real, diminished (B) Real, magnified at (C) Virtual, magnified (D) Virtual, diminish (C) Simple microscope used ged, erect and virtual is dangerous to observes because	ges light at the retina and a simple microscope is and inverted and erect d and erect ed and erect (SSC MTS 2006) es biconvex lens which forms image of the object.
Ans. Red 'see' 60. Ans. Exp. dista	Person who is color to between (A) Black and yellow (C) Yellow and white (B) A colour blind person and Green. Colour blind red, green or blue light. The least distance of (A) 35 cm (C) 45 cm (B) 25 cm is the least distance of distinct vision is	(B) Red and green (D) Green and blue (SSC CGL 2016) cannot distinguish between a people are unable to fully f distinct Vision is (B) 25 cm (D) 15 cm (SSC CGL 2016) unce of distinct vision. Least the minimum comfortable	converge con	reging power. It converting image is formed. The final image in at (A) Real, diminished (B) Real, magnified at (C) Virtual, magnified (D) Virtual, diminish (C) Simple microscope user ged, erect and virtual is dangerous to observes because (A) Infrared radiation	ges light at the retina and a simple microscope is and inverted and erect d and erect ed and erect (SSC MTS 2006) es biconvex lens which forms image of the object. rve solar eclipse with naked
Ans. Exp. 60. Ans. Exp. dista dista	Person who is color leads to between (A) Black and yellow (C) Yellow and white (B) A colour blind person and Green. Colour blind red, green or blue light. The least distance of (A) 35 cm (C) 45 cm (B) 25 cm is the least distance of distinct vision is ance between the naked	(B) Red and green (D) Green and blue (SSC CGL 2016) cannot distinguish between d people are unable to fully (Gistinct Vision is (B) 25 cm (D) 15 cm (SSC CGL 2016) unce of distinct vision. Least to the minimum comfortable human eye and object.	converge con	reging power. It converting is formed. The final image in at (A) Real, diminished (B) Real, magnified at (C) Virtual, magnified (D) Virtual, diminish (C) Simple microscope userged, erect and virtual in the converged of the co	ges light at the retina and a simple microscope is and inverted and erect d and erect ed and erect (SSC MTS 2006) es biconvex lens which forms mage of the object. rve solar eclipse with naked
Ans. Exp. 60. Ans. Exp. dista dista	Person who is color to between (A) Black and yellow (C) Yellow and white (B) A colour blind person and Green. Colour blind red, green or blue light. The least distance of (A) 35 cm (C) 45 cm (B) 25 cm is the least distance of distinct vision is ance between the naked Distant objects are vision.	(B) Red and green (D) Green and blue (SSC CGL 2016) cannot distinguish between a people are unable to fully f distinct Vision is (B) 25 cm (D) 15 cm (SSC CGL 2016) unce of distinct vision. Least the minimum comfortable	converge con	reging power. It converting is formed. The final image in at (A) Real, diminished (B) Real, magnified at (C) Virtual, magnified (D) Virtual, diminish (C) Simple microscope userged, erect and virtual in the converged of the co	ges light at the retina and a simple microscope is and inverted and erect d and erect ed and erect (SSC MTS 2006) es biconvex lens which forms mage of the object. rve solar eclipse with naked as from sun burn our retina ons from sun burn our retina ons from sun initiate chemical
Ans. Exp. 60. Ans. Exp. dista dista	Person who is color to between (A) Black and yellow (C) Yellow and white (B) A colour blind person and Green. Colour blind red, green or blue light. The least distance of (A) 35 cm (C) 45 cm (B) 25 cm is the least distance of distinct vision is ance between the naked Distant objects are viin the condition	(B) Red and green (D) Green and blue (SSC CGL 2016) cannot distinguish between a people are unable to fully f distinct Vision is (B) 25 cm (D) 15 cm (SSC CGL 2016) unce of distinct vision. Least the minimum comfortable human eye and object.	converge con	erging power. It converting image is formed. The final image in at (A) Real, diminished (B) Real, magnified at (C) Virtual, magnified (D) Virtual, diminish (C) Simple microscope use reged, erect and virtual is dangerous to obsee eyes because (A) Infrared radiation (B) Ultraviolet radiation (C) All radiations for reactions in eyes	ges light at the retina and a simple microscope is and inverted and erect d and erect ed and erect (SSC MTS 2006) es biconvex lens which forms mage of the object. rve solar eclipse with naked as from sun burn our retina ons from sun burn our retina ons from sun initiate chemical
Ans. Exp. 60. Ans. Exp. dista dista	Person who is color to between (A) Black and yellow (C) Yellow and white (B) A colour blind person and Green. Colour blind red, green or blue light. The least distance of (A) 35 cm (C) 45 cm (B) 25 cm is the least distance of distinct vision is ance between the naked Distant objects are vision.	(B) Red and green (D) Green and blue (SSC CGL 2016) cannot distinguish between d people are unable to fully (Gistinct Vision is (B) 25 cm (D) 15 cm (SSC CGL 2016) unce of distinct vision. Least to the minimum comfortable human eye and object.	converge con	erging power. It converting image is formed. The final image in at (A) Real, diminished (B) Real, magnified at (C) Virtual, magnified (D) Virtual, diminish (C) Simple microscope useged, erect and virtual is dangerous to obseques because (A) Infrared radiation (B) Ultraviolet radiation (C) All radiations for reactions in eyes (D) Cosmic rays reach	ges light at the retina and a simple microscope is and inverted and erect ed and erect ed and erect (SSC MTS 2006) es biconvex lens which forms mage of the object. rve solar eclipse with naked as from sun burn our retinations from sun burn our retinations sun initiate chemical is

Ans. (D)

(SSC CGL 2016) Lincreased which affects the retina of human eyes.

using proper

- (A) Convex lens
- (B) Concave lens
- (C) Cylindrical lens
- (D) Bifocal lens

Ans. (B)

(SSC CPO SI 2006)

Exp: Short sightedness known as Myopia. In this image is formed in front of retina. So, concave lens is used to correct myopia because of its diverging power it moves image back to the retina.

Myopia is the same as

- (A) Near sightedness (B) Astigmatism
- (C) Presbyopia
- (D) Long sightedness

(SSC Combined Matric 2000)

Exp: Myopia also known as short sightedness in which a person can see near object clearly but cannot see distant object distinctly.

70. The owl can see most clearly in total darkness because

- (A) It has squint eyes
- (B) It has large eyes with rods directed forward, giving it binocular sight
- (C) It has light bulbs in its eyes provided by
- (D) It produces infrasonic sounds

Ans. (B) (Combined Matric Level 2002)

Exp: Owls have more number of rods (which help to see at night) in their eyes and they have large eyes which makes more light to enter in the eyes.

71. What is myopia?

- (A) Inability to see distant objects clearly
- (B) Abnormal functioning of the thyroid gland
- (C) It is a condition of enlargement of heart
- (D) It is a kidney disorder

Ans. (A) (SSC CHSL Tier-I 2016)

Exp: Myopia is also known as Short sightedness in which a person can see near object clearly but cannot see distant object distinctly.

72. The Sky appears to an astronaut-

- (A) White
- (B) Bark Blue
- (C) Light Green
- (D) Black

[SSC CPO 2006]

Exp: As in outer space there is no atmosphere to scatter light. So sky appears black to an astronaut.

73. Colour blindness defect can be corrected by using the lens-

- (A) Concave Lens
- (B) Convex Lens
- (C) Cylindrical lens
- (D) None of these

Ans. (D) [SSC CGL 2006]

Exp: Colour Blindness is the inability of human eye to distinguish between different colours. Colour blindness can not be corrected by any lens.

Short-sight in human eye can be corrected by 74. Protanopia is a kind of colourblindness, in which defected person can't see the colour -

- (A) Green
- (B) Red
- (C) Blue
- (D) All of these

Ans. (D)

[SSC CHSL 2013]

Exp: Protanopia is a type of colour blindness in which a person cannot distinguish between Blue, Red and Green colour.

The Plate of Blue glass appears blue in sunlight because-

- (A) It absorb the blue light
- (B) It transmits the blue light
- (C) It absorbs all the colours including blue
- (D) Transmits all the colours including blue.

Ans. (B)

[SSC LDC 2005]

Exp: The colour of any object depends on the colour of the light source and wavelength of light reflected by that object.

Miscellaneous

The speed of light in air is

- (A) $3 \times 10^8 \,\text{m/s}$
- (B) $3 \times 10^{-8} \text{ m/s}$
- (C) 3×10^3 m/s
- (D) Infinity

(SSC constable (GD) 2013)

Exp: Speed of light is 3×10^8 m/s. It is denoted by 'c'

77. Photon is the fundamental unit/quantum of

- (A) Gravitation
- (B) Electricity
- (C) Magnetism
- (D) Light

Ans. (D)

(SSC CGL 2013)

Exp: Photon is the packet of energy. It is also known as quanta. Light wave consists of number of photons.

78. Light beam which is highly directional is called

- (A) Eraser
- (B) Grazer
- (C) Maser
- (D) Laser

Ans. (D)

(SSC CHSL 2010) **Exp:** Laser is a coherent, monochromatic unidirectional

79. Persistence of vision is the principle behind

- (A) Binocular
- (B) Camera
- (C) Periscope
- (D) Cinema

[SSC CHSL 2013]

Exp: Persistence of vision is the ability of an eye to see image of an object even after the object has been removed.

Which of the following is responsible for the working of newton's colour disc experiment

- (A) Formation of pure spectra
- (B) Formation of impure spectra
- (C) Persistence of vision
- (D) Principle of complementary colour

Ans. (C)

(SSC CGL 2011)

		y colouring seven colors on	88.	Who Invented LED?	
		on the rotating wheel. When		(A) Nick Holonyak	(B) Elias Howe
		is unable to see the colours mixed together to form white.		(C) Chuck Hull	(D) Christiaan Huygens
1 -		ple of persistence of vision.	Ans.	(A)	(SSC CHSL Tier-I 2016)
L	Solar cells work on th	· — - · — — — — — — — — — — — — — — — —			rented the first visible light LED.
0_1		(B) Photoelectric effect	89.	Instrument for measu	uring blueness of the sky
	` ,	` ,		or ocean is called	•
	(C) Photoconductive ef	flect		(A) Bathymeter	(B) Ceraunograph
	(D) Photosynthesis			(C) Cyanometer	(D) Barometer
Ans.	(A)	(SSC CHSL 2010)	Ans.	(C)	(SSC CHSL Tier-I 2016)
		rinciple of photovoltaic effect articular substance a voltage		: Cyanometer is the ins sure the intensity of blue	strument which is used to ecolour of sky.
is c	reated		L — -	Lumen is a unit of -	
82.	A light year is a unit	of		(A) Luminous Flux	(B) Luminous Intensity
	(A) Time	(B) Distance		(C) Luminous density	` '
	(C) Speed of light	(D) Intensity of light	Ans.	` '	[SSC CGL 2012]
A				<u></u>	of luminous flux. Luminous
Ans.	• •	(SSC constable 2012) ce travelled by light in one			l quantity of visible light \mid
_	in space.	ce travened by light in one	L	ted by any source.	
83.		surface of Earth provides	91.	White Light constitut	
00.	a shield against	Surface of Parent provides		(A) 4	(B) 5
	(A) X-rays	(B) Ultra Violet Rays		(C) 6	(D) 7
	(C) Gamma Rays	(D) Infrared Rays	Ans.	• •	[SSC FCI 2012]
Ans.	` ,	(SSC CHSL 2011)	_		ises seven constitutent
		f O ₃ molecules, it protects		en, Yellow, Orange and R	OR (Violet, Indigo, Blue, led.)
	earth atmosphere from h				ons depends upon the –
84.	The primary colours	in photography are		(A) Sodium	(B) Caesium
	(A) Red, Blue, Yellow	(B) Red, Yellow, Green		(C) Magnesium	(D) Aluminum
	(C) Red, Blue, Green	(D) Blue, Yellow, Green	Ans.	· · -	[SSC CGL 2010]
Ans.	(C)	[SSC CHSL 2011]		• •	d by the vibrations of atomic
		e primary colours which are		olecular system such as	
	to produce other colour		93.	The photoelectric effect	t is described as the ejection
85.		g is not a part of a CRT?		of electrons from the s	urface of a metal when –
	(A) Phosphor Screen			(A) It is heated	
	(C) Electron Gun	(D) Gas Plasma		(B) It is placed in the	
Ans.	· ·	(SSC Steno 2011)		` '	e velocity impinge on it.
		ages are produced when an phor-coated screen. Its basic	_	(D) Light of suitable w	_
		, deflecting coils, phosphor-	Ans.		[SSC CHSL 2013]
- 1	ed screen, shadow mask		_	_	wavelength falls on a metal that surface and an electron
86.	Light travels fastest	in		ected. This principle is ca	
	(A) Nitrogen	(B) Air	L		g gase is used in the Yel-
	(C) Steel	(D) Vacuum		lowish lamps used as	
Ans.	• •	(SSC CHSL Tier-I 2016)		(A) Sodium	(B) Neon
		with the speed of 3×10^8 m/s.		(C) Hydrogen	(D) Nitrogen
87.	Who Invented Laser?		Ans.		[SSC_CGL_2011]
	(A) William FrieseGre	eene			ed by energy, it gives out a
	(B) Arthur Fry			wish light.	
	(C) Gordon Gould	(D) Otto von Guericke	y o.	Photo oxidation proc	_
Ans.	• •	(SSC CHSL Tier-I 2016)		(A) Light (C) Oxygen	(B) Heat (D) Catalyst
		rst one to publish his paper	A	, , ,	` ,
Lon L	<u> ASEK 111 1959</u>		Ans.	(A)	[Tax Asst. 2008]

Join Telegram Channel Exp: Speed of light does not depend on the temperature Exp: Photo means light. Hence, photo-oxidation is the process in which oxidation is caused out by light. of medium. Speed of light is constant. 103. Who measured the velocity of light first? 96. What is a Hologram? (A) Galileo (B) Newton (A) Graphical Representation of frequency distribution (C) Romer (D) Einstein Ans. (C) [SSC CPO SI 2005] (B) 3D-MRI Exp: First real measurement of light was done by Ole (C) A 3D Shadow to reproduce the photographic Romer in 1676. 104. Which colour is the complementary colour of yellow? (D) A Liquid Crystal Display (B) Green Ans. (C) [SSC Steno. 2005] (C) Orange (D) Red **Exp:** Hologram is a 3-d image formed by the interference Ans. (A) [SSC Sec. Officer 2007] of light beams from any coherent light source. **Exp:** Complentary colours are those colours, which gives 97. Who invented the optical fibre? black or white colour when mixed with each other. (A) Samuel Cohen (B) Narinder Kapany 105. Ability to distinguish two closely placed objects (C) Percy Spencer (D) T.H. Maimah is (A) Resolving power (B) Video power **[SSC CPO 2006]** (C) Distinguish power (D) Magnifying power Exp: Narinder Kapany an Indian born U.S scientist invented optical fibre. Ans. (A) (SSC CPO 2017) Which of the following purpose optical fibre is **Exp:** Resolving power is the capacity of an optical instrument to resolve two points which are closely placed. used for? 106. Which of the following phenomena is involved (A) Weaving (B) Musical Instrument in Kaleidoscope? (C) Eye Surgery (D) Communication (A) Refraction (B) Reflection Ans. (D) [SSC MTS 2006] (C) Total Internal reflection **Exp:** Optical fibres are used for long distance (D) Diffraction communication. It is based on the principle of TIR. Light travels inside an optical fibre with little or no attenuation. Ans. (B) (SSC CPO 2017) Exp: Kaleidoscope is based on the principle of reflection. 99. Sir C.V. Raman is awarded by Nobel Prize for The law of reflection states that when a light hits a smooth his experiment of and shiny surface at certain angle, the light is reflected (A) Reflection of Light (B) Dispersion of Light away from that surface at the same angle. (C) Scattering of Light (D) Diffraction of Light 107. In a magnifying glass lens is used. Ans. (C) [SSC Sten. 2014] (A) Convex (B) Concave Exp: C.V. Raman won Nobel Prize for his experiment of (C) Plano concave (D) Plano convex scattering of light called Raman effect. (SSC CPO 2017) Ans. (A) 100. Light Waves are -**Exp:** A magnifying glass is a convex lens that is used to (A) Electric Wave (B) Magnetic Wave produce a magnified image of an object. A magnifying glass (C) Electromagnetic Wave can be used to focus light. (D) Electrostatic Wave 108. When an object is kept between two parallel Ans. (C) [SSC MTS 2008] images formed? Exp: Light waves are electro-magnetic waves. They travel in the form of electric and magnetic field. (A) 1 (B) 2 101. Time taken by the Sun Light to reach the (C) 4 (D) Infinite earth?

plane mirrors then what is the number of

Ans. (D)

(SSC CPO 2017)

Exp: When two mirrors are placed parallel to each other. It forms infinite images of any object.

109. A ____ splits sunlight into seven colours.

- (A) Concave lens
- (B) Convex lens
- (C) Prism
- (D) Concave mirror

Ans. (C)

(SSC CPO 2017)

Exp: A Prism is a transparent optical element with flat and polished surfaces that refract light. A dispersive prism can be used to split sunlight into seven colours.

(B) 6.8 min.

(D) 9.5 min.

(B) Decreases

Exp: Sunlight takes 8.3 min to reach the surface of earth.

102. The speed of light with the rise in the tempera-

(C) Remains unaltered (D) Drops suddenly

[SSC MTS 2006]

[SSC CGL 2004]

(A) 5.5 min.

(C) 8.3 min.

(A) Increases

ture of the medium:

Ans. (C)

Ans. (C)

110. Which type of mirror is large images of teeth?	used by dentists to see	116. What is the reas desert?	on for formation of Mirage in
(A) Concave mirror	B) Convex mirror	(A) Refraction of 1	ight
(C) Plane mirror	D) Cylindrical mirror	(B) Reflection of li	ight
Ans. (A)	(SSC CPO 2017)	(C) Total internal	reflection of light
Exp: Dentist and ENT doctors us treatment procedure to obtain	a larger image than the	(D) Both Refraction of light	on and Total internal reflection
original size of teeth, ear or sk		Ans. (D)	(SSC CGL 2017)
reflection	s greater than angle of	of a sheet of water in a dare seen inverted. It is	I illusion such as the appearance lesert or in which distant objects formed by refraction and total
reflection	s smaller than angle of	internal reflection. 117. Speed of light is	maximum in
	always equal to angle of	(A) Vacuum (C) Liquids	(B) Solids (D) Gases
(D) Both angles are alwa	ays unequal	Ans. (A)	(SSC CGL 2017)
Ans. (C) Exp: Law of Reflection states t always equal to the angle of Reflection states to the state of the st	that angle of Incidence is effection.	vacuum, there is no par interact with. So it does	maximum in vacuum because in rticles present for the photons to sn't get absorbed by any particle ith the maximum speed.
	B) W. K. Roentgen	118. Convex mirror is	generally used in
()	D) Fred Morrission	(A) Solar cookers	(B) Ophthalmoscope
Ans. (C)	(SSC CGL 2017)	(C) Reflector for h	ead light
Exp: T.H. Maiman invented firs		(D) Rear view mir	ror
the first laser operate on 16 may	1960 at Hughes Research	Ans. (D)	(SSC CGL 2017)
Laboratory in California, by shappen a ruby rod with silver also called Ruby laser.		_	used as rear view mirror because and diminished images which allow e area of traffic.
113. Reflection from a smoo			enlarged and inverted in a
mirror is called			, then which type of mirror is
. ,	B) Irregular	used?	
· ·	D) Fused	(A) Concave	(B) Convex
Ans. (A)	(SSC CGL 2017)	(C) Cylindrical	(D) Plane
Exp: The regular reflection is when they falls on a smooth		Ans. (A)	(SSC CGL 2017)
surface so, the reflected ray of direction or in one direction.		The nature of image dep	orms enlarged image of the object. ends on the distance of the object
114. Why does a black board a		from the concave mirror	
(A) It reflects black colou		<u> </u>	tank appear shallower when
(B) It absorbs black colou	ır	viewed from the	-
(C) It reflects all colours		(A) Due to reflect	` '
(D) It absorbs all the colo		(C) Due to diffract	
Ans. (D)	(SSC CGL 2017)	(D) Due to total in	nternal reflection
Exp: Black board doesn't reflect the colours/light that falls on it		Ans. (B)	(SSC CGL 2017)
which is actually the absence of 115. The bending of light w corner or a slit is due to	of colour. hen it passes around a	to observer after under appears to be coming fr	ng from the bottom of tank comes going refraction. The bent light om above the surface (than from why tank appears shallower.
` ,	D) Total internal reflection (SSC CGL 2017)	121. Which colour is a are mixed?	formed when Red and Green
Exp: Diffraction of light is phen		(A) Light blue	(B) Yellow
light wave passes by a corner of slit that is physically the approx		(C) White	(D) Grey
than that light's wavelength.		Ans. (B)	(SSC CGL 2017)

Join Telegram Channel Exp: The three primary colours in additive mixing are Red, 128. The impression of an image persists on the Green and Blue. In the absence of colours or when no retina for about _____ of a second. colour are showing, the result is black. If all three primary (A) $1/10^{th}$ (B) $1/8^{th}$ colours are showing the result is white. When Red and (C) $1/16^{th}$ (D) $1/5^{th}$ Green is combined, the result is Yellow. Ans. (C) (SSC CGL 2017) 122. Which phenomena shows the particle nature **Exp:** The impression of an image does not vanish of light? immediately from the retina. It persists there for about (A) Diffraction (B) Interference (C) Photoelectric effect (D) Polarisation th of a second. So, if still images of a moving object Ans. (C) (SSC CGL 2017) are flashed on the eye at a rate faster than 16 per second, Exp: Photoelectric effect/Photoemission shows the then the eye perceives this objects as moving. particle nature of light. 129. An image formed by a concave mirror on a screen 123. Which colour is formed when Blue and Green is called are mixed? (A) Virtual image (B) Real image (A) Cyan (B) Brown (D) Erect image (C) Inverted image (C) Black (D) Violet Ans. (B) (SSC CGL 2017) Ans. (A) (SSC CGL 2017) **Exp:** Concave mirror forms real and inverted image of an object. **Exp:** When blue colour and green colour are mixed, the _ at the point of 130. The incident ray, the result is cyan colour. incidence and the reflected ray all lie in the 124. Optical fibre works on which of the following same plane. principle of light? (A) Surface (B) Tangent (A) Reflection (B) Refraction (C) Normal (D) Angle of reflection (C) Diffraction (D) Total internal reflection (SSC CGL 2017) Ans. (D) (SSC CGL 2017) **Exp:** The Law of Reflection states that the incident ray, Exp: Optical fibre works on the principle of Total Internal the reflected ray and the normal to the surface of the Reflection. Light travels great distance without undergoing mirror all lie in the same plane. Further more, the angle attenuation inside the fibre. of incidence is equal to the angle of reflection. 125. When light passes from one medium to another, 131. The reflection formed by the plane mirror is this phenomenon of change in its direction is called ___ (A) Vertical inversion (B) A real image (A) Refraction (B) Diffraction (C) Lateral inversion (D) An enlarged image (D) No option is correct (C) Propagation Ans. (A) (SSC CGL 2017) Exp: The phenomenon due to which left-hand side of an **Exp:** Refraction of light is defined as the bending of ray of object appears as right-hand side of the object and viceversa is called Lateral Inversion. light rarer to denser when it passes from rarer medium to denser medium and vice-versa is called refraction of light. For example, the word AMBULANCE is painted left-right | inverted on the ambulance. 126. The side mirrors of vehicles are of which type 132. Convex and concave mirrors are examples of? of mirrors? (A) Plane mirrors (B) Spherical mirrors (A) Convex (B) Concave (D) Erect mirror (C) Plane (D) Inverted (C) Inverted mirror Ans. (B) (SSC CGL 2017) Ans. (A) (SSC CGL 2017)

Exp: Side/rear-view mirror of a vechicle is a convex mirror as it gives diminished, virtual and an erect image of the side or rear with wider field of view of traffic.

127. An image formed by a plane mirror, that cannot be obtained on a screen is called _

(A) Virtual image

(B) Real image

(C) Inverted image

(D) Erect image

Ans. (A) (SSC CGL 2017)

Exp: The image formed by a plane mirror is always virtual (that cannot be obtained on a screen) and of the same shape and size as the object it is reflecting.

Exp: A spherical mirror is a mirror which has the shape of piece cut out of a spherical surface. There are two types of spherical mirror :- (A) Convex mirror (B) concave mirror.

133. The angle between the ____ incident ray is called the angle of incidence.

(A) Surface

(B) Normal

(C) Tangent

(D) Reflected ray

(SSC CGL 2017)

Exp: The angle formed between the normal and the incident ray at the point of incidence is called the Angle

Chapter-04

Sound

- The velocity of sound in moist air is more than in dry air because the moist air has -
 - (A) Less pressure than dry air
 - (B) More density than dry air
 - (C) Less density than dry air
 - (D) More pressure than dry air

Exp: The speed of sound in a medium is inversely proportional to the square root of medium's density. | Density of moist air is less than density of dry air. Hence, | speed of sound is more in moist air as compared to dry air.

- 2. Hertz is the unit of......
 - (A) Frequency
- (B) Wavelength
- (C) Intensity
- (D) Clarity of waves
- [SSC CPO 2015]

Exp: Hertz is the unit of frequency. It is equal to one complete cycle per second.

- The Unit of noise pollution (level) is-
 - (A) Decibel
- (B) Decimal
- (C) Ppm
- (D) None of the above

Ans. (A)

Exp: Noise pollution is measured in Decibels.

- What is Decibel?
 - (A) Amusical instrument (B) Wavelength of noise
 - (C) A musical note
- (D) Scale of sound level

Ans. (D)

Exp: Decibel is the unit used to measure the intensity of sound.

- The Permissible noise level at residential area during day time is....
 - (A) 45 dB
- (B) 55 dB
- (C) 75 dB
- (D) 80 dB

Exp: Permissible noise level at residential area during day time is 55 dB and night time is 45 dB.

- The range of frequency of ultrasonic wave.
 - (A) Greater than 20 KHz (B) Greater than 20,000 KHz
 - (C) Below than 20 KHz (D) Greater than 02 KHz
- Ans. (A)

Exp: The term 'Ultrasonic' refers to anything above the frequencies of audible sound and includes waves of frequency greater than 20 KHz.

In which of the following frequency Range, Human ear feels the sensitivity of vibration of sound?

- (A) 0 5 Hz
- (B) 6 10 Hz
- (C) 11 15 Hz
- (D) 20 20,000 Hz

Ans. (D)

[SSC MTS 2013]

Exp: Audible range of frequencies, that human ear can sense is 20-20,000 Hz. But it is more sensitive to sounds between 1,000 Hz and 4,000 Hz.

- If the ratio of intensity of wave is 25:9. What is the ratio of their amplitude?
 - (A) 50:18
- (B) 5:3
- (C) 3:5
- (D) 25:9

Ans. (B)

[SSC CHSL 2015]

Exp: Intensity of wave is directly proportional to square of its amplitude

$$\frac{I_1}{I_2} = \frac{25}{9}$$

$$I \propto A$$

$$\frac{I_1}{I_2} = \frac{A_1^2}{A_2^2}$$

$$\frac{25}{9} = \frac{A_1^2}{A_2^2}$$

$$\frac{A_1}{A_2} = \sqrt{\frac{25}{9}} = \frac{5}{3}$$

$$A_1 : A_2 = 5 : 3$$

- Supersonic air plane creates a shock wave called -
 - (A) Transition wave
- (B) Ultrasound wave

[SSC CGL 2012]

- (C) Sonic Boom

(D) Transverse

Exp: Sonic boom is the common name of loud noise created by the shock wave produced by supersonic air plane. It is a conical cavity of disturbance behind the tail of supersonic air plane.

- Which of the following does not have any effect on velocity of sound?
 - (A) Pressure
- (B) Temperature
- (C) Humidity
- (D) Density

[SSC MTS 2014] **Exp:** Velocity of the sound wave depends upon temperature, density of medium in which it is travelling. It also depends on moisture content in medium.

- Sound cannot pass through-
 - (A) Water
- (B) Steel

(C) Air

(D) Vacuum

[SSC CGL 2008] **Exp:** Sound wave requires medium to travel. So it cannot

pass through vaccum.

12. In which of the following speed of sound is maximum?

- (A) Steel
- (B) Air
- (C) Vacuum
- (D) Water

Ans. (A)

Exp: Sound wave travels fastest in solids as the atoms are tightly bounded and elastic content is higher. Speed of the sound is directly proportional to the square root of elastic property of medium.

13. In which of the following medium speed of sound will be comparatively high?

- (A) Carbon dioxide
- (B) Iron Rod
- (C) Steam
- (D) Water

Ans. (B)

ISSC Sten. 2014

Exp: Same as above

14. Pitch of a sound depends upon its -

- (A) Frequency
- (B) Intensity
- (C) Velocity
- (D) Amplitude

Ans. (A)

[SSC Sten. 2011]

Exp: Pitch of the sound depends upon frequency of the sound. Frequency is measured in Hertz and it is equal to one vibration per second.

Which of the following character of sound wave change with the change in temperature in atmosphere.

- (A) Frequency
- (B) Amplitude
- (C) Wavelength
- (D) Intensity

[SSC CHSL 2015]

Exp: On increasing the temperature kinetic energy of air molecules increases. So, number of vibrations per second increases. Hence, there is an increase in frequency with an increase in temperature.

Which phenomenon do bat or dolphins used to find prey, predators or obstacles?

- (A) Refraction of sound (B) Formation of beats
- (C) Scattering of sound (D) Echolocation

[SSC CGL 2011]

Exp: Echolocation is the use of sound waves to locate where the objects are in space. Echolocation is used by mammals like dolphins, bats and whales.

17. When a vibrating tuning fork is placed on table, a loud sound is heard. This is due to -

- (A) Reflection
- (B) Refraction
- (C) Forced vibration
- (D) Damped vibration

[SSC FCI 2012]

Exp: Forced vibrations are the vibration induced in body under the influence of another vibrating body. Table top experiences forced vibrations due to tuning fork. As more air molecules are in contact with table top it induces vibrations among them and hence a louder sound is heard.

Sound waves do not exhibit the phenomenon of

Rakesh Yadav Readers Publication Pvt. Ltd.

- (A) Interference
- (B) Diffraction
- (C) Refraction
- (D) Polarisation

Ans. (D)

can take place only in transverse waves.

19. Sound waves cannot be polarised because they

Exp: Sound waves are longitudinal waves and polarisation

- (A) Require a material medium for propagation
- (B) Are longitudinal
- (C) Are tranverse
- (D) Have low velocity

Ans. (B)

Exp: Same as above

20. The velocity of sound in a gas depends on

- (A) Wavelength only
- (B) Density and elasticity of gas
- (C) Intensity only
- (D) Amplitude and frequency

Ans. (B)

Exp: Velocity of sound depends on elastic property of material medium and density of material medium.

$$v = \sqrt{\frac{B}{\rho}}$$

B = Bulk modulus

 ρ = density of medium

21. When we hear a sound, we can identify its source from

- (A) Wavelength of sound
- (B) The overtones present in the sound
- (C) The intensity of sound
- (D) The amplitude of sound

Ans. (B)

Exp: The overtones present in the sound gives us knowledge of the source as every source has fixed fundamental |frequency. When instruments are played above | fundamental frequency overtones can be recognized.

Which of the following type of waves is different from others?

- (A) Light waves
- (B) X-rays
- (C) Radio waves
- (D) Sound waves

Ans. (D)

Exp: All the three except sound waves are Transversal, whereas sound waves are Longitudinal.

Quality is that sensation of sound which is felt by our ears by virtue of

- (A) Waveform of sound wave
- (B) Frequency of sound wave
- (C) Amplitude of sound wave
- (D) None of these

Ans. (A)

Exp: Waveform of the sound wave pertains to quality of the sound. Every instrument has a different waveform.

Beats occur because of

- (A) Interference
- (B) Reflection
- (C) Refraction
- (D) Doppler effect

Ans. (A)

Evn	· Reat is an interference r	pattern between two sounds				the principle of
	ightly different frequencie		33.			
	The loudness of soun			` '	Echo	(B) Resonance
	(A) Velocity	(B) Pitch	A		Reverberation	(D) None of these
	(C) Amplitude	(D) Wavelength	Ans.		NAT	
Ans.		(b) wavelength			NAR locate object it off the object.	rom the echo of a signal that is
		neasure of response of sound	34.		- — — — — —	o study the behaviour of a
		ne amplitude of sound wave.	•		rating string is:	
	Pitch is sensation wh				Hygrometer	(B) Sonometer
	(A) Frequency	(B) Amplitude			Barometer	(D) Hydrometer
	(C) Wavelength(D)	Velocity	Ans.		Daronneter	[SSC CGL 2013]
Ans.		3			nometer is used	to study the behaviour of a
		s upon frequency of the sound				n the principle of resonance.
_	_	, the higher the pitch will be.	35.		und travels faste	
27.	The quality of sound	produced by an instru-			Steel	(B) Air
	ment depends on the	-		` '	Water	(D) Vacuum
	(A) Frequency	(B) Intensity	Ans.	` '	Water	(b) vacaam
	(C) Number of overtones	s (D) None of these		_ <u>·</u>	me as Q.No. 12	
Ans.	(D)		36.		_ — — — — — —	a gas is proportional to
Exp	Quality of sound depends	on the waveform and quality	00.			sothermal elasticity
of m	usical note depends on or	vertones.			_	diabatic elasticity
28.		length greater than that		` '	•	city (D) Adiabatic elasticity
	of audible sound are	called.	A		180thermai clastic	city (D) Adiabatic elasticity
	(A) Infrasonic waves	(B) Ultrasonic wave	Ans.	_ <u>·</u>		s is proportional to square root
	(C) Sonic wave	(D) Seismic waves				hy isothermal-because change
Ans.	• •					hange in speed of sound.
		eater wavelength than that of	37.			et is applicable for
		d is very low frequency sound.			Light wave	(B) Sound wave
29.		air to water, the quantity		. ,	Space wave	(D) Both (A) and (B)
	that remain unchang (A) Velocity		Ans.		=	
	` '	(B) Frequency				n be described as change in
_	(C) Wavelength	(D) Amplitude	freq	uenc	ey or wavelength of	a wave for an observer which is
Ans.	<u> </u>				with respect to its:	
_		d does not change with the	38.			following animals can hear
	nge in medium. Ultrasonic waves can	be detected by			rasonic sound?	
30.		· ·		` '	Rat	(B) Squirrel
	(A) Telephone(C) Kundt's tube	(B) Hebb's method(D) Quincke's tube		(C)	Cat	(D) Bat
A == =	` '	(D) Quilicke's tube				come Tax & Central Excise 2006)
Ans.		long transparent horizontal	_		_	requencies of sound beyond the
	which contains a fine po					and ultrasonic sound higher y bats can hear ultrasonic sound.
	The waves used in so					can be located using
	(A) Micro waves	(B) Infra-red waves	07.		Radar	(B) Sonar
	(C) Sound waves	(D) Ultrasonic waves		` '	Quasar	(D) Pulsar
Ans.	` '	[SSC CGL 2014]	Anc	` '	•	come Tax & Central Excise 2006)
	<u> </u>	frequency more than 20KHz				ation and Ranging) is used to
		which is used to diagnose	-			h or detect objects on or under
	rnal body organs.				ace of water.	
32.	Echo is produced due	e to	40.	Ve	locity of sound	in air does not change with
	, ,	l (B) Refraction of sound			change of	
	(C) Resonance	(D) None of these			_	air (B) Pressure of air
Ans.					Moisture conten	
_	-	o reflection of sound waves				ction of propagation of sound
thro	ugh a large obstacle		Ans.	(B)	(SSC Sec.	officer 2008) (SSC CPO S.I 2010)

Exp: Velocity of the sound waves depends upon temperature, density of medium in which it is travelling through and also depends on moisture content in medium but it does not depend on pressure of the medium.

41. The frequency of ultrasound wave is typically

- (A) Above 20,000 KHz (B) Above 20 KHz
- (C) Below 02 KHz
- (D) Below 2000 KHz

Ans. (B)

(SSC CPO S.I 2010)

Exp: Ultrasonic waves are those waves whose frequency is above 20 KHz. It is inaudible to human ear.

The velocity of sound in air

- (A) Decreases with increase of temperature
- (B) Increase with decrease of temperature
- (C) Does not depend on temperature
- (D) Decreases with decrease in temperature

Ans. (D)

(SSC CPO S.I 2010)

Exp: The velocity of sound increases with increase in temperature of medium or vice versa as V $\propto \sqrt{T}$

The device which converts sound energy into 43. electrical energy is called

- (A) Amplifier
- (B) Speaker
- (C) Microphone
- (D) Transmitter

(SSC Combined Matric Level (Pre) 1999)

Exp: Microphone converts one form of energy to another form of energy. Microphone converts sound energy into electrical energy.

44. Least aduible sound for most of the human ear is:

- (A) 10.0 μ bar
- (B) 0.0002 µ bar
- (C) 0.005 µ bar
- (D) 5.0 µ bar

Ans. (B)

(SSC (10+(B) Level D.T.O & LDC 201(B)

Exp: 0.0002 µ bar is the least pressure created by sound waves to which human ear is sensitive.

45. The ordinary and maximum tolerance limit of sound by human being is

- (A) 50 dB to 70 dB (decibel)
- (B) 60 dB to 80 dB (decibel)
- (C) 65 dB to 75 dB (decibel)
- (D) 70 dB to 85 dB (decibel)

Ans. (B) (SSC Graduate Level Tier-I 201(C)

Exp: Tolerance limit of ears refers to the limit upto which human ears are sensitive without getting any damage. This limit is 60 dB for ordinary and 80 dB as extreme limit.

Sound is heard over longer distances on rainy days because

- (A) Sound travels slowly in moist air
- (B) Sound travels faster in moist air
- (C) Moist air does not absorb sound
- (D) Moist air absorbs sound

Ans. (B) (SSC CGL Tier-I 2015)

Exp: Velocity of sound depends on density of medium. In rainy days air will be more moist and density will be lower, sound will travel faster.

47. Which of the following property of sound is affected by change in air temperature

- (A) Frequency
- (B) Intensity
- (C) Amplitude
- (D) Wavelength

(SSC CHSL (10+(B) LDC, DEO & PA/SA 2015)

Exp: As the temperature rises, molecules begin to vibrate more rapidly, thereby increasing the frequency of sound.

A person standing on a railway platform listens to the whistles of arriving and departing trains.

- (A) The same in both cases in all respects
- (B) Of higher intensity when train arrives
- (C) Of higher pitch when train arrives
- (D) Of higher pitch when train departs

Exp: Sound of higher pitch will be heard compared to the sound of lower pitch.

Which term is not associated with sound wave?

- (A) Hertz
- (B) Decibel
- (C) Candela
- (D) Mach

(SSC CHSL Tier-I CBE) 2016) Ans. (C)

Exp: Candela is the SI unit of Luminous intensity. Hertz, Decibel and Mach all are associated with sound wave.

50. If density of oxygen is 16 times that of hydrogen. What will be their corresponding ratio of velocity of sound?

- (A) 4:1
- (B) 2:1
- (C) 1:16
- (D) 1:4

| Exp:
$$v \propto \sqrt{\frac{1}{\rho}}$$
 | $\frac{v_1}{v_2} = \sqrt{\frac{1}{\rho}}$ | $\frac{v_{\text{oxygen}}}{v_{\text{hydrogen}}} = \sqrt{\frac{\rho_{\text{hydrogen}}}{\rho_{\text{oxygen}}}} = \sqrt{\frac{1}{16}}$ | $\frac{v_{\text{oxygen}}}{v_{\text{oxygen}}} = \sqrt{\frac{1}{4}} = 1:4$

51. Conversion of sound energy into electrical energy is done by

- (A) Solar cell
- (B) Gramophone
- (C) Microphone
- (D) Loud speaker

Ans. (C)

(SSC (10+(B) Level D.E.O & LDC) 201(B)

Exp: As microphone is a type of transducer, it converts sound energy into electrical energy.

A bomb explodes on the moon. You will hear its sound on earth after

- (A) 20 minutes
- (B) 2 hours 20 minutes
- (C) 3.7 hours
- (D) You cannot hear the sound of explosion

(SSC CGL (CBE) 2016)

Exp: We cannot hear the sound of explosion which happend on moon because sound needs medium to travel and moon is surrounded by vacuum.

Join Telegram Channel 53. Bats can sense obstacles because they produce (C) Speed of sound (A) Supersonic sound waves (D) Speed of revolution of earth around the sun (B) Ultrasonic sound waves Ans. (C) (SSC CPO 2017) Exp: In fluid mechanics, Mach number is defined as the (C) Infrasonic sound waves ratio of the speed of a body to the speed of sound in the (D) Micro sound waves surrounding medium. (SSC Combined Matric Level 200(B) It is used with a numeral (as mach 1, mach 2, etc.) to indicate **Exp:** Bats use ultrasonic sound waves to locate the objects in space. the speed of sound, twice the speed of sound and so on. 54. Quality of a musical note depends on 61. What is the unit of frequency? (A) Fundamental frequency (A) Decibel (B) Watt (B) Amplitude of the wave (C) Hertz (D) Newton (C) Harmonics present Ans. (C) (SSC CPO 2017) (D) Velocity of sound in the medium Exp: The S.I. Unit of frequency is hertz. 1 Hertz (Hz) is Ans. (C) (SSC CGL Tier-I 2016) defined as one Cycle per second. It is named after Heinrich **Exp:** Quality of musical note depends on overtones of sound. Overtones of sound also referred as harmonics. 62. Sounds of frequencies below 20 Hz are called Which of the following is the unit of perceived loudness of sound? (A) Infrasonic sound (B) Ultrasonic sound (A) Decibel (B) Sone (C) Intrasonic sound (D) Reflected sound (C) Hertz (D) Phon (SSC CPO 2017) Ans. (A) Ans. (A) Exp: Infrasonic sound is a sound that is lower in frequency than **Exp:** Percieved loudness of sound is measured in decibel (dB). 20 Hz or cycles per seconds. The lower limit of human hearing. 56. Hydroscope is an instrument that shows 63. What is the minimum distance (in metres) required to hear an echo? (A) Sound under water (B) Atmospheric humidity (A) 10 (B) 13 (C) Density of liquid (D) Elevation of land (C) 17(D) 21 (SSC CGL 2017) Ans. (C) **Exp:** Hydroscope - It is used for seeing below the surface **Exp:** The minimum distance to hear an echo will be partly of water. based upon the observers ability to resolve different sounds. Hydrophone - It is used to detect sound waves under water. Considering the speed of sound to be 343 m/s, the 57. The SI unit of intensity of sound is minimum distance (d = vt) to hear distinct echo is 17.2 m. (A) Watt per square meter 64. Which among the following determines the (B) Joule per square meter pitch of a sound? (C) Newton per square meter (A) Amplitude (B) Frequency (D) Tesla per square meter (C) Loudness (D) Wavelength Ans. (A) (SSC CHSL Tier-I 2016) Ans. (B) (SSC CGL 2017) **Exp:** The SI unit of intensity of sound is watt per square Exp: Pitch is determined by the frequency of a wave and meter. It is commonly referred to as decibles (dB). frequency is the combination of wavelength and speed at 58. Women have shrill voice because of which the wave is travelling. (A) Low frequency (B) High frequency 65. What is the SI unit of frequency? (C) Shrill vocals (D) Strong epiglottis (B) Watt (A) Newton (SSC CHSL Tier-I 2016) Ans. (B) (C) Farad (D) Hertz **Exp:** Shrillness of sound depends on its frequency. Voice Ans. (D) (SSC CGL 2017) is shrill because of higher frequency of sound. **Exp:** S.I. Unit of frequency is hertz (Hz). It is equal to one 59. The instrument used to study the laws of complete cycle per second. vibrating string is _ 66. Who pioneered diagnostic ultrasound? (A) Hydrometer (B) Sonometer

(C) Sphygmomanometer (D) Electrometer

Ans. (B) (SSC CPO 2017)

Exp: Sonometer is used to study the laws of vibrating strings. It is a device based on the principle of Resonance. | It is used to verify the laws of vibration of stretched string | and also used to determine the frequency of a tuning fork.

60. In fluid mechanics, Mach number is 1, if the speed of an object is equal to the _____?

(A) Speed of light

(B) Rotational speed of sun

(A) Decibel (B) Newton (C) Heartz (D) Tesla

67. What is the SI unit of intensity of sound?

(A) Alexander Fleming (B) Ian Donald

Exp: Ian Donald (1910-87) was a Scottish physician who

pioneered the use of diagnostic ultrasound in medicine.

(C) A. Laveran

(SSC CGL 2017)

(SSC CGL 2017)

(D) Robert Koch

Exp: The S.I. unit of intensity of sound is Decibel.

Ans. (A)

Chapter-05

Kinematic

- What should a person do on a freely rotating turn-table to decrease his angular speed?
 - (A) Brings his hands together
 - (B) Raises his hands up
 - (C) Spreads his hands outward
 - (D) Sits down with raised hands
- Ans. (C) (SSC CGL - 2008)

Exp: When a person on a freely rotating turn-table spreads his hands outward, it will decrease the angular rotation, maintaining the same angular momentum.

- Which of the following particle has maximum 2. momentum, if all particles are moving with a same speed?
 - (A) Electron
- (B) Proton
- (C) Deuteron
- (D) Alpha prticle

Exp: As momentum is proportional to mass of any object, the moment of heaviest object will be the maximum.

- Which of the follownig law of conservation applicable on the motion of a rocket?
 - (A) Conservation of mass
 - (B) Conservation of charge
 - (C) Conservation of momentum
 - (D) Conservtion of energy.
- Ans. (C) (SSC MTS 2002, COP 2010)

Exp: According to Law of Conservation of Momentum, total | momentum of an object before explosion is equal to the | momentum of the object after explosion.

- When the speed of car is doubled, then what will be the braking force of the car to stop it in the same distance?
 - (A) Four times
- (B) Two times
- (C) Half
- (D) One-fourth
- [SSC Section officer (Audit) 1997]

$$= m \times \frac{dv}{dt}$$

If speed of car will be doubled then force required to stop the car will be doubled.

- The dimension of which of the following is the 5. same as that of impulse?
 - (A) Volume
- (B) Momentum
- (C) Torque
- (D) Change in the rate of momentum

Rakesh Yadav Readers Publication Pvt. Ltd.

Ans. (B)

(SSC Section officer (Audit) 1997)

- Exp: Impulse = Force × Time = $Kg m/sec^2 \times sec$ = kg m/sec \Rightarrow $\left[MLT^{-1} \right]$ momentum = m v = kg m / sec \Rightarrow $\left[MLT^{-1} \right]$
 - Impulse and momentum both have same dimensions.
- Rain drops fall from great height. Which among the following statements is true regarding it?
 - (A) They fall with that ultimate velocity, which are different for different droplets
 - (B) They fall with same ultimate velocity
 - (C) Their velocity increases and they fall with different velocity on the earth
 - (D) Their velocity increases and they fall with same velocity on the earth
- Ans. (A) (SSC Section officer (Audit) 1997) **Exp:** When rain drops fall from great height, they fall due to gravitational pull and their velocity depends on their size.
- While catching a ball, a player pulls down his hands to lower the
 - (A) Force
- (B) Momentum
- (C) Impulse
- (D) Catching time
- Ans. (B) (SSC Section officer (Audit) 2003)

Exp: When a player catches a ball, he lowers his hand to lower the rate of change of momentum.

- If the velocity-time graph of a particle is represented by y = mt+c, then the particle is moving with
 - (A) Constant speed
- (B) Constant velocity
- (C) Constant acceleration (D) Varying acceleration
- Ans. (C) (SSC Tax ass. InT. 2004)

Exp: Equation y = mt + c represents linear velocity with respect to time linear velocity and time graph shows that particle is moving with constant acceleration.

- The swing of a spinning cricket ball in air can be explained on the basis of
 - (A) Sudden change in wind direction.
 - (B) Buoyancy of air.
 - (C) Turbulence caused by wind.
 - (D) Bernoulli's theorem.
- Ans. (C) (SSC Section officer (Audit) 2008)

Exp: The swing of a spinning cricket ball in air can be explained on the basis of turbulence caused by wind

10. The spokes used in the wheel of a bicycle increase its

- (A) Moment of inertia (B) Velocity
- (C) Acceleration (D

(D) Momentum

Ans. (A)

(SSC Exm. 2010)

Exp: The spokes used in the wheel of bicycle increases its moment of inertia. The more is the moment of inertia, the more smooth will be the motion of bicycle

11. The function of ball bearings in a wheel is:

- (A) To increase friction
- (B) To convert kinetic friction into rolling friction
- (C) To convert static friction into kinetic friction
- (D) Just for convenience

Ans. (B)

(SSC combined Graduate - 2011)

Exp: The main function of ball bearings is to reduce friction between the surface of bearing and the surface it is rolling over.

12. A sphere rolls down on two inclined planes of different angles but same height, it does so

- (A) In the same time
- (B) With the same speed
- (C) In the same time with the same speed
- (D) In the same time with the same kinetic energy

Ans. (B) (SSC Combined Matric Level- PRE 2000)

Exp: The velocity of sphere depends on the height of inclined plane and acceleration due to gravity.

13. An athlete runs before long jump to get advantage on

- (A) Inertia of motion
- (B) Frictional force
- (C) Moment of a force (D) Principle of moments

Ans. (A) (SSC combined Matric Level 2002)

Exp: An athlete runs before the long jump to gain the moment

of inertia to get forward momentum in order to get longer jump.

14. A pilot has to release the bomb to hit a target

- (A) Right above the target (B) Beyond the target
- (C) Before the target

(D) None of these

Ans. (C) (SSC combined Martire Level- 2002)

Exp: According to Newton's First Law of Motion an object will stay at rest if in rest and stays in motion if in motion unless an external force is applied on it so to hit the target pilot should release the bomb before the target, because bomb will have the velocity of plane.

15. A bomb at rest explodes into a large number of tiny fragments. The total momentum of all the fragments.

- (A) Is zero
- (B) Depends on the total mass of all the fragments
- (C) Depends on the speeds of various fragments
- (D) Is infinity

Ans. (A) (SSC Combined Martire Level- 2006)

Exp: According to Law of Conservation of Momentum, total momentum of objects before collision is equal to the total

momentum of the objects after collision. It will also apply in case of explosion. That is why the total momentum of all fragments of bomb after explosion will be zero.

16. The slope of a velocity-time graph represents

- (A) Acceleration
- (B) Displacement
- (C) Distance
- (D) Speed

Ans. (A) (SSC Combined Martire Level- 2006)

Exp: Slope of velocity-time graph represents acceleration.

17. Railway tracks are banked on curves so that

- (A) Necessary centrifugal force may be obtained from the horizontal component of the weight of the train
- (B) No frictional force may be produced between the tracks and the wheels of the train
- (C) Necessary centripetal force may be obtained from the horizontal component of the weight of the train
- (D) The train may not fall down inwards

Ans. (C) (SSC Sten. Grade - 2011)

Exp: Railway tracks are banked on curves so that it provides necessary centripetal force to enable it to move smoothly round the curve

18. When a running car stops suddenly, the passengers tends to lean forward because of:

- (A) Centrifugal force
- (B) Inetria of rest
- (C) Inertia of motion
- (D) Gravitational force

Ans. (C)

(SSC 10+2 Level Data Entry- 2012)

Exp: When a running car stops suddenly, the passengers tend to lean forward due to inertia of motion.

19. A metal ball and a rubber ball, both having the same mass, strike a wall normally with the same velocity. The rubber ball rebounds and the metal ball does not rebound. It can be concluded that:

- (A) The rubber ball suffers greater change in momentum
- (B) The metal ball suffers greater change in momentum.
- (C) Both suffer the same change in momentum
- (D) The initial momentum of the rubber ball is greater than that of the metal ball.

Ans. (A)

(SSC CHSL, LDC - 2014)

Exp: The rubber ball suffers greater change in momentum than metal ball that is why rubber ball rebounds and metal ball does not rebound.

20. The motion of the wheels of a bullock-cart while moving on the road is an example of

- (A) Oscillatory and rotatory motion
- (B) Oscillatory and translatory motion
- (C) Translatory and rotatory motion
- (D) Translatory motion only

Ans. (C)

(SSC CGL- 2014)

Exp: The motion of wheels of bullock cart is an example of both translatory and rotatory motion.

21. The moment of inertia of a body does not depend upon its

- (A) Axis of rotation
- (B) Angular velocity
- (C) Form of mass

(D) Distribution of mass

Ans. (B)

(SSC CGL- 2014)

Exp: Moment of Inertia is the property of mass of a body. It does not depend upon its angular velocity.

To open a door easily, the handle should be fixed.

(A) Near the hinges

Exp: Torque = Force × distance

- (B) Away from mid-point opposite to hinges
- (C) In the middle
- (D) None of these

Ans. (B)

(SSC CGL- 2014)

To open a door easily, handle should be fixed at greatest distance to give maximum torque to open the door.

A particle is moving in a uniform circular motion with constant speed v along a circle of radius r. The acceleration of the particle is

- (A) Zero

Ans. (D)

(SSC CGL - 2014)

Exp: If a particle is moving in a uniform circular motion with constant speed v along a circle of radius r, then the

acceleration of particle will be $\frac{v^2}{}$

An object covers distance which is directly proportional to the square of the time. Its accelaration is

- (A) Increasing
- (B) Decreasing
- (C) Zero
- (D) Constant

(SSC CHSL (10+2) DEO LDC 2014)

Exp: Distance is directly proportional to the square of time Let distance = S time = t $S \propto t^2$ $S = kt^2$ $\frac{ds}{}$ = 2kt v = 2kt $\frac{dv}{}$ = 2k dt Hence, acceleration is constant

An object with a constant speed

- (A) Is not accelerated
- (B) Might be accelerated
- (C) Is always accelerated
- (D) Also has a constant velocity

Ans. (A)

(SSC CHSL (10+2) DEO & LDC 2014)

Exp: Acceleration is defined as the rate of change of velocity. If an object is moving with constant speed, it cannot be accelerated.

The average kinetic energy of the molecules of an ideal gas is directly proportional to

- (A) Velocity of Molecules
- (B) Mass of Molecules
- (C) Absolute temperature of the gas
- (D) Temperature of environment

Ans. (C) (SSC CGL Tier-I 2015)

Exp: The average kinetic energy of molecules of ideal gas is directly proportional to the temperature. Thus the average kinetic energy of the particle increases with increase in temperature

Why does a cannon recoil after firing?

- (A) Conservation of energy
- (B) Backward thrust of gases produced
- (C) Newton's third law of motion
- (D) Newton's first law of motion

(SSC CGL Tier- (CBE) 2016) Ans. (C)

Exp: Recoil is caused due to firing of bullet in forward direction due to Newton's Third Law of motion.

28. Rate of change of momentum is

- (A) Area
- (B) Pressure
- (C) Force
- (D) Velocity

Ans. (C) (SSC CHSL Tier-I 2016)

Exp: Rate of change of momentum is equal to the force with respect to time.

Momentum = mv

Force =

29. What is impulse equal to?

- (A) Change in momentum
- (B) Change in force
- (C) Change in velocity (D) Change in acceleration

(SSC CHSL Tier-I 2016) Ans. (A)

Exp: Impulse is equal to the change of momentum.

Impulse = F. dt

Force (F) = -

Impulse = dP

Where P = momentum

30. Momentum of an object depends on which factors?

- I. Mass of the object II. Speed of the object
- III. Volume of the object
- (A) I only
- (B) I and II only
- (C) I and III only
- (D) I, II and III

Ans. (B)

(SSC CPO 2017) **Exp:** Momentum of an object (p) depends on an object's

mass (m) and its velocity (\vec{v}) . Momentum is a vector

quantity. Its given by formula: |p = mv|

		Join relegia			
31.		on the principle of	35.		oject moving along a straigh
	conservation of	.•		line is constant,	its motion is said to be
	(A) Heat	(B) Mass		•	
	(C) Linear momentum	(D) Angular momentum		(A) Uniform	(B) Periodic
Ans	. (C)	(SSC CPO 2017)		(C) Circular	(D) Non- uniform
Exp	: A jet engine works on the	e principle of Conservation of	Ans.		(SSC CGL 2017
Line	ear Momentum. Conserv	ation of Linear Momentum			oving in a specific direction at a
exp	resses the fact that a body	or system of bodies in motion			is said to be uniform motion.
reta	ins its total momentum	(the product of mass and			object moving in a straight line,
velo	city), unless an external f	force applied to it.	36.	oing its speed constant	rage velocity = $(u + v)/2$,
32.	Which of the following	ng is not a unit of speed?	30.	is the	rage velocity = $(\mathbf{u} + \mathbf{v}) / 2$,
	(A) m/s	(B) km/hr		(A) Final velocity	(B) Initial displacement
	(C) m ² /hr	(D) cm/s		(C) Initial velocity	(D) Final displacement
Ans	. (C)	(SSC CPO 2017)	A		• •
Ext	or m ² /hr is not a unit of sp	*	Ans.		$= (u + \overline{v})/2 \text{where } \frac{\text{(SSC CGL 2017)}}{\text{'u' is the}}$
		aising the outer edge of	Initi	al velocity and 'v' is the	= (u + v)/ 2 = where u is the e final velocity
	_	bove the inner edge to			graph for the motion of a
		centripetal force to the	0		ith a constant speed is
	_	fe turn is called			u J p u
	(A) Banking of roads	(B) Cornering of roads		(A) Dot	(B) Circle
	` '	(D) Tempering of roads		(C) Straight Line	(D) Curve
Ans	` '	(SSC CGL 2017)	Ans.	. ,	(SSC CGL 2017
		ound the curved track at a			ith a constant speed is called
		ding, the sufficient centripetal			stance-time graph for uniform
		ng the outer edge of the track			line, because the objects covers
		is called Banking of roads.		<u>equal distance in equa</u>	
34.		ct moving along a straight	38.		es in a circular path with
	line keeps changing,	its motion is said to be		circular motion.	ts motion is called uniforn
	·•			(A) Speed	
	(A) Uniform	(B) Periodc		(B) Time	
A	(C) Circular	(D) Non- uniform		(C) Velocity	
Ans	• •	(SSC CGL 2017)		. ,	
		fined as the motion of an object	A	(D) Acceleration	/000 001 0015
		n varied speed and it does not ime interval irrespective of the	Ans.	<u> </u>	(SSC CGL 2017
	e interval length. For eg. The				in a circular path with uniform Uniform Circular Motion.
	micrial cirguit for cg. III		Spec	a, its motion is called	omorm chediai wodoli.

సాసాను

PRUDENCE COAC

he Best Faculties of Mukherjee Nagar the dais for all the competitive exams

641, Ground Floor, Dr. Mukherjee Nagar, Delhi-110009

Join Prudence Coaching Centre SSC Maths Spl.

FOR ENQUIRY : 641, Ground Floor, Dr. Mukherjee Nagar, Delhi-110009 9268668686, 8527315252, 011-49147350

632 Physics