

Cengage Learning's **EXAM
CRACK** Series™

PHYSICS

for IIT-JEE 2012-13

With Fully
Solved
Exercises

ELECTRICITY AND MAGNETISM

B.M. Sharma

Physics for IIT-JEE

ELECTRICITY & MAGNETISM

B.M. Sharma

CENGAGE
Learning

Australia • Brazil • Japan • Korea • Mexico • Singapore • Spain • United Kingdom • United States

TopperPoint.com

ALL RIGHTS RESERVED. No part of this work covered by the copyright herein may be reproduced, transmitted, stored, or used in any form or by any means graphic, electronic, or mechanical, including but not limited to photocopying, recording, scanning, digitizing, taping, Web distribution, information networks, or information storage and retrieval systems, without the prior written permission of the publisher.

For permission to use material from this text or product, submit all requests online at
www.cengage.com/permissions

Further permission questions can be emailed to
India.permission@cengage.com

ISBN-13: 978-81-315-1489-4**ISBN-10: 81-315-1489-7**

Cengage Learning India Pvt. Ltd
418, F.I.E., Patparganj
Delhi 110092

Cengage Learning is a leading provider of customized learning solutions with office locations around the globe, including Singapore, the United Kingdom, Australia, Mexico, Brazil, and Japan. Locate your local office at:
www.cengage.com/global

Cengage Learning products are represented in Canada by Nelson Education, Ltd.

For

Brief Contents

Chapter 1 Coulomb's Laws and Electric Field

Chapter 2 Electric Flux and Gauss's Law

Chapter 3 Electric Potential

Chapter 4 Capacitor and Capacitance

Appendix A1 Miscellaneous Assignments and Archives on Chapters 1-4

Chapter 5 Electric Current and Circuits

Chapter 6 Electrical Measuring Instruments

Chapter 7 Heating Effects of Current

Chapter 8 Faraday's Law and Lenz's Law

Chapter 9 Magnetics

Chapter 10 Alternating Current

Appendix A2 Miscellaneous Assignments and Archives on Chapters 5-10

Appendix A3 Solutions to Concept Application Exercises

Contents

Chapter 1 Coulomb's Laws and Electric Field	1.1	Exercises	1.33
Electric Charge	1.2	Subjective Type	1.33
Charging of a Body	1.2	Objective Type	1.36
Work Function of a Body	1.3	Multiple Correct Answers Type	1.40
Charging by Friction	1.3	Assertion-Reasoning Type	1.41
Charging by Conduction	1.3	Comprehension Type	1.42
Charging by Induction	1.3	Matching Column Type	1.44
Properties of Electric Charge	1.3	Answers and Solutions	1.45
Quantization of Charge	1.3	Subjective Type	1.45
Conservation of Charge	1.3	Objective Type	1.51
Additivity of Charge	1.4	Multiple Correct Answers Type	1.57
Charge is Invariant	1.4	Assertion-Reasoning Type	1.57
Coulomb's Law	1.6	Comprehension Type	1.57
Coulomb's Law in Vector Form	1.6	Matching Column Type	1.60
Superposition Principle	1.7	Chapter 2 Electric Flux and Gauss's Law	2.1
Electric Field	1.12	Electric Flux	2.2
How to Measure Electric Field	1.13	Gauss's Law	2.6
Electric Field Intensity E	1.13	Field of a Charged Conducting Sphere	2.7
Lines of Force	1.16	Selection of Gaussian Surface	2.7
Properties of Electric Lines of Force	1.17	Electric Field Outside the Sphere	2.7
Different Patterns of Electric Field Lines	1.17	Electric Field Inside the Sphere	2.8
Field of Ring Charge	1.18	Field of a Line Charge	2.8
Field of Uniformly Charged Disk	1.21	Selection of Gaussian Surface	2.8
Field of Two Oppositely Charged Sheets	1.22	Field of an Infinite Plane Sheet of Charge	2.8
Electric Dipole	1.25	Selection of Gaussian Surface	2.8
Electric Field due to a Dipole	1.26	Field at the Surface of a Conductor	2.9
Electric Field Intensity due to an Electric Dipole at a Point on the Axial Line	1.26	Field of a Uniformly Charged Sphere	2.9
Electric Field Intensity due to an Electric Dipole at a Point on the Equatorial Line	1.26	Selection of Gaussian Surface	2.9
Electric Field Intensity due to a Short Dipole at Some General Point	1.27	Electric Field Inside the Sphere	2.9
Net Force on a Dipole in a Non-Uniform Field	1.28	Electric Field due to a Long Uniformly Charged Cylinder	2.10
Dipole in a Uniform Electric Field	1.28	Electric Field Near Uniformly Volume Charged Plane	2.10
Solved Examples	1.29	Field Inside the Plane	2.10
		Appendix	2.11

<i>Solved Examples</i>	2.13	<i>Assertion-Reasoning Type</i>	3.43
<i>Exercises</i>	2.17	<i>Comprehension Type</i>	3.44
<i>Subjective Type</i>	2.17	<i>Matching Column Type</i>	3.47
<i>Objective Type</i>	2.18		
<i>Multiple Correct Answers Type</i>	2.21	Chapter 4 Capacitor and Capacitance	4.1
<i>Assertion-Reasoning Type</i>	2.21	Capacitor	4.2
<i>Comprehension Type</i>	2.22	Units of Capacitance	4.2
<i>Matching Column Type</i>	2.25	Parallel Plate Capacitor	4.2
<i>Answers and Solutions</i>	2.25	Capacitance of a Spherical Conductor or Capacitor	4.3
<i>Subjective Type</i>	2.25	Energy Stored in a Charged Conductor or Capacitor	4.3
<i>Objective Type</i>	2.28	Force Between the Plates of a Parallel Plate Capacitor	4.3
<i>Multiple Correct Answers Type</i>	2.29	Energy Density (Energy Per Unit Volume) in Electric Field	4.4
<i>Assertion-Reasoning Type</i>	2.30	Loss of Energy During Redistribution of Charge	4.4
<i>Comprehension Type</i>	2.30	Combination of Capacitors	4.8
<i>Matching Column Type</i>	2.32	Capacitors Connected in Series	4.8
Chapter 3 Electric Potential	3.1	Energy in Series Combination	4.8
Electric Potential and Energy	3.2	Capacitors Connected in Parallel	4.8
Electric Potential Energy of Two Point Charges	3.2	Energy in Parallel Combination	4.9
Electron-Volt	3.3	Kirchhoff's Rules for Capacitors	4.12
Electric Potential	3.3	Sign Convention	4.12
Equipotential Surface	3.4	Dielectric	4.14
Relation Between Electric Field and Potential	3.5	Dielectric Constant	4.14
Finding Electric Field from Electric Potential	3.5	Dielectric in an Electric Field	4.14
Electric Potential of Some Continuous Charge Distributions	3.7	Induced Charge on the Surface of Dielectric	4.14
A Charged Conducting Sphere	3.7	Dielectric Breakdown	4.15
A Non-Conducting Solid Sphere	3.7	Capacity of Parallel Plate Capacitor with Dielectric	4.16
A Uniform Line of Charge	3.8	Force on Dielectric Slab at Constant	4.17
A Ring of Charge	3.8	Potential Difference	4.18
A Charged Disk	3.9	Effect of Dielectric on Different Parameters	4.18
Potential due to an Electric Dipole	3.10	Spherical Capacitor	4.18
Work Done in Rotating an Electric Dipole in a Uniform Electric Field	3.10	Cylindrical Capacitor	4.19
Potential Energy of an Electric Dipole in a Uniform Electric Field	3.11	<i>Solved Examples</i>	4.21
<i>Solved Examples</i>	3.12	<i>Exercises</i>	4.25
<i>Exercises</i>	3.18	<i>Subjective Type</i>	4.25
<i>Subjective Type</i>	3.18	<i>Objective Type</i>	4.26
<i>Objective Type</i>	3.20	<i>Multiple Correct Answers Type</i>	4.34
<i>Multiple Correct Answers Type</i>	3.26	<i>Assertion-Reasoning Type</i>	4.35
<i>Assertion-Reasoning Type</i>	3.27	<i>Comprehension Type</i>	4.36
<i>Comprehension Type</i>	3.27	<i>Matching Column Type</i>	4.39
<i>Matching Column Type</i>	3.31	<i>Answers and Solutions</i>	4.40
<i>Answers and Solutions</i>	3.33	<i>Subjective Type</i>	4.40
<i>Subjective Type</i>	3.33	<i>Objective Type</i>	4.49
<i>Objective Type</i>	3.38	<i>Multiple Correct Answers Type</i>	4.49
<i>Multiple Correct Answers Type</i>	3.43	<i>Assertion-Reasoning Type</i>	4.50
		<i>Comprehension Type</i>	4.50
		<i>Matching Column Type</i>	4.45

Appendix A1 Miscellaneous Assignments and Archives on Chapters 1–4

Exercises	A1.1
Objective Type	A1.2
Multiple Correct Answers Type	A1.16
Assertion-Reasoning Type	A1.21
Comprehension Type	A1.23
Matching Column Type	A1.33
Archives	A1.37
Answers and Solutions	A1.44
Objective Type	A1.44
Multiple Correct Answers Type	A1.57
Assertion-Reasoning Type	A1.61
Comprehension Type	A1.63
Matching Column Type	A1.73
Archives	A1.75

Chapter 5 Electric Current and Circuits 5.1

Electric Current	5.2
Statement of Ohm's Law	5.2
Current Density	5.3
Drift Velocity	5.5
Relation Between Drift Velocity and Current	5.5
A Structural Model for Electrical Conductor	5.7
Mobility	5.8
Temperature Coefficient of Resistivity	5.8
Temperature Coefficients of Resistance	5.8
Finding Coefficient of Resistance	5.9
Validity and Failure of Ohm's Law	5.10
Electromotive Force and Potential Difference	5.11
Difference Between e.m.f (\mathcal{E}) and Potential Difference (V)	5.12
Internal Resistance of a Cell	5.12
Combination of Resistances	5.13
Resistances in Series	5.13
Resistances in Parallel	5.13
Voltage Divider	5.13
Current Divider for Two Resistances	5.13
Current Divider for Three Resistances	5.14
Calculation of Effective Resistance	5.14
Kirchhoff's Law: Kirchhoff's Laws For	
Electrical Networks	5.18
Wheatstone Bridge: Balanced	
Wheatstone Bridge	5.21
Combination of Cells	5.22
Series Grouping	5.22
Parallel Grouping	5.22
Mixed Grouping	5.23
Superposition Principle	5.23
Concepts	5.23
Charging	5.27
Time Constant (t)	5.28
Discharging	5.28

Charging of the Capacitor—Other Approach	5.29
Equivalent Time Constant	5.32
Solved Examples	5.34
Exercises	5.42
Subjective Type	5.42
Objective Type	5.45
Multiple Correct Answers Type	5.56
Assertion-Reasoning Type	5.59
Comprehension Type	5.59
Matching Column Type	5.61
Answers and Solutions	5.61
Subjective Type	5.61
Objective Type	5.67
Multiple Correct Answers Type	5.76
Assertion-Reasoning Type	5.79
Comprehension Type	5.80
Matching Column Type	5.82

Chapter 6 Electrical Measuring Instruments 6.1

Galvanometer	6.2
Ammeter	6.2
Why Should the Needle Deflect When There is Current?	6.2
Problem in Using Galvanometer itself as an Ammeter	6.2
Conversion of a Galvanometer into an Ammeter	6.2
Maximum Current an Ammeter can Read	6.3
Modification of Ammeter to Obtain Other Range	6.3
Voltmeter	6.3
Unsuitability of the Galvanometer as Voltmeter	6.3
Conversion of Galvanometer into a Voltmeter	6.4
Modifying Voltmeter to have Desired	
Range (say 0 to V)	6.4
Potentiometer	6.6
Comparison of e.m.f.s of Two Cells Using Potentiometer	6.6
Determination of Internal Resistance of a Cell	6.6
Meter Bridge or Slide Wire Bridge	6.9
Construction	6.9
Checking of Connections	6.9
Working	6.9
Solved Examples	6.11
Exercises	6.13
Subjective Type	6.13
Objective Type	6.15
Multiple Correct Answers Type	6.20
Assertion-Reasoning Type	6.21
Comprehension Type	6.22
Matching Column Type	6.23
Answers and Solutions	6.23
Subjective Type	6.23
Objective Type	6.26
Multiple Correct Answers Type	6.30

Comprehension Type	6.31	Exercises	8.
Matching Column Type	6.31	Subjective Type	8.
		Objective Type	8.
Chapter 7 Heating Effects of Current	7.1	Multiple Correct Answers Type	8.
Heating Effect of Current	7.2	Assertion-Reasoning Type	8.
Cause of Heating	7.2	Comprehension Type	8.
Heat Produced by an Electric Current	7.2	Matching Column Type	8.
Electric Power Produced in the Circuit	7.2	Archives	8.
Units of Electric Energy and Electric Power	7.2	Answers and Solutions	8.
Maximum Power Transfer Theorem	7.5	Subjective Type	8.
Some Applications	7.5	Objective Type	8.1
Solved Examples	7.8	Multiple Correct Answers Type	8.1
Exercises	7.13	Assertion-Reasoning Type	8.1
Subjective Type	7.13	Comprehension Type	8.1
Objective Type	7.14	Matching Column Type	8.1
Multiple Correct Answers Type	7.19	Archives	8.1
Assertion-Reasoning Type	7.20		
Comprehension Type	7.20	Chapter 9 Magnetism	9
Matching Column Type	7.22	Introduction	
Answers and Solutions	7.22	Right Hand Rules for Determining the Direction of	
Subjective Type	7.22	Magnetic Force Acting on a Moving Charged Particle	
Objective Type	7.25	Motion of a Charged Particle in a Magnetic Field	
Multiple Correct Answers Type	7.31	Path of a Charged Particle in Both Electric and Magnetic	
Assertion-Reasoning Type	7.31	Fields	
Comprehension Type	7.32	Force on a Current Carrying Wire	9
Matching Column Type	7.34	Direction of Force on a Current Carrying Wire in	
		Magnetic Field	9
Chapter 8 Faraday's Law and Lenz's Law	8.1	Force Between Two Infinite Parallel Current Carrying	
Magnetic Flux	8.2	Wires	9
Faraday's Law of Electromagnetic Induction	8.3	Magnetic Dipole and Dipole Moment	9
Direction of Induced e.m.f.	8.3	Torque on a Current Carrying Planar Loop in a	
Lenz's law	8.3	Uniform Magnetic Field	9
Direction of the Induced Current in a Circuit	8.3	Magnetic Field Due to a Moving Charge	
Motional Electromotive Force	8.10	and Current Carrying Wire	9
Rotation of a Conducting Rod in Constant Magnetic Field	8.14	Magnetic Field of a Moving Charge	9
Motional e.m.f. when the Magnetic Field is Non-uniform	8.15	Magnetic Field of a Current Element	9
Induced Electric Field and Inductance	8.20	Magnetic Field Due to Current in a Straight Line	9
Induced Electric Field: Induced e.m.f. in a Stationary		Right Hand Thumb Rule	9
Conductor	8.20	Magnetic Field at the Center of a	
Time-varying Magnetic Field	8.20	Current Carrying Arc	9
Mutual Inductance	8.23	Magnetic Field of a Circular Current Loop	9
Self-Inductance	8.24	Magnetic Field on the Axis of a Solenoid Having N	
Application of the Kirchhoff's Law	8.25	Turns Per Unit Length and Carrying a Current I	9
Series and Parallel Combination of Inductors	8.25	Magnetic Field \vec{B} at Point P , at a Distance R From the Centre	
Parallel Combination	8.25	of a Flat Strip of Width ' a ' Along its Perpendicular Bisector	9
Combination of Inductors With Resistors	8.27	Ampere's Law	
Rise of Current	8.27	Field of a Long, Straight, Current Carrying Conductor	
Decay of Current	8.28	Selection of Ampere Loop	
Energy Stored in Magnetic Field of an Inductor	8.31	Magnetic Field B Outside and Inside a Cylindrical Wire	
LC Oscillations	8.33	Magnetic field of an Infinite Sheet of Given Linear Current	
Solved Examples	8.38	Density	
		Field of a Long Solenoid	
		Selection of Amperian Loop for a Long Solenoid	

Application of Ampere's Law	9.38	Objective Type	10.31
Solved Examples	9.44	Multiple Correct Answers Type	10.35
Exercises	9.54	Assertion-Reasoning Type	10.39
Subjective Type	9.54	Comprehension Type	10.46
Objective Type	9.56	Matching Column Type	10.43
Multiple Correct Answers Type	9.81		
Assertion-Reasoning Type	9.86	Appendix A2 Miscellaneous Assignments and Archives on Chapters 5-10	A2.1
Comprehension Type	9.88	Exercises	A2.2
Matching Column Type	9.96	Objective Type	A2.2
Archives	9.99	Multiple Correct Answers Type	A2.15
Answers and Solutions	9.106	Assertion-Reasoning Type	A2.19
Subjective Type	9.106	Comprehension Type	A2.21
Objective Type	9.111	Matching Column Type	A2.25
Multiple Correct Answers Type	9.131	Archives	A2.26
Assertion-Reasoning Type	9.137	Answers and Solutions	A2.31
Comprehension Type	9.138	Objective Type	A2.31
Matching Column Type	9.145	Multiple Correct Answers Type	A2.41
Archives	9.148	Assertion-Reasoning Type	A2.45
Chapter 10 Alternating Current	10.1	Comprehension Type	A2.46
Alternative Current and Voltage	10.2	Matching Column Type	A2.49
Phasor Diagrams	10.2	Archives	A2.75
Average or Mean Value of Alternating Current	10.3	Appendix A3 Solutions to Concept Application Exercises	A3.1
Root Mean Square (rms) Values	10.3		
Resistance and Reactance	10.4		
Resistor in an AC Circuit	10.4		
Inductor in an AC Circuit	10.5		
Meaning of Inductive Reactance	10.5		
Capacitor in an AC Circuit	10.6		
Caution	10.6		
Meaning of Capacitive Reactance	10.7		
Resistor And Capacitor in an AC Circuit	10.7		
Comparing AC Circuit Elements	10.7		
L-R-C Series Circuit	10.8		
Meaning of Impedance and Phase Angle	10.9		
Power in Alternating-Current Circuits	10.12		
Power in a Resistor	10.12		
Power in a General AC Circuit	10.12		
Choke Coil	10.13		
Circuit Behavior at Resonance	10.13		
Transformers	10.14		
How Transformers Work	10.14		
Exercises	10.15		
Subjective Type	10.15		
Objective Type	10.16		
Multiple Correct Answers Type	10.23		
Assertion-Reasoning Type	10.24		
Comprehension Type	10.24		
Matching Column Type	10.26		
Answers and Solutions	10.27		
Subjective Type	10.27		

Preface

Since the time the IIT-JEE (Indian Institute of Technology Joint Entrance Examination) started, the examination scheme and the methodology have witnessed many a change. From the lengthy subjective problems of 1950s to the matching column type questions of the present day, the paper-setting pattern and the approach have changed. A variety of questions have been framed to test an aspirant's calibre, aptitude, and attitude for engineering field and profession. Across all these years, however, there is one thing that has not changed about the IIT-JEE, i.e., its objective of testing an aspirant's grasp and understanding of the concepts of the subjects of study and their applicability at the grass-root level.

No subject can be mastered overnight; nor can a subject be mastered just by formulae-based practice. Mastering a subject is an expedition that starts with the basics, goes through the illustrations that go on the lines of a concept, leads finally to the application domain (which aims at using the learnt concept(s) in problem-solving with accuracy) in a highly structured manner.

This series of books is an attempt at coming face-to-face with the latest IIT-JEE pattern in its own format, which is going to be highly advantageous to an aspirant for securing a good rank. A thorough knowledge of the contemporary pattern of the IIT-JEE is a must. This series of books features all types of problems asked in the examination—be it MCQs (one or more than one correct), assertion-reason type, matching column type, or paragraph-based, thought-type questions. Not discounting to need for skilled and guided practice, the material in the book has been enriched with a large number of fully solved concept-application exercises so that every step in learning is ensured for the understanding and application of the subject.

This whole series of books adopts a multi-faceted approach to mastering concepts by including a variety of exercises asked in the examination. A mix of questions helps stimulate and strengthen multi-dimensional problem-solving skills in an aspirant. Each book in the series has a sizeable portion devoted to questions and problems from previous years' IIT-JEE papers, which will help students get a feel and pattern of the questions asked in the examination. The best part about this series of books is that almost all the exercises and problem have been provided with not just answers but also solutions.

Overall the whole content of the book is an amalgamation of the theme of physics with ahead-of-time problems, which an aspirant must follow to accomplish success in IIT-JEE.

B. M. SHARMA