विध्न विचारत भीरु जन, नहीं आरम्भे काम, विपति देख छोड़े तुरंत मध्यम मन कर श्याम।
पुरुष सिंह संकल्प कर, सहते विपति अनेक, 'बना' न छोड़े ध्येय को, रघुबर राखे टेक।।
रिचतः मानव धर्म प्रणेता
सद्ग्रह श्री रणछोड़दासनी महारान

STUDY PACKAGE This is TYPE 1 Package please wait for Type 2 Subject: PHYSICS

Topic: Thermal & CHEMICAL EFFECTS OF CURRENT

Indexthe support

- 1. Key Concepts
- 2. Exercise I
- 3. Exercise II
- 4. Exercise III
- 5. Exercise IV
- 6. Answer Key
- 7. 34 Yrs. Que. from IIT-JEE
- 8. 10 Yrs. Que. from AIEEE

Student's Name	-
Class	.
Roll No.	:

ADDRESS: R-1, Opp. Raiway Track,
New Corner Glass Building, Zone-2, M.P. NAGAR, Bhopal

: (0755) 32 00 000, 98930 58881, www.tekoclasses.com

equivalents (equivalent weights). Thus if m₁ and m₂ are the masses of two substances deposited and E₁

and E_2 are their respective chemical equivalents, then $\frac{m_1}{m_2} = \frac{E_1}{E_2}$.

- Q.13 Define electrochemical equivalent of an element.
- Sol. Electrochemical equivalent of an element is the mass of the element released from a solution of its ion when a current of one ampere flows for one second during electrolysis.

- Q.30 Describe briefly a simple voltaic cell?
- A simple voltaic cell consists of a glass vessel containing dilute sulphuric acid which acts as electrolyte. A Sol. copper rod and a zinc rod are immersed in the acid.

Action: Zinc atoms in contact with sulphuric acid give up electrons: $Zn \longrightarrow Zn^{++} + 2e^{-}$

The Zn++ ions pass into the electrolyte. As a result the zinc electrode is left negatively charged and acts as cathode.

Sulphuric acid and water dissociate as

$$H_2SO_4 + H_2O \longrightarrow 2H^3O^+ + SO_4^-$$

Due to high concentration of Zn++ ions near the cathode, the H₃O⁺ ions are pushed towards the copper electrode, where they get discharged by removing electrons from the copper atoms:-

The copper electrode is thus left positively charged and acts as anode.

- Describe with the help of a labelled diagram the construction and working of a Daniel cell.
 - Deniel Cell: It consists of a zinc electrode immersed in dilute sulphuric acid (or acidulated zinc sulphate solution) and a copper electrode in copper sulphate solution, with a membrane (porous pot) through which ions can pass from one solution to the other. At the former electrode zinc ions

pass into the solution and at the other electrode copper ions are deposited, according to the following reactions:

$$Zn \longrightarrow Zn^{++} + 2e^{-}$$

$$Z^{++} + CuSO_4 \longrightarrow ZnSO_4 + Cu^{++}$$
 and $Cu^{++} + 2e^- \longrightarrow Cu$

 $Z^{++} + CuSO_4 \longrightarrow ZnSO_4 + Cu^{++}$ and $Cu^{++} + 2e^- \longrightarrow Cu$ Deniel Cell The emf of the cell is 1.1 V. Zinc rod is amalgamated to avoid local action. This cell is not very useful due to polarization.

- Q.32 Draw a labelled diagram to show the components of a Leclanche cell and write the reactions taking place inside the cell.
- Laclanche cell has two forms wet and dry. Figure shows the Sol. labelled diagram of a dry Laclanche cell.

$$Zn \longrightarrow Zn^{++} + 2e^{-}$$

$$2NH_4^+ + 2e^- \longrightarrow 2NH_3 + H_3$$

$$Zn + 2NH_4Cl + MnO_2 \longrightarrow ZnCl_2 + 2NH_3 + H_2O + Mn_2O_3 + Q$$

- Q.33
- Sol.
- Q.34
- Lacranche cell has two forms wet and dry. Figure shows the labelled diagram of a dry Laclanche cell.

 When an external circuit is connected across the cell, zinc atoms in contact with the electrolyte ionize, losing two electrons per atom. The electrons flow into the metal wire circuit and Zn⁺⁺ ions pass into the solution. The zinc is thus the cathode: $Zn \longrightarrow Zn^{++} + 2e^-$ The ammonium ions of the electrolyte remove electrons from the carbon anode, to which electrons flow in from the external circuit. One thus has $2NH_4^+ + 2e^- \longrightarrow 2NH_3 + H_2$ at the anode.

 The hydrogen is neutralized by MnO₂ at the anode, and in the body of the electrolyte, the Zn⁺⁺ ion combines with the Cl⁻ ions to form ZnCl₂, so that the overall chemical reaction is $Zn + 2NH_4Cl + MnO_2 \longrightarrow ZnCl_2 + 2NH_3 + H_2O + Mn_2O_3 + Q$ Q being the energy released in the reaction.

 What is the emf of a dry cell.

 E.M.F.of a dry cell is 1.5V.

 What is local action in a voltaic cell?

 In a voltaic cell, impurities like carbon etc. lying on the surface of the zinc rod, on coming in contact with the acid form minute cells. Due to these minute cells some internal currents are set up in the zinc rod which Sol. acid form minute cells. Due to these minute cells some internal currents are set up in the zinc rod which results in wastage of zinc. This phenomenon is called local action.
- Q.35 What do you mean by polarisation in cells?
- In a primary cell, hydrogen is produced which migrates to the anode and covers it in the form of bubbles. Sol. As a result the current decreases and finally stops. This phenomenon is called polarization.

Voltaic Cell

Page 4 of 28 THERMAL&CEHMCL EFFECTS OF CURRENT

www.tekoclasses.com

dil. H2SO2

- Q.36
- Sol.
- Q.37
- Q.38
- Q.39
- Q.40
- You are given a primary and a secondary cell of the same emf. From which cell will you be able to draw larger current and why?

 The secondary cell will provide larger current as the internal resistance of a secondary cell is less than that of a primary cell.

 Name the depolariser in Laclanche cell.

 Manganese dioxide (MnO₂)

 Can you use the Leclanche cell for supplying steady current?

 Leclanche cell can not be used for supplying steady current for a long time. The emf of this cell falls due to partial polarisation.

 State the transformation of energy in a photo cell.

 In a photo cell light energy is transferred into electrical energy.

 What is thermoelectric effect (Seebeck effect)?

 If two wires of different metals are joined at the ends and the two junctions are maintained at different temperatures, then a current starts flowing through the wires. This is called Seebeck effect. The emf developed in the circuit is called thermo-emf.

 What is thermoe electric series? Mention the first and the last members of the series.

 Seebeck arranged a number of metals in the form of a series according to the following criteria:

 (i) Current flows through the cold junction from the metal which appears earlier in the series to the metal which appears later.
- Q.41
- - which appears later.
- Q.42
- (ii) Greater the separation of the two metals in the series, greater is the thermo-emf generated.

 First member of the series -Sb
 Last member of the series -Bi
 What is the order of thermo-emf?
 The order of thermo-emf is 10^{-6} V
 Draw the graph showing the variation of thermo-emf of a thermocouple with the temperature difference of its junctions.
 How does its neutral temperature vary with the temperature of the cold junction?
 Neutral temperature is independent of the temperature of the cold junction (θ)
 The rate of change of thermo-emf with temperature, dEcoefficient. It's S.I. unit is volt/Kelvin

 Define neutral temperature and temperature of inversion.
 If the temperature of the hot junction of a thermocouple is gradually increased, the thermo-emf first increases and attains a maximum value. This temperature is called neutral temperature (θ_n) Q.43
- Q.44

- Q.45
- and attains a maximum value. This temperature is called neutral temperature (θ_n)
 - and attains a maximum value. This temperature is called neutral temperature (θ_n) If the temperature is further increased, the emf decreases to become zero again and then it changes direction. The temperature at which the thermo-emf changes direction is called temperature of inversion. FREE Download (θ)
- Q.46 Thermo-emf is given by the expression
 - $E = \alpha\theta + (1/2)\beta\theta^2$
 - Write the expression for thermoelectric power (Seebeck coefficient)
- Sol. $E = \alpha\theta + (1/2)\beta\theta^2$
 - Thermo electric power $S = \frac{dE}{d\theta} = \alpha + \beta\theta$
- 0.47 What is Peltier effect?
- Sol. If a current is passed through a junction of two dissimilar metals, heat is either absorbed or evolved at the junction. On reversing the direction of current, the heating effect is also reversed. This phenomenon is called Peltier effect.

Peltier coefficient is defined as the amount of heat absorbed or evolved per second at a junction when a Sol. current of I A is passed through it.

Q.49 What is Thomson effect?

(W.W.) Sol. Sol. Q.55 Sol. Q.55 The production of an electric potential gradient along a conductor as a result of a temperature gradient along it is called Thomson effect. Thus points at different temperatures in a conductor are at different potentials.

Q.50 What is a Thermopile?

- Thermopile is a series combination of thermocouples. It is used to detect and measure the intensity of heat
- Q.51 Mention some applications of thermoelectric effect.
- Some of the important applications of thermoelectric effect are:
 - (a) Power generation
- (b) Measurement of temperature
- (c) Remgeration.

- Q.52 Name the carriers of current in the following voltameters:
 - (a) Copper electrodes in CuSO₄ solution.
 - (b) Platinum electrodes in dilute sulphuric acid.
- (a) Cu^{++} and SO^{--} ions. (b) H^{+} and OH^{-} ions.
- Page 6 of 28 THERMAL&CEHMCL EFFECTS OF CURRENT Sol. Q.54 Sol. Q.55 Sol. Q.55 Sol. Sol. Sol. Write the expression which gives the relation of the thermoelectric emf of a thermocouple with the temperature difference of its cold and hot junctions.
 - $E = \alpha\theta + (1/2)\beta\theta^2$ where a and β are constants.

- Give one practical application of thermoelectricity.

 Measurement of temperature.

 Why is an electrolyte dissociated when dissolved in liquids?

 The ionic bonds between the ions of the solute are made weak by polar molecules of liquids. Therefore the ions of electrolyte (solute) get dissociated.

 How is the electrical conductivity of an electrolyte affected by increase of temperature?

 The electrical conductivity of an electrolyte increases with the increase in temperature.

 Write one main difference between primary and secondary cells.

 The primary cells can not be recharged while in secondary cells reversible reactions take place so that they can be recharged.
- ¥ Q.56
- ď Sol.

ol.
$$\theta_n = \frac{\theta_i + \theta_o}{2}$$

- The primary cells can not be recharged while in secondary cells reversible reactions take place so that they can be recharged.

 What is the direction of the thermoelectric current at the hot junction of an iron-copper thermocouple? From copper to iron.

 What is the relation between temperature of cold junction, neutral temperature and inversion temperature? $\theta_n = \frac{\theta_i + \theta_c}{2}$ where θ_n is neutral temperature, θ_c is temperature of cold junction, and θ_i is inversion temperature. Name the thermocouple which is used to measure a temperature of 300 K.

 Copper-Constatantan thermocouple.

 How are metals purified by electrolysis process?

 For purification of metals by electrolysis, anode is made of the impure metal and cathode of pure metal. The electrolyte used is any soluble salt of pure metal. When current is passed through the electrolyte, pure metal gets deposited on the cathode.

 Describe briefly a lead-acid accumulator, giving its charging and discharging chemical equations.

 Lead-acid accumulator is a secondary cell which can be recharged by passing a current through it in the reverse direction. The chemical process that occurred at the electrodes are then reversed and the cell recovers its original state.

 - its original state.

The electrodes consist of alternating parallel plates of lead dioxide (positive electrode) and spongy lead (negative electrode) insulated from each other. They are immersed in an electrolyte of dilute sulphuric acid.

Reactions: H₂SO₄ dissociates into H⁺ and SO⁻⁻ ions.

During discharging:

At Cathode:
$$Pb + SO_4^{--} \longrightarrow PbSO_4 + 2e^-$$

At anode: $PbO_2 + 2H^+ + 2e^- \longrightarrow PbO + H_2O_4$

$$PbO_{2} + 2H^{+} + 2e^{-} \longrightarrow PbO + H_{2}O$$

$$PbO + H_{2}SO_{4} \longrightarrow PbSO_{4} + H_{2}O$$

- At cathode: $PbSO_4 + 2H^+ + 2e^- \longrightarrow Pb + H_2SO_4$ At anode: $PbSO_4 + SO_4^{--} + 2H_2O \longrightarrow PbO_2 + 2H_2SO_4 + 2e^-$ Plot a graph showing the variation of thermoelectric power with (W.W.) *Sol. **B400B4** *Q.64 Sol. Q.65 Sol. Q.66 Sol. temperature difference between the hot and the cold junctions.
- Thermo electric power S is given by
 - $S = \alpha + \beta \theta$
 - The graph is shown in figure
- Which one has lower internal resistance—a secondary cell or a primary cell?
- Secondary cell.
- Seebeck effect is reversible. What does it mean?
- It means that if the hot and the cold junctions are interchanged, the emf changes sign and the circulating current reverses direction.
- What are the units in which the thermoelectric coefficients α and β are generally expressed?
- α: μ V/°C
 - $β: μ V/°C^2$
- At room temperature, what is the order of the ratio of the conductivity of an electrolyte to-that of conductor?
- 10^{-5} to 10^{-6}
- Name a liquid which allows current through it but does not dissociate into ions.
- Mercury
- On what factors does the magnitude of thermo-emf depend?
- The magnitude of thermo-emf depends on two factors:
 - (a) Nature of the metal~ forming the thermo couple.
 - (b) Temperature difference between the two junctions.
- Derive the relation between Faraday constant and Avogadro number.
 - Faraday constant (F) is the amount of charge required to liberate 1 equivalent weight of a substance by electrolysis. So the amount of charge required to liberate 1 mole of the substance is Fp where p is valency of the substance.

- The charge required to liberate one atom of substance is, therefore $\frac{Fp}{N}$ substance is therefore $\frac{Fp}{N}$ how, the charge on each ion is pe, where e is electronic charge. Thus $\frac{Fp}{N}$ = pe; F = Ne Are all pure liquids bad conductors of electricity?

 No. For example, mercury is a good conductor.

 Define International Ampere.

 International ampere is defined as the steady current, which when passed through a silver voltameter, deposits 0.001118 g of silver in one second on the cathode.

 Define chemical equivalent and electrochemical equivalent of a substance.

 The electrochemical equivalent of a substance is defined as the mass of the substance deposited on anyone of the electrodes when one coulomb of charge passes through the electrolyte.

 The chemical equivalent of a substance is defined as the ratio of atomic weight to the valency.

 Derive the relation connecting chemical equivalent and electrochemical equivalent of an element.

 From Faraday's first law of electrolysis, we have m = zit, where z is the electrochemical equivalent (ecce). Now we consider two substances having chemical equivalents E_1 and E_2 . When the same quantity of

 - - Now we consider two substances having chemical equivalents E_1 and E_2 . When the same quantity of charge is passed through the electrolytes containing them, let the masses of the two substances liberated be m₁ and m₂ respectively.
 - Then, from Faraday's second law $\frac{E_1}{E_2} = \frac{m_1}{m_2}$
 - But $m_1 = z_1$ it and $m_2 = z_2$ it where z_1 and z_2 are the ece's of the two substances. So,

$$\frac{E_1}{E_2} = \frac{m_1}{m_2} = \frac{z_1 u}{z_2 u}$$

or E/z = Constant. The constant is denoted by F and is called Faraday constant: E/z = F

- Q.75
- Sol.
- Q.76
- Sol.
 - Q.77
 - Sol.

What is the relation between Peltier coefficient and Seebeck coefficient?

π = TS where π is the peltier coefficient, S is the Seebeck coefficient and T is the temperature of the cold junction.

Why do some covalent salts (which are not ionic in solid state) become conducting when dissolved in water?

The dielectric constant of water is large (81). It weakens the attraction between the atoms of covalent salts. In some cases, the salts ionise and conduct electricity.

With the help of a suitable diagram, explain the construction and working of an alkali accumulator. Alkali Accumulator:

This accumulator consists of a steel vessel containing a 20% solution of KOH with 1% LiOH. LiOH makes it conducting. Perforated steel grid is used as anode. The anode is stuffed with nickel hydroxide. Another perforated steel grid stuffed with finely divided iron hydroxide is used as cathode. To lower the internal resistance traces of mercury oxide are used in it.

Working:
Potassium hydroxide dissociates as

(a) 2KOH — 2K⁺ + 2OH⁻

During charging, anode is connected to the positive terminal and cathode to the negative terminal of a d.c. source. Inside the cell the current flows from anode to cathode. Hydroxyl ions are attracted towards anode.

During charging, anode is connected to the positive terminal and cathode to the negative terminal of a d.c. source. Inside the cell the current flows from anode to cathode. Hydroxyl ions are attracted towards anode where they lose their charge and form nickel peroxide:

(b) Ni(OH)₂ + 2OH \longrightarrow Ni(OH)₄

The positive ions move towards cathode and then react with Fe(OH)₂ to form iron:

(c) Fe(OH)₂ + 2K \longrightarrow Fe + 2KOH

The complete reaction during charging is given by adding (a) (b) & (c):

Ni(OH)₂ + Fe(OH)₂ \longrightarrow Ni(OH)₄ + Fe

During discharging, the current flows from cathode to anode inside the cell and reaction is given by Ni(OH)₄ + Fe \longrightarrow Ni(OH)₂ + Fe(OH)₂

What is a button cell? Write its main components and reactions taking place at anode and cathode?

(c)
$$Fe(OH)_2 + 2K \longrightarrow Fe + 2KOH$$

$$Ni(OH)_{a} + Fe(OH)_{a} \longrightarrow Ni(OH)_{a} + Fe$$

What is a button cell? Write its main components and reactions taking place at anode and cathode? Q.78 Sol. Button Cell:-

The button cell is a solid state miniature dry cell, which is widely used in electronic watches, cameras et It is also known as silver oxide zinc cell. Some other button cells are mercury cell, Lithium cell, Alkaline cell.

Main parts of a button cell are

(a) Anode can (b) Cathode can(c) Separator

Silver Oxide zinc cell is shown in figure. The anode is amalgamated zinc powder with gelatinised KOH electrolyte. Cathode is of silver oxide and it is separated by an absorbent cellulosic material. Reactions taking place inside the cell

are:

 $\begin{array}{l} {\rm Ag_2O + H_2O + 2e^-} \longrightarrow {\rm 2Ag^+ \ 2OH^-} \\ {\rm Zn + 2OH^-} \longrightarrow {\rm ZnO + H_2O + 2e^-} \end{array}$ At Cathode: At anode:

FREE Download Study Package from website: Anode ca Gasket Cathode\ Cell can Anode Separator **Button Cell**

The emf of the cell is 1.60 V. It has a high energy output per unit weight and a constant voltage level.

- Q.79 Which has higher internal resistance–lead accumulator or alkali accumulator?
- Sol. Alkali accumulator has higher internal resistance.
- Q.80 What are the advantages of alkali accumulator over lead accumulator?
- (i) Alkali accumulator is not damaged if it is not charged for a long time. Sol.
 - (ii) Excess charging or discharging do not damage it.
- Q.81 State the condition in which terminal voltage across a secondary cell is equal to its e.m.f.
- Sol. In open circuit, i.e., when no current flows through the cell.

MAGNETIC PROPERTIES OF MATTER

Atomic currents, magnetic dipoles, and magnetization

In a simple model, an orbiting electron has a magnetic moment proportional to its orbital angular momentum

$$m = -\frac{e}{2m_e}L \qquad \dots (1)$$

and a singular contribution due to the spin angular momentum,

$$m = \frac{e}{m_e} S \qquad \dots (2)$$

The magnetization in a material is the magnetic moment per unit volume:

$$M = \frac{\langle \sum m_i \rangle}{\Delta V} \qquad(3)$$

In diamagnetism materials, magnetic dipole moments are induced in molecules by the magnetic field, and the vectors M and B have opposite directions.

Agnetism

The permanent magnetic moment of an unpaired electron in a paramagnetic substance tends to become aligned with the magnetic field. The vectors M and B are parallel and are related by Curie's law

$$M = \frac{CB}{\mu_0 T} \qquad \dots (4)$$

Summary with Applications

Atomic currents, magnetic dip

In a simple model, an orb $m = -\frac{1}{2}$ and a singular contribution $m = \frac{e}{m_0}$ The magnetization in a magnetization in a magnetization in a magnetism

In diamagnetism materia the vectors M and B have

Paramagnetism

The permanent magnetic aligned with the magnetic aligned with the magnetic magnetization can persist

Molecular magnetic dipendomains are oriented premagnetization can persist

Magnetic intensity H

The magnetic intensity H

The magnetic intensity H

The magnetic intensity I

B = μ_0

$$B = \mu_0 (H + M)$$
(5)

The magnetic field of the earth

Outside its surface, the earth's magnetic field is approximately a dipole field. Large changes in the field occur over geological time intervals.

Magnetic field in magnetic materials - Hysteresis

$$B_0 = \mu_0 nl$$

$$B = B_0 + B_M$$
(6)

$$\mathbf{B} = \mu \mathbf{n} \mathbf{I} \tag{7}$$

 μ is called the magnetic permeability of the material. For ferromagnetic materials μ is much greater than μ 0. μ 0. μ 0 all other materials, its value is very close to μ 0, μ 0. The value of μ 1, however, is not constant for ferromagnetic materials; it depends on the value of the external field μ 1, as the following experiment shows.

Measurements on magnetic materials are generally done using a torus, which is essentially a long solenoid bent into the shape of a circle (Figure -1), so that practically all the lines of B remain within the torus. Suppose the torus has an iron core that is initially unmagnetized and there is no current in the windings of the torus. Then the current Lie slevely increased and μ 2 increases linearly with L. The total field μ 2 also

the torus. Then the current I is slowly increased, and B₀ increases linearly with I. The total field B also increases, but follows the curved line shown in the graph of Figure -2. (Note the different scales: B >> B_0) Initially (point a), no domains are aligned. As B_0 increases, the domains become more and more aligned until at point b, nearly all are aligned. The iron is said to be approaching saturation. (Point b is typically $70\frac{1}{2}$ percent of full saturation; the curve continues to rise very slowly, and reaches 98 percent saturation only when B_0 is increased by about a thousand fold above that at point b; the last few domains are very difficult \mathbf{z} to align). Now suppose the external field B_0 is reduced by decreasing the current in the coils. As the current is reduced to zero, point c in Figure – 3, the domains do not become completely unaligned. Some permanent magnetism remains. If the current is then reversed in direction, enough domains can be turned around so B = 0 (point d). As the reverse current is increased further, the iron approaches saturation in the opposite direction (point e). Finally, if the current is again reduced to zero and then increased in the original direction, the total field follows the path efgb, again approaching saturation at point b. **FREE Download Study**

Iron-core torus

Total magnetic field of an iron-core torus as a function of the external field B_o.

Figure - 3 Hysteresis Curve

Notice that the field did not pass through the origin (point a) in this cycle. The fact that the curves do not retrace themselves on the same path is called hysteresis. The curve bedefgb is called a hyteresis loop. In such a cycle, much energy is transformed to thermal energy (friction) due to realigning of the domains; it can be shown that the energy dissipated in this way is proportional to the area of the hysteresis loop.

At point c and f, the iron core is magnetized even though there is no current in the coils. These points correspond to a permanent magnet. For a permanent magnet, it is desired that ac and af be as large as possible. Materials for which this is true are said to have high retentivity, and may be referred to as "hard". On the other hand, a hysteresis curve such as that in Figure –4 occurs for so-called "soft iron" (it is soft only from a magnetic point of view). This is preferred for electromagnets since the field can be more readily switched off, and the field can be reversed with less loss of energy. Whether iron is "soft" or "hard" depends on how it is alloyed, heat treatment, and other factors.

A ferromagnetic material can be demagnetized – that is, made unmagnetized. This can be done by reversing the magnetizing current repeatedly while decreasing its magnitude. This results in the curve of Figure – 5. The heads of a tape recorder are demagnetized in this way; the alternating magnetic field acting at the heads due to a demagnetizer is strong when the demagnetizer is placed near the heads and decreases as it is moved slowly away.

All materials are slightly magnetic. Non-ferromagnetic materials fall into two classes: paramagnetic, and not two classes: paramagnetic, and not two classes: paramagnetic, and not the retrained paramagnetic point of view.

Successive hysteresis loops during demagnetization way.

All materials are slightly magnetic. Non-ferromagnetic materials fall into two classes: paramagnetic, in which μ is very slightly larger than μ_0 ; and diamagnetic, in which μ is very slightly less than μ_0 . Paramagnetic materials apparently contain atoms that have a net magnetic dipole moment due to orbiting electrons, and these become slightly aligned with an external field just as the galvanometer coil experiences a torque that tends to align it. Atoms of diamagnetic materials have no net dipole moment. However, in the presence of an external field, electrons revolving in one direction are caused to increase in speed slightly, whereas those revolving in the opposite direction are reduced in speed; the result is a slight net magnetic effect which actually opposes the external field.

Apply Double Doubl orbiting electrons, and these become slightly aligned with an external field just as the galvanometer

$$q = q_0 \cos 2\pi ft$$
(1)

$$E_{y} = E_{oy} \cos 2\pi ft \qquad \dots (2)$$

between the balls, the electric

The alternating charges on the dipole antenna send an electric field disturbance out into space.

The generation of em Waves

To begin our study of el We see there a dipole cor When the voltage source however, that the battery sinusoidally. The charge $q = q_0$ co The equal magnitude charge will vary in the same was undergoing f cycles per se outside the dipole?

Close to the dipole — at p with the charge reversal. and varies in a sinusoidal Its equation is $E_y = E_{oy}$ What about the electric We can think of the electric on a string is the disturbate out along the x-axis is as downward directed fields were sent out one half compared to the property of the pro In the case of a radio station, the dipole (or antenna) is often simply a long wire. If you visit a radio transmitting site, you will see the antenna as a long wire stretched between two towers or as a vertical wire held by a single tower. Charges are placed on the antenna by an ac voltage from a transformer system. The electric field wave sent out by the antenna blankets the earth around it, as in the Figure (3). At a point such as a in the path of the wave, the electric field reverses periodically as the wave passes. The frequency of the oscillating electric field at a is the same as the frequency of the source.

Figure (3) The electric field wave from the antenna blankets an area even quite distance from the station.

Thus we see that an electric field wave is sent out by the oscillating dipole, the transmitting antenna. We should notice that, like all waves, the electric field wave obeys the following relation between frequency f and

wavelength
$$\lambda$$
 $\lambda = \frac{V}{f}$ (3)

where ν is the speed at which the wave travels out through space. Further, we notice that the quantity that ν vibrates, namely the electric field vector, is always perpendicular to the direction of propagation. Hence the electric field wave is a transverse wave.

It is easy to see that a radio station's antenna necessarily generates a magnetic field wave as it generates an electric field wave. To see this, refer to Figure given below. At the radio station, charges are sent up and down the antenna in the Figure (4a) to produce the alternating charges we have been discussing. This charge movement constitutes an alternating current in the antenna, and because a magnetic field circles a current, an oscillating magnetic field is produced, as shown in the Figure (4b). As with the oscillating

Figure (4a)

(a) As charge rushes up and down the antenna.

Notice, however, that the magnetic field is in the z direction, while the electric field is in the y-direction. As shown in the Figure(5), the magnetic field id perpendicular to both the electric field and the direction of propagation. The two waves are drawn in phase (that is, they reach maxima together). That this is true is not obvious; it is the result of detailed computations.

In an em wave, the magnetic field wave is perpendicular to both the electric field wave and the direction of propagation.

from website: As we see, em waves are transverse waves and are much like waves on a string and other transversewaves. However, em waves consist of oscillating electric and magnetic fields, not of material particles. As 🐒 such, they can travel through empty space (vacuum). And, as we shall see, they carry energy along their direction of propagation. Later we shall show that em waves travel through vacuum with the speed of light, which we designate by c. You will recall that, in the SI, the speed of light in vacuum is defined to be \triangle $c = 2.998 \times 10^8$ m/s.

There is one other feature of em wave generation that we should point out. Notice that the charges that oscillate up and down the antenna are accelerating. It turns out that whenever a charge undergoes acceleration, it emits em radiation; the larger the acceleration (or deceleration) of the charge, the more energy it emits as em radiation. Thus, if a fast-moving charged particle undergoes an impact, it will emit a burst of em radiation as it suddenly stops.

Types of Electromagnetic Waves

As we discuss at greater length later, radio-type waves were foreseen by a 34 year old Scottish physicist, James Clerk Maxwell, in 1865, many years before the first radio was invented. Maxwell used the then known facts about electricity to show that em radiation should exist. Furthermore, he was able to prove that these waves should have a speed of 3×10^8 m/s in vacuum. This was an astonishing prediction because the speed he found was a well known speed, the speed of light in vacuum, c. Thus Maxwell was led to surmise that light waves are one form of em waves. Today we know that there are a variety of em waves that cover a wide range of wavelengths; we refer to this as the em wave spectrum.

Radiowaves

Microwaves

Microwaves are short-wavelength radio waves. They are sometimes called *radar waves*. The shortest wavelength given in Figure for microwaves (10⁻³m) represents the lower limit of wavelengths that can be generated electronically at present. Notice that, at a frequency of 10^{12} Hz, light can travel only 0.03 cm during one oscillation. Since material particles and energy cannot travel faster than the speed of light, only an antenna shorter than 0.03 cm can be charged during this short time. This should indicate why very short wavelength waves are difficult to produce electronically.

Infrared waves have wavelengths between those of visible light, 7 x 10⁻⁷ m, and microwaves. Infrared

waves are **∠** Infrared waves

radiation is readily absorbed by most materials. The energy contained in the waves is also absorbed, of

Light waves

radiation is readily absorbed by most materials. The energy contained in the waves is also absorbed, of course, and appears as thermal energy. For this reason, infrared radiation is also called heat radiation.

The earth receives from the sun a large amount of infrared radiation as well as light. Warm objects of all types radiate infrared rays.

**waves*

The wavelengths of the visible portion of electromagnetic radiation extend only from about 4x10⁻¹ to 7 ×10⁻¹m, and we call this wavelength range light. We classify various wavelength regions in this range by the names of colours. The sensitivity of the normal human eye to wavelengths in this region is shown in Figure(12). See also Colour Plate II, which shows the light spectrum in colour. You should learn the approximate wavelengths of the various colours. The "antenna" that generates light waves is charge accelerating within an atom.

**Polet waves*

Ultraviolet waves are radiation with wavelengths shorter than visible violet light but still stronger than about 10nm. At the shorter wavelengths, they are not distinct from x-rays.

**Waves*

Ultraviolet waves are radiation with \(\textit{x}\) ≤ 10nm. Usually, this classification is reserved for the radiation arrays waves

**Carpays are electromagnetic radiation given off primarily by nuclei and in nuclear reactions.

Ultraviolet waves

X-ray waves

Gamma rays waves

Gamma rays (γ -rays) are electromagnetic radiation given off primarily by nuclei and in nuclear reactions. They differ from x-rays only in their manner of production.

Notice that the spectrum of electromagnetic radiation encompasses waves with wavelengths extending from longer than 10⁶m to shorter than 10⁻¹⁸m. Even though these waves are all electromagnetic waves, they differ considerably in their mode of interaction with matter.

Many optical devices make use of the fact that light is a transverse vibration. As we shall see, this fact is important when light is transmitted through certain materials. It is also a factor when light is reflected. It is fundamental to the behaviour of light that concerns us in this section.

We know that light is em radiation. It consists of waves such as the one shown in Figure - 1. The electric field vector is sinusoidal and perpendicular to the direction of propagation. If the wave is travelling along the x -axis, the electric field vibrates up and down at a given point in space as the wave passes by. There is a magnetic field wave perpendicular to the page and in step with the electric field. We call a wave such as this a plane polarized wave. It derives its name from the fact that the electric field vector vibrates in only one plane, the plane of the page in this case.

Most light consists of many, many waves like the one in Figure - 1 in which all vibrational planes are perpendicular to. If the direction of propagation is to the right, the electric field vectors must all vibrate perpendicular to the x-axis. However, they need not all vibrate in the plane of the page, and actually most in the plane of the page, and actually most in the plane of the page, and actually most in the plane of the page, and actually most in the plane of the page, and actually most in the plane of the page, and actually most in the plane of the page, and actually most in the plane of the page, and actually most in the plane of the page, and actually most in the plane of the page, and actually most in the plane of the page, and actually most in the plane of the page and actually most in the plane of the page and actually most in the plane of the page and actually most in the plane of the page and actually most in the plane of the page and actually most in the plane of the page and actually most in the plane of the page and actually most in the plane of the page and actually most in the plane of the page and actually most in th

perpendicular to the x-axis. However, they need not all vibrate in the plane of the page, and actually most of them do not. Let us stand at the end of the x-axis in Figure – 1 and look back along it towards the 🖺 coordinate origin, in other words, with the wave travelling straight towards us. The great multitude of waves coming towards us give rise to many individual electric field vectors that are randomly oriented, as

Unpolarized light can be conveniently plane - polarized using a polarizing sheet. This is a sheet of transparent plastic in which special needle like crystals of iodoquinine sulfate have been embedded and oriented. The resulting sheet allows light to pass through it only if the electric field vector is vibrating in a specific direction. Hence, if unpolarized light is incident upon the sheet, the transmitted light will be a specific direction. direction. Hence, if unpolarized light is incident upon the sheet, the transmitted light will be plane polarized and will consist of the sum of the electric field vector components parallel to the permitted direction. Z

Any vector can be thought of as consisting of two perpendicular components. Hence, if the electric field is oriented as shown in Figure 3(a), it can be thought of as consisting of a vertical and horizontal component, as shown in 3(b). If we pass light that is vibrating at the angle shown in Figure 3(a)(b) through a polarizing sheet whose transmission direction is vertical, the vertical component of the vibration will pass through and the horizontal component will be stopped.

The electric field vector can be split into x and y components.

(b) The second polarizing sheet (the analyzer) and the polarizer are crossed, and the beam is completely stopped by the analyzer.

In case of interference of polarized lights the interfering waves must have same plane of polarization otherwise unpolarized (or partially polarized) light will result.

Study Package from website: The devices such as polaroids or Nichol prism are called polarizer when used to produce plane polarize light and analyzer when used to analyzed (i.e., identify) the given light.

light and analyzer when used to analyzed (i.e., identify) the given light.

Apart from partially and plane (i.e., linearly) polarized, light can also be circularly or elliptically polarized that too left handed or right handed. Elliptically and circularly polarized lights result due to super position of two mutually perpendicular plane polarized lights differing in phase by $(\pi/2)$ with unequal or equal amplitudes of vibrations respectively.

Right handed Elliptically Polarised Light (B)

(A) By Reflection:

In 1811, Brewster discovered that when light is incident at a particular angle on a transparent substance, the reflected light is completely plane polarized with vibrations in a plane perpendicular to the plane of incidence. This specific angle of incidence is called polarizing angle θ_{p} and is related to the refractive index $\boldsymbol{\mu}$ of the material through the relation –

$$\tan \theta_{p} = \mu \qquad \dots (1)$$

known as "Brewster law."

In case of polarization by reflection -

- (i) For $i = \theta_n$, reflected light is partially polarized.
- (ii) For $i = {\stackrel{\mathsf{I}}{\theta}}_{\mathsf{p}}$, reflected and refracted rays are perpendicular to each other. (iii) For $i < \mathsf{or} > \theta_{\mathsf{p}}$, both reflected and refracted light becomes partially polarized.
- (iv) For glass $\theta_p = \tan^{-1}(3/2) \approx 57^0$ while for water $\theta_p = \tan^{-1}(4/3) \approx 53^0$.

(B) By Refraction:

In this method a pile of glass plates is formed by taking 20 to 30 microscope slides and light is made to be incident at polarizing angle (57°). In accordance with Brewster law the reflected light will be plane polarized with vibrations perpendicular to the plane of incidence (which is here plane of paper) and the transmitted light will be partially polarized. And as in one reflection about 15% of the light with vibration perpendicular to plane of paper is reflected, after passing through a number of plates as shown in the Figure emerging light will become plane polarized with vibrations in the plane of paper.

(C) By Double Refraction:

It was found that in certain crystals such as calcite, quartz and tourmaline etc., incident unpolarized light splits up into two light beams of equal intensities with perpendicular polarizations. One of the ray behaves as ordinary light and is called O-ray (ordinary - ray) while the other does not obey laws of refraction and is as ordinary light and is called O-ray (ordinary - ray) while the other does not obey laws of refraction and is called E-rays (extraordinary ray) this why when an object is seen through these crystals we usually see two images of an object and if the crystal is rotated one image (due to E-ray) rotates around the other (due to O-ray).

Canada balsam layer

Canada balsam layer

Blackened surface

(A)

But using the phasements of double refraction and isolating one ray from the other we can obtain plane.

By using the phenomenon of double refraction and isolating one ray from the other we can obtain plane polarized light which actually happens in a Nichol prism. Nichol prism is made up of calcite crystal and in it E-ray is isolated form O-ray through total internal reflection of O-ray at Canada balsam layer and then absorbing it at the blackened surface as shown in Figure.

Dichroism:

(D) By Dichroism:

Some crystals such as tourmaline and sheets of Iodosulphate of quinone has the property of strongly absorbing the light with vibrations perpendicular to a specific direction (called transmission axis) transmitting the light with vibration parallel to it. This selective - absorption of light is called dichroism. So if unpolarized light passes through proper thickness of these, the transmitted light will be plane polarized with vibrations parallel to transmission axis. Polaroids work on this principle.

(E) By Scattering:

When light is incident on atoms and molecules, the electrons absorb the incident light and reradiate it in all directions. This process is called scattering. It is found that scattering light in directions perpendicular to the direction of incident light is completely plane polarized while transmitted light is unpolarized. Light in all other directions is partially polarized.

Page 18 of 28 THERMAL&CEHMCL EFFECTS OF CURRENT

Intensity of Light Emerging From a Polaroid

If plane polarized light of intensity I_0 (=KA²) is incident on a polaroid and its vibrations of amplitude A makes an angle θ with the transmission axis, then component of vibrations parallel to transmission axis will be A $\cos\theta$ while perpendicular to it A sin θ . Now as polaroid will pass only those vibrations which are parallel to its transmission axis, i.e., A $\cos \theta$. So the intensity of emergent light will be

$$I = K(A\cos\theta)^2 = KA^2\cos^2\theta$$
 or
$$I = I_0\cos^2\theta \quad [as\ i_0 = KA^2]$$
(2) This law is called "Malus law". From this it is clear that –

If the incident light is unpolarized than as vibrations are equally probable in all directions (in a plane perpendicular to the direction of wave motion), θ can have any value from 0 to 2π and hence

$$(\cos^2 \theta)_{av} = \frac{1}{2\pi} \int_{0}^{2\pi} \cos^2 \theta \ d\theta = \frac{1}{2} x \frac{1}{2\pi} \int_{0}^{2\pi} (1 + \cos 2\theta) \ d\theta$$

i.e.
$$(\cos^2)_{av} = \frac{1}{2} x \frac{1}{2\pi} \left[\theta + \frac{1}{2} \sin 2\theta \right]_0^{2\pi} = \frac{1}{2}$$

 $I = \frac{1}{2} I_0$ so from eq. (2), we have,

i.e., If an unpolarized light is converted into plane polarized light (say by passing it through a polaroid or a Nichol – prism), intensity becomes half.

FREE Download Study Package from website: www.tekoclasses.com If light of intensity I, emerging from one polaroid called polarizer is incident on a second polaroid (usually called analyzer) the intensity of the light emerging from the second polaroid in accordance wi Malus law will be given by

$$I_2 = I_1 \cos^2 \theta'$$

where θ ' is the angle between the transmission axis of the two polaroids.

$$I_2 = I_1 \cos^2 \theta = I_1$$

$$I_2 = I_1 \cos^2 90^0 = 0$$

Identification of given Light

So if the two polaroids have their transmission axis parallel to each other, i.e. $\theta' = 0$. $I_2 = I_1 \cos^2 \theta = I_1$ And if the two polaroids are crossed, i.e. have their transmission axes perpendicular to each other, $\theta' = 90^\circ$. $I_2 = I_1 \cos^2 90^\circ = 0$ So if an analyzer is rotated from 0 to 90° with respect to polarizer, the intensity of emergent light changes from maximum value I_1 to minimum value zero.

Fication of given Light

Polaroid or Nichol prism is used to examine whether a given light is unpolarized partially - polarized or plane polarized. For this, the given light is passed through a polaroid (called analyzer) and the polaroid is rotated about the incident light and emergent light is seen. Then if —

There is no variation in intensity of emergent light in any position, the incident light will be unpolarized as in case of unpolarized light the vibration of same amplitude are equally probable in all directions.

There is a variation in intensity of emergent light with minimum not equal to zero, the incident light will be partially polarized as in partially polarized light vibrations exist in all directions but are more in some directions than in others.

- than in others.
- There is variation in intensity of emergent light with minimum equal to zero, the incident light is plane (or linearly) polarized as in plane polarized light vibrations are confined along one direction only and so transmission axis of analyzer will become parallel and perpendicular to vibrations twice in its one complete rotation giving rise to maximum and zero intensity twice in each rotation.

 Activity

 When plane polarized light passes through certain substances, the plane of polarization of light is rotated about the direction propagation of light through a certain angle. This phenomenon is called optical activity or optical rotation and substances optically active.

 Polariser

 Substance**

 Analyzer

 Analyzer

 Leavo

 Rotatory** linearly) polarized as in plane polarized light vibrations are confined along one direction only and so

Optical Activity

If the optically active substance rotates the plane of polarization clockwise (looking against the direction of light), it is said to be dextrorotatory or right handed. However, if the substance rotates the plane of polarization anti clock wise it is called laevo—rotatory or left handed.

The optical activity of a substance is related to the asymmetry of the molecule or crystal as a whole, e.g., solution of cane sugar is dextrorotary due to asymmetrical molecular structure while crystals of quartz are production or levo rotatory due to structural asymmetry which vanishes when quartz is fused.

Optical activity of a substance is measured with the help of, polarimeter in terms of specific rotation which is defined as the rotation produced by a solution of length 10 cm (1 dm) and unit concentration 1 g/cc for given wavelength of light at a given temperature,

i.e., $\left[\alpha\right]_{t^0C}^{\lambda} = \frac{\theta}{LC}$ where θ is the rotation in length L at concentration C. If the optically active substance rotates the plane of polarization clockwise (looking against the direction of

i.e.,
$$\left[\alpha\right]_{t^0C}^{\lambda} = \frac{\theta}{LC}$$

- Q.1
- Q.1 Sol. Q.2 Sol. Q.3 Sol. Q.4 Sol. Q.4 Sol.

- Q.5
- PRINCIPLES OF COMMUNICATION

 Very Short and Short-Answer questions

 What do you mean by Communication?

 Communication is the processing, sending and receiving various information with the help of suitable devices and transmission medium.

 What is an analog signal?

 A continuously varying signal (voltage or current) is called an analog signal.

 What is a digital signal?

 A voltage or current signal that can have only two discrete values is called a digital signal, for example, a square wave.

 What are the various types of communication systems?

 There are two types of communication systems:

 (a) Analog communication system: It makes use of analog signals.

 (b) Digital communication system: It makes use of digital signals.

 What do you mean by radio communication?

 Radio communication involves transmitting and receiving a message in the form of a radio wave signal in between two stations without connecting them with wire. Sol. between two stations without connecting them with wire.
- Q.6 What is modulation?
- Sol. The process of superimposing electrical audio signals on high frequency carrier waves is called modulation.
- Distinguish between the terms modulating wave, carrier wave and modulated wave. Q.7
- TEKO CLASSES, Director: SUHAG R. KARIYA (S. R. K. Sir) PH: (0755)- 32 00 000, Sol. Modulating waves: The audio signal to be transmitted over long distances is called modulating wave. Carrier wave: A high frequency wave, over which audio signals are to be superimposed, is called carrier wave.

wave.

Modulated wave: The resultant wave produced by superimposing the audio signal on a high frequency

- Q.8
- Sol.

- Q.9
- Sol.
- Q.10
- Modulated wave: The resultant wave produced by superimposing the audio signal on a high frequency carrier wave is called modulated wave.

 What are the various methods of modulation?
 There are three methods of modulation:
 (a) Amplitude modulation (b) Frequency modulation
 What is amplitude modulation?
 Amplitude modulation: When the amplitude of high frequency carrier waves is changed in accordance with the intensity of the modulating wave, it is called amplitude modulation.

 What is frequency modulation: When the audio signal is superimposed on the high frequency carrier wave in a manner that the amplitude of the modulated wave is same as that of the carrier wave but its frequency is modified in accordance with the intensity of the modulating wave, it is called frequency modulation.

 What is phase modulation?
 Phase modulation: The process in which the phase of the carrier wave is varied in accordance with the modulating wave is called phase modulation.

 Show graphically amplitude modulation. Sol.
- Q.11
- Sol.
- Q.12

- Q.13
- Sol.

$$m_a = \frac{Amplitude change of carrier wave}{Amplitude of normal carrier wave}$$

- Define modulation factor (modulation index,depth of modulation). Modulation factor is defined as the ratio of the change of amplitude of the carrier wave to the amplitude of the normal carrier wave, i.e., $m_a = \frac{\text{Amplitude change of carrier wave}}{\text{Amplitude of normal carrier wave}}$ What is the value of bandwidth in amplitude modulation? In amplitude modulation, bandwidth is twice the signal frequency. Define the term frequency deviation. In frequency modulation the maximum variation of the frequency of modulated wave from the carrier frequency is called frequency deviation. What are the limitations of amplitude modulation? The efficiency of amplitude modulation is low. Messages cannot be transmitted over long distances using amplitude modulation. The reception is generally noisy. Write an expression for the modulation index for frequency modulation. Modulation index in case of frequency modulation is given by $m_f = \frac{\delta}{f_s}$ where δ is frequency deviation and f_s is modulating frequency. Can the value of modulation index be greater than unity? Yes, in case of frequency modulation the value of modulation index can be greater than unity. Write the advantages of frequency modulation. Frequency modulation transmission is highly efficient. Frequency modulation can be used for the stereo sound transmission due to the presence of a large number of sidebands. (W.W.) 14 BHODAL, (M.P.) 2014 Sol. Q.14 Sol. Q.15 Sol. Q.16 Sol.(i)
- (ii)
- (iii)
- Q.17
- Sol.

$$m_f = \frac{\delta}{f_s}$$

- Sol.
- Q.19
- Sol.(i)
- Frequency modulation can be used for the stereo sound transmission due to the presence of a large (ii) number of sidebands.
- Give two disadvantages of frequency modulation. O.20
- TEKO CLASSES, Director: SUHAG R. KARIYA (S. R. K. Sir) PH: (0755)- 32 00 000, Sol.(i) The frequency modulation transmitting and receiving equipments are very complex as compared to those used in amplitude modulation transmission.-
 - (ii) A. wider frequency channel is required in frequency modulation transmission.
 - Q.21 What is the importance of modulation index?
 - The modulation index determines the strength and quality of the transmitted signal. For strong and clear Sol. reception the modulation index must be high.
 - What do you mean by bandwidth? Q.22
 - Sol. The frequency range in which a transmitting system makes transmission is called bandwidth.
 - Q.23 Give expressions for bandwidth in
 - (a) AM transmission
- (b) FM transmission
- Sol (a) AM transmission:

Bandwidth = $2 \times$ maximum frequency of modulating signal.

(b) FM transmission:

Bandwidth = $2n \times$ frequency of modulating signal

where n is the number of significant sidebands.

- Q.24 What is demodulation?
- Sol. The reverse process of modulation, i.e. the process of recovering the audio signal from the modulated wave is known as demodulation or detection.

0 98930 58881, BHOPAL, (M.P.) Q.26

- Q.27
- Sol.
- Q.28
- Sol.(i)
- (ii)
- (iii)
- Q.29

ď

- PH: (0755)- 32 00 000, Sol.
 - Q.30
 - Sol.
 - Q.31
 - Sol. hours, is called a geostationary satellite and the orbit is called synchronous or geostationary orbit.
 - Q.32 Write three merits of satellite communication.
 - Satellite communication covers wide area. Sol.(i)
 - Satellite communication can be used for establishing mobile communication with greater ease. (ii)
 - (iii) In remote and hilly areas it is most cost-effective.
 - Q.33 What do you mean by remote sensing?
 - Remote sensing is the process of obtaining and recording information from a distance without physical Sol. contact.
 - Q.34 What is a passive satellite?
 - Sol. A satellite which is used to reflect the signals back to the earth is called a passive satellite.
 - O.35 What is an active satellite?
- FREE Download Study Package from website: **TEKO CLASSES, Director** Sol. A satellite equipped with electronic devices to receive the signal from the earth, process it, amplify it ar then retransmit it back to the earth is called an active satellite.
 - 0.36 What is transmission medium?
 - Sol. It is a link which transfers information from the information source to the destination.
 - Name various transmission media used in communication systems?
 - Sol. (a)Two wire lines
- (b) Coaxial cables
- (c) Radio link
- (d) Fibre link

- O.38 What are the two types of two-wire line?
- Sol.(a) Parallel wire line: In this two metallic wires run parallel to each other in an insulation coating, for example, PVC insulation.
- (b) Twisted power line: It consists of two insulated copper wires twisted, around each other.

- Q.40
- Sol.
- Q.41
- 0 98930 58881, BHOPAL, (M.P.) Sol.
 - Q.42
- Sol.
- Q.43
- PH: (0755)- 32 00 000, Sol.
 - Q.44
- Sol. The optical fibres are of the following two types:
- (a) Monomode optical fibre
- (b) Multimode optical fibre
- Sir.) Q.45 What is cladding?
- www.tekoclasses.com The glass coating of relatively lower refractive index, surrounding the glass case in optical fibre is called Sol. ď cladding.
 - Q.46 What do you mean by angle of acceptance in optical fibre?
 - Sol. The maximum angle of incidence in air for which light is totally reflected at the glass core-cladding
 - Q.47
 - Sol.

$$\sin i = \sqrt{\mu_1^2 - \mu_2^2}$$

- TEKO CLASSES, Director: SUHAG R. KARIYA (S. Q.48
 - Sol.
 - Q.49
 - Sol.

- Q.50
- The maximum angle of incidence in air for which light is totally reflected at the glass core-cladding interface is called the angle of acceptance.

 Write an expression for the angle of acceptance in an optical fibre. If i is the angle of acceptance then $\sin i = \sqrt{\mu_1^2 \mu_2^2}$ Where μ_1 is the refractive index of glass core and μ_2 is the refractive index of cladding. What is optical communication? The phenomenon of transmission of information from one place to another using optical carrier waves is called optical communication.

 What does LASER stands for? The term LASER stands for Clight amplification by stimulated emission of radiation.

 Write the main characteristics of a laser beam? The main characteristics of a laser beam are highly monochromatic, highly coherent and perfectly parallel. A laser beam can be sent to a far off place and be reflected back without any significant loss of $\frac{1}{100}$ Sol. parallel. A laser beam can be sent to a far off place and be reflected back without any significant loss of intensity.
- Q.51 What is stimulated emission?
- Sol. If an atom or a molecule is in an excited state, it may make a transition to a lower energy state by the 'impact' of another photon of the required energy. This process is known as stimulated emission, to distinguish it from spontaneous emission which occurs on its own.

- Sol. which are not reflected by the ionosphere. Therefore the signals from the broadcasting station are beamed towards a geostationary satellite, which relays them back to the earth. Since the satellite is high above, it covers large distances on the earth.
- Write an expression for the distance upto which the TV signals can be directly received from a TV tower Q.66 of height h.
- distance $d = \sqrt{2hR}$ Sol. Where R is radius of the earth and h is the height of the antenna.

- Which part of the electromagnetic spectrum is used in operating a radar?

 Microwaves (109 1012 Hz)

 What do you understand by HF and MF bands?

 HF stands for high frequency band (3–30 MHz).

 MF stands for medium frequency band (300–3000 kHz).

 Why is ground wave transmission limited to a frequency of 1500 kHz.

 The attenuation of ground waves increase with increase in frequency due to interaction with objects in its path. So ground wave transmission is limited to a frequency of 1500 kHz.

 Why sky waves are not used in the transmission of TV signals?

 TV signals have frequency much higher than 30 MHz. Such high frequency signals cannot be reflected by the ionosphere. Therefore, sky waves are not used in the transmission of TV signals.

 What is FM Band?

 The electromagnetic waves in the frequency range 80 MHz to 200 MHz constitute frequency modulated (FM) band.

 What is a geostationary satellite?

 A satellite which appears to be fixed at a place above the earth is called a geostationary satellite. It has the time period of revolution around the earth equal to the rotational period of the earth about its axis, 0.67 Sol. Q.68 Sol. 0 98930 58881, BHOPAL, Q.69 Sol. Q.70 Sol. Q.71 Sol (000 00 Q.72 Sol. (9540) Ha (iis Q.73 Sol. Q.74 the time period of revolution around the earth equal to the rotational period of the earth about its axis, i.e., 24 hour Name the electromagnetic wave used in satellite communication. Microwave. Name two primary requirements for optical transmission. (ii) Optical fibre. Sol. (i) Optical source Q.75 What is the bandwidth required to telecast picture through a TV channel? TEKO CLASSES, Director: SUHAG R. KARIYA (S. Sol. 4.7MHz per channel. What is an optical source? Name any two optical sources.

 Light source used in optical communication is called an optical source. Examples-LED and LASER.

 Write three advantages of LASER over LED as optical source.

 Low beam divergence (ii) Greater transmission distance (iii) High modulation rate

 What is an optical detector? Name three optical detectors.

 It is a device that generates electrical signals when light falls on it. Examples - Silicon photodiode, avalanche photodiode, photo transistor, etc.

 What do you mean by sensitivity and responsivity of a detector?

 Sensitivity is a measure of the ability of a detector and determines how weak a signal can be detected.

 The ability of the detector to respond quickly to the changing light pulses is called responsivity.

 What is photonics?

 Photonics is a subject that deals with generation and detection of photons.

 What is LED?

 An LED works on the process of spontaneous emission when a p-n junction is forward biased. If a p-C n junction diode is forward biased, energy is released due to recombination of electrons and holes. In Experimental Communication of the process of the process of spontaneous emission when a p-n junction of electrons and holes. In Experimental Communication of the process of spontaneous emission when a p-n junction of electrons and holes. In Experimental Communication of the process of spontaneous emission when a p-n junction of electrons and holes. In Experimental Communication of electrons and holes. In Experimental Communication of the process of spontaneous emission when a p-n junction of electrons and holes. In Experimental Communication of electrons and holes. In Experimental Communication of the process of spontaneous emission when a p-n junction of electrons and holes. Q.76 Sol. Q.77 Sol.(i) Low beam divergence Q.78 Sol. Q.79 Sol. Q.80 Sol. Q.81
 - Sol. n junction diode is forward biased, energy is released due to recombination of electrons and holes. In case of silicon and germanium diodes, the energy released is in infrared region. However, if the diode is made of gallium arsenide or indium phosphide, the energy released is in visible range.

Derive an expression for the distance upto which the TV, signals can be directly received from a TV tower of height h.

The figure shows a TV transmitting antenna of height AB = h located at Aon the surface of the earth of radius R. The signal transmitted can be received within a circle of radius AS on the surface of the earth. Now in the right angled triangle OBS. $OB^2 = OS^2 + BS^2$ Now, $BS \approx AS = d. So,$ $(R+h)^2 = d^2 + R^2$ $d^2 = h^2 + 2hR$ Since h << R, neglecting h^2 we have $d^2 = 2hR$ or $d = \sqrt{2hR}$ LONG-ANSWER QUESTIONS

Why is modulation necessary in a communication system due to the following reasons:
Antenna Length: It can be shown theoretically that in order to transmit a signal effectively, the length of the transmitting antenna should be of the order of the wavelength of the signal. The audio frequencies R

Now,

$$OB^{2} = OS^{2} + BS^{2}$$
Now,

$$BS \approx AS = d. \text{ So,}$$

$$(R+h)^{2} = d^{2} + R^{2}$$

$$d^{2} = h^{2} + 2hR$$

or
$$d = \sqrt{2hR}$$

- Q.1
- Sol.
 - the transmitting antenna should be of the order of the wavelength of the signal. The audio frequencies range from 20 Hz to 20 kHz: If they are transmitted directly, the length of the required antenna would be
 - range from 20 Hz to 20 kHz: If they are transmitted directly, the length of the required antenna would be very large. For example, for a frequency of 20 kHz, the antenna length would be $(3 \times 10^8)/(20 \times 10^3)$ = 15,000 metres, which is too large. Thus it is not practicable to transmit audio signals directly. A carrier wave, on the other hand, has a much higher frequency, say 1000 kHz. This would require an antenna of about 300 metres length, which can be conveniently installed.

 The energy of a wave depends on its frequency-greater the frequency of a wave, greater is the energy possessed by it. The audio signal frequencies are low and hence their energies are small. Therefore, they cannot be transmitted over large distances directly. However, superimposing them on high frequency carrier waves makes it possible to transmit them over long distances.
 - carrier waves makes it possible to transmit them over long distances.

 Long distance transmission is carried out without wires, i.e., the signal is radiated into space. At low audio frequencies the efficiency of radiation is not good. After modulation the transmission is at high carrier frequencies, which is quite efficient.

 Draw a circuit diagram for demodulation (detection) and explain its working.

 The basic circuit using a junction diode is shown:

 Antennal Pont Headphone

 Antennal Pont Headphone

 Antennal Pont Headphone

 Antennal Pont Headphone

 The input circuit consists of a parallel combination of an inductor L and a variable capacitor C. This circuit is called tuning circuit which is used to select the desired modulated radio frequency. The output which is used to select the desired modulated radio frequency. The output which is used to select the desired modulated radio frequency. The output which is used to select the desired modulated radio frequency. The output which is used to select the desired modulated radio frequency.
- Q.2
- Sol.

circuit is called tuning circuit which is used to select the desired modulated radio frequency. The output of the diode is a series of positive half cycles of radio frequency current pulses. The peaks of these pulses vary in accordance with the modulating audio signal. This rectified output is fed to the parallel combination of a capacitor C_1 and a resistor R. The capacitor C_1 acts as a bypass for carrier waves and the audio frequency voltage appears across the resistor R.

- Q.3(a) Explain the use of a geostationary satellite for long distance communication.
- (b) Explain remote sensing.
- Sol.(a) For long distance transmission, microwaves are used as carrier waves since they can pass through the atmosphere without significant loss of energy. This is due to their small wavelengths. Signals from the

broadcasting station are beamed towards an artificial earth satellite which reflects them back to the earth. 🗲 Since the satellite is at a large height, it can send back the signals to a large part of the earth's surface. For a satellite to be useful for sending signals to particular regions, its orbit must be such that it appears stationary relative to the earth's surface. Such a satellite is called a geostationary satellite. Its time period is 24 hours. It can be shown that the height of such a satellite above the earths' surface is about 36,000 km. Communication links all around the earth have been established by putting many geostationary satellites in the equatorial plane at this height.

- Remote sensing. It is the technique of obtaining information about an object or some region from a large distance. For this purpose a remote sensing satellites, also called an active satellite, is used. Such a satellite is equipped with various instruments (such as cameras, microwaves scanners etc.) to enable it to record and send the desired information. The satellite is placed in sun-synchronous orbit around the earth. This makes it possible to have similar lighting conditions every time it passes over the particular earth. This makes it possible to have similar lighting conditions every time it passes over the particular region of the earth. Constant lighting angles help the observations about that region to be more standard $\frac{1}{2}$ and easier to interpret. In recent years, satellite remote sensing has become very important. One major application is to gather information (e.g. temperature, nature, size etc.) about remote, inaccessible regions of the earth and to estimate the damage caused by floods, droughts, etc.
- State the principle of an optical fibre. Explain in brief the various types of optical fibres.
 - Optical fibres are based on the phenomenon of total internal reflection. Optical fibres are based on the phenomenon of total internal reflection.

 Consider a ray BO incident on the glass core from air at an angle i such that the ray of light inside the core meets the core-cladding interface at an angle greater than the critical angle for it. As a result, the ray of light undergoes total internal reflection. The path of ray is shown in figure A.

 Different types of optical fibres are
 Monomode optical fibre - It has a narrow core of diameter about 5 mm surrounded by a relatively big cladding (125 mm in diameter). In such optical fibres, there is practically no loss in the intensity of the output light signal.

- output light signal.
- Multimode optical fibre These are further classified as-
 - (i) Step index multimode fibre: In this type of optical fibre the diameter of the core is about 50 mm which is very large in comparison with monomode optical fibre.
 - Figure B shows the path of two light waves of wavelength λ_1 and λ_2 . Since the refractive index of a material depends on the wavelength, the two light waves will reach the other end following different and unequal paths. As a result a faulty and distorted signal is obtained.

- Package from website: (ii) Graded index multimode fibre: In this type of optical fibre, the refractive index decreases smoothly from its centre to the outer surface of the fibre. As such, there is no boundary between the core and cladding. At the centre, the refractive index is 1.52, which decreases to 1.48 at the outer surface. In a graded index multimode fibre, all the light waves, regardless of their wavelength, arrive at other end of the fibre at the same time.
- State the principle of LASER. Explain the experimental arrangement and theory of ruby laser with the help of energy level diagram.
- Sol. LASER is based on the principle that in the atomic systems possessing metastable states, one can cause population inversion and then the process of stimulated emission can be used to produce highly coherent, highly monochromatic and perfectly parallel beam of light.
 - Ruber Laser is a solid state laser. The main component of it is a ruby rod. Ruby is a crystal of aluminium oxide doped with 0.05% of chromium oxide. These rods are about 5 cm in length and 0.5 cm in diameter. The end faces of the rod are made parallel and coated with silver, such that one face becomes fully reflecting while the other face is partially reflecting so as to allow the laser beam to emerge out of the ruby

rod. The ruby rod is placed along the axis of a Xenon flash tube. The flash tube provides the necessary pumping energy to the ruby rod. The rod is kept cool by circulating liquid nitrogen around it.

Glass
Ruby rod
Liquid
N2
Partially transparent
end

Ruby laser is a three energy level system. The three energy levels of chromium ion are the ground state
E0 the metastable state E1 and a higher energy level E2. Initially the atoms are distributed in various energy levels. When the Xenon lamp is switched on, it produces a flash intense light of wavelength
5500Å which acts as pumping radiation for chromium ions. The atoms are raised from the ground state to the higher energy state E2. The electrons cannot stay in excited state for more than 10^{-8} s and they to the higher energy state E_2 . The electrons cannot stay in excited state for more than 10^{-8} s and they drop to either energy level E_1 or directly to ground state E_0 . The energy released during the process is lost to ruby rod and before it raises its temperature it is cooled by liquid nitrogen. In a short duration there is population inversion i.e., state E_1 (metastable) becomes more populated.

Now, once a photon is produced due to transition from the metastable state E_1 to the ground state E_0 , it stimulates the emission of another photon of the same energy, phase and direction. The emitted photons suffer multiple reflection between the two polished ends and stimulate further emissions. The process of amplification continues till an intense beam of laperg emerges out from the partially coated face of the rod.

www.tekoclasses.com

- Q.6 Write short notes on
 - (a) Modem
- (b) Fax.
- Sol.(a) MODEM: As the name implies, a modern can perform both the functions of modulation and demodulation. In the transmitting mode, modern converts digital data into analog signal for use in modulating a carrier by a signal. At the receiver end reverse of it takes place. Thus moderns are placed at both the ends of communication circuits. Operation of modern are classified into the following three modes:
- Half duplex mode This type of modem provides transmission in only one direction.

 Half duplex mode This type of modem are able to transfer data in both directions. The flow of data in one direction takes place at one time and in the opposite direction at a coastal. one direction takes place at one time and in the opposite direction at a second time. It requires one transmission bidirectional channel.

 Full duplex mode - In this mode of operation, transmission takes place in both directions at the same
- (iii) time. In this case two transmission channels are required.
 - time. In this case two transmission channels are required.

 FAX (FASCIMILE). The electronic transmission of a document to a distant place via telephone line is known as fascimile or Fay. In fascimile transmission an exact reproduction of a document is produced at known as fascimile or Fax. In fascimile transmission an exact reproduction of a document is produced at the receiving end.

In order to send Fax copy of some document, the sender dials in the phone number of Fax machine at the receiver's end. At the sender's end Fax machine is in transmitting mode while at the receiver end it is in receiving mode. In the receiving mode, only the printer is active to receive the incoming signal. When the document is fed into the machine, the scanner scans the document. When an intense beam of light falls on the scanned document, the amount of light that bounces back is detected by the sensor. When ink is present, little light is reflected which creates a pulse of low voltage while from the blank paper a pulse of high voltage is produced. A modem inside the Fax corverts these digital pulses into analog signals which are then transmitted via the telephone link. The modern at the other end converts back the analog signal into digital pulses which are printed by the printer of the Fax and produce Fax copy of the original document.