Magnetism Concept Tests.

CTM- AUTONUM * Arabic Pick the answer which is most nearly correct.

Magnetic fields are caused by...

A) stationary electric charges.

B) magnetic monopoles.

C) moving charges (currents)
D) neutrinos
E) None of these is correct.
CTM- AUTONUM * Arabic Which way is the electron beam going to deflect?

A) upward

B) downward
C) no deflection

Which way is the electron beam going to deflect now?

A) upward

B) downward
C) no deflection

CTM- AUTONUM * Arabic
A negative particle and a positive particle are moving with given velocities in a constant, uniform magnetic field B, as shown. The direction of the B-field is to the right. The (+) particle is moving directly left; the (–) particle is moving directly up.

[image: image20.wmf]I

The force on the negative particle due to the B-field is

A) in

B) out

C) zero

D) right

E) left

The force on the positive particle due to the B-field is
A) in

B) out

C) zero

D) right

E) left

Answer: The (+) particle is moving anti-parallel to the B-field. The angle (is 180 and the force is FB=qvB sin(= 0.

The (-) particle is moving at right angles to the field. By the right-hand rule, the direction of the force is out of the page.

CTM- AUTONUM * Arabic
A positive particle is released from rest in a region of space where there is constant, uniform, electric field E, and a constant, uniform magnetic field B. The electric field points up and the magnetic field points out of the page in the diagram below. Which path will the positive particle follow?

[image: image2]
The work done by the magnetic field on the particle is..

A) positive

B) negative
C) Zero.

Answer: The (+) particle will feel a force FE = qE due to the E-field along the direction of the E-field. As it starts moving along the E-field direction, it will acquire a velocity, and it will start to feel a force FB=qvB, due to the B-field. The direction of the force is to the right, by the right-hand-rule.

CTM- AUTONUM * Arabic
A proton (charge q = +e), moving to the right with an initial speed v, passes into a region where there is a vertical electric field pointing down and a horizontal magnetic field pointing into the page. Is it possible that the forces from the E- and B-fields cancel and the proton moves straight through undeflected. (Ignore gravity in this problem.)

A) Yes, the forces can cancel and the particle moves straight through

B) No, the forces cannot perfectly cancel; the particle path will be bent.

[image: image3]
The E- and B-fields of the velocity selector are adjusted so that protons with a certain speed v pass through undeflected. Now electrons with the same speed are shot into the velocity selector (with same E- and B-fields as before). Do the electrons also pass through undeflected?

A) Yes, the electrons go straight through

B) No, the electrons are bent
CTM- AUTONUM * Arabic A particle with unknown charge (but non-zero) q and moving left with speed v enters a regions where there is a uniform electric field down and a uniform magnetic field out of the page. The particle is observed to go in a straight line. The charge of the particle must be ...

[image: image1]A) positive

B) negative

C) impossible to determine.
Suppose the particle is a proton. If the speed of the proton is increased, it will

A) still undergo no deflection

B) deflect out of the plane of the page

C) stay in the plane of the page and deflect upward

D) stay in the plane of the page and deflect downward

CTM- AUTONUM * Arabic A square loop of wire carrying current I is in a uniform magnetic field B. The loop is perpendicular to B (B out of the page). What is the direction of the net force on the wire?

[image: image9.wmf]1

2

2

1

North

South

South

South

South

South

North

North

North

North

A) out of the page

B) into the page

C) (
D) (
E) None of these

The same loop is now in a non-uniform field. The field grows stronger near the bottom of the page. The direction of the net force is ...

[image: image4]
CTM- AUTONUM * Arabic A magnetic compass is placed at the points A, B, and C near an electric circuit which has the following twisty shape:

[image: image5]
The deflection of the compass needle is a measure of the strength of the magnetic field. The relative deflection of the needle n order from biggest to smallest deflection is..

A) ABC

B) CAB

C) BCA

D) ACB

E) None of these.

Answer: The correct order is CAB. Big currents make big magnetic fields. Near C there are two currents in the same direction which are effectively one big current. Near B, there are two equal currents going in opposite directions, which if they were right on top of each other would give a net current of zero. Point A is the middle case.

CTM- AUTONUM * Arabic
4 parallel wires each carry a current I. 3 of the wires carry current out the page, 1 carries current into the page, as shown. What is the direction of the B-field at the center of the square?

[image: image6]
TM- AUTONUM * Arabic
A rectangular loop of wire is carrying a current i in the clockwise direction and is near a long straight wire carrying a current I, as shown. What is the direction of the net force on the rectangular loop, due to the B-field from the long, straight wire.

[image: image7]
Answer: The direction of the net force is up. The B-field created by the long straight wire is into the page at the location of the loop (by Right Hand Rule II). The upper portion of the loop feels an upward force and the bottom portion of the loop feels a downward force (by the Right hand rule). But the field is larger at the top potion of the loop because the B-field is larger closer to the straight wire. So the upward force on the upper wire in the loop is larger than the downward force on the lower wire.

Another way to see the answer: Parallel currents attract and anti-parallel currents repel. So the upper portion of the loop feels an upward force and the bottom portion of the loop feels a downward force. But the upper portion is closer to the straight wire, so there is a bigger field, a bigger force.

TM- AUTONUM * Arabic A positively-charged particle with an initial speed vo is moving in a plane perpendicular to a uniform magnetic field (B into the page). There is a tenuous gas throughout the region which causes viscous drag and slows the particle over time. The path of the particle is

A) a spiral inward
B) a spiral outward
C) something else

[image: image8]
If the time for the particle to complete the first revolution (once around) is 1 second, the time for the first 5 revolutions is

A) > 5 s

B) < 5 s

C) 5 s

CTM- AUTONUM * Arabic
A square loop of wire carrying a current I, is in a constant uniform magnetic field B. The magnetic field is perpendicular to the plane of the loop. The loop can rotate freely about the axis.

[image: image10.wmf]I

axis

Near edge

Far

edge

B

The loop tends to rotate so that the near edge moves..

A) to the right

B) to the left

C) The net torque on the loop is zero, so it does not tend to move.

Answer: Since from above the situation is as shown below. The direction of the forces are from the Right hand rule. The net torque is zero; there is no tendency to rotate. The net torque is zero.

CTM- AUTONUM * Arabic
A permanent bar magnet is broken in half. The two pieces are interchanged, keeping their orientations fixed, as shown below. Do the pieces attract or repel?

[image: image11.wmf]1

2

2

1

A) Attract

B) Repel

C) No force at all.

Answer: The bar magnet can be thought of as a solenoid of current. Parallel currents attract. When the magnet is broken and rearranged, the currents on the ends are parallel so there is an attraction. They attract.

(In the diagram, below we choose the right end to be North. If we had chosen the right end to be South, all the currents would be reversed, but the end currents would still be parallel.

[image: image12.wmf]+

+

+

+

+

+

+

E:

(down)

D:

B:

(up)

C:

A:

 Zero

(forward

direction)

(backward

direction)

CTM- AUTONUM * Arabic
A row of positive charges sites stationary on the ground. A person with a gauss-meter(which measures the magnetic field) is running to the right along the row of charges, at the same height as the charges and in front of them (in the diagram below). What is the direction of the B-field which the observer measures?

[image: image13.wmf]I

Answer: From the person's point of view, the person's reference frame, the person is at rest and the (+) charges are moving to the left, so there is a current to the left. The B-field produced at the person's position is up.

[image: image14.wmf]I

CTM- AUTONUM * Arabic
A loop of wire is brought near a long straight wire carrying a current I. The direction of the current induced in the loop is..

[image: image15.wmf]1

2

2

1

Yellow) Clockwise

Pink) Counter-clockwise

Purple) Not enough information to tell.

A

E) it move out of the plane of the page

B

E

� EMBED MSDraw ���

� EMBED MSDraw ���

� EMBED MSDraw ���

B

E) None of these

� EMBED MSDraw ���

� EMBED MSDraw ���

� EMBED MSDraw ���

B(out)

B

C

D) it will remain stationary

A, B, and C in plane of diagram

C)

D

B

C

A

B stronger

B weaker

E) net force is zero

I

B (out)

???

 +

E

B

 -

 +

v

B

E

B)

A)

D)

C)

B)

Hint:

y

x

(out)

(out)

(out)

(in)

E) Net force is zero

C)

B)

D)

A)

i

I

[image: image16.wmf]I

axis

Near edge

Far

edge

B

[image: image17.wmf]1

2

2

1

North

South

South

South

South

South

North

North

North

North

[image: image18.wmf]+

+

+

+

+

+

+

E:

(down)

D:

B:

(up)

C:

A:

 Zero

(forward

direction)

(backward

direction)

[image: image19.wmf]I

_1075701496.unknown

_1075701711.unknown

_1075875034.unknown

_950080438

_950107300

_949923154

