
झारखण्ड शकै्षणिक अनसंुधान एवं प्रशशक्षि पररषद् रााँची, झारखण्ड

प्रथम सावधधक परीक्षा 2021- 22

मॉडल प्रश्न पत्र सेट – 5

कक्षा- 12 ववषय- भौतिकी समय- 1 घंटा 30 शमनट पूिाांक-35

• सभी प्रश्नों के उत्तर अतनवायय हैं।
• कुल 35 प्रश्न हैं।

• प्रत्येक प्रश्न के शलए 1 अकं तनधायररि है।
• प्रत्येक प्रश्न के चार ववकल्प दिए गए हैं। सही ववकल्प का चयन कीजिए।
• गलि उत्तर के शलए कोई अकं नहीं काटे िाएंगे।

1. If a solid body is negatively charged by friction, it means that the body has:

 (a) acquired excess of electrons

 (b) lost some protons

 (c) acquired some electrons and lost a lesser number of protons

 (d) lost some positive ions

 यदि कोई ठोस वपडं घषयि द्वारा ऋिात्मक रूप से आवेशशि होिा है,िो इसका अथय है कक वपडं

 (a) इलेक्ट्रॉनों की अधधकिा हाशसल की

 (b) कुछ प्रोटॉन खो दिया

 (c) कुछ इलेक्ट्रॉनों का अधधग्रहि ककया और कम संख्या में प्रोटॉन खो दिया

 (d) कुछ आयनों को खो दिया

2. A metallic sphere is placed in a uniform electric field.

The lines of Force follow the path(s) shown in the figure as:

 (a) 1 (b) 2

(c) 3 (d) 4

एक धािु के गोले को एक समान ववद्युि क्षेत्र में रखा गया है।

बल की रेखाएाँ धचत्र में दिखाए गए पथों का अनुसरि करिी हैं:

 (a) 1 (b) 2

(c) 3 (d) 4

3. A point charge q is placed at the midpoint of a cube of side L. The electric flux emerging

from the cube is:

 (a) 0

q

 (b) 0

26 L

q

 (c) 0

26



qL

 (d) ZERO

 एक बबिं ुआवेश q को भुिा L के घन के मध्य बबिं ुपर रखा गया है। घन स ेतनकलने वाला ववद्युि

फ्लक्ट्स lहै:

 (a) 0

q

 (b) 0

26 L

q

 (c) 0

26



qL

 (d) ZERO

4. The capacitance of a parallel plate condenser does not depend on:

 (a) area of the plates (b) metal of the plates

 (c) medium between the plates (d) distance between the plates

 समानांिर प्लेट संधाररत्र की धाररिा तनभयर नहीं करिी है:

 (a) प्लेटों का क्षेत्र (b) प्लेटों की धािु

 (c) प्लेटों के बीच का माध्यम (d) प्लेटों के बीच की िरूी

5. Which of the following is NOT the property of equipotential surface?

 (a) They do not cross each other.

 (b) The rate of change of potential with distance on them is zero

 (c) For a uniform electric field they are concentric spheres.

 (d) They can be imaginery spheres.

 तनम्नशलणखि में से कौन सा समववभव पषृ्ठ का गुि नहीं है?

 (a) वे एक िसूरे को पार नहीं करिे हैं।

 (b) उन पर िरूी के साथ क्षमिा के पररवियन की िर शून्य है

 (c) एक समान ववद्युि क्षेत्र के शलए वे संकें दिि गोले होिे हैं।

 (d) वे काल्पतनक क्षेत्र हो सकिे हैं।

6. Three charges + 3q + q and Q are placed on a straight line with equal separation. In

 order to make the net force on q to be zero, the value of Q will be :

 (a) +3q (b)2q

 (c) -3q (d) -4q

 िीन आवेश + 3q + q और Q एक सरल रेखा में समान िरूी पर रखे गए हैं q पर कुल बल

 को शून्य करने के शलए, Q का मान होगा

 (a) +3q (b) +2q

 (c) -3q (d) -4q

7. If sphere of bad conductor is given charge then it is distributed on:

 (a) surface

 (b) inside the surface

 (c) only inside the surface

 (d) None

 यदि कुचालक के गोले को आवेश दिया िािा है िो यह वविररि होिा है:

 (a) सिह पर (b) सिह के अिंर

 (c) केवल सिह के अिंर (d) कोई नही ं

8. The dielectric constant of a metal is:

 (a) 0 (b) 1

 (c) ∞ (d) -1

 धािु का परावैधिु जथथरांक है:

 (a) 0 (b) 1

 (c) ∞ (d) -1

9. Choose the SI unit of electric potential energy :

 ववधुि जथथतिि ऊिाय का SI मात्रक चुनें
 (a) Joule (िूल) (b)Coulomb(कूलाम्ब)

 (c) Netwon per coulomb (न्यूटन/कुलंब) (d) Erg (अगय)

10. If a +ve charge is moved from low to high potential region,

the electric potential energy:

 यदि कोई धनावेश तनम्न से उच्च ववभव क्षेत्र की ओर अग्रसाररि हो िो ववधिु जथथतिि ऊिाय:

 (a) decreases (घट िाएगी)

 (b)increases (बढ.िाएगी)
 (c) remain the same

 (d) may increase or decrease (घट या बढ. सकिी है)

11. A force of 4N is acting between two charges in air. If the space between them

is completely filled with glass (relative permittivity= 8), then the new force

will be

(a) 2N b) 5N c} 0.2N d) 0.5N

वायु में िो आवेशों के बीच 4N का बल कायय कर रहा है। यदि उनके बीच का थथान पूरी िरह स े

कांच से भरा है (सापेक्ष पारगम्यिा = 8), िो नया बल होगा
(a) 2N b) 5N c} 0.2N d) 0.5N

12. The magnetic field inside a solenoid is

(a)Uniform and strong

(b)Non-uniform and strong

(c)Uniform and weak

(d)Non-uniform and weak

एक पररनाशलका के अंिर चुंबकीय क्षेत्र है

(ए) एक्ट्समान और मिबूि

(बी) असमान औरमिबूि

(सी)) एकसमान और कमिोर

(डी)) असमान और कमिोर

13. one Gauss is equal to एक गॉस बराबर होिा है

a) 1 Tesla b) 10
4
 Tesla c) 10

-4
 Tesla d) 10 Tesla

14. The angles of dip at the poles and the equator respectively are

 (a) 30°, 60° (b) 0°,90° (c) 45°, 90° (d) 90°, 0

ध्रवुों और भूमध्यरेखा पर क्रमशः नमन कोि हैं

(a) 30°, 60° (b) 0°,90° (c) 45°, 90° (d) 90°, 0°

15. An electric heater is connected to the voltage supply. After few seconds, current gets

 its steady value then its initial current will be

 (a)equal to its steady current

 (b) slightly higher than its steady current

 (c) slightly less than its steady current

 (d) zero

 एक इलेजक्ट्रक हीटर वोल्टेि की आपूतिय स ेिुडा होिा है। कुछ सेकंड के बाि, करंट को अपना

 जथथर मान शमल िािा है िो इसकी प्रारंशभक धारा होगी

 (a) जथथर धारा के बराबर

 (b) जथथर धारा से थोडा अधधक

 (c) जथथर धारा से थोडा कम

 (d) शून्य

16 In the series combination of two or more than two resistances

 (a) the current through each resistance is same.

 (b) the voltage through each resistance is same.

 (c) neither current nor voltage through each resistance is same.

 (d) both current and voltage through each resistance are same.

 िो या िो से अधधक प्रतिरोधों के शे्रिी संयोिन में

 (a) प्रत्येक प्रतिरोध के माध्यम से ववधिु धारा समान है।

 (b) प्रत्येक प्रतिरोध के माध्यम से वोल्टेि समान है।

 (c) प्रत्येक प्रतिरोध के माध्यम से न िो ववधिु धारा और न ही वोल्टेि समान है।

 (d) प्रत्येक प्रतिरोध के माध्यम से वियमान और वोल्टेि िोनों समान हैं।

17. A cell having an emf E and internal resistance r is connected across a variable

 external resistance R. As the resistance R is increased, the plot of potential

 difference V across R isgiven by

एक सेल जिसमें ववधिुवाहक बल और आंिररक प्रतिरोध r है, एक चर बाहरी प्रतिरोध R स े

 िुडा हुआ है।िैसे ही प्रतिरोध R बढ़िा है, संभाववि ववभवांिर V
~

R ग्राफ द्वारा िशायया िािा है:

18. In parallel combination of n cells, we obtain

 (a) more voltage (b) more current

 (c) less voltage (d) less current

 n सेल के समानांिर संयोिन में, हम प्राप्ि करिे हैं

 (a) अधधक वोल्टेि (b) अधधक ववधिुधारा

 (c) कम वोल्टेि (d) कम ववधिु धारा

19. In a Wheatstone bridge if the battery and galvanometer are interchanged then the

 deflection in galvanometer will

 (a) change in previous direction (b) not change

 (c) change in opposite direction (d) none of these.

 व्हीटथटोन बिि में यदि बैटरी और गैल्वेनोमीटर को आपस में बिल दिया िाए िो

 गैल्वेनोमीटर में ववक्षेपि होगा

 (a) पूवय दिशा में पररवियन (b) पररवियन नही ं

 (c) ववपरीि दिशा में पररवियन (d) इनमें से कोई नहीं।

20. The specific resistance of a rod of copper as compared to that of thin wire of copper is :

 (a) less (b) more

 (c) same (d) depends upon the length and area of cross-section of the wire

 िांबे के पिले िार की िुलना में िांबे की छड का ववशशष्ट प्रतिरोध है:

 (a) कम (b) अधधक

 (c) वही (d) िार की लंबाई और अनपु्रथथ काट के क्षेत्रफल पर तनभयर करिा है

21. The resistivity of alloy manganin is

 (a) Nearly independent of temperature

 (b) Increases rapidly with increase in temperature

 (c) Decreases with increase in temperature

 (d) Increases rapidly with decrease in temperature

 शमश्रधािु मैंगनीन की प्रतिरोधकिा है

 (a) िापमान से लगभग थविंत्र

 (b) िापमान में वदृ्धध के साथ िेिी स ेबढ़िा है

 (c) िापमान में वदृ्धध के साथ घटिा है

 (d) िापमान में कमी के साथ िेिी से बढ़िा है

22. Current flows through uniform, square frames as shown in the figure. In which case is

 the magnetic field at the centre of the frame not zero?

 िैसा कक धचत्र में दिखाया गया है, एकसमान, चौकोर फे्रम से करंट प्रवादहि होिा है। ककस

 जथथति में फे्रम केकें ि में चुबंकीय क्षेत्र शून्य नहीं होिा है?

.23. The correct plot of the magnitude of magnetic field B vs distance r from centre of the

wire is, if the radius of wire is R

 िार के कें ि से िरूी r बनाम चुबंकीय क्षेत्र B के पररमाि का सही प्लॉट है, यदि िार की बत्रज्या
R है

24. A current carrying loop is placed in a uniform magnetic field. The torqe acting on it does

not depend upon

 (a) area of loop (b) value of current

 (c) magnetic field (d) None of these

 एक ववधिु धारा ले िाने वाला लूप एक समान चुबंकीय क्षेत्र में रखा िािा है।इस पर लगने वाला
आघूिय बल तनभयर नहीं करिा है

 (a) लूप के क्षेत्र (b) ववधिु धारा का मान

 (c) चुबंकीय क्षेत्र (d) इनमें से कोई नही ं

25. No force acts on the change fired through a magnetic field when the angle between its

velocity and magnetic field is

 एक आवेश पर चुबंकीय क्षेत्र में कोई बल नहीं लगेगा िब चुबंकीय क्षेत्र और आवेश के बीच का
कोि :

 (a) (b)3 /4

 (c) (d) /4

26. When a magnetic compass needle is carried nearby to a straight wire carrying current,

then

 (I) the straight wire cause a noticeable deflection in the compass needle.

 (II) the alignment of the needle is tangential to an imaginary circle with straight wire as

its centre and has a plane perpendicular to the wire

 (a) (I) is correct (b) (II) is correct

 (c) both (I) and (II) are correct (d) neither (I) nor (II) is

correct

 िब एक चुबंकीय कम्पास सुई को ववधिु धारा प्रवादहि करनेवाले सीधे िार के पास ले िाया िािा
है, िो

 (I) सीधा िार कम्पास सुई में ध्यान िेने योग्य ववक्षेपि का कारि बनिा है।

 (II) सुई का संरेखि एक काल्पतनक विृ के थपशय रेखा की ओर होिा है िो िार के लंबवि िल में
होिा है।

 (a) (I) सहीहै (b) (II) सहीहै

 (c) िोनों (I) और (II) सही हैं (d) न िो (I) और न ही ं (II) सही है

27. Which one of the following is correct statement about magnetic forces?

(a) Magnetic forces always obey Newton’s third law.

(b) Magnetic forces do not obey Newton’s third law.

(c) For very high current, magnetic forces obey Newton’s third law.

(d) Inside low magnetic field, magnetic forces obey Newton’s third law.

 चुबंकीय बलों के बारे में तनम्नशलणखि में से कौन सा कथन सही है?

 (a) चुबंकीय बल हमेशा न्यूटन के िीसरे तनयम का पालन करिे हैं।

 (b) चुबंकीय बल न्यूटन के िीसरे तनयम का पालन नही ंकरिे हैं।

 (c) बहुि अधधक धारा के शलए, चुबंकीय बल न्यूटन के िीसरे तनयम का पालन करिे हैं।

 (d) कम चुबंकीय क्षेत्र के अंिर, चुबंकीय बल न्यूटन के िीसरे तनयम का पालन करिे हैं।

28. Two α-particles have the ratio of their velocities as 3 : 2 on entering the magnetic

 field. If they move in different circular paths, then the ratio of the radii of their paths is

 (a) 2 : 3 (b) 3 : 2

 (c) 9 : 4 (d) 4 : 9

 चुबंकीय क्षेत्र में प्रवेश करने पर िो α-किों के वेगों का अनुपाि 3:2 है।यदि वे ववशभन्न वतृ्ताकार

पथों में चलिे हैं, िो उन के पथों की बत्रज्याओं का अनुपाि है

 (a) 2 : 3 (b) 3 : 2

 (c) 9 : 4 (d) 4 : 9

29. Do magnetic field lines always form closed loops

a) Yes b) No

c) Sometimes d) None of these

क्ट्या चुबंकीय क्षेत्र रेखाएं हमेशा बंि लूप बनािी हैं
a) हां b) नहीं
c) कभी-कभी d) इनमें से कोई नहीं

30 The induced emf LdI/dt is analogous to.

 (a) force (b)work

 (c) power (d)impulse

 प्रेररि ववधिु वाहक बल LdI/dt तनम्नशलणखि में से ककसके समान है?

a. बल b. कायय c. शजक्ट्ि d. आवेग

31.With a decrease of current in the primary coil from 2 amp to zero value in 0.01 sec, the emf

 generated in the secondary coil is 1000 volt. The mutual inductance of the two coils is :

 a) 1.25 H b) 5.0 H

 c) 2.5 H d) 10 H

 0.01 सेकंड में प्राथशमक कंुड्ली में ववधिु धारा 2 amp स े0 amp कम होन ेपर द्वविीयक

 कंुडली में उत्पन्न ववधुि वाहक बल 1000 वोल्ट होिा है िो िोनो कंुडशलयों का पारथपररक

 अधधष्ठापन है:

 a) 1.25 H b) 5.0 H

 c) 2.5 H d) 10 H

32. A coil is placed in a magnetic field directed downward and increasing from 0 to 18 T in

 0.1 second. Area of coil is 2m
2
 and resistance 5 Ω. Induced current will be :

 a) 7.2 A in clockwise direction b) 72 A in clockwise direction

 c) 72 A in anticlockwise direction d) no current will be induced

 एक कंुडली को नीच ेकी ओर तनिेशशि चुबंकीय क्षेत्र में रखा गया है और 0.1 सेकंड में 0 से 18

 T िक बढ़ रहा है। कुण्डली का क्षेत्रफल 2m
2 और प्रतिरोध 5Ω .है। प्रेररि धारा होगी :

 a) 7.2 A िक्षक्षिाविय दिशा में b) 72 A िक्षक्षिाविय दिशा में

 c) 72 A वामाविय दिशा में d) कोई धारा प्रेररि नहीं होगी

33. A circular loop of radius R carrying current I lies in x-y plane with its centre at origin.

 The total magnetic flux through x-y plane is :

 a) directly proportional to I b) directly proportional to R

 c) directly proportional to R
2
 d) zero

 बत्रज्या R का एक वतृ्ताकार लूप जिसमें धारा I प्रवादहि होिी है, x-y िल में जथथि है, जिसका

 कें ि मूल बबिं ुपर है। X-Y के माध्यम से कुल चुबंकीय फलक्ट्स है:

 a) I के सीधे आनुपातिक b) R .के सीधे आनुपातिक

 c) R
2 के सीधे आनुपातिक d) शून्य

34. Which of the following statements is not correct?

 (a) Whenever the amount of magnetic flux linked with a circuit changes, an emf is

 induced in circuit.

 (b) The induced emf lasts so long as the change in magnetic flux continues.

 (c) The direction of induced emf is given by Lenz’s law.

 (d) Lenz’s law is a consequence of the law of conservation of momentum.

 तनम्नशलणखि में से कौन सा कथन सही नहीं है?

(a) िब भी पररपथ से िुड ेचुबंकीय फ्लक्ट्स प्रवाह की मात्रा में पररवियन होिा है, पररपथ में
एक ववधिुवाहक बल प्रेररि होिा है।

 (b) प्रेररि ववधिु वाहक बल िब िक रहिा है िब िक चुबंकीय फ्लक्ट्स में पररवियन िारी

 रहिा है।

 (c) प्रेररि ववद्युि वाहक बल की दिशा लेन्ि के तनयम द्वारा िी गई है।

 (d) लेन्ि का तनयम संवेग के संरक्षि के तनयम का पररिाम है।

35. The self inductance L of a solenoid of length l and area of cross-section A, with a

 fixed

 number of turns N increases as

 (a) l and A increase

 (b) l decreases and A increases

 (c) l increases and A decreases

 (d) both l and A decrease

 l लंबाई और A अनुप्रथथ काट के क्षेत्रफल िथा N तनजश्चि संख्या की पररनाशलका का थव-प्रेरकत्व

 L, बढ़िा है

 (a) l और A के वदृ्धध पर

 (b) l घटने पर िथा A के बढ़ने पर

 (c) l बढ़ने पर है और A घटने पर

 (d) िोनों l िथा A बढ.ने पर

