Answer & Explanation

Answer - 3.Energy can't be destroyed

Explanation:

Law of conservation of energy: Energy can neither be created nor be destroyed but it can be transformed from one form to another form

The pressure exerted anywhere at a point of cofined fluid is transmitted equally and undiminished in all directions throughout the liquid is known as

- 1.Pascal's law
- 2.Kepler's law
- 3. Newton's law
- 4.Stefan's law
- 5. None of these

Answer & Explanation

Answer - 1.Pascal's law

Explanation:

Pascal's law is also known as principle of transmission of fluidpressure

The speed of the light is

- 1.3×10°m/m
- 2.8×10°m/s
- 3.3×10°m/s
- 4.6×10°m/m
- 5. None of these

Answer & Explanation

Answer - 3. 3×108m/s

Explanation:

Light is a transverse wave

Optical fibre following to carry the information in the form of light

- 1.Law of scattering
- 2.Refraction law
- 3.Reflection law
- 4.Total internal reflection
- 5. None of these

Answer & Explanation

Answer - 4.Total internal reflection

Explanation:

Total internal reflection occurs when a propagating wave strikes a medium boundary at an angle larger than a particular critical angle with respect to the normal to the surface.

7. Twinkling of stars is based upon.....

- 1.Reflection
- 2.Refraction
- 3.Scateering
- 4.Both Reflection and Refraction
- 5. None of these

Answer & Explanation

Answer - 2.Refraction

Explanation:

Refraction is the bending of a wave when it enters a medium where its speed is different

8. Which of the following denotes Ohm's law?

- 1.I = VR
- 2.R/I = V
- 3.V = IR
- 4.R = VI
- 5. None of these

Answer & Explanation

Answer -3.V = IR

Explanation:

Current is flowing through the conductor is direct proportional to the potential difference across its 2 ends.

The process of splitting of a heavy molecules into 2 or more lighter molecules is known as

- 1.Nuclear Fission
- 2. Nuclear Fusion
- 3. Nuclear Process
- 4. Nuclear reaction
- 5. None of these

Answer & Explanation

Answer - 1.Nuclear Fission

Explanation:

Fission – an atom splits into smaller parts, discovered by by German Otto Hahn

10. Depth of the Ocean is measured by

- 1.Fathometer
- 2.Mariner's Compass
- 3.Radar
- 4.Tachometer
- 5. None of these

Answer & Explanation

Answer - 1.Fathometer

Explanation:

Fathometer uses sound waves to determine the depth of water.It unit is Fathom

General Science Physics Question paper - Set 1

1. is also known as law of Galileo

- 1.Newton's Second Law
- 2.Laws of motion
- 3.Newton's Third Law
- 4. Newton's First Law
- 5.All of these

Answer & Explanation

Answer - 4. Newton's First Law

Explanation:

First law – Everybody retains its state or state of motion until an external force is applied on it

2. Which of the following is unit of Luminous intensity?

- 1.Mole
- 2.Candela
- 3.Kelvin
- 4.Kilogram
- 5. None of these

Answer & Explanation

Answer - 2.Candela

Explanation:

Luminous intensity is a measure of the wavelength-weighted power emitted by a light source in a particular direction per unit solid angle

3. According to the law of conservation of energy which of the following is true?

- Energy can be created by many methods2.
- 2. Enegy can't be transformed into any other form
- 3.Energy can't be destroyed
- 4. Energy can either be created or be destroyed
- 5.Both 1 and 3