	[image: image505.png]cbseﬁguess

	http://www.cbseguess.com/

	[image: image506.png]cbseﬁguess

	http://www.cbseguess.com/

[image: image505.png][image: image506.png]

Guess Paper – 2011
Class – XII
 Subject - Physics
1. An electron is moving round the nucleus of a hydrogen atom in a circular orbit of radius r. The coulomb force
[image: image1.wmf]F

r

 between the two is (Where
[image: image2.wmf]0

4

1

pe

=

K

)

[CBSE 2003]
(a)

[image: image3.wmf]r

r

e

K

ˆ

3

2

-

(b)

[image: image4.wmf]r

r

e

K

r

3

2

(c)

[image: image5.wmf]r

r

e

K

r

3

2

-

(d)

[image: image6.wmf]r

r

e

K

ˆ

2

2

2. Two point charges +2C and +6C repel each other with a force of 12 Newtons. If a charge of – 4C is given to each of these charges the force now is

[Kerala PMT 2002; CPMT 1979]
(a)
Zero
(b)
4 N (attractive)
(c)
12 N (attractive)
(d)
8 N (repulsive)

3. Electric field intensity at a point at a distance 60 cm from charge is
[image: image7.wmf]metre

volt

2

 then charge will be

[RPET 2001]
(a)

[image: image8.wmf]C

11

10

8

-

´

(b)

[image: image9.wmf]C

11

10

8

´

(c)

[image: image10.wmf]C

11

10

4

´

(d)

[image: image11.wmf]C

11

10

4

-

´

4. In a uniformly charged spherical shell of radius r the electric field is

[RPET 2001, 2000; MP PET 1994; MNR 1985; CPMT 1982]
(a)
Zero
(b)
Non-zero constant
(c)
Varies with r
(d)
Inversely varies with r

5. If (is the charge per unit area on the surface of a conductor, then the electric field intensity at a point on the surface is

[MP PET 2001; MP PMT 1994]
(a)

[image: image12.wmf]÷

÷

ø

ö

ç

ç

è

æ

0

e

s

 normal to surface

(b)

[image: image13.wmf]÷

÷

ø

ö

ç

ç

è

æ

0

2

e

s

 normal to surface

(c)

[image: image14.wmf]÷

÷

ø

ö

ç

ç

è

æ

0

e

s

 tangential to surface

(d)

[image: image15.wmf]÷

÷

ø

ö

ç

ç

è

æ

0

2

e

s

 tangential to surface

6. Electric field intensity at a point in between two parallel sheets with like charges of same surface charge densities (() is
[MP PMT 2001]
(a)

[image: image16.wmf]0

2

e

s

(b)

[image: image17.wmf]0

e

s

(c)
Zero
(d)

[image: image18.wmf]0

2

e

s

7. The electric field due to cylindrical charge distribution of infinite length at a distance equal to its radius from its surface will be –
[image: image19.wmf]=

l

(

linear charge density, R = radius of the cylinder)

[AFMC 2000]
(a)

[image: image20.wmf]R

K

l

2

(b)

[image: image21.wmf]R

K

l

(c)

[image: image22.wmf]R

K

2

l

(d)

[image: image23.wmf]R

K

2

3

l

8. There is a solid dielectric sphere of radius ‘R’ having uniformly distributed charge. What is the relation between electric field ‘E’ inside the sphere and radius of sphere ‘R’ is

[Pb PMT 2000]
(a)

[image: image24.wmf]2

-

µ

R

E

(b)

[image: image25.wmf]1

-

µ

R

E

(c)

[image: image26.wmf]3

1

R

E

µ

(d)

[image: image27.wmf]2

R

E

µ

9. Electric field strength due to a point charge of 5 (C at a distance of 80 cm from the charge is

[CBSE 2000]
(a)
8 (104 N/C
(b)
7 (104 N/C
(c)
5 (104 N/C
(d)
4 (104 N/C

10. One metallic sphere A is given positive charge where as another identical metallic sphere B of exactly same mass as of A is given equal amount of negative charge. Then

 [RPET 2000; CPMT 2000; AMU 1995]
(a)
Mass of A and mass of B still remain equal
(b)
Mass of A increases

(c)
Mass of B decreases

(d)
Mass of B increases

11. When 1019 electrons are removed from a neutral metal plate, the electric charge on it is
[KCET (E) 1999 Similar to Manipal MEE 1995]
(a)
– 1.6 C
(b)
+ 1.6 C
(c)
10+19 C
(d)
10–19 C
12. When air is replaced by a dielectric medium of constant k, the maximum force of attraction between two charges separated by a distance

[CBSE 1999 Similar to MNR 1998]
(a)
Decreases k times
(b)
Remains unchanged
(c)
Increases k times
(d)
Increases k–1 times

13. Two infinite plane parallel sheets separated by a distance d have equal and opposite uniform charge densities (. Electric field at a point between the sheets is

[MP PET 1999]
(a)
Zero

(b)

[image: image28.wmf]0

e

s

(c)

[image: image29.wmf]0

2

e

s

(d)
Depend on the nature of the materials of the spheres

14. A hollow insulated conduction sphere is given a positive charge of 10 (C. What will be the electric field at the centre of the sphere if its radius is 2 metres

[CBSE 1998]
(a)
Zero
(b)
5(C m–2
(c)
20 (C m–2
(d)
8 (C m–2

15. A body can be negatively charged by

[AIIMS 1998; CPMT 1972]
(a)
Giving excess of electrons to it

(b)
Removing some electrons from it

(c)
Giving some protons to it

(d)
Removing some neutrons from it

16. Three equal charges are placed on the three corners of a square. If the force between
[image: image30.wmf]1

Q

 and
[image: image31.wmf]2

Q

 is
[image: image32.wmf]12

F

 and that between
[image: image33.wmf]1

Q

 and
[image: image34.wmf]3

Q

 is
[image: image35.wmf]13

F

, then the ratio of magnitudes
[image: image36.wmf]13

12

F

F

[MP PET 1997, 93]
(a)
1/2
(b)

[image: image37.wmf]2

(c)

[image: image38.wmf]2

1

(d)

[image: image39.wmf]2

17. The magnitude of electric field E in the annular region of a charged cylindrical capacitor

[IIT 1996]
(a)
Is same throughout

(b)
Is higher near the outer cylinder than near the inner cylinder

(c)
Varies as 1/r, where r is the distance from the axis
(d)
Varies as 1/r2, where r is the distance from the axis

18. A glass rod rubbed with silk is used to charge a gold leaf electroscope then charged electroscope is exposed to X-rays for a short period. Then

[AMU 1995]
(a)
The divergence of leaves will not be affected
(b)
The leaves will diverge further

(c)
The leaves will collapse

(d)
The leaves will melt

19. A cube of side b has a charge q at each of its vertices. The electric field due to this charge distribution at the center of this cube will be

[KCET 1994]
(a)
q/b2
(b)
q/2b2
(c)
32q/b2
(d)
Zero
20. The intensity of electric field, due to a uniformly charged infinite cylinder of radius R, at a distance r(> R) from its axis is proportional to

[MP PMT 1993]
(a)
r2
(b)
r3
(c)

[image: image40.wmf]r

1

(d)

[image: image41.wmf]2

1

r

21. Two parallel plates have equal and opposite charge. When the space between them is evacuated, the electric field between the plates is 2 (105 V/m. When the space is filled with dielectric, the electric field becomes 1 (105 V/m. The dielectric constant of the dielectric material

[MP PET 1989]
(a)
1/2
(b)
1
(c)
2
(d)
3

22. Six charges, three positive and ;three negative of equal magnitude are to be placed at the vertices of a regular hexagon such that the electric field at O is double the electric field when only one positive charge of same magnitude is placed at R. Which of the following arrangements of charges is possible for P, Q, R, S, T and U respectively ?

[IIT-JEE (Screening) 2004]

(a)
+, –, +, –, –, +
(b)
+, –, +, –, +, –
(c)
+, +, –, +, –, –
(d)
–, +, +, –, +, –
23. Three charges – q1, + q2 and – q3 are placed as shown in the figure. The X-component of the force on – q1 is proportional to

[AIEEE 2003]

(a)
q2 / b2 – (q3 / a2) sin(
(b)
q2 / b2 – (q3 / a2) cos(
(c)
q2 / b2 + (q3 / a2) sin(
(d) q2 / b2 + (q3 / a2) cos(
24. Two particle of equal mass
[image: image42.wmf]m

 and charge
[image: image43.wmf]q

 are placed at a distance of 16 cm. They do not experience any force. The value of
[image: image44.wmf]m

q

 is

[MP PET 2003]
(a)
4((0G
(b)

[image: image45.wmf]G

0

pe

(c)

[image: image46.wmf]0

4

pe

G

(d)

[image: image47.wmf]G

0

4

pe

25. A solid conducting sphere of radius
[image: image48.wmf]a

 has a net positive charge
[image: image49.wmf]Q

2

. A conducting spherical shell of inner radius
[image: image50.wmf]b

 and outer radius
[image: image51.wmf]c

 is concentric with the solid sphere and has a net charge
[image: image52.wmf]Q

-

. The surface charge density on the inner and outer surfaces of the spherical shell will be

[AMU 2002]
(a)

[image: image53.wmf]2

2

4

,

4

2

c

Q

b

Q

p

p

-

(b)

[image: image54.wmf]2

2

4

,

4

c

Q

b

Q

p

p

-

(c)

[image: image55.wmf]2

4

,

0

c

Q

p

(d)
None of the above

26. Two conducting solid spheres of radii R and 2R are given equal charges (+Q) each. When they are connected by a thin conducting wire, the charges get redistributed. The ratio of charge Q1 on smaller sphere to charge Q2 on larger sphere becomes
[MP PET 2001]
(a)

[image: image56.wmf]1

2

1

=

Q

Q

(b)

[image: image57.wmf]2

2

1

=

Q

Q

(c)

[image: image58.wmf]2

1

2

1

=

Q

Q

(d)
None of these

27. Electric charges of 1 (C, – 1 (C and 2 (C are placed in air at the corners A, B and C respectively of an equilateral triangle ABC having length of each side 10 cm. The resultant force on the charge at C is
[image: image59.wmf]÷

ø

ö

ç

è

æ

=

-

-

1

7

0

10

4

Hm

p

m

[EAMCET (Engg.) 2000]
(a)
0.9 N
(b)
1.8 N
(c)
2.7 N
(d)
3.6 N

28. A solid metallic sphere has a charge + 3Q. Concentric with this sphere is a conducting spherical shell having charge – Q. The radius of the sphere is a and that of the spherical shell is b(b > a). What is the electric field at a distance
[image: image60.wmf])

(

b

R

a

R

<

<

from the centre

[MP PMT 1995]
(a)

[image: image61.wmf]R

Q

0

2

pe

(b)

[image: image62.wmf]R

Q

0

2

3

pe

(c)

[image: image63.wmf]2

0

4

3

R

Q

pe

(d)

[image: image64.wmf]2

0

4

4

R

Q

pe

29. Two copper balls, each weighing 10 g are kept in air 10 cm apart. If one electron from every 106 atoms is transferred from one ball to the other, the coulomb force between them is (atomic weight of copper is 63.5)

[KCET 2002]
(a)
2.0 (1010 N
(b)
2.0 (104 N
(c)
2.0 (107 N
(d)
2.0 (106 N

30. A non-conducting solid sphere of radius R is uniformly charged. The magnitude of the electric field due to the sphere at a distance r from its centre

[IIT 1998]
(a)
Increases as r increases for r < R
(b)
Decreases as r increases for 0 < r < (
(c)
Decreases as r increases for R < r < (
(d)
In discontinuous at r = R

31. Two infinitely long parallel wires having linear charge densities (1 and (2 respectively are placed at a distance of R metres. The force per unit length on either wire will be
[image: image65.wmf]÷

÷

ø

ö

ç

ç

è

æ

=

0

4

1

pe

k

[MP PMT/PET 1998]
(a)

[image: image66.wmf]2

2

1

2

R

k

l

l

(b)

[image: image67.wmf]R

k

2

1

2

l

l

(c)

[image: image68.wmf]2

2

1

R

k

l

l

(d)

[image: image69.wmf]R

k

2

1

l

l

32. A point charge of 40 stat coulomb is placed 2 cm in front of an earthed metallic plane plate of large size. Then the force of attraction on the point charge is

(a)
100 dynes
(b)
160 dynes
(c)
1600 dynes
(d)
400 dynes
33. Two point charges are kept separated by 4 cm of air and 6 cm of a dielectric of relative permittivity 4. The equivalent dielectric separation between them so far their coulombian interaction is conserved is

(a)
10 cm
(b)
8 cm
(c)
5 cm
(d)
16 cm

34. A regular polygon has n sides each of length l. Each corner of the polygon is at a distance r from the centre. Identical charges each equal to q are placed at (n – 1) corners of the polygon. What is the electric field at the centre of the polygon

(a)

[image: image70.wmf]2

0

4

r

q

n

pe

(b)

[image: image71.wmf]2

0

4

l

q

n

pe

(c)

[image: image72.wmf]2

0

4

1

r

q

pe

(d)

[image: image73.wmf]2

0

4

1

l

q

pe

35. Two spheres A and B of gold (each of mass 1 kg.) are hung from two pans of a sensitive physical balance. If A is given 1 Faraday of positive charge and B is given 1 F of negative charge, then to balance the balance we have to put a weight of (1F = 96500 C)

(a)
0.6 (g on the pan of A

(b)
0.6 (g on the pan of B

(c)
1.01 milligram on the pan of A

(d)
1.2 milligram on the pan of B

36. A long thin rod lies along the x-axis with one end at the origin. It has a uniform charge density (C/m. Assuming it to infinite in length the electric field point x = – a on the x-axis will

(a)

[image: image74.wmf]a

0

pe

l

(b)

[image: image75.wmf]a

0

2

pe

l

(c)

[image: image76.wmf]a

0

4

pe

l

(d)

[image: image77.wmf]a

0

2

pe

l

37. The charge on 500 cc of water due to protons will be

[RPET 1997]
(a)
6.0 (1027 C
(b)
2.67 (107 C
(c)
6 (1023 C
(d)
1.67 (1023 C

38. In the figure shown, if the linear charge density is (, then the net electric field at O will be

(a)
Zero
(b)

[image: image78.wmf]R

k

l

(c)

[image: image79.wmf]R

k

l

2

(d)

[image: image80.wmf]R

k

l

2

39. A positively charged ball is supported on a rigid insulating stand. We wish to measure the electric field E at a point in the some horizontal level as that of the hanging charge. To do so we put a positive test charge q0 and measure F/q0 than E at that point
[CPMT 1990]

(a)
> F/q0
(b)
= F/q0
(c)
< F/q0
(d)
Cannot be estimated

40. Two point charges placed at a distances of 20 cm in air repel each other with a certain force. When a dielectric slab of thickness 8 cm and dielectric constant K is introduced between these point charges, force of interaction becomes half of it’s previous value. Then K is approximately

(a)
2
(b)
4
(c)
(2
(d)
1

41. A conducting sphere of radius R, and carrying a charge q is joined to a conducting sphere of radius 2R, and carrying a charge – 2q. The charge flowing between them will be

(a)

[image: image81.wmf]3

q

(b)

[image: image82.wmf]3

2

q

(c)
q
(d)

[image: image83.wmf]3

4

q

42. A hollow conducting sphere is placed in an electric field produced by a point charge placed at P as shown in figure. Let
[image: image84.wmf]C

B

A

V

V

V

,

,

 be the potentials at points
[image: image85.wmf]B

A

,

 and C respectively. Then

[Orissa JEE 2003]

(a)

[image: image86.wmf]B

C

V

V

>

(b)

[image: image87.wmf]C

B

V

V

>

(c)

[image: image88.wmf]B

A

V

V

>

(d)

[image: image89.wmf]C

A

V

V

=

43. A thin spherical conducting shell of radius R has a charge q. Another charge Q is placed at the centre of the shell. The electrostatic potential at a point P a distance
[image: image90.wmf]2

R

 from the centre of the shell is

[AIEEE 2003]
(a)

[image: image91.wmf]R

Q

q

2

4

)

(

0

e

p

+

(b)

[image: image92.wmf]R

Q

0

4

2

pe

(c)

[image: image93.wmf]R

q

R

Q

0

0

4

2

4

2

pe

pe

-

(d)

[image: image94.wmf]R

q

R

Q

0

0

4

4

2

pe

pe

+

44. A charged oil drop is to be held stationary between two plates separated by a distance of
[image: image95.wmf]mm

25

. If the mass of the drop is
[image: image96.wmf]kg

15

10

5

-

´

 and the charge on it is
[image: image97.wmf]C

18

10

-

, the potential to be applied between the two plates is (
[image: image98.wmf]2

10

-

=

ms

g

)

[Kerala PMT 2002]
(a)

[image: image99.wmf]V

125

(b)

[image: image100.wmf]V

1250

(c)

[image: image101.wmf]V

2500

(d)

[image: image102.wmf]V

450

45. A hollow conducting sphere of radius R has a charge (+Q) on its surface. What is the electric potential within the sphere at a distance
[image: image103.wmf]3

R

r

=

 from its centre

[MP PET 2001]
(a)
Zero
(b)

[image: image104.wmf]r

Q

0

4

1

pe

(c)

[image: image105.wmf]R

Q

0

4

1

pe

(d)

[image: image106.wmf]2

0

4

1

r

Q

pe

46. A cube of a metal is given a positive charge Q. For the above system, which of the following statements is true
[MP PET 2001]
(a)
Electric potential at the surface of the cube is zero
(b)
Electric potential within the cube is zero

(c)
Electric field is normal to the surface of the cube
(d)
Electric field varies within the cube

47. Two spheres A and B of radius ‘a’ and ‘b’ respectively are at same electric potential. The ratio of the surface charge densities of A and B is

[MP PET 2001]
(a)

[image: image107.wmf]b

a

(b)

[image: image108.wmf]a

b

(c)

[image: image109.wmf]2

2

b

a

(d)

[image: image110.wmf]2

2

a

b

48. Electric potential at equatorial point of a small dipole with dipole moment p (At r, distance from the dipole) is

[MP PMT 2001; Similar to MP PMT 1996 & CPMT 1982]
(a)
Zero
(b)

[image: image111.wmf]2

0

4

r

p

pe

(c)

[image: image112.wmf]3

0

4

r

p

pe

(d)

[image: image113.wmf]3

0

4

2

r

p

pe

49. The radius of a soap bubble whose potential is 16 V is doubled. The new potential of the bubble will be

[Pb PMT 2000]
(a)
2 V
(b)
4 V
(c)
8 V
(d)
16 V

50. A unit charge is taken from one point to another over an equipotential surface. Work done in this process will be

[CBSE 2000; CPMT 1997; KCET 1994]
(a)
Zero
(b)
Positive
(c)
Negative
(d)
Optimum

51. The displacement o a charge Q in the electric field
[image: image114.wmf]k

e

j

e

i

e

E

3

2

1

+

+

=

 is
[image: image115.wmf].

bj

ai

r

+

=

 The work done is

[EAMCET (Eng) 2000]
(a)

[image: image116.wmf])

(

2

1

be

ae

Q

+

(b)

[image: image117.wmf]2

2

2

1

)

(

)

(

be

ae

Q

+

(c)

[image: image118.wmf]2

2

2

1

)

(

b

a

e

e

Q

+

+

(d)

[image: image119.wmf])

(

)

(

2

2

2

1

b

a

e

e

Q

+

+

52. Two electric charges 12 (C and – 6 (C are placed 20 cm apart in air. There will be a point P on the line joining these charges and outside the region between them, at which the electric potential is zero. The distance of P from – 6 (C charge is
[EAMCET (E) 2000]
(a)
0.10 m
(b)
0.15 m
(c)
0.20 m
(d)
0.25 m

53. Two charges of 4 (C each are placed at the corners A and B of an equilateral triangle of side length 0.2 m in air. The electric potential at C is
[image: image120.wmf]÷

÷

ø

ö

ç

ç

è

æ

-

´

=

2

2

9

0

10

9

4

1

C

m

N

pe

[EAMCET (Med.) 2000]
(a)
9 (104 V
(b)
18 (104 V
(c)
36 (104 V
(d)
36 (104 V

54. The figure given below shows two parallel equipotential surfaces A and B kept at a small distance r from each other A point charge of – q coul is taken from the surface A to B. The amount of net work W done will be given by

[RPET 1999; CPMT 1986]

(a)

[image: image121.wmf]÷

ø

ö

ç

è

æ

-

=

r

q

W

0

4

1

pe

(b)

[image: image122.wmf]÷

ø

ö

ç

è

æ

-

=

2

0

4

1

r

q

W

pe

(c)

[image: image123.wmf]÷

ø

ö

ç

è

æ

=

2

0

4

1

r

q

W

pe

(d)
Zero

55. Two metal spheres of radii R1 and R2 are charged to the same potential. The ratio of charges on the spheres is
[KCET (E) 1999]
(a)

[image: image124.wmf]2

1

:

R

R

(b)
R1 : R2
(c)

[image: image125.wmf]2

2

2

1

:

R

R

(d)

[image: image126.wmf]3

2

3

1

:

R

R

56. Electric charges of + 10(C, +5(C, – 3(C and + 8(C are placed at the corners of a square of side
[image: image127.wmf]m

2

. The potential at the centre of the square is

 [KCET (E) 1999]
(a)
1.8 V
(b)
1.8 (106 V
(c)
1.8 (105 V
(d)
1.8 (104 V
57. An electron enters between two horizontal plates separated by 2 mm and having a p.d. of 1000 V. The force on electron is

[JIPMER 1999]
(a)
8 (10– 12 N
(b)
8 (10–14 N
(c)
8 (109 N
(d)
8 (1014 N

58. Two unlike charges of magnitude q are separated by a distance 2d. The potential at a point midway between them is

[JIPMER 1999]
(a)
Zero
(b)

[image: image128.wmf]0

4

1

pe

(c)

[image: image129.wmf]d

q

.

4

1

0

pe

(d)

[image: image130.wmf]2

0

2

.

4

1

d

q

pe

59. A hollow metal sphere of radius 5 cm is charged such that the potential on its surface is 10 V. The potential at a distance of 2 cm from the centre of the sphere

[MP PMT 1996; MP PET 1992 Similar to MP PET 1995]
(a)
Zero
(b)
10 V
(c)
4 V
(d)
10/3 V

60. Below figures (1) and (2) represent lines of force. Which is correct statement

[MP PET 1995]

(a)
Figure (1) represents magnetic lines of force
(b)
Figure (2) represents magnetic lines of force

(c)
Figure (1) represents electric line of force
(d)
Both (1) and (2) represent magnetic line of force

61. At a certain distance from a point charge the electric field is 500 V/m and the potential is 3000 V. What is this distance
[MP PMT 1995]

(a)
6 m
(b)
12 m
(c)
36 m
(d)
144 m

62. Two plates are 2 cm apart, a potential difference of 10 volt is applied between them, the electric field between the plates is

[MP PET 1994]
(a)
20 N/C
(b)
500 N/C
(c)
5 N/C
(d)
250 N/C

63. Charges
[image: image131.wmf]9

10

3

10

-

´

+

 are placed at each of the four corners of a square of side 8 cm. The potential at the intersection of the diagonals is

[BIT 1993]
(a)

[image: image132.wmf]volt

2

150

(b)

[image: image133.wmf]volt

2

1500

(c)

[image: image134.wmf]volt

2

900

(d)
900 volt

64. Three charges 2q, – q, – q are located at the vertices of an equilateral triangle. At the centre of the triangle

[MP PET 1985]
(a)
The field is zero but potential is non-zero
(b)
The field is non-zero but potential is zero

(c)
Both field and potential are zero

(d)
Both field and potential are non-zero

65. The potential due to a infinite line charge XX(at point A is 20 V and at point B is 50 V. Point A and C are situated on equipotential surface then the work done in carrying an electron from

(a)
A to B is 30 eV
(b)
B to C is 30 eV
(c)
A to C is – 30 eV
(d)
A to B and from B to C is 30 eV

66. A metallic shell has a point charge ‘q’ kept inside its cavity. Which one of the following diagrams correctly represents the electric lines of forces

[IIT Screening 2003]

(a)

(b)

(c)

(d)

67. Electric potential at any point is
[image: image135.wmf],

15

3

5

z

y

x

V

+

+

-

=

 then the magnitude of the electric field is

[MP PET 2002]
(a)

[image: image136.wmf]2

3

(b)

[image: image137.wmf]2

4

(c)

[image: image138.wmf]2

5

(d)
7

68. Two concentric spheres of radii R and
[image: image139.wmf]r

 have similar charges with equal surface densities
[image: image140.wmf])

(

s

. What is the electric potential at their common centre ?

[AFMC 2001]
(a)

[image: image141.wmf]0

e

s

(b)

[image: image142.wmf]0

e

s

r

R

(c)

[image: image143.wmf])

(

0

r

R

+

e

s

(d)

[image: image144.wmf])

(

0

r

R

-

e

s

69. A uniform electric field pointing in positive x-direction exists in a region. Let A be the origin, B be the point on the x-axis at x = +1 cm and C be the point on the y-axis at y = +1 cm. Then the potentials at the points A, B and C satisfy

[IIT Screening 2001]
(a)
VA < VB
(b)
VA > VB
(c)
VA < VC
(d)
VA > VC
70. An ellipsoidal cavity is carved within a perfect conductor. A positive charge q is placed at the centre of the cavity. The points A and B are on the cavity surface as shown in the figure. Then

[IIT-JEE 1999]

(a)
Electric field near A in the cavity = Electric field near B in the cavity
(b)
Charge density at A = Charge density at B

(c)
Potential at A = Potential at B

(d)
Total electric field flux through the surface of the cavity is q/(0

71. The radius of a hollow metallic sphere is r. If the p.d. between its surface and a point at distance 3r from its centre is V, then the intensity of electrical field at a distance of 3r from its centre will be

(a)
V/6r
(b)
V/4r
(c)
V/3r
(d)
V/2r

72. In Millikan’s oil drop experiment an oil drop carrying a charge Q is held stationary by a potential difference 2400 V between the plates. To keep a drop of half the radius stationary the potential difference had to be made 600 V. What is the charge on the second drop

[MP PET 1997]
(a)

[image: image145.wmf]4

Q

(b)

[image: image146.wmf]2

Q

(c)
Q
(d)

[image: image147.wmf]2

3

Q

73. A non-conducting ring of radius 0.5 m carries a total charge of 1.11 (10–10 C distributed non-uniformly on its circumference producing an electric field E everywhere in space. The value of the line integral
[image: image148.wmf]ò

=

¥

=

-

0

.

l

l

dl

E

 (l = 0 being centre of the ring) in volt is
[IIT 1997 Cancelled]

(a)
+ 2
(b)
– 1
(c)
– 2
(d)
Zero

74. A sphere of radius r is placed concentrically inside a hollow sphere of radius R. The bigger and smaller spheres are given charges Q and q respectively and are insulated. The potential difference between the two spheres depends on

[RPET 1996]

(a)
Only charge q
(b)
Only charge Q
(c)
Both q and Q
(d)
Not on q and Q

75. Four equal charges q are held fixed at (0, R), (0, – R), (R, R) and (R, – R) respectively of a (x, y) co-ordinate system. The work done in moving a charge Q from point A (R, 0) to origin (0, 0) is

(a)
Zero
(b)

[image: image149.wmf]R

qQ

2

1

2

4

0

-

pe

(c)

[image: image150.wmf]R

qQ

2

2

0

pe

(d)

[image: image151.wmf]R

qQ

2

1

2

4

0

+

pe

76. Consider a parallelogram ABCD, with angle at B is 120o. A charge + Q placed at corner A produces field E and potential V at corner D. If we now added charges – 2Q and + Q at corners B and C respectively, the magnitude of field and potential at D will become, respectively

(a)
E and 0
(b)
0 and V
(c)

[image: image152.wmf]2

E

 and
[image: image153.wmf]2

V

(d)

[image: image154.wmf]2

E

 and
[image: image155.wmf]2

V

77. The intensity of electric field in a region of space is represented by
[image: image156.wmf].

/

100

2

m

V

x

E

=

 The potential difference between the points x = 10 m and x = 20 m will be

(a)
15 m
(b)
10 V
(c)
5 V
(d)
1 V

78. Two points A and B lying on Y-axis at distances 12.3 cm and 12.5 cm from the origin. The potentials at these points are 56 V and 54.8 V respectively, then the component of force on a charge of 4 (C placed at A along Y-axis will be

(a)
0.12 N
(b)
48 (10–3 N
(c)
24 (10–4 N
(d)
96 (10–2 N

79. When two uncharged metal balls of radius 0.09 mm each collide, one electron is transferred between them. The potential difference between them would be

(a)
16 (V
(b)
16 pV
(c)
32 (V
(d)
32 pV

80. An electric field of 100 Vm–1 exists along x-axis. The potential difference between a point A (– 1m, 0) and B(+3m, 0) is

(a)
200 V
(b)
– 200 V
(c)
400 V
(d)
– 400 V

81. The potential in an electric field has the form V = a(x2 + y2 + z2). The modulus of the electric field at a point (z, y, z) is

(a)

[image: image157.wmf]2

/

3

2

2

2

)

(

2

z

y

x

a

+

+

(b)

[image: image158.wmf]2

2

2

2

z

y

x

a

+

+

(c)

[image: image159.wmf]2

2

2

z

y

x

a

+

+

(d)

[image: image160.wmf]2

2

2

2

z

y

x

a

+

+

82. Electric potential is given by
[image: image161.wmf]2

2

4

6

8

8

6

x

yz

y

xy

x

V

-

+

-

-

=

. Then electric force acting on 2 coulomb point charge placed on origin will be

[RPET 1999, 97]
(a)
2N
(b)
6N
(c)
8N
(d)
20N
83. An electric line of force in the xy plane is given by equation x2 + y2 = 1. A particle with unit positive charge, initially at rest at the point x = 1, y = 0 in the xy plane

[IIT 1988]
(a)
Not move at all

(b)
Will move along straight line

(c)
Will move along the circular line of force
(d)
Information is insufficient to draw any conclusion

84. An electric field
[image: image162.wmf]C

N

j

i

E

/

ˆ

75

ˆ

50

+

=

r

 exists in a certain region of space. Presuming the potential at the origin to be zero, the potential at point P (1 m, 2m) will be

(a)
100 V
(b)
– 100 V
(c)
200 V
(d)
– 200 V

85. Electric potential in an electric filed is given as
[image: image163.wmf],

r

K

V

=

 (K being constant), if position vector
[image: image164.wmf],

ˆ

6

ˆ

3

ˆ

2

k

j

i

r

+

+

=

r

 then electric field will be

(a)

[image: image165.wmf](

)

243

ˆ

6

ˆ

3

ˆ

2

K

k

j

i

+

+

(b)

[image: image166.wmf](

)

343

ˆ

6

ˆ

3

ˆ

2

K

k

j

i

+

+

(c)

[image: image167.wmf](

)

k

j

i

K

ˆ

6

ˆ

2

ˆ

3

243

+

+

(d)

[image: image168.wmf](

)

k

j

i

K

ˆ

3

ˆ

2

ˆ

6

343

+

+

86. Two points are at distances a and b (a < b) from a long string of charge per unit length (. The potential difference between the points is proportional to

(a)
b/a
(b)
b2/a2
(c)

[image: image169.wmf]a

b

/

(d)
ln (b/a)

87. Some spherical equipotential surfaces are shown in the figure. The values of the potentials are 100 V, 80 V, 40 V on surfaces of radii 10 cm, 12.5 cm and 25 cm. The electric field at a distance r from the common centre is

(a)

[image: image170.wmf]2

20

r

 (b)

[image: image171.wmf]3

10

r

 (c)

[image: image172.wmf]3

20

r

(d)

[image: image173.wmf]2

10

r

88. An arc of radius r carries charge. The linear density of charge is (and the are subtends a angle
[image: image174.wmf]3

p

 at the centre. What is electric potential at the centre

(a)

[image: image175.wmf]0

4

e

l

(b)

[image: image176.wmf]0

8

e

l

(c)

[image: image177.wmf]0

12

e

l

(d)

[image: image178.wmf]0

16

e

l

89. A wire is bent in the form of a regular hexagon of side a and a total charge Q is distributed uniformly over it. One side of the hexagon is removed. The electric field due to the remaining sides at the centre of the hexagon is

(a)

[image: image179.wmf]2

0

3

12

a

Q

pe

(b)

[image: image180.wmf]2

0

3

16

a

Q

pe

(c)

[image: image181.wmf]2

0

2

8

a

Q

pe

(d)

[image: image182.wmf]2

0

2

8

a

Q

e

90. Some equipotential plane parallel surfaces are shown in the figure. The planes are inclined to x-axis by 45o and the distance from one plane to another plane along X-axis is 20 cm. The electric field is

(a)
177 Vm–1 at angle 135o with X-axis
(b)
 125 Vm–1 at angle 45o to the X-axis

(c)
177 Vm–1 at angle 45o to the X-axis
(b)
 125 Vm–1 at angle 135o to the X-axis

91. An electric field of strength 50 V m–1 exists along the negative direction of Y–axis. If 1 (C of positive charge is shifted from a point A (1 m, –1 m) to B (1 m, 3 m), the work done by agent is

(a)
0
(b)
– 0.2 mJ
(c)
+ 0.2 mJ
(d)
+ 0.8 mJ

92. A radioactive source in the form of a metal sphere of radius 10–2 m, emits beta particles at the rate of 5 (1010 particles per sec. The source is electrically insulated. How long will it take for it’s potential to be raised by 2 volts, assuming 40% of the emitted beta particles escape the source

[Roorkee 1997]
(a)
700 sec
(b)
700 milli sec
(c)
700 (sec
(d)
700 n sec

93. A bullet of mass 2g is having a charge of 2(C. Through what potential difference must it be accelerated, starting from rest, to acquire a speed of 10 m/s ?

[CBSE 2004]
(a)
50 kV
(b)
5 V
(c)
50 V
(d)
5 kV
94. Three point charges are placed at the corners of an equilateral triangle. Assuming only electrostatic forces are acting
[KCET 2002]
(a)
The system can never be in equilibrium

(b)
The system will be in equilibrium if the charge rotate about the centre of the triangle

(c)
The system will be in equilibrium if the charges have different magnitudes and different signs

(d)
The system will be in equilibrium if the charges have the same magnitudes but different signs

95. The distance between charges 5 (10–11 C and – 2.7 (10–11 C is 0.2 m. The distance at which a third charge should be placed from – 2.7 (10–11 C charge in order that it will not experience any force along the line joining the two charges is

[Kerala PET 2002]
(a)
0.44 m
(b)
0.65 m
(c)
0.556 m
(d)
0.350

96. If 3 charges are placed at the vertices of equilateral triangle of charge ‘q’ each. What is the net potential energy, if the side of equilateral (is l cm

[AIEEE 2002]
(a)

[image: image183.wmf]l

q

2

0

4

1

pe

(b)

[image: image184.wmf]l

q

2

0

2

4

1

pe

(c)

[image: image185.wmf]l

q

2

0

3

4

1

pe

(d)

[image: image186.wmf]l

q

2

0

4

4

1

pe

97. A charged particle of mass 0.003 gm is held stationary in space by placing it in a downward direction of electric field of 6 (104 N/C. Then the magnitude of the charge is

[Orissa JEE 2002 Similar to EAMCET (E) 2000]
(a)
5 (10–4 C
(b)
5 (10–10 C
(c)
– 18 (10–6 C
(d)
– 5 (10–9 C

98. Cathode rays travelling from east to west enter into region of electric field directed towards north to south in the plane of paper. The deflection of cathode rays is towards

[CPMT 2002]
(a)
East
(b)
South
(c)
West
(d)
North

99. An electron and a proton are kept in a uniform electric field. The ratio of their acceleration will be

[MP PET 2002]
(a)
Unity
(b)
Zero
(c)

[image: image187.wmf]e

p

m

m

(d)

[image: image188.wmf]p

e

m

m

100. A drop of 10–6 kg water carries 10–6 C charge. What electric field should be applied to balance its weight (assume g = 10 m/s2)

[MP PET 2002]
(a)
10 V/m upward
(b)
10 V/m downward
(c)
0.1 V/m downward
(d)
0.1 V/m upward

101. If identical charges (– q) are placed at each corner of a cube of side b, then electric potential energy of charge (+q) which is placed at centre of the cube will be

[CBSE 2002]
(a)

[image: image189.wmf]b

q

0

2

4

2

8

pe

(b)

[image: image190.wmf]b

q

0

2

2

8

pe

-

(c)

[image: image191.wmf]b

q

0

2

2

4

pe

-

(d)

[image: image192.wmf]b

q

0

2

3

4

pe

-

102. Two point charges + 9e and + e are at 16 cm away from each other. Where should another charge q be placed between them so that the system remains in equilibrium

[MP PET 2002]
(a)
24 cm from + 9e
(b)
12 cm from + 9e
(c)
24 cm from + e
(d)
12 cm from + e

103. Three charges Q, +q and +q are placed at the vertices of an equilateral triangle of side l as shown in the figure. If the net electric energy of the system is zero, then Q is equal to

[MP PET 2001]

(a)

[image: image193.wmf]2

q

-

(b)
– q
(c)
+q
(d)
Zero

104. The acceleration of an electron in an electric field of magnitude 50 V/cm, if e/m value of the electron is 1.76 (1011 C/kg is

[CPMT 2001]
(a)
8.8 (1014 m/sec2
(b)
6.2 (1013 m/sec2
(c)
5.4 (1012 m/sec2
(d)
Zero

105. A simple pendulum has a metal bob, which is negatively charged. If it is allowed to oscillate above a positively charged metallic plate, then its time period will

[CPMT 2001]
(a)
Increases
(b)
Decreases
(c)
Become zero
(d)
Remain the same

106. A particle of mass ‘m’ and charge ‘q’ is accelerated through a potential difference of V volt, its energy will be
[MP PET 2001]
(a)
qV
(b)
mqV
(c)

[image: image194.wmf]V

m

q

÷

ø

ö

ç

è

æ

(d)

[image: image195.wmf]mV

q

107. Consider two point charges of equal magnitude and opposite sign separated by certain distance. The neutral point due to them

[KCET (E) 2001]
(a)
Does not exist

(b)
Will be in mid way between them

(c)
Lies on the perpendicular bisector of the line joining the two

(d)
Will be closer to the negative charge

108. The dimension of (1/2).(0E2 ((0 : permittivity of free space; E : electric field) is

[IIT Screening 2000]
(a)
MLT–1
(b)
ML2T–2
(c)
ML–1T–2
(d)
ML2T–1

109. In a uniform electric field a charge of 3 C experiences a force of 3000 N. The p.d. between two points 1 cm apart along the electric lines of force will be

[MP PMT 2000 Similar to MP PET 1997]
(a)
10 V
(b)
30 V
(c)
100 V
(d)
300 V

110. An electron enters an electric field with its velocity in the direction of the electric lines of force. Then

[MP PMT 2000]
(a)
The path of the electron will be a circle
(b)
The path of the electron will be a parabola

(c)
The velocity of the electron will decrease
(d)
The velocity of the electron will increase

111. An electron of mass m and charge e is accelerated from rest through a p.d. V in vacuum. The final speed of the electron will be

[MP PMT 2000]
(a)

[image: image196.wmf]m

e

V

/

(b)

[image: image197.wmf]m

eV

/

(c)

[image: image198.wmf]m

eV

/

2

(d)
2eV/m

112. In the figure distance of the point from A, where the electric field is zero is

[RPMT 2000]

(a)
20 cm
(b)
10 cm
(c)
33 cm
(d)
None of these

113. Two metal pieces having a potential difference of 800 V are 0.02 m apart horizontally. A particle of mass 1.96 (10–15 kg is suspended in equilibrium between the plates. If e is the elementary charge, then charge on the particle is

[MP PET 1999]
(a)
e
(b)
3e
(c)
6e
(d)
8e

114. A sphere of radius 1 cm has potential of 8000 V, then energy density near its surface will be

[RPET 1999]
(a)
64 (105 J/m3
(b)
8 (103 J/m3
(c)
32 J/m3
(d)
2.83 J/m3

115. A particle of mass m and charge q is placed at rest in a uniform electric field E and then released. The kinetic energy attained by the particle after moving a distance y is

[CBSE 1998]
(a)
qEy2
(b)
qE2y
(c)
qEy
(d)
q2Ey
116. Two equal charges q are placed at a distance of 2 a and a third charge – 2q is placed at the midpoint. The potential energy of the system is

[MP PMT 1997]
(a)

[image: image199.wmf]a

q

0

2

8

pe

(b)

[image: image200.wmf]a

q

0

2

8

6

pe

(c)

[image: image201.wmf]a

q

0

2

8

7

pe

-

(d)

[image: image202.wmf]a

q

0

2

8

9

pe

117. In the diagram shown electric field intensity will be zero at a distance

[DCE 1995]

(a)
Between – q and +2q charges

(b)
Towards +2q on the line drawn

(c)
Away from the line towards 2q

(d)
Away from the line towards – q

118. If an electron has an initial velocity in a direction different from that of an electric field, the path of the electron is
[CPMT 1982]

(a)
A straight line
(b)
A circle
(c)
An ellipse
(d)
A parabola

119. Three charges 4q, Q and q are in a straight line in the position of 0, l/2 and l respectively. The resultant force on q will be zero. If Q =

[CPMT 1980]
(a)
– q
(b)
– 2 q
(c)

[image: image203.wmf]2

q

-

(d)
4 q

120. A pendulum bob of mass 80 mg and carrying a charge of 2 (10–8 C is at rest in a horizontal uniform electric field of 20,000 V/m. The tension in the thread of the pendulum is

[IIT 1979]
(a)
2.2 (10–4 N
(b)
4.4 (10–4 N
(c)
8.8 (10–4 N
(d)
17.6 (10–4 N

121. An electron moving with the speed
[image: image204.wmf]6

10

5

´

 per sec is shooted parallel to the electric field of intensity
[image: image205.wmf]C

N

/

10

1

3

´

. Field is responsible for the retardation of motion of electron. Now evaluate the distance travelled by the electron before coming to rest for an instant (mass of
[image: image206.wmf].

10

9

31

Kg

e

-

´

=

 charge
[image: image207.wmf])

10

6

.

1

19

C

-

´

=

[MP PMT 2003]
(a)
7 m
(b)
0.7 mm
(c)
7 cm
(d)
0.7 cm

122. A small sphere carrying a charge ‘q’ is hanging in between two parallel plates by a string of length L. Time period of pendulum is
[image: image208.wmf]0

T

. When parallel plates are charged, the time period changes to T. The ratio
[image: image209.wmf]0

/

T

T

 is equal to

[UPSEAT 2003]

(a)

[image: image210.wmf]2

/

1

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

+

g

m

qE

g

(b)

[image: image211.wmf]2

/

3

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

+

m

qE

g

g

(c)

[image: image212.wmf]2

/

1

÷

÷

÷

÷

ø

ö

ç

ç

ç

ç

è

æ

+

m

qE

g

g

(d)
None of these

123. Two equal point charges are fixed at x = – a and x = +a on the x-axis. Another point charge Q is placed at the origin. The change in the electrical potential energy of Q, when it is displaced by a small distance x along the x-axis, is approximately proportional to

[IIT Screening 2002]
(a)
x
(b)
x2
(c)
x3
(d)
1/x
124. An elementary particle of mass m and charge +e is projected with velocity v towards a much more massive particle of charge Ze, where Z > 0. What is the closest possible approach of the incident particle

[Orissa JEE 2002]
(a)
Ze2/2((0mv2
(b)
Ze2/4((0mrn
(c)
Ze2/8((0rn
(d)
– Ze2/8((0rn

125. A ball of mass 1 g and charge 10–8 C moves from a point A. Where potential is 600 volt to the point B where potential is zero. Velocity of the ball at the point B is 20 cm/s. The velocity of the ball at the point A will be

[KCET (Engg.) 2001]
(a)
22.8 cm/s
(b)
228 cm/s
(c)
16.8 m/s
(d)
168 m/s

126. An electron of mass me initially at rest moves through a certain distance in a uniform electric field in time t1. A proton of mass mp also initially at rest takes time t2 to move through an equal distance in this uniform electric field. Neglecting the effect of gravity, the ratio of t2/t1 is nearly equal to

[IIT 1997 Cancelled]
(a)
1
(b)
(mp/me)1/2
(c)
(me/mp)1/2
(d)
1836

127. Point charges + 4q, – q and + 4q are kept on the x-axis at points x = 0, x = a and x = 2a respectively, then
[CBSE 1992]
(a)
Only – q is in stable equilibrium

(b)
None of the charges are in equilibrium

(c)
All the charges are in unstable equilibrium
(d)
All the charges are in stable equilibrium

128. A mass m = 20 g has a charge q = 3.0 mC. It moves with a velocity of 20 m/s and enters a region of electric field of 80 N/C in the same direction as the velocity of the mass. The velocity of the mass after 3 seconds in this region is

(a)
80 m/s
(b)
56 m/s
(c)
44 m/s
(d)
40 m/s

129. An electron moves round a circular path of radius 0.1 m about an infinite linear charge of density +1 (C/m. The speed of the electron will be

(a)
5.6 (103 m/s
(b)
2.8 (105 m/s
(c)
5.6 (107 m/s
(d)
2.8 (107 m/s

130. An electron falls through a distance of 8 cm in a uniform electric field of 105 N/C. The time taken by the electron in falling will be

(a)
3 (10–6 s
(b)
3 (10–7 s
(c)
3 (10–8 s
(d)
3 (10–9 s

131. Two particles, each of mass 10 g and having charge of 1(C are in equilibrium on a horizontal table at a distance of 50 cm. The coefficient of friction between the particles and the table is

(a)
0.18
(b)
0.54
(c)
0.36
(d)
0.72

132. A small ball of mass (36 ()(gm has a charge of 10–8 C on it. It is suspended by a thread from a vertical charged metal plate. In equilibrium the thread makes an angle of 45o with the plate. If g = 10 m/s2, then the charge density on the plate is

(a)
10–9 C/m2
(b)
10–8 C/m–2
(c)
10–7 C/m2
(d)
10–6 C/m2

133. A charged plate has charge density of 2 (10–6 C/m2. The initial distance of an electron which is moving towards plate, cannot strike the plate, if it is having energy of 200 eV

[RPET 1997]
(a)
1.77 mm
(b)
3.51 mm
(c)
1/77 cm
(d)
3.51 cm

134. A piece of cloud having area 25 (106 m2 and electric potential of 105 volts. If the height of cloud is 0.75 km, then energy of electric field between earth and cloud will be

[RPET 1997]
(a)
250 J
(b)
750 J
(c)
1225 J
(d)
1475 J

135. 10 (C charge is uniformly distributed over a thin ring of radius 1m. A particle (mass = 0.9 gram , charge 1 (c) is placed on the axis of ring. It is displaced towards centre of ring, then time period of oscillations of particle

(a)
0.6 sec
(b)
0.2 sec
(c)
0.3 sec
(d)
0.4 sec

136. Two identical particles of same mass are having same magnitude of charge Q. One particle is initially at rest on a frictionless horizontal plane and the other particle is projected directly towards the first particle from a very large distance with a velocity v. The distance of closest approach of the particle will be

(a)

[image: image213.wmf]2

2

0

4

4

1

mv

Q

pe

(b)

[image: image214.wmf]2

2

0

2

4

1

mv

Q

pe

(c)

[image: image215.wmf]2

2

2

0

4

1

v

m

Q

pe

(d)

[image: image216.wmf]2

2

2

0

4

4

1

v

m

Q

pe

137. A very small sphere of mass 80 gm having a charge Q is held at a height 9m velocity above the centre of a fixed conducting sphere of radius 1m, carrying an equal charge Q, when released is falls until it is repelled just before it comes in contact with the sphere. What will be the charge Q (g = 9.8 m/s2)

(a)
28 mC
(b)
28 (C
(c)
28 C
(d)
None of these

138. A thin conducting ring of radius r has an electric charge + Q, if a point charge q is placed at the centre of the ring, then tension of the wire of ring will be

(a)

[image: image217.wmf]2

0

8

r

Qq

pe

(b)

[image: image218.wmf]2

0

4

r

Qq

pe

(c)

[image: image219.wmf]2

0

2

8

r

Qq

e

p

(d)

[image: image220.wmf]2

0

2

4

r

Qq

e

p

139. A particle of specific charge (q/m) enters into uniform electric field E along the centre line, with velocity v. After how much time it will collide with one of the plate (figure)

(a)

[image: image221.wmf]V

d

(b)

[image: image222.wmf]V

d

2

(c)

[image: image223.wmf]qE

md

(d)

[image: image224.wmf]qE

md

2

140. A dust particle of radius 5 (10–7 m lies in an electric field of 6.28 (105 V/m. The surrounding medium is air whose coefficient of viscosity is 1.6 (10–5 N-s/m2. If the particle moves with a horizontal uniform velocity of 0.02 m/s, the number of electrons on it is

(a)
10
(b)
20
(c)
30
(d)
40

141. A drop of water of mass 18 (10–3 gm falls from a hole of the bottom of a charged conducting sphere of radius 20 cm, carrying with it a charge of 10–9 C and leaving a uniformly distributed charge of 2.5 (10–6 C on the sphere. The speed of drop after it had fallen by 30 cm, will be

(a)
3.67 m/s
(b)
4.62 m/s
(c)
1.61 m/s
(d)
3.06 m/s

142. How should three charge q, 2q and 8q be arranged on a 9 cm long line such that the potential energy of the system is minimum ?

(a)
q at a distance of 3 cm from 2q

(b)
q at a distance of 5 cm from 2q

(c)
2q at a distance of 7 cm from q

(d)
2q at a distance of 9 cm from q
143. A proton and an (-particle are situated at r distance apart. At very large distance apart when released, the kinetic energy of proton will be

(a)

[image: image225.wmf]r

ke

2

2

(b)

[image: image226.wmf]r

ke

2

5

8

(c)

[image: image227.wmf]r

ke

2

(d)

[image: image228.wmf]r

ke

2

8

144. An electric dipole has the magnitude of its charge as q and its dipole moment is p. It is placed in a uniform electric field E. If its dipole moment is along the direction of the field, the force on it and its potential energy are respectively

[CBSE 2004]
(a)
q.E and p.E
(b)
Zero and minimum
(c)
q.E and maximum
(d)
2q.E and minimum
145. Shown below is a distribution of charges. The flux of electric field due to these charges through the surface S is
 [AIIMS 2003]

(a)

[image: image229.wmf]0

/

3

e

q

(b)

[image: image230.wmf]0

/

2

e

q

(c)

[image: image231.wmf]0

/

e

q

(d)
Zero

146. A charge q is located at the centre of a cube. The electric flux through any face is

[CBSE 2003]
(a)

[image: image232.wmf])

4

(

6

4

0

pe

p

q

(b)

[image: image233.wmf])

4

(

6

0

pe

p

q

(c)

[image: image234.wmf])

4

(

6

0

pe

q

(d)

[image: image235.wmf])

4

(

6

2

0

pe

p

q

147. If the electric flux entering and leaving an enclosed surface respectively is
[image: image236.wmf]1

f

 and
[image: image237.wmf],

2

f

 the electric charge inside the surface will be

[AIEEE 2003]
(a)

[image: image238.wmf]0

2

1

)

(

e

f

f

+

(b)

[image: image239.wmf]0

1

2

)

(

e

f

f

-

(c)

[image: image240.wmf]0

2

1

/

)

(

e

f

f

+

(d)

[image: image241.wmf]0

1

2

/

)

(

e

f

f

-

148.
[image: image242.wmf]3

2

1

,

,

q

q

q

 and
[image: image243.wmf]4

q

 are point charges located at points as shown in the figure and
[image: image244.wmf]S

 is a spherical Gaussian surface of radius R. Which of the following is true according to the Gauss’s law

[AMU 2002]

(a)

[image: image245.wmf]0

3

2

1

3

2

1

2

).

(

e

q

q

q

A

d

E

E

E

s

+

+

=

+

+

ò

r

r

r

r

(b)

[image: image246.wmf]0

3

2

1

3

2

1

)

(

).

(

e

q

q

q

A

d

E

E

E

s

+

+

=

+

+

ò

r

r

r

r

(c)

[image: image247.wmf]0

4

3

2

1

3

2

1

)

(

).

(

e

q

q

q

q

A

d

E

E

E

s

+

+

+

=

+

+

ò

r

r

r

r

(d)
None of the above

149. The distance between H+ and Cl– ions in HCl molecule is 1.28Å. What will be the potential due to this dipole at a distance of 12Å on the axis of dipole

[MP PET 2002]
(a)
0.13 V
(b)
1.3 V
(c)
13 V
(d)
130 V

150. The potential at a point due to an electric dipole will be maximum and minimum when the angles between the axis of the dipole and the line joining the point to the dipole are respectively

[MP PET 2002]
(a)
90o and 180o
(b)
0o and 90o
(c)
90o and 0o
(d)
0o and 180o
151. When an electric dipole
[image: image248.wmf]p

r

 is placed in a uniform electric field
[image: image249.wmf]E

r

 then at what angle between
[image: image250.wmf]P

r

 and
[image: image251.wmf]E

r

 the value of torque will be maximum

[MP PET 2002]
(a)
90o
(b)
0o
(c)
180o
(d)
45o

152. According to Gauss’s theorem, electric field of an infinitely long straight wire is proportional to

[DCE 2000; RPET 2000]
(a)
r
(b)

[image: image252.wmf]2

1

r

(c)

[image: image253.wmf]3

1

r

(d)

[image: image254.wmf]r

1

153. The electric field at a distance ‘r’ from an electric dipole is proportional to

[MP PET 2000; MP PMT 1993]
(a)
1/r
(b)
1/r2
(c)
1/r3
(d)
r2

154. Water is an excellent solvent because its molecules are

[MP PMT 1999]
(a)
Neutral
(b)
Highly polar
(c)
Non-polar
(d)
Anodes

155. An electric dipole is placed in an electric field generated by a point charge

[MP PMT 1999]
(a)
The net electric force on the dipole must be zero
(b)
The net electric force on the dipole may be zero

(c)
The torque on the dipole due to the field must be zero
(d)
The torque on the dipole due to the field may be zero

156. Eight dipoles of charges of magnitude e are placed inside a cube. The total electric flux coming out of the cube will be

[MP PMT/PET 1998]

(a)

[image: image255.wmf]0

8

e

e

(b)

[image: image256.wmf]0

16

e

e

(c)

[image: image257.wmf]0

e

e

(d)
Zero

157. A cube of side l is placed in a uniform field E, where
[image: image258.wmf]i

E

E

ˆ

=

. The net electric flux through the cube is

[Haryana CEE 1996]
(a)
Zero
(b)

[image: image259.wmf]E

l

2

(c)
4l2E
(d)
6l2E

158. The distance between a proton and electron both having a charge 1.6 (10–19 coulomb, of a hydrogen atom is
[image: image260.wmf]metre

10

10

-

. The value of intensity of electric field produced on electrons due to proton will be

[MP PET 1996]
(a)
2.304 (10–10 N/C
(b)
14.4 V/m
(c)
16 V/m
(d)
1.44 (1011 N/C

159. The electric field at a point on equatorial line of a dipole and direction of the dipole

[MP PET 1995]
(a)
Will be parallel
(b)
Will be in opposite direction
(c)
Will be perpendicular
(d)
Are not related

160. For a given surface the Gauss’s law is stated as
[image: image261.wmf]0

.

=

ò

ds

E

. From this we can conclude that

[MP PET 1995]
(a)
E is necessarily zero on the surface
(b)
E is perpendicular to the surface at every point

(c)
The total flux through the surface is zero
(d)
The flux is only going out of the surface

161. An electric dipole when place in a uniform electric field E will have minimum potential energy, if the positive direction of dipole moment makes the following angle with E

[MP PMT 1987; CPMT 1981]
(a)
(
(b)
(/2
(c)
Zero
(d)
3(/2

162. Consider the charge configuration and a spherical Gaussian surface as shown in the figure. When calculating the flux of the electric field over the spherical surface, the electric field will be due to

[IIT-JEE (Screening) 2004]
(a)
q2
(b)
Only the positive charges
(c)
All the charges
(d)
+ q1 and – q1
163. Two electric dipoles of moment P and 64 P are placed in opposite direction on a line at a distance of 25 cm. The electric field will be zero at point between the dipoles whose distance from the dipole of moment P is

[MP PET 2003]
(a)
5 cm
(b)

[image: image262.wmf]9

25

cm
(c)
10 cm
(d)

[image: image263.wmf]13

4

 cm

164. Two point charges +q and – q are held fixed at (– d, 0) and (d, 0) respectively of a (X, Y) co-ordinate system. Then
[IIT 1995]
(a)
E at all points on the Y-axis is along
[image: image264.wmf]i

ˆ

(b)
The electric field E at all points on the X-axis has the same direction

(c)
Dipole moment is 2qd directed along
[image: image265.wmf]i

ˆ

(d)
Work has to be done in bringing a test charges from infinity to the origin

165. The electric dipole is situated in an electric field as shown in adjacent figure. The dipole and the electric field are both in the plane of the paper. The dipole is rotated about an axis perpendicular the plane of the paper about its axis at a point A in anti-clockwise direction. If the angle of rotation is measured with respect to the direction of the electric field, then the torque for different values of the angle of rotation ‘(’ will be represented in fig. given below by the

[CPMT 1986]

(a)
Curve (1)
(b)
Curve (2)
(c)
Curve (3)
(d)
Curve (4)

166. As shown in the figure q1 = 1(c, q2 = 2(c and q3 = – 3 (c and S1, S2, S3 and S4 are four closed surfaces. The values of electric flux coming out of the surfaces S1 and S2 will respectively be

(a)
Zero, 1.113 (10–5 V/m

(b)
1.13 (105 V-m and zero

(c)
1.13 (105 V-m and – 1.13 (105 V-m
(d)
– 1.13 (105 V-m and 1.13 (105 V-m

167. What will be the charge present inside a cube which produces electric field Ex = 600 x1/2, Ey = 0, Ez = 0

(a)
600 (C
(b)
60 (C
(c)
7 ((C
(d)
6 ((C

168. There exists a non-uniform electric field along x-axis as shown in figure. The field increases at a uniform rate along positive x-axis. A dipole is placed inside the field as shown. For the dipole which one of the following statement is correct

(a)
Dipole moves along positive x-axis and undergoes a clockwise rotation

(b)
Dipole moves along negative x-axis after undergoing a clockwise rotation

(c)
Dipole moves along positive x-axis after under going an anticlockwise rotation

(d)
Dipole moves along negative x-axis and undergoes an anticlockwise rotation
169. A point charge +q is at a distance d/2 from a square surface of side d and is directly above the centre of the square as shown in fig. The electric flux through the square is

(a)
q/((0
(b)
q/6(0
(c)
q/(0
(d)
Zero

170. A parallel plate capacitor carries a charge q. The distance between the plates is doubled by application of a force. The work done by the force is

 [MP PET 2003]

(a)
Zero
(b)

[image: image266.wmf]C

q

2

(c)

[image: image267.wmf]C

q

2

2

(d)

[image: image268.wmf]C

q

4

2

171. A parallel plate capacitor of capacity
[image: image269.wmf]0

C

 is charged to a potential
[image: image270.wmf]0

V

(i) The energy stored in the capacitor when the battery is disconnected and the separation is doubled
[image: image271.wmf]1

E

(ii) The energy stored in the capacitor when the charging battery is kept connected and the separation between the capacitor plates is doubled is
[image: image272.wmf].

2

E

 Then
[image: image273.wmf]2

1

/

E

E

 value is

 [EAMCET 2003]

(a)
4
(b)
3/2
(c)
2
(d)
½

172. Capacitance of a parallel plate capacitor becomes 4/3 times its original value if a dielectric slab of thickness t = d/2 is inserted between the plates (d is the separation between the plates). The dielectric constant of the slab is

 [Karnataka CET 2003]

(a)
8
(b)
4
(c)
6
(d)
2

173. As shown in the figure, a very thin sheet of aluminium in placed in between the plates of the condenser. Then the capacity

[AIEEE 2003]
(a)
Will increase
(b)
Will decrease
(c)
Remains unchanged
(d)
May increase or decrease

174. The work done in placing a charge of
[image: image274.wmf]18

10

8

-

´

 coulomb on a condenser of capacity 100 micro-farad is

[AIEEE 2003]
(a)

[image: image275.wmf]32

10

32

-

´

 joule
(b)

[image: image276.wmf]32

10

16

-

´

 joule
(c)

[image: image277.wmf]26

10

1

.

3

-

´

 joule
(d)

[image: image278.wmf]10

10

4

-

´

 joule

175. What fraction of the energy drawn from the charging battery is stored in a capacitor ?

[KCET 2002]
(a)
100%
(b)
75%
(c)
50%
(d)
25%

176. Capacitance (in F) of a spherical conductor with radius
[image: image279.wmf]m

1

 is

[AIEEE 2002]
(a)

[image: image280.wmf]10

10

1

.

1

-

´

(b)

[image: image281.wmf]6

10

-

(c)

[image: image282.wmf]9

10

9

-

´

(d)

[image: image283.wmf]5

10

-

177. Work done by an external agent in separating the parallel plate capacitor is

 [AIEEE 2002]
(a)

[image: image284.wmf]CV

(b)

[image: image285.wmf]V

C

2

2

1

(c)

[image: image286.wmf]2

2

1

CV

(d)
None of these

178. A parallel plate capacitor has an electric field of
[image: image287.wmf]m

V

/

10

5

 between the plates. If the charge on the capacitor plate is
[image: image288.wmf]C

m

1

, the force on each capacitor plate is

[Orissa JEE 2002]
(a)
0.5 N
(b)
0.05 N
(c)
0.005 N
(d)
None of these

179. A conducting sphere of radius
[image: image289.wmf]cm

10

 is charged
[image: image290.wmf]C

m

10

. Another uncharged sphere of radius
[image: image291.wmf]cm

20

 is allowed to touch it for some time. After that if the spheres are separated, then surface density of charges on the spheres will be in the ratio of

 [AIIMS 2002]
(a)
1 : 4
(b)
1 : 3
(c)
2 : 1
(d)
1 : 1

180. If the distance between parallel plates of a capacitor is halved and dielectric constant is doubled then the capacitance
[CBSE 2002; BHU 2001]
(a)
Decreases two times
(b)
Increases two times
(c)
Increases four times
(d)
Remain the same

181. N identical spherical drops are charged to the same potential
[image: image292.wmf]V

. They are combine to form a bigger drop. The potential of the big drop will be

 [Kerala PET 2002; KCET 2000; MP PMT 2001, 1990]
(a)
VN1/3
(b)
VN2/3
(c)
V
(d)
VN

182. A capacitor is used to store 24 watt hour of energy at 1200 volt. What should be the capacitance of the capacitor
[KCET 2001]

(a)

[image: image293.wmf]mF

120

(b)

[image: image294.wmf]F

m

120

(c)
12 (F
(d)

[image: image295.wmf]mF

24

183. Change Q on a capacitor varies with voltage V as shown in the figure, where Q is taken along the X-axis and V along the Y-axis. The area of triangle OAB represents

[Kerala (E) 2001]

(a)
Capacitance

(b)
Capacitive reactance

(c)
Magnetic field between the plates
(d)
Energy stored in the capacitor

184. A solid conducting sphere of radius
[image: image296.wmf]1

R

 is surrounded by another concentric hollow conducting sphere or radius
[image: image297.wmf]2

R

. The capacitance of this assembly is proportional to

[MP PET 2001]
(a)

[image: image298.wmf]2

1

1

2

R

R

R

R

-

(b)

[image: image299.wmf]2

1

1

2

R

R

R

R

+

(c)

[image: image300.wmf]1

2

2

1

R

R

R

R

+

(d)

[image: image301.wmf]1

2

2

1

R

R

R

R

-

185. A condenser having a capacity 2.0 microfarad is charged to 200 volts and then the plates of the capacitor are connected to a resistance wire. The heat produced in joules will be

[JIPMER 2000; KCET 1992]
(a)

[image: image302.wmf]Joule

4

10

4

´

(b)

[image: image303.wmf]Joule

10

10

4

´

(c)

[image: image304.wmf]Joule

2

10

4

-

´

(d)

[image: image305.wmf]Joule

2

10

2

-

´

186. A metallic sheet is inserted between plates parallel to the plates of a parallel plate capacitor. The capacitance of the capacitor
[REE 2000]
(a)
Increases

(b)
Is independent of the position of the sheet

(c)
Is maximum when the metal sheet is in the middle

(d)
Is maximum when the metal sheet touches one of the capacitor plates

187. The capacity of parallel plate condenser depends on

[MP PMT 2000; CPMT 1974]
(a)
The type of metal used

(b)
The thickness of plates

(c)
The potential applied across the plates
(d)
The separation between the plates

188. A variable condenser is permanently connected to a
[image: image306.wmf]V

100

 battery. If the capacity is changed from
[image: image307.wmf]F

m

2

 to
[image: image308.wmf]F

m

10

, then change in energy is equal to

[BHU 2000]
(a)

[image: image309.wmf]J

2

10

2

-

´

(b)

[image: image310.wmf]J

2

10

5

.

2

-

´

(c)

[image: image311.wmf]J

2

10

5

.

3

-

´

(d)

[image: image312.wmf]J

2

10

4

-

´

189. The capacity of a parallel plate capacitor with no dielectric substance but with a separation of 0.4 cm is
[image: image313.wmf]F

m

2

. The separation is reduced to half and it is filled with a dielectric substance of value 2.8. The final capacity of the capacitor is

[CBSE 2000]
(a)

[image: image314.wmf]F

m

2

.

11

(b)

[image: image315.wmf]F

m

6

.

15

(c)

[image: image316.wmf]F

m

2

.

19

(d)

[image: image317.wmf]F

m

4

.

22

190. The capacity o a condenser is 4 (10–6 farad and its potential is 100 volt. The energy released on discharging it fully will be

[MP PMT 2000; AFMC 1998; AIIMS 1984, 80 Similar to MP PET 1999]
(a)
0.02 joule
(b)
0.04 joule
(c)
0.025 joule
(d)
0.05 joule
191. When we touch the terminals of a high voltage capacitor, even after a high voltage has been cut off, then the capacitor has a tendency to

[AFMC 2000]
(a)
Restore energy
(b)
Discharge energy
(c)
Affect dangerously
(d)
Both (b) and (c)

192. A parallel plate air capacitor is charged to a potential difference of V. After disconnecting the battery, distance between the plates of the capacitor is increased using an insulating handle. As a result, the potential difference between the plates

[KCET (E) 1999; KCET (M) 1999]
(a)
Decreases
(b)
Increases
(c)
Becomes zero
(d)
Does not change

193. A 10 pF capacitor is connected to a
[image: image318.wmf]V

50

 battery. How much electrostatic energy is stored in the capacitor ?

[KCET (E) 1999; KCET (M) 1999 Similar to AFMC 2000, MP PMT 2000, MP PET 1994 and CPMT 1978]
(a)

[image: image319.wmf]J

8

10

25

.

1

-

´

(b)

[image: image320.wmf]J

7

10

5

.

2

-

´

(c)

[image: image321.wmf]J

5

10

5

.

3

-

´

(d)

[image: image322.wmf]J

2

10

5

.

4

-

´

194. When a dielectric material is introduced between the plates of a charged condenser, the electric field between the plates
[Pb. PMT 1999]
(a)
Decreases
(b)
Increases
(c)
Remain constant
(d)
First ‘b’ then ‘a’

195. Two protons A and B are placed in space between plates of a parallel plate capacitor charged upto V volts (see fig.) Forces on protons are
[image: image323.wmf]A

F

 and
[image: image324.wmf]B

F

, then

[RPET 1999]
(a)

[image: image325.wmf]B

A

F

F

>

(b)

[image: image326.wmf]B

A

F

F

<

(c)

[image: image327.wmf]B

A

F

F

=

(d)
Nothing can be said

196. A condenser is charged and then battery is removed. A dielectric plate is put between the plates of condenser, then correct statement is
[RPET 1998]
(a)
Q constant, V and U decrease

(b)
Q constant, V increases, U decreases

(c)
Q increases, V decreases, U increases
(d)
None of these

197. 1000 small water drops each of radius r and charge q coalesce together to form one spherical drop. The potential of the big drop is larger than that of the smaller drop by a factor of

[CPMT 1997, 91; MP PMT 1996; NCERT 1984 Similar to CPMT 1989, 83, MP PMT 1994, 89 & MP PET 1997, 92]
(a)
1000
(b)
100
(c)
10
(d)
1

198. Two metal spheres of radii
[image: image328.wmf]cm

1

 and
[image: image329.wmf]cm

2

 are given charges of
[image: image330.wmf]C

2

10

-

 and
[image: image331.wmf]C

2

10

5

-

´

respectively. If both spheres are joined by a metal wire, then the final charge on the smaller spheres will be

[CBSE 1995]
(a)

[image: image332.wmf]C

2

10

2

-

´

(b)

[image: image333.wmf]C

2

10

4

´

(c)

[image: image334.wmf]C

2

10

3

-

´

(d)

[image: image335.wmf]C

2

10

4

-

´

199. A condenser is charged and then battery is removed. A dielectric plate is put between the plates of condenser, then correct statement is
[RPET 1998]
(a)
Q constant, V and U decrease

(b)
Q constant, V increases, U decreases

(c)
Q increases, V decreases, U increases
(d)
None of these

200. 1000 small water drops each of radius r and charge q coalesce together to form one spherical drop. The potential of the big drop is larger than that of the smaller drop by a factor of

[CPMT 1997, 91; MP PMT 1996; NCERT 1984 Similar to CPMT 1989, 83, MP PMT 1994, 89 & MP PET 1997, 92]
(a)
1000
(b)
100
(c)
10
(d)
1

201. Two metal spheres of radii
[image: image336.wmf]cm

1

 and
[image: image337.wmf]cm

2

 are given charges of
[image: image338.wmf]C

2

10

-

 and
[image: image339.wmf]C

2

10

5

-

´

respectively. If both spheres are joined by a metal wire, then the final charge on the smaller spheres will be

[CBSE 1995]
(a)

[image: image340.wmf]C

2

10

2

-

´

(b)

[image: image341.wmf]C

2

10

4

´

(c)

[image: image342.wmf]C

2

10

3

-

´

(d)

[image: image343.wmf]C

2

10

4

-

´

202. A capacitor of capacity C has charge Q and stored energy is W. If the charge is increased to 2Q, the stored energy will be

[MP PET 1990]

(a)
2W
(b)
W/2
(c)
4W
(d)
W/4

203. 64 drops each having the capacity C and potential V are combined to form a big drop. If the charge on the small drop is q, then the charge on the big drop will be

[MP PET/PMT 1988; MP PET 1985; CPMT1971]

(a)
2q
(b)
4q
(c)
16q
(d)
64q

204. The capacity of a parallel plate condenser is 5 (F. When a glass plate is placed between the plates of the conductor, its potential becomes 1/8th of the original value. The value of dielectric constant will be

[MP PMT 1985 Similar to CPMT 1990, 88, 85, 82, 72, MP PET 1994, KCET 1994, MP PMT 1993 and NCERT 1990]
(a)
1.6
(b)
5
(c)
8
(d)
40

205. Which one statement is correct ? A parallel plate air condenser is connected with a battery. Its charge, potential, electric field and energy are Q0, V0, E0 and U0 respectively. In order to fill the complete space between the plates a dielectric slab is inserted, the battery is still connected. Now the corresponding values Q, V, E and U are in relation with the initially stated as

[IIT 1985]
(a)
Q > Q0
(b)
V > V0
(c)
E > E0
(d)
U > U0
206. The capacity of a parallel plate air capacitor is 10 (F and it is given a charge 40 (C. the electrical energy stored in the capacitor in ergs is

[CPMT 1976]
(a)
80 (106
(b)
800
(c)
8000
(d)
20000

207. There is an air filled 1 pF parallel plate capacitor. When the plate separation is doubled and the space is filled with wax, the capacitance increases to 2 pF. The dielectric constant of wax is

[MNR 1998]
(a)
2
(b)
4
(c)
6
(d)
8

208. A parallel plate capacitor is charged and the charging battery is then disconnected. If the plates of the capacitor are moved further apart by means of insulating handles, then
[MP PMT 1996; Manipal MEE 1995; MP PET 1992; IIT 1887]
(a)
The charge on the capacitor increases

(b)
The voltage across the plates decreases

(c)
The capacitance increases

(d)
The electrostatics energy stored in the capacitor increases

209. An air capacitor is connected to a battery. The effect of filling the space between the plates with a dielectric is to increase

[MP PMT 1995]

(a)
The charge and the potential difference
(b)
The potential difference and the electric field

(c)
The electric field and the capacitance
(d)
The charge and the capacitance

210. Between the plates of a parallel plate condenser there is 1 mm thick paper of dielectric constant 4. It is charged at
[image: image344.wmf]volt

100

. The electric field in volt/metre between the plates of the capacitor is

[MP PMT 1994]
(a)
100
(b)
100000
(c)
25000
(d)
400000

211. A capacitor is kept connected to the battery and a dielectric slab is inserted between the plates. During this process

[MP PMT 1994]

(a)
No work is done

(b)
Work is done at the cost of the energy already stored in the capacitor before the slab is inserted

(c)
Work is done at the cost of the battery

(d)
Work is done at the cost of both the capacitor and the battery

212. A capacitor with air as the dielectric is charged to a potential of 100 volts. If the space between the plates is now filled with a dielectric of dielectric constant 10, the potential difference between the plates will be

[MP PET 1992]
(a)
1000 volts
(b)
100 volts
(c)
10 volts
(d)
Zero

213. The distance between the circular plates of a parallel plate condenser 40 mm in diameter, in order to have same capacity as a sphere of radius 1 metre is

[MP PET 1992]
(a)
0.01 mm
(b)
0.1 mm
(c)
1.0 mm
(d)
10 mm

214. Force acting upon a charged particle kept between the plates of a charged condenser is F. If one plate of the condenser is removed, then the force acting on the same particle will become

[MP PMT 1991]
(a)
0
(b)
F/2
(c)
F
(d)
2F

215. Two metallic charged spheres whose radii are 20 cm and 10 cm respectively, have each 150 micro-coulomb positive charge. The common potential after they are connected by a conducting wire is

[MP PMT 1991]
(a)
9 (106 volts
(b)
4.5 (106 volts
(c)
1.8 (107 volts
(d)
13.5 (106 volt

216. A capacitor of capacity C is connected with a battery of potential V in parallel. The distance between its plates is reduced to half at once, assuming that the charge remains the same. Then to charge to capacitance upto the potential V again, the energy given by the battery will be

[MP PET 1989]
(a)
CV2/4
(b)
CV2/2
(c)
3CV2/4
(d)
CV2

217. If on charging a capacitor current is kept constant then the variation of potential V of the capacitor with time t is shown as
[MP PET 2003]
(a)

(b)

(c)

(d)

218. Two capacitors of capacitance 2 and
[image: image345.wmf]F

m

3

 are joined in series. Outer plate first capacitor is at 1000 volt and outer plate of second capacitor is earthed (grounded). Now the potential on inner plate of each capacitor will be

[MP PMT 2003]

(a)
700 Volt
(b)
200 Volt
(c)
600 Volt
(d)
400 Volt

219. In the given figure each plate of capacitance C has partial value of charge

 [MP PMT 2003]

(a)
CE
(b)

[image: image346.wmf]R

R

CER

-

2

1

(c)

[image: image347.wmf]R

R

CER

+

2

2

(d)

[image: image348.wmf]R

R

CER

-

1

1

220. A parallel plate capacitor has plate area A and separation d. It is charged to a potential difference
[image: image349.wmf]0

V

. The charging battery is disconnected and the plates are pulled apart to three times the initial separation. The work required to separate the plates is
[Kerala PET 2002]
(a)

[image: image350.wmf]d

AV

2

0

0

3

e

(b)

[image: image351.wmf]d

AV

2

2

0

0

e

(c)

[image: image352.wmf]d

AV

3

2

0

0

e

(d)

[image: image353.wmf]d

AV

2

0

0

e

221. A charged 100(F capacitor is discharged through a 10 k(resistor. The ratio
[image: image354.wmf]capacitor

 the

on

charge

Original

second

1

after

capacitor

 the

on

Charge

 is

(a)
(1 – 1/e)
(b)
ln 2
(c)
(1 – ln 2)
(d)
1/e

222. The area of the plates of a parallel plate capacitor is A and the distance between the plates is 10 mm. There are two dielectric sheets in it, one of dielectric constant 10 and thickness 6 mm and the other of dielectric constant 5 and thickness 4 mm. The capacity of the condenser is

[MP PMT 1997]
(a)

[image: image355.wmf]A

0

35

12

e

(b)

[image: image356.wmf]A

0

3

2

e

(c)

[image: image357.wmf]A

0

7

5000

e

(d)
1500 (0A

223. A 500 (F capacitor is charged at a steady rate of 100 (C/sec. The potential difference across the capacitor will be 10 V after an interval of

(a)
5 sec
(b)
20 sec
(c)
25 sec
(d) 50 sec

224. The space between the plates of a parallel plate capacitor is filled completely with a dielectric substance having dielectric constant 4 and thickness 3 mm. The distance between the plates in now increased by inserting a second sheet of thickness 5 mm and dielectric constant K. If the capacitance of the capacitor so formed is one-half of the original capacitance, the value of K is

(a)
10/3
(b)
20/3
(c)
5/3
(d)
15/3

225. A capacitor of capacitance 160 (F is charged to a potential difference of 200 V and then connected across a discharge tube, which conducts until the potential difference across it has fallen to 100 V. The energy dissipated in the tube is

(a)
6.4 J
(b)
4.8 J
(c)
3.2 J
(d)
2.4 J

226. A 0.1 (F capacitor filled completely with a dielectric and it is charged until the p.d. between the plates becomes 25 V. Then the charge is shared with a similar capacitor which has air as dielectric. The potential difference falls to 15 V. The dielectric constant of the first capacitor is

(a)
2.5
(b)
1.5
(c)
7.5
(d)
5.5

227. A parallel plate capacitor of plate area A and plate separation d is charged to potential V and then the battery is disconnected. A slab of dielectric constant K is then inserted between the plates of the capacitors so as to fill the space between the plates. If Q, E and W denote respectively, the magnitude of charge on each plate, the electric field between the plates (after the slab is inserted) and work done on the system in the process of inserting the slab, then state incorrect relation from the following
[IIT-JEE 1991; MP PET 1997]
(a)

[image: image358.wmf]d

AV

Q

0

e

=

(b)

[image: image359.wmf]Kd

AV

W

2

2

0

e

=

(c)

[image: image360.wmf]Kd

V

E

=

(d)

[image: image361.wmf]÷

ø

ö

ç

è

æ

-

=

1

1

2

2

0

K

d

AV

W

e

228. A dielectric slab of thickness d is inserted in a parallel plate capacitor whose negative plate is at x = 0 and positive plate is at x = 3d. The slab is equidistant from the plates. The capacitor is given some charge. As x goes from 0 to 3d

[IIT 1998]
(a)
The magnitude of the electric field remains the same

(b)
The direction of the electric field remains the same

(c)
The electric potential increases continuously

(d)
The electric potential increases at first, then decreases and again increases

229. A capacitor of capacitance C0 is charged to a potential V0 and then isolated. A small capacitor C is then charged from C0, discharged and charged again; the process being repeated n times. Due to this, potential of the larger capacitor is decreased to V. Value of C is

(a)

[image: image362.wmf]n

V

V

C

/

1

0

0

ú

û

ù

ê

ë

é

(b)

[image: image363.wmf]ú

ú

û

ù

ê

ê

ë

é

-

÷

÷

ø

ö

ç

ç

è

æ

1

/

1

0

n

V

V

C

(c)

[image: image364.wmf]n

V

V

C

ú

ú

û

ù

ê

ê

ë

é

-

÷

÷

ø

ö

ç

ç

è

æ

1

0

(d)

[image: image365.wmf]ú

ú

û

ù

ê

ê

ë

é

+

÷

÷

ø

ö

ç

ç

è

æ

1

0

n

V

V

C

230. Three capacitors each of capacity 4(F are to be connected in such a way that the effective capacitance is 6 (F. This can be done by

[CBSE 2003]
(a)
Connecting them in parallel

(b)
Connecting two in series and one in parallel

(c)
Connecting two in parallel and one in series
(d)
Connecting all of them in series
231. A 0.2 (F capacitor is charged to 600 V. After removing it from battery it is connected to another capacitor of 1(F in parallel. The voltage on the capacitor will become

[MP PMT 2002 Similar to MNR 1978]
(a)
300 V
(b)
600 V
(c)
100 V
(d)
120 V

232. Two identical capacitors, have the same capacitance C. One of them is charged to potential V1 and the other to V2. The negative ends of the capacitors are connected together. When the positive ends are also connected, the decrease in energy of the combined system is

[IIT Screening 2002]
(a)

[image: image366.wmf])

(

4

1

2

2

2

1

V

V

C

-

(b)

[image: image367.wmf])

(

4

1

2

2

2

1

V

V

C

+

(c)

[image: image368.wmf]2

2

1

)

(

4

1

V

V

C

-

(d)

[image: image369.wmf]2

2

1

)

(

4

1

V

V

C

+

233. If there are
[image: image370.wmf]n

-capacitors in parallel connected to
[image: image371.wmf]V

 volt source, then the energy stored is equal to

[AIEEE 2002]
(a)

[image: image372.wmf]CV

(b)

[image: image373.wmf]2

2

1

nCV

(c)

[image: image374.wmf]2

CV

(d)

[image: image375.wmf]2

2

1

CV

n

234. Two capacitors
[image: image376.wmf]1

C

 and
[image: image377.wmf]1

2

2

C

C

=

 are connected in a circuit with a switch between them as shown in the figure. Initially the switch is open and
[image: image378.wmf]1

C

 holds charge
[image: image379.wmf]Q

. The switch is closed. At steady state, the charge on each capacitor will be

 [Orissa JEE 2002]

(a)

[image: image380.wmf]Q

Q

2

,

(b)

[image: image381.wmf]3

/

2

,

3

/

Q

Q

(c)

[image: image382.wmf]Q

Q

3

,

2

/

3

(d)

[image: image383.wmf]3

/

4

,

3

/

2

Q

Q

235. Two capacitors of
[image: image384.wmf]F

m

1

 and
[image: image385.wmf]F

m

2

 are connected in series, the resultant capacitance will be

[MP PET 2002]
(a)

[image: image386.wmf]F

m

4

(b)

[image: image387.wmf]F

m

3

2

(c)

[image: image388.wmf]F

m

2

3

(d)

[image: image389.wmf]F

m

3

236. A capacitor of
[image: image390.wmf]F

m

10

 charged up to 250 volts is connected in parallel with another capacitor of
[image: image391.wmf]F

m

5

 charged up to 100 volts. The common potential is

[BHU 2002]
(a)
500
[image: image392.wmf]V

(b)
400
[image: image393.wmf]V

(c)
300
[image: image394.wmf]V

(d)
200
[image: image395.wmf]V

237. A body of capacity
[image: image396.wmf]F

m

4

 is charged to
[image: image397.wmf]V

80

 and another body of capacity
[image: image398.wmf]F

m

6

 is charged to
[image: image399.wmf]V

30

. When they are connected the energy lost by
[image: image400.wmf]F

m

4

 capacitor is

[EAMCET 2001]
(a)
1. 8 mJ
(b)

[image: image401.wmf]mJ

6

.

4

(c)

[image: image402.wmf]mJ

2

.

3

(d)

[image: image403.wmf]mJ

5

.

2

238. A
[image: image404.wmf]F

20

 capacitor is charged to
[image: image405.wmf]V

5

 and isolated. It is then connected in parallel with an uncharged
[image: image406.wmf]F

30

 capacitor. The decrease in the energy of the system will be

[EAMCET 2001]
(a)

[image: image407.wmf]J

25

(b)

[image: image408.wmf]J

200

(c)

[image: image409.wmf]J

125

(d)

[image: image410.wmf]J

150

239. Capacitance of an air filled parallel plate capacitor is 10 (F. If two dielectric medium are filled as shown in figure then equivalent capacitance will be

[RPET 2001; MP PMT 1987]
(a)
30 (F
(b)
15 (F
(c)
5 (F
(d)
10 (F

240. Three capacitors of capacitance 3(F, 10(F and 15 (F are connected in series to a voltage source of 100 V. The charge on 15 (F is
[CPMT 2001; AIIMS 2000; Pb PMT 1999; Similar to RPMT 1999, 2000 and MP PMT 2000]
(a)
25 (C
(b)
100 (C
(c)
200 (C
(d)
280 (C

241. A parallel plate capacitor has capacitance C. If it is equally filled with parallel layers of materials of dielectric constant K1 and K2 its capacity becomes C1. The ratio of C1 to C is

[MP PMT 2001]
(a)

[image: image411.wmf]2

1

K

K

+

(b)

[image: image412.wmf]2

1

2

1

K

K

K

K

-

(c)

[image: image413.wmf]2

1

2

1

K

K

K

K

+

(d)

[image: image414.wmf]2

1

2

1

2

K

K

K

K

+

242. A capacitor of capacity C1, is charged by connecting it across a battery of e.m.f. V0. The battery is then removed and the capacitor is connected in parallel with an uncharged capacitor of capacity C2. The potential difference across this combination is
[MP PET 2000]
(a)

[image: image415.wmf]0

2

1

2

.

V

C

C

C

+

(b)

[image: image416.wmf]0

2

1

1

.

V

C

C

C

+

(c)

[image: image417.wmf]0

2

2

1

.

V

C

C

C

+

(d)

[image: image418.wmf]0

1

2

1

.

V

C

C

C

+

243. Two capacitors with capacitances
[image: image419.wmf]1

C

 and
[image: image420.wmf]2

C

 are charged to potentials
[image: image421.wmf]1

V

 and
[image: image422.wmf]2

V

 respectively. When they are connected in parallel, the ratio of their respective charges is

 [KCET (M) 2000; KCET (E) 2000]
(a)

[image: image423.wmf]2

2

2

1

V

V

(b)

[image: image424.wmf]2

1

V

V

(c)

[image: image425.wmf]2

2

2

1

C

C

(d)

[image: image426.wmf]2

1

C

C

244. Two condensers of capacity 0.3 (F and 0.6 (F respectively are connected in series. The combination is connected across a potential of 6 volts. The ratio of energies stored by the condensers will be

[MP PMT 1990]
(a)

[image: image427.wmf]2

1

(b)
2
(c)

[image: image428.wmf]4

1

(d)
4

245. Three capacitors of capacitances 3 (F are connected once in series and another time in parallel. The ratio of equivalent capacitance in the two cases
[image: image429.wmf]÷

÷

ø

ö

ç

ç

è

æ

p

s

C

C

 will be

[CPMT 1990]
(a)
1 : 9
(b)
9 : 1
(c)
1 : 1
(d)
1 : 3

246. Seven capacitors each of capacity 2(F are to be so connected to have a total capacity
[image: image430.wmf].

11

10

F

m

 Which will be the necessary figure as shown ?

[IIT 1990]

(a)

(b)

(c)

(d)

247. Three capacitors are connected to d.c. source of 100 volts as shown in the adjoining figure. If the charge accumulated on plates of C1, C2 and C3 are qa, qb, qc, qd, qe and qf respectively, then

[CPMT 1986]

(a)

[image: image431.wmf]coulombs

q

q

q

f

d

b

9

100

=

+

+

(b)

[image: image432.wmf]0

=

+

+

f

d

b

q

q

q

(c)
qa + qc + qe = 50 coulombs

(d)
qb = qd = qf

248. Four capacitors of each of capacity 3(F are connected as shown in the adjoining figure. The ratio of equivalent capacitance between A and B and between A and C will be

(a)
4 : 3
(b)
3 : 4
(c)
2 : 3
(d)
3 : 2

249. The capacities and connected of five capacitors are shown in the adjoining figure. The potential difference between the points A and B is 60 volts. Then the equivalent capacity between A and B and the charge on 5 (F capacitance will be respectively

(a)
44 (F; 300 (C
(b)
16 (F; 150 (C
(c)
15 (F; 200 (C
(d)
4 (F; 50(C

250. Three identical capacitors are combined differently. For the same voltage to each combination, the one that stores the greatest energy is

[MP PMT 1995; MP PAT 1990]
(a)
Two in parallel and the third in series with it
(b)
Three in series

(c)
Three in parallel

(d)
Two in series and third in parallel with it

251. The charge on a capacitor of capacitance 10 (F connected as shown in the figure is

[AMU 1995]

(a)
20 (C
(b)
15 (C
(c)
10 (C
(d)
Zero

252. The equivalent capacitance between A and B in the figure is 1 (F. Then the value of capacitance C is

[MP PET 1994]

(a)
1.4 (F
(b)
2.5 (F
(c)
3.5 (F
(d)
1.2 (F

253. A condenser of capacity C1 is charged to a potential V0. The electrostatic energy stored in it is U0. It is connected to another uncharged condenser of capacity C2 in parallel. The energy dissipated in the process is

[MP PMT 1994]

(a)

[image: image433.wmf]0

2

1

2

U

C

C

C

+

(b)

[image: image434.wmf]0

2

1

1

U

C

C

C

+

(c)

[image: image435.wmf]0

2

1

2

1

U

C

C

C

C

÷

÷

ø

ö

ç

ç

è

æ

+

-

(d)

[image: image436.wmf]0

2

1

2

1

)

(

2

U

C

C

C

C

+

254. Minimum number of capacitors of 2 (F capacitance each required to obtain a capacitor of 5 (F will be

[MP PET 1992]
(a)
Three
(b)
Four
(c)
Five
(d)
Six

255. 2 (F capacitance has p.d. across its two terminals 200 volts. It is disconnected with battery and then another uncharged capacitance is connected in parallel to it, then p.d. becomes 20 volts. Then the capacity of another capacitance will be

[CPMT 1991 Similar to MP PET 1999, 92]

(a)
2 (F
(b)
4 (F
(c)
18 (F
(d)
16 (F

256. Two capacitors each of capacity 2 (F are connected in parallel. This system is connected in series with a third capacitance of 12 (F capacity. The equivalent capacity of the system will be

[MP PET /PMT 1990]
(a)
16 (F
(b)
13 (F
(c)
4 (F
(d)
3 (F

257. A 4 (F condenser is connected in parallel to another condenser of 8 (F. Both the condensers are then connected in series with a 12 (F condenser and charged to 20 volts. The charge on the plate of 4 (F condenser is

[MP PET 1989]
(a)
3.3 (C
(b)
40 (C
(c)
80 (C
(d)
240 (C

258. In the diagram below are shown three capacitors
[image: image437.wmf]2

1

,

C

C

 and
[image: image438.wmf]3

C

 joined to battery. With symbols having their usual meanings, the correct conditions will be

[CPMT 1989]
(a)

[image: image439.wmf]3

2

1

Q

Q

Q

=

=

 and
[image: image440.wmf]V

V

V

V

+

=

=

3

2

1

(b)

[image: image441.wmf]3

2

1

Q

Q

Q

+

=

 and
[image: image442.wmf]3

2

1

V

V

V

V

+

+

=

(c)

[image: image443.wmf]3

2

1

Q

Q

Q

+

=

and
[image: image444.wmf]2

1

V

V

V

+

=

(d)

[image: image445.wmf]2

3

Q

Q

=

and
[image: image446.wmf]3

2

V

V

=

259. If four plates each of area A are arranged according to the given diagram with distance d between neighboring plates then the capacitance of the system between A and B will be

(a)

[image: image447.wmf]d

A

0

4

e

(b)

[image: image448.wmf]d

A

0

3

e

(c)

[image: image449.wmf]d

A

0

2

e

(d)

[image: image450.wmf]d

A

0

e

260. Four metallic plates, each with a surface area of one side A are placed at a distance d from each other. The plates are connected as shown in the figure. Then the capacitance of the system between A and B is

(a)

[image: image451.wmf]d

A

0

3

e

(b)

[image: image452.wmf]d

A

0

2

e

(c)

[image: image453.wmf]d

A

0

.

3

2

e

(d)

[image: image454.wmf]d

A

0

.

2

3

e

261. The equivalent capacity between A and B in the adjoining figure will be

(a)

[image: image455.wmf]d

A

0

e

(b)

[image: image456.wmf]d

A

0

2

3

e

(c)

[image: image457.wmf]d

A

0

2

e

(d)

[image: image458.wmf]d

A

3

2

0

e

262. Consider the situation shown in the figure. The capacitor A has a charge
[image: image459.wmf]q

 on it whereas B is uncharged. The charged appearing on the capacitor B a long time after the switch is closed is

[IIT (Screening) 2001]

(a)
Zero
(b)

[image: image460.wmf]2

/

q

(c)

[image: image461.wmf]q

(d)

[image: image462.wmf]q

2

263. Two capacitors of capacitances
[image: image463.wmf]F

m

3

 and
[image: image464.wmf]F

m

6

 are charged to a potential of
[image: image465.wmf]V

12

 each. They are now connected to each other, with the positive plate of each joined to the negative plate of the other. The potential difference across each will be
[KCET 2002]
(a)

[image: image466.wmf]V

6

(b)

[image: image467.wmf]V

4

(c)

[image: image468.wmf]V

3

(d)
Zero

264. A capacitor of capacity C1 is charged to the potential of V0. ON disconnecting with the battery, it is connected with a capacitor of capacity C2 as shown in the adjoining figure. The ratio of energies before and after the connection of switch S will be

(a)
(C1 + C2)/C1
(b)
C1/(C1 + C2)
(c)
C1C2
(d)
C1/C2

265. The two metallic plate of radius r are placed at a distance d apart and its capacity is C. If a plate of radius r/2 and thickness d of dielectric constant 6 is placed between the plates of the condenser, then its capacity will be

[MP PET 1985]
(a)
7C/2
(b)
3C/7
(c)
7C/3
(d)
9C/4

266. The capacity of the capacitors are shown in the adjoining fig. The equivalent capacitance between the points A and B and the charge on the 6 (F will be

(a)
27 (F; 540 (C
(b)
15 (F; 270 (C
(c)
6 (F; 180 (C
(d)
15 (F; 90 (C

267. A parallel plate capacitor of capacitance C is connected to a battery and is charged to a potential difference V. Another capacitor of capacitance 2C is connected to another battery and is charged to potential difference 2V. The charging batteries are now disconnected and the capacitors are connected in parallel to each other in such a way that the positive terminal of one is connected to the negative terminal of the other. The final energy of the configuration is

[IIT-JEE 1995]
(a)
Zero
(b)

[image: image469.wmf]6

25

2

CV

(c)

[image: image470.wmf]2

3

2

CV

(d)

[image: image471.wmf]2

9

2

CV

268. Two identical parallel plate capacitors are connected in series to a battery of 100 V. A dielectric slab of dielectric constant 4.0 is inserted between the plates of second capacitor. The potential difference across the capacitor will now be respectively
[MP PMT 1992]
(a)
50 V, 50 V
(b)
80 V, 20 V
(c)
20 V, 80 V
(d)
75 V, 25 V

269. In the circuit shown here C1 = 6(F, C2 = 3 (F and battery B = 20 V. The switch S1 is first closed. It is then opened and afterwards S2 is closed. What is the charge finally on C2

(a)
120 (C
(b)
80 (C
(c)
40 (C
(d)
20 (C

270. In the give circuit if point C is connected to the earth and a potential of + 2000 V is given to the point A, the potential at B is

[MP PET 1997]
(a)
1500 V
(b)
1000 V
(c)
500 V
(d)
400 V

271. A 10 (F capacitor and a 20 (F capacitor are connected in series across a 200 V supply line. The charged capacitors are then disconnected from the line and reconnected with their positive plates together and negative plates together and no external voltage is applied. What is the potential difference across each capacitor

[MP PET 1997]
(a)

[image: image472.wmf]V

9

800

(b)

[image: image473.wmf]V

3

800

(c)
400 V
(d)
200 V
272. An uncharged capacitor with a solid dielectric is connected to a similar air capacitor charged to a potential of V0. If the common potential after sharing of charges becomes V, then the dielectric constant of the dielectric must be

(a)

[image: image474.wmf]V

V

0

(b)

[image: image475.wmf]0

V

V

(c)

[image: image476.wmf]V

V

V

)

(

0

-

(d)

[image: image477.wmf]0

0

)

(

V

V

V

-

273. The capacitance of a parallel plate condenser is C1 (fig. a). A dielectric of dielectric constant K is inserted as shown in figure (b) and (c). If C2 and C3 are the capacitances in figure (b) and (c), then

(a)
Both C2 and C3 > C1

(b)
C3 > C1 but C2 < C1

(c)
Both C2 and C​3 < C1

(d)
C1 = C2 = C3

274. The potential difference between the points Q and S of the given circuit is

(a)

[image: image478.wmf]V

C

C

C

1

1

2

)

(

-

(b)

[image: image479.wmf]V

C

C

C

3

3

4

)

(

-

(c)

[image: image480.wmf])

(

)

(

4

3

2

1

4

1

3

2

C

C

C

C

V

C

C

C

C

+

+

+

-

(d)

[image: image481.wmf])

(

)

(

)

(

4

3

2

1

3

2

1

4

C

C

C

C

V

C

C

C

C

+

+

-

275. Five capacitors are connected as shown in the diagram. If the p.d. between A and B is 22 V, the emf of the cell is

(a)
26 V
(b)
42 V
(c)
38 V
(d)
46 V

276. In the circuit shown in the figure the amount of charge that will flow through any section of the connecting wires to the battery when the key K is closed is

(a)
800(C
(b)
1800(C
(c)
1200(C
(d)
1600(C

277. In the following figure, the charge on each condenser in the steady state will be

(a)
3(C
(b)
6 (C
(c)
9(C
(d)
12(C

278. The figure shows a circuit with E as the earthing of the common plate. The potentials at P and Q are

(a)
0V, – 1000 V
(b)
1000 V, 0 V
(c)
+ 600 V, – 400 V
(d)
+ 400 V, – 600 V

279. In the given circuit, with steady current, the potential drop across the capacitor must be

[IIT (Screening) 2001]

(a)
V
(b)

[image: image482.wmf]2

V

(c)

[image: image483.wmf]3

V

(d)

[image: image484.wmf]3

2

V

280. A parallel plate capacitor is charged to a potential difference of
[image: image485.wmf]V

50

. It is discharged through a resistance. After 1 second, the potential difference between plates becomes
[image: image486.wmf]V

40

. Then

 [REE 1999]
(a)
Fraction of stored energy after 1 second is 16/25
(b)
P.d. between the plates after 2 seconds will be
[image: image487.wmf]V

32

(c)
P.d. between the plates after 2 seconds will be
[image: image488.wmf]V

20

(d)
Fraction of stored energy after 1 second is
[image: image489.wmf]5

4

281. The equivalent capacitance of three capacitors of capacitance C1, C2 and C3 connected in parallel is 12 units and the product C1C2C3 = 48. When the capacitors C1 and C2 are connected in parallel the equivalent capacitance is 6 units. Then the capacitance are
[KCET 1999]
(a)
1.5, 2.5, 8
(b)
2,3,7
(c)
2,4,6
(d)
1,5,6

282. Two condensers C1 and C2 in a circuit are joined as shown in figure. The potential of point A is V1 and that of B is V2. The potential of point D will be

[MP PET 1997]
(a)

[image: image490.wmf])

(

2

1

2

1

V

V

+

(b)

[image: image491.wmf]2

1

2

1

1

2

C

C

V

C

V

C

+

+

(c)

[image: image492.wmf]2

1

2

2

1

1

C

C

V

C

V

C

+

+

(d)

[image: image493.wmf]2

1

2

1

1

2

C

C

V

C

V

C

+

-

283. Three plates A, B, C each of area 50 cm2 have separation 3 mm between A and B and 3 mm between B and C. The energy stored when the plates are fully charged is

[SCRA 1996]
(a)
1.6 (10–9 J
(b)
2.1 (10–9 J
(c)
5 (10–9 J
(d)
7 (10–9 N
284. Five identical plates are connected across a battery as follows. If the charge on plate 1 be +q, then the charges on the plates 2, 3, 4 and 5 are

(a)
– q, + q, – q, + q
(b)
– 2q, + 2q, – 2q, +q
(c)
– q, + 2q, – 2q, + q
(d)
None of the above

285. One plate of a parallel plate capacitor is suspended from a beam of a physical balance as shown in the figure. The area of each plate is 625 cm2 and the distance between these plates is 5 mm. If an additional mass 0.04 gm is placed in the other pan of the balance, then the potential difference required between the plates to keep it in equilibrium will be

(a)
150 V
(b)
188 V
(c)
225 V
(d)
310 V

286. The V versus x plot for six identical metal plates of cross-sectional area A is as shown. What will be the equivalent capacitance between 2 and 5 (The plates are placed with a separation d)

(a)

[image: image494.wmf]d

A

0

2

e

(b)

[image: image495.wmf]d

A

0

e

(c)

[image: image496.wmf]d

A

0

3

e

(d)

[image: image497.wmf]d

A

0

4

e

287. Two parallel metal plates are inserted at equal distances into a parallel plate capacitor as shown in the figure. Plates 1 and 4 are connected to a battery of emf (. With reference to the positive plate of the battery at zero potential, the potential of other plates are respectively

(a)
0, V, V, V
(b)

[image: image498.wmf]V

V

V

,

3

,

2

,

0

(c)

[image: image499.wmf]V

V

V

,

3

2

,

3

,

0

(d)
0, 0, 0, 0

288. Four plates, each of area A and each side are placed parallel to each other at a distance d. A battery is connected between the combinations 1 and 3 and 2 and 4. The modulus of charge on each plate is

(a)

[image: image500.wmf]E

d

A

0

2

e

(b)

[image: image501.wmf]E

d

A

0

3

e

(c)

[image: image502.wmf]E

d

A

3

2

0

e

(d)

[image: image503.wmf]E

d

A

0

e

289. Three capacitors are connected as shown in figure. Then the charge on C​1 is

(a)
6 (C
(b)
12 (C
(c)
18 (C
(d)
24 (C

[image: image504.jpg]S WAGI N TM ®
P g
€, 9
L] L]
Y8 oY

atc for IIT / AIEEE /| PMT / CBSE / ICSE

Meet us at : 10C / 82, Vasundhara, Ghaziabad, 9818777622 / 9968466454 / 9350307590 / 09412512763

(c)

d/2

K

(b)

10(F

S

(a)

d

C

B

A

2V

R

E

P

V

5(F

10(F

10(F

10(F

3(F

S1

S2

B = 20V

C1

C2

6(F

90 volt

B

A

12(F

V

C

15(F

–

+

6(F

10(F

–

+

9(F

C2

C1V0

S

q

s

+

B

A

4

3

2

1

A

B

A

B

Advance Level

Q

V

Q3

C3

V3

Q2

C2

10V

3(F

V2

Q1

C1

V1

10(F

2(

3(F

4(

4(

1(

4(

3(F

3(F

4(F

4(F

2(

2V

1(F

3(F

Q

P

C1

C2

B

D

C

2.5(F

C

B

C4

V

A

A

8(F

9(F

5(F

10(F

12(F

B

A

C

B

A

100 Volts

e f

4(F

c d

3(F

a b

2(F

K2 = 4

K1 = 2

S

R

C2 = 2C1

C1

Q

Grouping of Capacitors

Basic Level

4(F

B

A

B

A

A

Q

B

O

V

X

Y

Capacitance and Capacitor

Advance Level

Capacitance and Capacitor

O

z

y

0.1 m

0.1 m

S1

K

2(F

300 V

S2

q3

q2

S4

q1

2(

(

C

O

(

4

3

2

1

A

+ q

– q

Electric dipole, Flux and Gauss’s Law

Advance Level

l

– Q

+ Q

E

d

Electric dipole, Flux and Gauss’s Law

2q

– q

20 (C

B

A

10 (C

80 cm

+q

l

l

+q

Q

Equilibrium, Motion of Charge, Neutral Point and E.P.E.

Advance Level

Y

+

+

A (1, –1)

B(1, 3)

X

+

+

Y

X

80 cm

60 cm

C3

7(F

K

40 cm

20 cm

45o

25 cm

80 V

40 V

12.5 cm

100 cm

10 cm

– 2Q

+Q

+Q

B

C

D

A

q (

B

Equilibrium, Motion of Charge, Neutral Point and E.P.E.

A

(2)

(1)

–

r

B

Potential, E = – dV/dr, Electric Lines and Work done

Advance Level

+

R

O

(

+

+

+

+

+

+

+

+

+

+

+

+

–

+

Q

1000 V

A

12(F

2.9(F

E

B

+

+

+

+

+

+

+

+

+

+

+

Charge, Coulombs law, Electric field

+

R

2R

A

D

B

C1

C2

V1

V2

A

B

C

12V

5

4

3

2

1

mg

d

A

d

2d

3d

4d

5d

x

O

5 V

10 V

v

2

3

4

5

6

1

V

1

2

3

4

E

1

2

3

4

c

b

B

A

P

C

m

+

–

+

–

+

–

+

–

+

–

+

–

+

–

+

–

+

–

L

+q

+q

S

+q

q4

q3

q2

R

S

q1

V

t

V

t

V

t

V

t

E

R

R2

R1

C

Advance Level

–

–

–

–

+

O

A

–

–

–

–

–

+

+

+

+

–q1

+q1

q2

O

S

T

U

R

Q

P

(

(

q

d/2

d

X-axis

– q

+q

+

+

+

+

+

+

X(

X

(B

C

A

Potential, E = – dV/dr, Electric Lines and Work done

Basic Level

Basic Level

Basic Level

Basic Level

Grouping of Capacitors

C3

6V

–

+

–

+

2(F

2(F

C2

6V

C1

– q1

+q2

– q3

X

Y

a

b

(

www.cbseguess.com
Other Educational Portals
www.icseguess.com | www.ignouguess.com | www.dulife.com | www.magicsense.com

www.cbseguess.com
Other Educational Portals
www.icseguess.com | www.ignouguess.com | www.dulife.com | www.magicsense.com

_1142931983.unknown

_1142940723.unknown

_1142954121.unknown

_1142954579.unknown

_1143100631.unknown

_1143102655.unknown

_1143102659.unknown

_1143102661.unknown

_1143102662.unknown

_1143102660.unknown

_1143102657.unknown

_1143102658.unknown

_1143102656.unknown

_1143101989.unknown

_1143102047.unknown

_1143102653.unknown

_1143102654.unknown

_1143102652.unknown

_1143102651.unknown

_1143102006.unknown

_1143102036.unknown

_1143102043.unknown

_1143102019.unknown

_1143101994.unknown

_1143101996.unknown

_1143101992.unknown

_1143100865.unknown

_1143100866.unknown

_1143100863.unknown

_1143100864.unknown

_1143100632.unknown

_1142954613.unknown

_1142954639.unknown

_1143100573.unknown

_1143100630.unknown

_1142954663.unknown

_1142954668.unknown

_1142954665.unknown

_1142954642.unknown

_1142954624.unknown

_1142954627.unknown

_1142954636.unknown

_1142954616.unknown

_1142954585.unknown

_1142954610.unknown

_1142954582.unknown

_1142954417.unknown

_1142954552.unknown

_1142954572.unknown

_1142954575.unknown

_1142954565.unknown

_1142954569.unknown

_1142954558.unknown

_1142954449.unknown

_1142954460.unknown

_1142954485.unknown

_1142954488.unknown

_1142954481.unknown

_1142954456.unknown

_1142954420.unknown

_1142954351.unknown

_1142954412.unknown

_1142954415.unknown

_1142954396.unknown

_1142954400.unknown

_1142954383.unknown

_1142954393.unknown

_1142954127.unknown

_1142954141.unknown

_1142954124.unknown

_1142941400.unknown

_1142941574.unknown

_1142954035.unknown

_1142954044.unknown

_1142954117.unknown

_1142954041.unknown

_1142942040.unknown

_1142954025.unknown

_1142954032.unknown

_1142942096.unknown

_1142942098.unknown

_1142942094.unknown

_1142942091.unknown

_1142941580.unknown

_1142941583.unknown

_1142941577.unknown

_1142941464.unknown

_1142941476.unknown

_1142941481.unknown

_1142941515.unknown

_1142941520.unknown

_1142941523.unknown

_1142941517.unknown

_1142941484.unknown

_1142941509.unknown

_1142941478.unknown

_1142941468.unknown

_1142941473.unknown

_1142941466.unknown

_1142941441.unknown

_1142941461.unknown

_1142941403.unknown

_1142941010.unknown

_1142941361.unknown

_1142941382.unknown

_1142941385.unknown

_1142941376.unknown

_1142941380.unknown

_1142941017.unknown

_1142941024.unknown

_1142941041.unknown

_1142941043.unknown

_1142941030.unknown

_1142941020.unknown

_1142941013.unknown

_1142940792.unknown

_1142940995.unknown

_1142940999.unknown

_1142941008.unknown

_1142940795.unknown

_1142940730.unknown

_1142940790.unknown

_1142940787.unknown

_1142940726.unknown

_1142933001.unknown

_1142933541.unknown

_1142940641.unknown

_1142940702.unknown

_1142940708.unknown

_1142940712.unknown

_1142940705.unknown

_1142940655.unknown

_1142940660.unknown

_1142940652.unknown

_1142940603.unknown

_1142940610.unknown

_1142940636.unknown

_1142940606.unknown

_1142933640.unknown

_1142940596.unknown

_1142940599.unknown

_1142933642.unknown

_1142933643.unknown

_1142933641.unknown

_1142933547.unknown

_1142933639.unknown

_1142933638.unknown

_1142933544.unknown

_1142933070.unknown

_1142933240.unknown

_1142933303.unknown

_1142933402.unknown

_1142933456.unknown

_1142933460.unknown

_1142933464.unknown

_1142933458.unknown

_1142933445.unknown

_1142933453.unknown

_1142933440.unknown

_1142933442.unknown

_1142933397.unknown

_1142933400.unknown

_1142933307.unknown

_1142933309.unknown

_1142933304.unknown

_1142933292.unknown

_1142933296.unknown

_1142933298.unknown

_1142933294.unknown

_1142933260.unknown

_1142933264.unknown

_1142933266.unknown

_1142933262.unknown

_1142933242.unknown

_1142933101.unknown

_1142933161.unknown

_1142933228.unknown

_1142933237.unknown

_1142933226.unknown

_1142933144.unknown

_1142933146.unknown

_1142933108.unknown

_1142933078.unknown

_1142933088.unknown

_1142933095.unknown

_1142933083.unknown

_1142933076.unknown

_1142933034.unknown

_1142933045.unknown

_1142933049.unknown

_1142933067.unknown

_1142933047.unknown

_1142933038.unknown

_1142933043.unknown

_1142933036.unknown

_1142933020.unknown

_1142933025.unknown

_1142933032.unknown

_1142933022.unknown

_1142933011.unknown

_1142933018.unknown

_1142933003.unknown

_1142932101.unknown

_1142932269.unknown

_1142932486.unknown

_1142932591.unknown

_1142932996.unknown

_1142932999.unknown

_1142932969.unknown

_1142932972.unknown

_1142932974.unknown

_1142932970.unknown

_1142932934.unknown

_1142932553.unknown

_1142932567.unknown

_1142932572.unknown

_1142932575.unknown

_1142932570.unknown

_1142932558.unknown

_1142932560.unknown

_1142932556.unknown

_1142932538.unknown

_1142932540.unknown

_1142932530.unknown

_1142932295.unknown

_1142932298.unknown

_1142932485.unknown

_1142932300.unknown

_1142932297.unknown

_1142932281.unknown

_1142932286.unknown

_1142932288.unknown

_1142932290.unknown

_1142932284.unknown

_1142932273.unknown

_1142932279.unknown

_1142932271.unknown

_1142932216.unknown

_1142932237.unknown

_1142932241.unknown

_1142932267.unknown

_1142932239.unknown

_1142932221.unknown

_1142932235.unknown

_1142932219.unknown

_1142932203.unknown

_1142932210.unknown

_1142932214.unknown

_1142932206.unknown

_1142932105.unknown

_1142932107.unknown

_1142932103.unknown

_1142932061.unknown

_1142932091.unknown

_1142932095.unknown

_1142932098.unknown

_1142932093.unknown

_1142932065.unknown

_1142932077.unknown

_1142932084.unknown

_1142932088.unknown

_1142932080.unknown

_1142932075.unknown

_1142932064.unknown

_1142932013.unknown

_1142932017.unknown

_1142932059.unknown

_1142932014.unknown

_1142931997.unknown

_1142932011.unknown

_1142931989.unknown

_1142931994.unknown

_1142931985.unknown

_1114268745.unknown

_1114853199.unknown

_1142868645.unknown

_1142868651.unknown

_1142931961.unknown

_1142931979.unknown

_1142931953.unknown

_1142868647.unknown

_1142868648.unknown

_1142868649.unknown

_1142868646.unknown

_1132737999.unknown

_1142868083.unknown

_1142868640.unknown

_1142868643.unknown

_1142868644.unknown

_1142868642.unknown

_1142868641.unknown

_1142868093.unknown

_1142868095.unknown

_1142868087.unknown

_1142868064.unknown

_1142868081.unknown

_1142868041.unknown

_1142868049.unknown

_1142868052.unknown

_1132738005.unknown

_1132746747.unknown

_1127716214.unknown

_1127716226.unknown

_1127655937.unknown

_1127653799.unknown

_1114414868.unknown

_1114423032.unknown

_1114425563.unknown

_1114520442.unknown

_1114525338.unknown

_1114593523.unknown

_1114593543.unknown

_1114593561.unknown

_1114593533.unknown

_1114593411.unknown

_1114520451.unknown

_1114497469.unknown

_1114517873.unknown

_1114497527.unknown

_1114497266.unknown

_1114425540.unknown

_1114425549.unknown

_1114423033.unknown

_1114417061.unknown

_1114421381.unknown

_1114423030.unknown

_1114423031.unknown

_1114421732.unknown

_1114417833.unknown

_1114421356.unknown

_1114419426.unknown

_1114417074.unknown

_1114416935.unknown

_1114416983.unknown

_1114414872.unknown

_1114411619.unknown

_1114411653.unknown

_1114414754.unknown

_1114411679.unknown

_1114411638.unknown

_1114410850.unknown

_1114410874.unknown

_1114410893.unknown

_1114410898.unknown

_1114410884.unknown

_1114410859.unknown

_1114268758.unknown

_1114081236.unknown

_1114082052.unknown

_1114082809.unknown

_1114172559.unknown

_1114268706.unknown

_1114268731.unknown

_1114172588.unknown

_1114172597.unknown

_1114172605.unknown

_1114172580.unknown

_1114084358.unknown

_1114172478.unknown

_1114172486.unknown

_1114084364.unknown

_1114084373.unknown

_1114083987.unknown

_1114084316.unknown

_1114082836.unknown

_1114082342.unknown

_1114082670.unknown

_1114082727.unknown

_1114082747.unknown

_1114082756.unknown

_1114082736.unknown

_1114082696.unknown

_1114082369.unknown

_1114082382.unknown

_1114082352.unknown

_1114082307.unknown

_1114082317.unknown

_1114082075.unknown

_1114081703.unknown

_1114081928.unknown

_1114081968.unknown

_1114081991.unknown

_1114082005.unknown

_1114081979.unknown

_1114081938.unknown

_1114081882.unknown

_1114081887.unknown

_1114081713.unknown

_1114081592.unknown

_1114081614.unknown

_1114081694.unknown

_1114081601.unknown

_1114081466.unknown

_1114081554.unknown

_1114081563.unknown

_1114081484.unknown

_1114081492.unknown

_1114081473.unknown

_1114081433.unknown

_1114081446.unknown

_1114081330.unknown

_1113907669.unknown

_1113910579.unknown

_1114072246.unknown

_1114078920.unknown

_1114079483.unknown

_1114079491.unknown

_1114079516.unknown

_1114078972.unknown

_1114078987.unknown

_1114078995.unknown

_1114078980.unknown

_1114078945.unknown

_1114076778.unknown

_1114077007.unknown

_1114077086.unknown

_1114078902.unknown

_1114078693.unknown

_1114077068.unknown

_1114076809.unknown

_1114076992.unknown

_1114076798.unknown

_1114074351.unknown

_1114076770.unknown

_1114074650.unknown

_1114074350.unknown

_1114072155.unknown

_1114072210.unknown

_1114072230.unknown

_1114072194.unknown

_1113910591.unknown

_1113910600.unknown

_1113910585.unknown

_1113908148.unknown

_1113910234.unknown

_1113910243.unknown

_1113908631.unknown

_1113908638.unknown

_1113908614.unknown

_1113907701.unknown

_1113907716.unknown

_1113907679.unknown

_1113662269.unknown

_1113901483.unknown

_1113901803.unknown

_1113907613.unknown

_1113907658.unknown

_1113907341.unknown

_1113907348.unknown

_1113907320.unknown

_1113901775.unknown

_1113901790.unknown

_1113901550.unknown

_1113662320.unknown

_1113662346.unknown

_1113901320.unknown

_1113901473.unknown

_1113662347.unknown

_1113662344.unknown

_1113662345.unknown

_1113662342.unknown

_1113662343.unknown

_1113662340.unknown

_1113662341.unknown

_1113662321.unknown

_1113662271.unknown

_1113662272.unknown

_1113662270.unknown

_1088853912.unknown

_1089623243.unknown

_1113662266.unknown

_1113662268.unknown

_1089623265.unknown

_1113120374.unknown

_1089623254.unknown

_1088853949.unknown

_1089623236.unknown

_1088853935.unknown

_1087386457.unknown

_1087462061.unknown

_1087462190.unknown

_1087462309.unknown

_1087462330.unknown

_1088853890.unknown

_1087462319.unknown

_1087462291.unknown

_1087462161.unknown

_1087462178.unknown

_1087462150.unknown

_1087386484.unknown

_1087462052.unknown

_1087386469.unknown

_1086851454.unknown

_1087375703.unknown

_1087375709.unknown

_1087386429.unknown

_1087375674.unknown

_1087375645.unknown

_1086772951.unknown

_1086772969.unknown

_1086772925.unknown

