MathonGo

mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Let A be a square matrix of order 3 such that $\operatorname{adj}(\operatorname{adj}(\operatorname{adj}(A))) = \begin{bmatrix} 16 & 0 & 4 \\ 5 & 4 & 0 \\ 1 & 4 & 3 \end{bmatrix}$ and $\operatorname{det}(A)$ is positive, then which of the following must be correct?

 $\frac{(2) \det(\operatorname{adj} A) = 4}{\text{mathongo}} \text{ mathongo } \text{ ma$

(3) $8 \cdot \text{trace}(A^{-1}) = 23$

(3)60

(4) $\det(\operatorname{adj} A) = 2^{\prime\prime\prime}$ mathongo $\prime\prime\prime$ mathongo $\prime\prime\prime$ mathongo $\prime\prime\prime$ mathongo $\prime\prime\prime$ mathongo

 $\mathbf{Q2}$

Among the 8! permutations of the digits $1, 2, 3, \ldots,$ consider those arrangements which have the following property. If we take any five consecutive positions, the product of the digits in these positions is divisible by 5. The number of such arrangement is equal to

(1) 7!

(2) 2.(7!)hongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

hongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (4) None of these

Mathons 2 mathons 2 mathons 2 mathons 3 mathons 3 mathons 4 mathons 4 mathons 5 mathons 6 mathons 6 mathons 6 mathons 7 mathons 8 mathons 7 mathons 8 mathons 7 matho

[Note: $\binom{n}{r}$ denotes nC_r .] thongo /// mathongo /// mathongo /// mathongo

(1) 30 athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

(2)45mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

(4) 90 athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

MathonGo

mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Let the foot of perpendicular from a point P(1,2,-1) to the straight line $L:\frac{x}{1}=\frac{y}{0}=\frac{z}{-1}$ be N. Let a line be drawn from P perpendicular to vector $\hat{i}+\hat{j}+2\hat{k}$ which meets L at point Q. If α is the acute angle between the lines PN and PQ, then $\cos\alpha$ is equal to _____.

- (1) $\frac{1}{\sqrt{5}}$ athongo /// mathongo /// mathongo /// mathongo /// mathongo
- (2) $\frac{\sqrt{3}}{2}$ mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo
- $\sqrt{3}$ 1 athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Box A contains 2 block and 3 red balls while box B contains 3 black and 4 red balls. Out of these two boxes one is selected at random and the probability of choosing box A is double that of box B. If a red ball is drawn from the selected box, then the probability that it has come from box B is

- ///. mathongo ///.
- (2) $\frac{10}{31}$ nathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Mathongo // matho

 $\lim_{x \to 0} f(x) = 0$. If $\lim_{x \to 0} \frac{f(x)}{x} = \frac{p}{q}$, where $p, q \in N$ then find the least value of (p+q).

- (1) 3mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- (2) 2
 ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- (4) 5mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo
- ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

MathonGo

The area of the region lying above X -axis, and included between the circle $x^2+y^2=2ax$ and the parabola

$$y^z=ax,a>0$$
 1

 $y^2 = ax, a > 0$ is mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

(1) $8\pi a^2$

 $\frac{1}{2} \max_{1} \frac{1}{4} - \frac{2}{3}$ mathongo /// mathongo /// mathongo /// mathongo /// mathongo

(3) $\frac{16\pi a^2}{9}$ thongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Q8 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 $g(n)=\int_0^{n^2+n+1}e^{x/2-[x/2]}\left(rac{x}{2}-\left[rac{x}{2}
ight]
ight)d(x-[x]);n\in N$ then g(n)

(1) has minimum value as $\frac{1}{4} + \sqrt{e}$

(2) has maximum value as $3 - \sqrt{e}$

(3) has minimum value as $\frac{3}{4} = \sqrt{\frac{e}{4}}$ /// mathongo /// mathongo /// mathongo

//. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

(4) none of these

Q9 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

A line passing through the point of intersection of x+y=4 and x-y=2 makes an angle $\tan^{-1}\left(\frac{3}{4}\right)$ with the X -axis. It intersects the parabola $y^2=4(x-3)$ at points (x_1,y_1) and (x_2,y_2) , respectively. Then

 $|x_1-x_2|$ is equal to mathongo ///. mathongo ///. mathongo ///. mathongo

(1) $\frac{16}{9}$ nathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 $(2) \frac{32}{9}$

 $\binom{11}{3} \frac{40}{9}$ mathongo $\binom{11}{4}$ mathongo $\binom{11}{4}$ mathongo $\binom{11}{4}$ mathongo $\binom{11}{4}$ mathongo $\binom{11}{4}$ mathongo

(4) 80/9 nathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

A line L cuts the lines AB, AC and AD of a parallelogram ABCD at points B_1 , C_1 and D_1 respectively. If

(1) $\frac{1}{\lambda_1} + \frac{1}{\lambda_2}$ ///. mathongo ///.

MathonGo

$$(2)$$
 $\frac{1}{\lambda_1}$ $\frac{1}{\lambda_2}$ mathongo ///. mathongo ///. mathongo ///. mathongo

$$(3)$$
 $-\lambda_1 + \lambda_2$ /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

(4)
$$\lambda_1 + \lambda_2$$

Por a positive integer
$$m$$
, if $\lim_{x\to\infty} \left(x^3 \ln\left(\frac{x+1}{x}\right) + \frac{x}{2} - x^2\right) = \frac{1}{m}$. Then the value of m is mathongo m matho

For a positive integer m, if
$$\lim_{x\to\infty} \left(x^3 \ln\left(\frac{x+1}{x}\right) + \frac{x}{2} - x^2\right) = \frac{1}{m}$$
. Then the value of m is

(1)
$$g(x)$$
 is injective but not surjective /// mathongo /// mathongo /// mathongo /// mathongo

(2)
$$g(x)$$
 is surjective but not injective

(3)
$$g(x)$$
 is neither injective nor surjective

(4)
$$g(x)$$
 is injective and surjective ///. mathongo ///. mathongo ///. mathongo

Let three positive numbers
$$a, b, c$$
 are in geometric progression, such that $a, b+8, c$ are in arithmetic progression and $a, b+8, c+64$ are in geometric progression. If the arithmetic mean of a, b, c is k , then $\frac{3}{13}k$ is equal to

MathonGo

Wathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

The shortest distance between the lines $ar{r}=(1-t)\hat{\imath}+(t-2)\hat{\jmath}+(3-2t)\hat{k}$ and though mathong

 $ar{r}=(p+1)\hat{\imath}+(2p-1)\hat{\jmath}+(2p+1)\hat{k}$ is

nathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

(1) $\frac{8}{\sqrt{29}}$ units

(2) $\frac{4}{\sqrt{29}}$ units go /// mathongo /// mathongo /// mathongo /// mathongo

(3) $\frac{2}{\sqrt{5}}$ units mathongo /// mathongo /// mathongo /// mathongo /// mathongo

(4) $\frac{4}{\sqrt{19}}$ units

 19 ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Q15 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Consider the system of equations $2x + P^2y + 6z = 8$, x + 2y + 2qz = 5 and x + y + 3z = 4

(1) Given system has unique solution for $P \neq \pm \sqrt{2}$ and $q = \frac{3}{2}$ mathongo mathongo

(2) Given system has no solution for $P = \pm \sqrt{2}$ and $q = \frac{3}{2}$

(3) Given system has infinite solution for $P=\pm\sqrt{2}$ and $q\in R$

(4) None of these /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Wathongo W. mathongo W. mathongo W. mathongo W. mathongo W. mathongo

Consider a differential equation 190 /// mathongo /// mathongo /// mathongo /// mathongo

 $\left(x an\left(rac{y}{x}
ight)-y\sec^2\left(rac{y}{x}
ight)
ight)dx+x\sec^2\left(rac{y}{x}
ight)dy=0$

with initial condition $y(2)=\frac{\pi}{4}$, then the value of $x\tan\frac{y}{x}$ is

(1) 0.82 thongo /// mathongo /// mathongo /// mathongo /// mathongo

(2) 1.82

(3) 2.65

(4) 0.765 thongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Q17

/// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

MathonGo

If the quadratic equation $x^2 + (2 - \tan \theta)x - (1 + \tan \theta) = 0$ has two integral roots, then sum of all possible values of θ in the interval $(0, 2\pi)$ is $k\pi$, then the value of k is equal to

- (1) 1
- (2) 4 mathongo (2) 4 mathongo (2) 4 mathongo
 - (3) 3mathongo /// mathongo /// mathongo /// mathongo /// mathongo
 - (4) 2
 /// mathongo /// mathongo

Let $x_1, x_2, x_3 \dots x_k$ be k observations and $w_i = ax_i + b$ for $i = 1, 2, 3, \ldots, k$, where a and b are constants. If mathons mean of x_i is 52 and their standard deviation is 12 and mean of w_i is 60 and their standard deviation is 15,

- (1) a = 1.25, b = 7.5 mathongo /// mathongo /// mathongo /// mathongo
- (2) a = -1.25, b = 5
- (4) a = 2.5, b = 5 /// mathongo /// mathongo /// mathongo /// mathongo
- mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Let A (z_1) , B (z_2) and C (z_3) lie on the circle |z-i|=1 and satisfy the equation $3z_1+i=2z_2+2z_3$. If D is the centre of the circle |z-i|=1, then area of quadrilateral ABCD equals :-

- /// mathongo /// mathongo
- $\frac{4}{2}$ wathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- (3) $\frac{\sqrt{11}}{4}$ athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- The equation of the curve obtained by reflecting the ellipse $\frac{(x-4)^2}{16} + \frac{(y-3)^2}{9} = 1$ about the line x-y-2=0

The equation of the curve obtained by reflecting the ellipse $\frac{(x-4)^2}{16} + \frac{(y-3)^2}{9} = 1$ about the line x-y-2=0 is $16x^2 + 9y^2 + k_1x - 36y + k_2 = 0$ then sum of prime factors of $(k_1 + k_2)$ is

O26

MathonGo

(1) 12 athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

(1) 12

mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

(4) 16 athongo /// mathongo /// mathongo /// mathongo /// mathongo

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Last two digits of the number 19^{9^4} is (for example, if last two digits are 06 report 6 and if last two digits are 23 report 23 as answer)

mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Let $A=\left\{x\mid x^3+x^2-px+q=0,p,q,\in R\right\}$ and $B=\left\{x\mid x^2-qx+2=0,q\in R\right\}$ be the sets. If $n(A\cap B)=2$ and $x_0\in (A-B)$, then find the value of $|p-q+x_0|$.

Q23 mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Consider $\triangle ABC$, A(5,-1), $B(\alpha,-7)$, $C(-2,\beta)$. Let (-6,-4) is image of orthocentre of $\triangle ABC$ in the mathon point mirror M which is mid-point of the side BC. Also (p,q) is circumcentre of triangle ABC, then the value of $\beta^2 - \alpha^2 + 5\beta - \alpha - 6p + 2q$ is _____. mathons

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Let $f: R-\{1\} o R-\{1\}$ be a function satisfying the differential equation

 $2x(y+x)dx - x^2(dx+dy) = (x+y)^2dx$ with f(2)=2. If area enclosed by y=f(x) and x-axis from x=2 to x=3 is $(a+\ln b)$ where $a,b\in N$, then find the value of (a+b).

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Let O be the interior point of $\triangle ABC$ such that $2\overrightarrow{OA} + 3\overrightarrow{OB} + 6\overrightarrow{OC} = 0$ where O is origin. If

 $\frac{\text{Area of }(\triangle ABC)}{\text{Area of }(\triangle AOB)} = \frac{m}{n}$, where m and n are relatively prime, then (m-n) is equal to

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

/// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Questions with Answer Keys MathonGo The truth table for the given logic circuit is mathongo ///. mathongo ///. mathongo ///. mathongo A 0mathonYo /// mathongo /// mathongo /// mathongo . math Boathongo Y Y mathon A B Bno \mathbf{A} 0 0 0 0 . 0 1 $_1$ mathon $_0$ none mat hop 0 1 0 1 1 0 1 ath 1 1 1 1 . matho(P) (Q)_{athongo} Y В Y Α В nath 1 1 0 Ö 0 0 1 0 1 0 0 1 ath 1 1 0 0 0 1 nlathonl 1 mathboat ha hoh (S)(R) (1) P(2) Q^{nathongo} (3) S mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. (4) RMathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo Assertion: When two soap bubbles having different radii are kept in contact, the common surface at their interface will bulge into a large bubble. **Reason:** Pressure inside the smaller bubble is larger. (1) Assertion is true, reason is true, reason is correct explanation for assertion. ///. mathongo ///. mathongo ///. mathongo www.mathongo.com

Questions with Answer Keys MathonGo (2) Assertion is true, reason is true, reason is not a correct explanation for assertion. (3) Assertion is true, reason is false. (4) Assertion is false, reason is true. **Q28** A disc of mass M and Radius R is rolling with an angular speed ω on the horizontal plane as shown in the figure. The magnitude of angular momentum of the disc about origin is: Ynathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo nathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo mathongo /// mathongo /// mathongo /// mathongo hongo /// mathongo /// mathongo /// mathongo rhathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo $(1) \frac{1}{2}MR^2\omega$ (2) $MR^2\omega$ (3) $\frac{3}{2}MR^2\omega$ ngo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo (4) $2MR^2\omega$ $^{2M}R^2\omega$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo 029 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo The radii of curvature of both the surfaces of a convex lens of focal length f' and focal power P' are equal. One of the surfaces is made plane by grinding. The new focal length and focal power of the lens is $(1) \frac{2}{3} f, \frac{2}{3} P$ (2) $\sqrt{\frac{2}{f}}$, $\sqrt{\frac{P}{2}}$ go /// mathongo /// mathongo /// mathongo /// mathongo $\frac{2}{1}$ ma /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

MathonGo

 $\frac{1}{030}$ mathongo $\frac{1}{1}$ mathongo $\frac{1}{1}$ mathongo $\frac{1}{1}$ mathongo $\frac{1}{1}$ mathongo

An infinitesimal electric dipole of dipole moment \vec{p} is placed at a distance r from a point positive charge Q such that the direction of dipole moment \vec{p} is perpendicular to the line joining the point charge Q and centre of the dipole. If the magnitudes of force and torque exerted by the point charge Q on the dipole are F and τ

Consider a glass slab which is silvered at one side and the other side is transparent. Given the refractive index of the glass slab to be 1.5. If a ray of light is incident at an angle of 45° on the transparent side, then the deviation of the ray of light from its initial path, when it comes out of the slab is

In the following figures (i) to (iv), variation of volume by change of pressure is shown. A gas is taken along the path ABCDA. The change in internal energy of the gas will be:

MathonGo

MathonGo

B. At the centre of a bright fringe, the intensity is four times the intensity of the incident wave " mathongo C. For constructive interference of two waves, the crest of one wave coincides with trough of another wave. Which of the above statements are correct? /// mathongo /// mathongo /// mathongo (1) A and B only (2) A and C only (3) All A, B and C (4) B and C only Q35 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo The magnetic flux linked with a circuit is given by $\phi=t^3-3t-7$. Choose the corrret graph between induced mathongo mathongo mathongo mathongo emf $[\varepsilon]$ and time [t]. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo **(Mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo *#(s)
///. mathongo ///. mathongo ///. mathongo ///. mathongo (2) mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo → i(s)mathongo ///. mathongo ///. mathongo ///. mathongo hathongo (3) mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo athorigo ///. mathongo ///. mathongo

Questions with Answer Keys MathonGo (4) mathongo mathongo ///. mathongo ///. mathongo ///. mathongo 036 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo A ball is projected with a certain speed from a point on the ground which is at a distance of 30 m from a vertical wall. If the angle of projection is 45° with the horizontal, the ball just clears the top of the wall and strikes the ground at a distance of 10 m from the wall on the other side. The height of wall is h. Find 10h. (Take $g=10~{
m ms}^{-2}$), mathongo ///. mathongo ///. mathongo ///. mathongo (1) 125(2) 50(3) 100athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (4)75Q37 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo A frictionless track ABCDE ends in a circular loop of radius R. A body slides down the track from the point A which is at a height h = 5 cm. Maximum value of R for the body to successfully complete the loop is $\frac{D}{M}$ thongo $\frac{M}{M}$ mathongo $\frac{M}{M}$ mathongo $\frac{M}{M}$ mathongo mathango mathongo ///. mathongo ///. mathongo ///. mathongo www.mathongo.com

Questions with Answer Keys MathonGo (1) 5 cm hongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo (2) $\frac{15}{4}$ cm athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (3) $\frac{10}{3}$ cm (4) 2 cm mathongo /// mathongo /// mathongo /// mathongo /// mathongo **Q38** Two springs with negligible masses and force constants $k_1 = 200 \text{ N/m}$ and $k_2 = 160 \text{ N/m}$ are attached to the block of mass m = 10 kg as shown in figure. Initially the block is at rest, at the equilibrium position in which both springs are neither stretched nor compressed. At time t=0, sharp impulse of 50 N-s is given to the block with a hammer along the spring. Then the amplitude of spring will be K metre. Find 6K Muthongo /// mathongo /// mathongo /// mathongo ngo mathongo /// mathongo /// mathongo \emph{M} athongo (1) 8mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (2) 5(3)4(4) 6 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo Q39 An inductor of reactance 1Ω and a resistor of resistance 3Ω are connected in series to the terminals of $10~{\rm V}$ (rms) AC source. The power dissipated in the circuit is ____ mathongo ____ mathongo ____ mathongo (1) 25(2) 30(3) 35 athongo ///. mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Questions with Answer Keys MathonGo $_{ m O40}^{\prime\prime\prime}$ mathongo $\,$ ///. mathongo $\,$ ///. mathongo $\,$ ///. mathongo $\,$ ///. mathongo For the equation $F = A^a v^b d^c$, where F is the force, _____ mathongo _____ mathongo _____ mathongo A is the area, v is the velocity and d is the density, the values of a, b and c are respectively (1) 1,2,1 (2) 2/1/1thongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (3) 1,1,2 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (4) 0,1,1Ethanol of density $\rho = 700 \text{ kg/m}^3$ flows smoothly through a horizontal pipe that tappers in crosssectional area from $A_1=1.2\times 10^{-3}~{ m m}^2$ to $A_2=rac{A_1}{2}$. The pressure difference between the wide and the narrow sections of pipe is 4200 Pa. What is the volume flow rate of ethanol in multiples of 10⁻⁴ m³/s. (1) 12mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (2) 16(3) 24nathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (4) None of these Q42 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo Two identical photons of energy $E(4eV \leq E \leq 8eV)$ fall on two different metals whose work functions are in the ratio of 1:2. The ratio of the kinetic energies of the most energetic electrons coming from each metal is 2: 1. Work function of one of the metal is 4 eV. What is the energy of photon in eV. ongo // mathongo (1) 6 eV mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (2) 8 eV (3) 4 eV mathongo /// mathongo /// mathongo /// mathongo /// mathongo (4) 5 eV mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo Washango W. mathongo W. mathongo W. mathongo W. mathongo W. mathongo ///. mathongo

MathonGo

A cylindrical wire has a mass $(0.3\pm0.003)g$, radius $(0.5\pm0.005)\mathrm{mm}$ and length $(6\pm0.06)\mathrm{cm}$. The maximum percentage error in the measurement of its density is (1) 1(2)2(3) 3 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (4)4Q44 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo A gas mixture consists of 2 moles of O_2 and 4 moles of Ar at temperature T. Neglecting all vibrational modes, the total internal energy of the system is (R is universal gas constant) (1) 4 RT(2) 15 RT(3) 9 RT(4) 11 *RT* **Q45** The position (x) of a body moving along x-axis at time (t) is given by $x = 3t^2$, where x is in metre and t is in second. If mass of body is 2 kg, then find the instantaneous power delivered to body by force acting on it at t = 4 s : -(1) 288 W (2) 280 W (3) 290 W (4) 260 W A particle with specific charge α , enters a magnetic field of magnitude B, existing only to the right of the boundary YZ, as shown. The direction of motion of the particle is perpendicular to the direction of B. If the

Questions with Answer Keys MathonGo time spent by the particle in the field is $K \times \frac{\pi}{3\alpha B}$, find the value of 'K' mathongo mathongo nathongo ///. mathongo ///. mathongo M. mathongo ///. mathongo ///. mathongo 047 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo When switch S is closed, then the reading of ammeter is A, then value of 10A is 50 Ω 20Ω 15 Ω S 10Ω 15 V **O48** mathongo ma the separation between the plates has to be increased by 3.5×10^{-3} m to restore the capacity to original value. The dielectric constant of the material will be Q49 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo Two solid balls have different radii but are made of same material. The balls are linked together with a long thin thread and released from a large height. At the terminal velocity, the thread is under tension. The larger ball has a fixed mass, but we have choice of the smaller ball with different masses. At what ratio of larger and smaller mass will this tension be maximum? . mathongo ///. mathongo ///. mathongo ///. mathongo www.mathongo.com

 $\left[\mathrm{Fe}\left(\mathrm{CN}
ight)_{\epsilon}
ight]^{3-}$

(i)

(a)

mathongo /// mathongo

Questions with Answer Keys MathonGo $_{050}^{\prime\prime\prime}$ mathongo $\,$ ///. mathongo $\,$ ///. mathongo $\,$ ///. mathongo $\,$ ///. mathongo If B_1 is the magnetic field induction at a point on the axis of a circular coil of radius R situated at a distance Q51 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo Dissolving 120 g of a compound (mol. wt = 60) in 1000 g of water gave a solution of density 1.12 g mL⁻¹. The molarity of solution is (1) 13 athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (2) 2 mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo (3)3(4) 3.5 athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo Q52 A redox reaction is shown in the diagrams. Identify the reaction. mathongo /// mathongo /// mathongo /// mathongo /// mathongo Colourless solution Brown deposition ///. mathongo ///. mathongo ///. mathongo - Blue solution mat $(1) \operatorname{Zn}(s) + \operatorname{Cu}^{2+}(aq) \stackrel{\mathsf{mod}}{\longrightarrow} \operatorname{Zn}^{2+}(aq) + \operatorname{Cu}(s) \stackrel{\mathsf{ongo}}{\longrightarrow} \overset{\mathsf{//\!\!/}}{\longrightarrow} \operatorname{mathongo} \overset{\mathsf{/\!\!/}}{\longrightarrow} \operatorname{mathongo} \overset{\mathsf{/\!\!/}}{\longrightarrow$ $(2) \operatorname{Cu}(s) + 2\operatorname{Ag}^+(aq) \longrightarrow \operatorname{Cu}^{2+}(aq) + 2\operatorname{Ag}(s)$ mathongo /// mathongo /// mathongo $(3)~2{ m Ag}(s)+{ m Cu}^{2+}(aq)\longrightarrow 2{ m Ag}^+(aq)+{ m Cu}(s)$ $(4) \operatorname{Cu}(s) + \operatorname{Zn}^{2+}(aq) \stackrel{\text{def}}{\longrightarrow} \operatorname{Cu}^{2+}(aq) + \operatorname{Zn}(s) \stackrel{\text{ongo}}{\longrightarrow} \stackrel{\text{"}}{\longrightarrow} \operatorname{mathongo} \stackrel{\text{"}$ **O53** Match List - I with List - II. mathonao ///. mathonao ///. mathonao ///. mathonao ///. mathonao List-I (complexes) List-II (magnetic moment)

5.92 BM

Mathongo /// mathongo // mathong

MathonGo

(c) $atho \left[Fe \left(CN \right)_6 \right]^{4-}$ mathong 4.90 BM ong // mathong /// mathong								
$ \begin{array}{ c c c c c c c c c c c c c c c c c c c$								
Choose the correct answer from the options given below. mathongo /// mathongo // m								
(1) (a)-(iv), (b)-(ii), (c)-(i), (d)-(iii) /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///								
(2) (a)-(ii), (b)-(iv), (c)-(iii), (d)-(i)								
(3) (a)-(i), (b)-(iii), (c)-(iv), (d)-(ii) /// mathongo /// mathongo /// mathongo ///								
(4) (a)-(iv), (b)-(i), (c)-(ii), (d)-(iii) /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///								
Q54 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo								
Consider the following compounds: (I) MONON (III) NEO (IIII) MATHONGO MATH								
/// mongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo								
(IV) maNH2ong(V) /// NH2 atho(VI)go mathongo /// mathongo /// mathongo /// mathongo /// mathongo								
///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo								
Let, the compound(s) which cannot be Kjeldahlised be ' x ' the compound(s) which gives blue colour in								
Lassaigne's test of nitrogen be y and the compound(s) which gives red colour in Lassaigne's test of nitrogen be y and the compound(s) which gives red colour in Lassaigne's test of nitrogen be y and the compound(s) which gives red colour in Lassaigne's test of nitrogen be y and the compound(s) which gives red colour in Lassaigne's test of nitrogen be y and the compound(s) which gives red colour in Lassaigne's test of nitrogen be y and the compound(s) which gives red colour in Lassaigne's test of nitrogen be y and the compound(s) which gives red colour in Lassaigne's test of nitrogen be y and the compound(s) which gives red colour in Lassaigne's test of nitrogen be y and the compound(s) which gives red colour in Lassaigne's test of nitrogen be y and the compound(s) which gives red colour in Lassaigne's test of nitrogen be y and the compound(s) which gives red colour in Lassaigne's test of nitrogen be y and the compound(s) which gives red colour in Lassaigne's test of nitrogen be y and the compound(s) which gives red colour in Lassaigne's test of nitrogen be y and the compound(s) which gives red colour in Lassaigne's test of nitrogen be y and the compound(s) which gives red colour in Lassaigne's test of nitrogen be y and the compound of the colour in Lassaigne's test of nitrogen be y and the compound of the colour in Lassaigne's test of nitrogen be y and the compound of the colour in Lassaigne's test of nitrogen be y and the compound of the colour in Lassaigne's test of nitrogen be y and the colour in Lassaigne's test of nitrogen be y and the colour in Lassaigne's test of nitrogen be y and the colour in Lassaigne's test of nitrogen be y and the colour in Lassaigne's test of nitrogen be y and the colour in Lassaigne's test of nitrogen be y and the colour in Lassaigne's test of nitrogen be y and the colour in Lassaigne's test of nitrogen be y and the colour in Lassaigne's test of nitrogen be y and the colour in Lassaigne's test of nitrogen be y and the colou								
mathongo with mathon with mat								
So, the value of $\left(\frac{x+y}{z}\right)$ will be: 90 ///. mathongo ///. mathongo ///. mathongo ///.								
(1) 4mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo								
(2) 5 /// mathongo ///								
(4) 10 _{nathongo} ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo								

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

MathonGo

Two reactions, $A \to Products$ and $B \to Products$, have rate constants K_a and K_b at temperature T and activation energies E_a and E_b respectively. If $K_a > K_b$ and $E_a < E_b$ and assuming that A for both the reactions is same then :

- (1) At higher temperatures K_a will be lesser than K_b
- (2) At lower temperature K_a and K_b will differ more and $K_a > K_b$ mothongo mathongo
- (3) As temperature rises K_a and K_b will be close to each other in magnitude mathongo mathongo
- (4) None of these
- /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo
- Q56 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

What are X and Y respectively in the following reaction?

"" mathongo "" mathongo "" mathongo "" mathongo "" mathongo ""

 $Z ext{-product} \longleftarrow 2 ext{-butyne} \stackrel{X}{\longrightarrow} E ext{-product}$

- (1) Na/NH $_3$ (liq.) and Pd/BaSO $_4$ + H $_2$ mathongo /// mathongo /// mathongo
- (2) $\mathrm{Ni}/140^{\circ}\mathrm{C}$ and $\mathrm{Pd/BaSO_4 + H_2}$ /// mathongo /// mathongo /// mathongo
- (3) $Ni/140^{\circ}C$ and Na/NH_{3} (liq.)
- $(4) \ Pd/BaSO_4 + H_2 \ and \ Na/NH_3 \ (liq.)$ mathongo /// mathongo /// mathongo ///
- ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Which of the following is a disproportionation reaction?
mathongo
mathongo</p

- $(2) \operatorname{Cl}_2(g) + 2\operatorname{I}^-(\operatorname{aq}) \to 2\operatorname{Cl}^-(\operatorname{aq}) + \operatorname{I}_2(\operatorname{s})$ $(2) \operatorname{Cl}_2(g) + 2\operatorname{I}^-(\operatorname{aq}) \to 2\operatorname{Cl}^-(\operatorname{aq}) + \operatorname{I}_2(\operatorname{s})$ $(2) \operatorname{mathongo}$ $(3) \operatorname{mathongo}$ $(3) \operatorname{mathongo}$ $(4) \operatorname{ma$
- $(3)\ 2\ \mathrm{Fe(s)} + 3\ \mathrm{H_2O(l)} \overset{\Delta}{\rightarrow} \mathrm{Fe_2O_3(s)} + 3\ \mathrm{H_2(g)}$
- $(4) \ 2H_2O(l) + 2F_2(g) \xrightarrow{M} 4HF(aq) + O_2(g)$ mathongo /// mathongo /// mathongo
- ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Q58

Zirconium phosphate $[Zr_3(PO_4)_4]$ dissociates into three zirconium cations of charge +4 and four phosphate anions of charge -3. If molar solubility of zirconium phosphate is denoted by S and its solubility product by

MathonGo

K_{sp} then which of the following relationship between S and K_{sp} is correct? mathongo (1) $S = \left\{K_{sp}/6912\right\}^7$ mathongo ///. mathongo ///. mathongo ///. mathongo (2) $S = {K_{sp}/144}^{1/7}$ (4) $S = (K_{\rm sp}/6912)^{1/7}$ mathongo ///. mathongo ///. mathongo ///. mathongo **Q59** Select the set having incorrect statements given here. /// mathongo /// mathongo /// mathongo (i) Manganese exhibits +7 oxidation state (ii) Zinc forms coloured ions mathongo /// mathongo /// mathongo /// mathongo /// mathongo (iii) $[CoF_6]^{3+}$ is diamagnetic mathongo ///. mathongo ///. mathongo ///. mathongo (iv) Sc forms +4 oxidation state (v) Zn exhibits only +2 oxidation state (1) (i), (ii) and (iii) (2) (ii), (iii) and (iv) (3) (i), (iii) and (iv) // mathongo /// mathongo /// mathongo /// mathongo (4) (i), (iii) and (v) Q60 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo An ideal gas is expanded from (p_1, V_1, T_1) to (p_2, V_2, T_2) under different conditions. The incorrect mathons with mathons with mathons and mathons with mathons and mathons with mathon with mat statement among the following is? Mathongo /// mathongo // matho

MathonGo

(1) The word done by the gas is less when it is expanded reversibly from V_1 to V_2 under adiabatic conditions as compared to that when expanded reversibly from V_1 to V_2 under isothermal conditions (2) The change in internal energy of the gas is (i) zero, if it is expanded reversibly with $T_1 = T_2$ and (ii) positive, if it is expanded reversibly under adiabatic conditions with $T_1 \neq T_2$ (3) If the expansion is carried out freely, it is simultaneously both isothermal as well as adiabatic (4) The work done on the gas is maximum when it is compressed irreversibly from (p_2, V_2) to (p_1, V_1) against constant pressure pthongo /// mathongo /// mathongo /// mathongo Q61 A tetrapeptide has -COOH group on alanine. This produces glycine (Gly), valine (Val), phenyl alanine (Phe) and alanine (Ala), on complete hydrolysis. For this tetrapeptide, the number of possible sequences (primary structures) with -NH₂ group attached to a chiral center is (1) 2(2) 3mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (3)4mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo Q62 If photons of energy 12.75 eV are passing through hydrogen gas in ground state then no. of lines in emission spectrum will be (1) 6 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (2) 4mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (3) 3(4) 2mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

MathonGo

Assertion: More is the electron affinity greater is the reducing character. Reason: Reducing character depends on oxidation potential. (1) If both assertion and reason are true and the reason is the correct explanation of the assertion. (2) If both assertion and reason are true but reason is not the correct explanation of the assertion. (3) If assertion is true but reason is false. mathongo /// mathongo (4) If assertion is false but reason is true. Q64 mathongo ///. mathongo ///. mathongo The tests performed on compound X and their inferences are mathongo ///. mathongo Test Inference | /// mathongo | /// mathongo | /// mathongo | (1) 2,4- DNP test coloured precipitate (2) iodoform test yellow precipitate (3) Azo dye test no dye formation Compound 'X' is mNH2 OH /// mathongo CH₃mathongo (1) $H_3C \setminus \angle CH_3$ mathongo COCH₃ mat (2)mNH₂ongo CHO_{mathongo} (3)

www.mathongo.com

MathonGo

How many isomeric dienes with a six membered ring are possible of the compound with the molecular

$$(2) 3$$

The reaction condition leading to the best yield of C_2H_5Cl are mathong wathong wathong

(1)
$$C_2H_6$$
 (excess) + $Cl_2 \longrightarrow$ mathongo /// mathongo // mathongo

$$(2) C_2H_6 + Cl_2 (excess) \xrightarrow[room \ temp.]{dark}$$

$$(3)$$
 $C_2H_6^{th}+Cl_2^{o} \xrightarrow{UV \text{ light}}$ mathongo /// mathongo /// mathongo /// mathongo

(4)
$$C_2H_6 + Cl_2$$
 (excess) UV light mathongo /// mathongo /// mathongo /// mathongo

Identify the compound, which has maximum number of no bond resonance structures.

Questions with Answer Keys MathonGo ma(hg-Chathongo /// mathongo /// mathongo /// mathongo /// mathongo ngo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (2) thongo $\frac{11}{12}$ mathongo $\frac{11}{12}$ mathongo $\frac{11}{12}$ mathongo $\frac{11}{12}$ mathongo $\frac{11}{12}$ mathongo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (3) mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo CH₂ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo mathongo /// mathongo /// mathongo /// mathongo /// mathongo Match List-II. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo List-II mathongo ///. mathongo nathongo ///. mathongo ///. mathongo List-I Chathongo Wurtz reaction Chathongo Sandmeyer (b) (ii) reaction (c) $2 \, \mathrm{CH_3} \, \mathrm{CH_2} \, \mathrm{Cl} + 2 \mathrm{Na} \stackrel{\mathrm{Ether}}{\longrightarrow} \mathrm{C_2H_5} - \mathrm{C_2H_5} + 2 \, \mathrm{NaCl}$ (iii) Fittig reaction Gatterman $igg| \mathrm{C_6H_5Cl} + \mathrm{2Na} \xrightarrow{\mathrm{Ether}} \mathrm{C_6H_5} - \mathrm{C_6H_5} + \mathrm{2\,NaCl}$ reaction mathongo mathongo // mathongo //// mathongo www.mathongo.com

MathonGo

Choose the correct answer from the options given below:

mathongo

mathong

 $(2) (a) \rightarrow (ii), (b) \rightarrow (i), (c) \rightarrow (iv), (d) \rightarrow (iii)$ ### mathongo ### mathongo ### mathongo ### mathongo ### mathongo ### mathongo #### mathongo ##### mathongo ##### mathongo ##### mathongo #### mathongo ##### mathongo #### mathongo #### mathongo #### mathongo #### mathongo

 $(3) (a) \rightarrow (iii), (b) \rightarrow (i), (c) \rightarrow (iv), (d) \rightarrow (ii)$ $(4) (a) \rightarrow (ii), (b) \rightarrow (iv), (c) \rightarrow (i), (d) \rightarrow (iii) \text{ mathongo} \text{ mathongo} \text{ mathongo} \text{ mathongo}$

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Which of the following molecules does not exhibit dipole moment? ngo /// mathongo /// mathongo

(i) ${
m CCl_4}$ /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

(ii) CO_2

(iii) NH3hongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

(iv) CHCl₃
/// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

(1) (ii), (v), (iv) /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

(3) (i), (ii) mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

(4) (iii), (iv), (vi) /// mathongo /// mathongo /// mathongo /// mathongo

 $_{\mathbf{Q70}}^{\prime\prime\prime\prime}$ mathongo $^{\prime\prime\prime\prime}$ mathongo $^{\prime\prime\prime\prime}$ mathongo $^{\prime\prime\prime\prime}$ mathongo $^{\prime\prime\prime\prime}$ mathongo $^{\prime\prime\prime\prime}$ mathongo

Which of the following is not correctly matched? ngo /// mathongo /// mathongo /// mathongo

(1) Acidic oxides P₂O₅, NO₂, Cl₂O₇ mathongo mat

(3) Neutral oxides CO₂, CO, BeO /// mathongo /// mathongo /// mathongo /// mathongo

(5) Incutal oxides OO_2 , OO, DOO

(4) Amphoteric oxides ZnO, SnO, Al₂O₃ mathongo /// mathongo /// mathongo /// mathongo

6/71 mathongo 1% mathongo 1% mathongo 1% mathongo 1% mathongo 1% mathongo

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Questions with Answer Keys MathonGo $CH_3 + C + C + CH_3 \xrightarrow{(x)NaNH_2} (y)CH_3I - C \equiv C + C \equiv C + CH_3$ mathongo ///. mathongo ///. mathongo x and y mole consumed. Find the value of x+y? We mathongo W. mathongo W. mathongo Q72 A 0. 50 g mixture of Cu₂ O and CuO contains 0. 425 g of Cu. Mass of CuO (in g) in mixture is K, find value (Mark answer to nearest integer) /// mathongo /// mathongo /// mathongo /// mathongo Q73 The bond dissociation energies for Cl₂, I₂ and ICl are 242.3, 151 and 211.3kJ/mol respectively. The enthalpy of sublimation of iodine is 62.8 kJ/mol. What is the standard enthalpy of formation of ICl (g)? (roundoff answer to nearest integer in KJ/mol) 974 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo Among the elements of lanthanoid series ($_{58}$ Ce $_{-71}$ Lu), the total number of elements which have odd number of electrons in f-orbitals in their ground state configuration. Q75 Find the total number of possible isomers for the complex compound $\left[\mathrm{Cu^{II}(NH_3)_4}\right]\left[\mathrm{Pt^{II}Cl_4}\right]$ athongo /// mathongo /// mathongo /// mathongo

/// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Questions with Answer Keys Matt									MathonGo
Answer Key	y _{///.}								
Q1 (2, 3) hongo		matQ2 (2)			Q3 (4) nathongo		ma Q4 (3)		
Q5 (2) athongo		mat Q6 (1)			Q7 (2) athongo		ma Q8 (4)		
Q9 (2) athongo		mat Q10 (1)			Q11 (3)athongo		ma Q12 (3)		
Q13 (1) thongo		matQ14 (3)			Q15 (3) athongo		mat Q16 (1)		
Q17 (2) thongo		matQ18(1)			Q19 (4) athongo		matQ20 (4)		
Q21 (19) hongo		mat Q22 (3)			Q23 (10) thongo		matQ24 (3)		
Q25 (5) thongo		mat Q26 (1)			Q27 (1)athongo		ma Q28 (3)		
Q29 (4) thongo		mat Q30 (4)			Q31 (4)athongo		matQ32 (4)		
Q33 (2) thongo		mat Q34 (1)			Q35 (2)athongo		Q36 (4)		
Q37 (4) thongo		mat Q38 (2)			Q39 (2)athongo		Q40 (1)		
Q41 (3) thongo		mat Q42 (1)			Q43 (4) thongo		mat Q44 (4)		
Q45 (1) thongo		mat Q46 (5)			Q47 (7)athongo		Q48 (8)		
Q49 (8) thongo		mat Q50 (2)			Q51 (2)athongo		mat Q52 (1)		
Q53 (4) thongo		matQ54 (3)			Q55 (3) thongo		mat Q56 (1)		
Q57 (1) thongo		mat Q58 (4)			Q59 (2)athongo		Q60 (2)		
Q61 (3) thongo		mat Q62 (1)			Q63 (4) athongo		Q64 (2)		
Q65 (4) thongo		mat Q66 (1)			Q67 (4) athongo		Q68 (4)		
				mathongo www.matl	/// mathongo hongo.com				

Questions with Answer Keys MathonGo										
			mathongo							
_	(3)		-				(8)		Q72 (2)	
			Q74 (8)			Q75				
_	` /		mathongo			_				
					mathongo www.mat	/// hong	mathongo o.com			

Hints and Solutions MathonGo

mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

 $|\operatorname{adj}(\operatorname{adj}(\operatorname{adj}A))| = |A|^8 = 256 \Rightarrow |A| = 2 \operatorname{athongo}$ ///////// mathongo ///////// mathongo

 $\operatorname{adj}(\operatorname{adj}(\operatorname{adj}(A))) = |\operatorname{adj} A|(\operatorname{adj} A) = 4(\operatorname{adj} A) = \begin{bmatrix} 16 & 0 & 4 \\ 5 \text{ // } 4 & 0 \\ 1 & 4 & 3 \end{bmatrix} \text{ mothongo } \text{ /// mathongo}$

mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Let the arrangement be $x_1x_2x_3x_4x_5x_6x_7x_8$ /// mathongo /// mathongo /// mathongo

Clearly, 5 should occupy the position x_4 or x_5 . Thus required number of ways are

 $\underset{=}{\cancel{"}_2}c_1^{\text{mathongo}}$ /// mathongo /// mathongo /// mathongo /// mathongo

=27 thongo =27 mathongo =27 mathongo =27 mathongo =27 mathongo =27 mathongo =27

/// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

 $\left(x-2+rac{1}{x}
ight)^{30} = n_0 x^{30} + n_1 x^{29} + \dots + n_{29} x + n_{30} + n_{31} x^{-1} + \dots + n_{60} x^{-30}$ mathons of the second se

 $(x-1)^{60} = n_0 x^{60} + n_1 x^{59} + \ldots + n_{29} x^{31} + n_{30} x^{30} + n_{31} x^{29} + \ldots + n_{60}$ mothongo

 $\therefore n_0 = {}^{60}C_0, n_1 = -{}^{60}C_1, n_2 = {}^{60}C_2, \dots n_{30} = {}^{60}C_{30} \dots n_{60} = {}^{60}C_{60}$

 $C = n_0 + n_1 + n_2 + \dots + n_{60} = 0$ mathongo /// mathongo /// mathongo

Hence, $C - n_{30} = -\binom{a}{b}$ Mathongo /// mathongo // matho

O4

Assume, $\frac{x}{1} = \frac{y}{0} = \frac{z}{-1} = \lambda$

So, coordinate of any point on the line is $(\lambda, 0, -\lambda)$.

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Hints and Solutions MathonGo

mathong
$$(\lambda,0,\pm\lambda)$$
 thong $(\lambda,0,\pm\lambda)$ mathong $(\lambda,0,$

$$\overrightarrow{PN} \cdot (\hat{i}_{a} \overrightarrow{th} \hat{k}) = 0 \Rightarrow \lambda = 1 \\ \text{thongo} \quad \text{$/\!\!\!/} \quad \text{mathongo} \quad \text{$/\!\!\!/} \quad \text{$/\!\!\!/} \quad \text{mathongo} \quad \text{$/\!\!\!/} \quad \text{$/$$

Hence, the coordinate of
$$N=(1,0,-1)$$
 mathongo /// mathongo /// mathongo /// mathongo

Assume, the coordinate of
$$Q=(\mu,0,-\mu)$$

So,
$$\overrightarrow{PQ} \cdot (\hat{i} + \hat{j} + 2\hat{k}) = 0$$
 mathongo /// mathongo /// mathongo /// mathongo

$$\Rightarrow$$
 $\mu = -1$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

So, the coordinate of
$$Q=(-1,0,1)$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Hints and Solutions MathonGo

Hence,
$$\overrightarrow{PN}=2\hat{j}$$
 and $\overrightarrow{PQ}=2\hat{i}+2\hat{j}-2\hat{k}$ mathongo /// mathongo /// mathongo

$$\Rightarrow \cos \alpha = \frac{1}{\left| \left(\overrightarrow{PN} \right) \left(\overrightarrow{PQ} \right) \right|} = \frac{1}{\left(\sqrt{2^2} \right) \left(\sqrt{2^2 + 2^2 + 2^2} \right)} = \frac{1}{\sqrt{3}}$$
Mathonso
M

Let the events be defined as:

$$P(B) = p, \quad P(A) = 2P(B) = 2p$$
 /// mathongo /// mathongo /// mathongo

Probabilities of drawing a red ball from each box:

$$P(R \mid A) = \frac{^3C_1}{^5C_1} = \frac{3}{5}$$
 nathongo ///. mathongo ///. mathongo ///. mathongo

$$P(R \mid B) \equiv \frac{{}^4C_1}{{}^7C_1} \equiv \frac{4}{7}$$
 mathongo /// mathongo /// mathongo /// mathongo

$$P(B \mid R) = rac{P(B) \cdot P(R \mid B)}{P(A) \cdot P(R \mid A) + P(B) \cdot P(R \mid B)}$$
 mathongo /// mathongo /// mathongo ///

Hints and Solutions MathonGo

$$=rac{p\cdotrac{4}{7}}{rac{mathenge}{2p\cdotrac{3}{5}+p\cdotrac{4}{7}}}$$
 /// mathongo /// mathongo /// mathongo /// mathongo

$$\frac{2p \cdot \frac{3}{5} + p \cdot \frac{4}{7}}{2p \cdot \frac{3}{5} + p \cdot \frac{4}{7}}$$
mathongo
<

///. mat
$$_{p/7}$$
0 ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$= \frac{\text{mat}_{4p/7} \circ \text{ /// mathongo } \text{ ///$$

$$^{62p/35}$$
 $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo

$$\frac{4}{7} \times \frac{4}{62}$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$\frac{10}{31}$$
hongo $\frac{10}{11}$ mathongo $\frac{10}{11}$ mathongo $\frac{10}{11}$ mathongo $\frac{10}{11}$ mathongo $\frac{10}{11}$ mathongo

$$I=\int rac{(e^x-1)\left(\sin x-\cos x
ight)+x\cos x}{\sin^2 x\left(1+\left(rac{e^x-1-x}{\sin x}
ight)^2
ight)}dx$$
 mathongo /// mathongo /// mathongo /// mathongo

$$\sin^2 x \left(1+\left(rac{e^x-1}{\sin x}
ight)
ight)$$
Put, $\frac{e^x-1-x}{\sin x}=t\Rightarrow rac{(\sin x)\left(e^x-1
ight)-(e^x-1-x)\cos x}{\sin^2 x}dx=dt$
 $(e^x-1)\left(\sin x-\cos x
ight)+x\cos x$

$$(e^x-1)(\sin x-\cos x)+x\cos x$$
 mathongo // mathongo // mathongo // mathongo

$$\Rightarrow rac{(e^x-1)\left(\sin x-\cos x
ight)+x\cos x}{\sin^2 x}dx=dt$$
 $\therefore I=\int rac{dt}{1+t^2}= an^{-1}igg(rac{e^x-1-x}{\sin x}igg)+C$

$$\lim_{x o 0} rac{f(x)}{x} = \lim_{x o 0} rac{e^x - 1 - x}{x\left(rac{\sin x}{x}
ight)x} = rac{1}{2} \equiv rac{p}{q}$$
 mathongo /// mathongo /// mathongo

Hints and Solutions MathonGo

mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Given, equation of circle $x^2 + y^2 = 2ax$ mathongo /// mathongo /// mathongo /// mathongo

 $\Rightarrow (x-a)^2 + y^2 = a^2$ mathongo ///. mathongo ///. mathongo ///. mathongo

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

and equation of parabola is $y^2 = ax, a > 0$

mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Intersection points of circle and parabola mathongo /// mathongo /// mathongo /// mathongo

 \Rightarrow $x^2 + ax = 2ax''$ mathongo ///. mathongo ///. mathongo ///. mathongo

 $\Rightarrow \qquad \qquad x^2 = ax$

mathongo //// mathongo //// mathongo //// mathongo //// mathongo

 \Rightarrow $x^2 - ax = 0$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 \Rightarrow $r_{x}(x) = 0$ mathongo ///. mathongo ///. mathongo ///. mathongo

 ///.
 mathongo
 ///.
 mathongo
 ///.
 mathongo
 ///.
 mathongo
 ///.
 mathongo
 ///.
 mathongo
 ///.
 mathongo
 ///.

 $\Rightarrow x = 0, a$

mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Intersecting points are (0,0) and (a,a) mathongo /// mathongo /// mathongo /// mathongo

.: Required area = $\frac{\pi a^2}{4}$ mg/ $\frac{a}{\sqrt{ax}}$ mg/ $\frac{$

mathongo ma

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 $= \frac{\pi a^2}{4} - \frac{2a^2}{3} = a^2 \left(\frac{\pi}{4} - \frac{2}{3}\right)_{\text{hongo}} \quad \text{mathongo} \quad \text{$

77. mathongo 77. mathongo 77. mathongo 77. mathongo 77. mathongo 77.

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Hints and Solutions

MathonGo

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

mathens
$$y^2 = ax$$
 ongo /// mathongo /// mathongo /// mathongo

$$g(n)=\int_0^{n^2+n+1}e^{\{x/2\}}\left\{rac{x}{2}
ight\}d\{x\}$$
 mathong /// mathong /// mathong /// mathong

$$= (n^2 + n + 1) \int_0^1 e^{x/2} \left(\frac{x}{2}\right) dx$$
 mathongo mathongo mathongo mathongo

$$=n^2+n+1\left[4-2e^{1/2}
ight]$$
 athongo ///. mathongo ///. mathongo ///. mathongo

So, minimum value is
$$12-6\sqrt{e}$$

Given equations are

$$x+y=4...(i)$$
 /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

and
$$x + y = 2$$
...(ii) mathongo ///. mathongo ///. mathongo ///. mathongo

From Eqs. (i) and (ii), we get

$$x=3 \ {
m and} \ y=1 \ {
m mathongo} \ {
m m$$

The line through this point making an angle
$$\tan^{-1}\frac{3}{4}$$
 with the X -axis is ______ mathongo_____ mathongo_____

Hints and Solutions MathonGo

 $(y-1)=\frac{3}{4}(x-3)\left[\because m=\frac{3}{4}\right]_{go}$ /// mathongo /// mathongo /// mathongo

 $\implies y = \frac{3x}{4} - \frac{5}{4} = \frac{3x-5}{4}$ mathongo ///. mathongo ///. mathongo ///. mathongo

Since, this line intersects the parabola

 $y^2=4(x-3)$ at points (x_1,y_1) and (x_2,y_2) , respectively.

mathongo /// math

 $\Rightarrow 9x^2 - 94x + 217 = 0$ athongo /// mathongo /// mathongo /// mathongo

 $\Rightarrow x_1 + x_2 = \frac{94}{9}$ and $x_1x_2 = \frac{217}{9}$ /// mathongo /// mathongo /// mathongo /// mathongo

mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 $\overrightarrow{AD_1} = \overrightarrow{\lambda_2} \overrightarrow{AD} \circ$ ///. mathongo ///. mathongo ///. mathongo ///. mathongo

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Hints and Solutions

MathonGo

Gathongo /// mathongo /// mathongo /// mathongo

ongo // mathongo /// mathongo /// mathongo /// mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

As, ABCD is a parallelogram ngo /// mathongo /// mathongo /// mathongo /// mathongo

 $\stackrel{/\!\!/}{\Rightarrow} \overrightarrow{AB} \stackrel{\downarrow}{+} \overrightarrow{AD} = \overrightarrow{AC}$ mathongo $\stackrel{/\!\!/}{=}$ mathongo $\stackrel{/\!\!/}{=}$ mathongo $\stackrel{/\!\!/}{=}$ mathongo $\stackrel{/\!\!/}{=}$ mathongo $\stackrel{/\!\!/}{=}$

 $\Rightarrow \frac{\overrightarrow{AB_1}}{\overrightarrow{\lambda_1}} + \frac{\overrightarrow{AD_1}}{\overrightarrow{\lambda_2}} = \frac{\overrightarrow{AC_1}}{\overrightarrow{\lambda_2}}$ hongo /// mathongo /// mathongo /// mathongo

Here points B, C and D are collinear

 $\Rightarrow \frac{1}{\lambda_1} + \frac{1}{\lambda_2} + \frac{1}{\lambda_3} = \frac{1}{\lambda_3} = \frac{1}{\lambda_1} + \frac{1}{\lambda_2} \quad \text{mathongo} \quad \text{"". mathongo"} \quad \text{mathongo} \quad \text{"". mathongo"}$

Q11 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 $\lim_{x o \infty} x^3 \ln \left(1 + rac{1}{x}
ight) + rac{x}{2} + x^2$ ongo /// mathongo /// mathongo /// mathongo

 $x''=rac{1}{t}$ athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 $\lim_{t \to 0} \left(\frac{\ln(1+t)}{t^3} + \frac{1}{2t} - \frac{1}{t^2} \right) = \lim_{t \to 0} \frac{2 \ln(1+t) + t^2 - 2t}{2t^3}$ thongo /// mathongo /// mathongo /// mathongo ///

 $=\lim_{t\to 0}\frac{m^2\left(t+\frac{t^2}{2}+\frac{t^3}{3}-\frac{t^4}{4}+\ldots\right)+t^2+2t}{2t^3}$ mathongo /// mathongo /// mathongo /// mathongo

 $= \lim_{t \to 0} \left(\frac{1}{3} - \frac{t}{4} + \frac{t^2}{5} \dots \right) = \frac{1}{3} = \frac{1}{m} \Rightarrow m = 3.$ mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// math

/// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Q12

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Let remainder g(x) be $ax^3 + bx^2 + cx + d$ athongo /// mathongo /// mathongo

- $f(x)=x^{2}\left(x^{2}-1
 ight) Q(x)+ax^{3}+bx^{2}+cx+d$, where Q(x) is quotient
- RHS should have common factor x^2 .
- $c \equiv d \equiv 0$ /// mathongo /// mathongo /// mathongo /// mathongo
- f(-1) = -a + b = 3
- b = 3 and a = 0 mathongo ///. mathongo ///. mathongo ///. mathongo
- $g(x)=3x^2$ which is many one into function.
- g(x) = 0 \Rightarrow x = 0 lies between roots of $x^2 2(a+1)x + a(a-1) = 0$
- $a(a+1) < 0 \xrightarrow{\text{mathongo}} a < 1^{\text{mathongo}}$ mathongo ///. mathongo ///. mathongo
- ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- (b + 8) $^2 = a(c+64)$ mathongo /// mathongo /// mathongo /// mathongo /// mathongo
- /// mathongo /// mathongo
- ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- mathongo /// mathongo // mathongo
- $b^2=ac\Rightarrow (4a-4)^2=a(7a+8)$
- $\Rightarrow 16a^2 + 16 32a = 7a^2 + 8a$
- ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- $\Rightarrow (9a-4)(a-4)=0 \Rightarrow a=\frac{4}{9},4$
- mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$4/4 k = \frac{a+b+c}{3} = \frac{52}{3}$$
 mathongo ///. mathongo ///. mathongo ///. mathongo

$$\Rightarrow \frac{3k}{13} = \frac{13}{13} \times \frac{52}{3} = 4$$
 mathongo /// mathongo /// mathongo /// mathongo

$$\ell_2: \bar{\mathbf{r}} = (\hat{\mathbf{i}} + \hat{\mathbf{j}} + \hat{\mathbf{k}}) + p(\hat{\mathbf{i}} + 2\hat{\mathbf{j}} + 2\hat{\mathbf{k}}) \quad \text{mathongo} \quad \text{"" mathongo} \quad \text{" mathongo} \quad \text{"" mathongo} \quad \text{"" mathongo} \quad \text{" mathongo} \quad \text{ matho$$

$$\mathrm{Here}\ ar{\mathrm{a}}_2 - ar{\mathrm{a}}_1 = (\hat{\mathrm{i}} - \hat{\mathrm{j}} + \hat{\mathrm{k}}) - (\hat{\mathrm{i}} - 2\hat{\mathrm{j}} + 3\hat{\mathrm{k}}) = \hat{\mathrm{j}} - 2\hat{\mathrm{k}}$$

$$\therefore \left|ar{b}_1 imesar{b}_2
ight|=\sqrt{36+9}=3\sqrt{5}$$

$$\begin{array}{c} \text{shortest distance} = \left| \frac{\left(\bar{b}_1 \times \bar{b}_2\right) \cdot \left(\bar{a}_2 - \bar{a}_1\right)}{\left(\bar{b}_1 \times \bar{b}_2\right)} \right| = \left| \frac{\left(6\hat{\,\mathrm{i}} - 3\hat{k}\right) \cdot (\hat{\,\mathrm{j}} - 2\hat{\mathrm{k}})}{3\sqrt{5}} \right| = \frac{6}{3\sqrt{5}} = \frac{2}{\sqrt{5}} \end{array} \right| \begin{array}{c} \text{mathongo} \\ \text{mathongo} \end{array}$$

$$D = \begin{vmatrix} 2 & p^2 & 6 \\ 1012012q \\ 1 & 1 & 3 \end{vmatrix} = (P^2 - 2) \left(2q - 3 \right)$$
 mathongo /// mathongo /// mathongo /// mathongo

$$D_1 = (P^2 - 2)(8q - 15), D_3 = (P^2 - 2)$$
 athongo /// mathongo ///

$$D_1 = (P^2 - 2)(8q - 15)$$
, $D_3 = (P^2 - 2)$ athongo /// mathongo /// mathongo

$$^{\prime\prime\prime}_{Q16}$$
 mathongo $^{\prime\prime\prime}_{}$ mathongo $^{\prime\prime\prime}_{}$ mathongo $^{\prime\prime\prime}_{}$ mathongo $^{\prime\prime\prime}_{}$ mathongo $^{\prime\prime\prime}_{}$

$$x anrac{y}{x}+y\sec^2\left(rac{y}{x}
ight)+x\sec^2\left(rac{y}{x}
ight)rac{dy}{dx}=0$$
 athongo ///. mathongo ///. mathongo

$$\Rightarrow \frac{dy}{dx} = \frac{y}{x} - \frac{1}{2}\sin\left(\frac{2y}{x}\right)$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Put
$$y=vx$$

$$rac{dy}{dx} = v + x rac{dv}{dx}$$
 | /// mathongo | /// mathongo

$$v+xrac{dv}{dx}=v-rac{1}{2}\sin 2v$$
 /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$$\ln(\tan v) = -\ln x + \ln C$$
 thongo /// mathongo /// mathongo /// mathongo

$$\Rightarrow x an rac{y}{x} = C$$
 /// mathongo // mathongo /// mathongo // ma

$$x \tan \frac{y}{x} = C$$
 go /// mathongo /// mathongo /// mathongo /// mathongo

$$2\tan\frac{\pi}{8} = C$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$$C=2(\sqrt{2}-1)=2(1\cdot 414-1)=0.828$$

$$\#_{0.82}$$
thongo $\#$ mathongo $\#$ mathongo $\#$ mathongo $\#$ mathongo $\#$ mathongo

$$x^2+(2+\tan\theta)x-(1+\tan\theta)=0$$
 /// mathongo // mathong

$$\alpha\beta = -\tan\theta - 1$$
 mathongo matho

From equation (1)
$$+$$
(2)
$$\alpha+\beta+\alpha\beta=-3$$
/// mathongo ///. mathongo ///. mathongo ///. mathongo

$$(lpha+1)(eta+1)=-2$$

Hence either
$$\alpha+1=-2$$
 and $\beta+1=1$ mathongo /// mathongo /// mathongo /// mathongo /// then $\alpha=-3, \beta=0$

with
$$\alpha=-3,\beta=0$$
 /// mathongo /// mathongo

$$lpha$$
 = $_{
m m}$ 2 and eta $_{
m g}$ 5 $_{
m m}$ 1 $_{
m m}$ 1 mathongo ///. mathongo ///. mathongo

If
$$lpha=-3, eta=0$$
 then $an heta=-1$

If
$$\alpha = -3$$
, $\beta = 0$ then $\tan \theta = -1$

/// $\max_{3\pi} \frac{3\pi}{4}, \frac{7\pi}{4}$ | mathongo | math

If
$$\alpha = -2$$
, $\beta = 1$ then $\tan \theta = 1_{00}$ /// mathongo /// mathongo /// mathongo

$$\Rightarrow \theta = \frac{\pi}{4}, \frac{5\pi}{4}$$

$$\text{Sum} = \frac{3\pi}{4} + \frac{7\pi}{4} + \frac{\pi}{4} + \frac{5\pi}{4} = 4\pi = 4$$
mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo //

Q18

$$w_i = ax_i + b$$
 , and thongo we mathongo we mathongo we mathongo with mathon w

$$\Rightarrow$$
 60 = $a(52) + b \dots$ mathongo /// mathongo /// mathongo /// mathongo

S. D of
$$w = |a|$$
 (S. D of x_i) ongo /// mathongo /// mathongo /// mathongo

Hints and Solutions

MathonGo

15 = |a|12

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

If $a = 1.25 \Rightarrow 60 = 65 + b \Rightarrow b = -5$

If $a=-1.25\Rightarrow 60=-65+b\Rightarrow b=125$ athongo /// mathongo /// mathongo

Mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

P = point of intersection of AD&BC mathongo /// mathongo /// mathongo ///

W. mathongo
W. mathongo
W. mathongo
W. mathongo
W. mathongo

/ mathongo D(0,1)-

 $C(z_3)$

 $A(z_1)$ mathongo ///. mathongo ///. mathongo ///. mathongo

go ///. mathongo ///. mathongo ///. mathongo

B(z,)

mathongo ///. mathongo ///. mathongo ///. mathongo

nongo ///. mathongo ///. mathongo ///. mathongo

 $AD = 1 \Rightarrow DP =$

$$\frac{\text{mat}\log 9}{\text{BP}} = \sqrt{1-\frac{16}{16}} = \frac{\sqrt{7} \text{ athongo}}{4} \Rightarrow \text{BC} = \frac{\sqrt{7}}{2} \quad \text{mathongo} \quad \text{///} \quad \text{//} \quad \text{$$

area of Quad. ABCD =
$$\frac{1}{2}$$
 · AD × BC mathongo /// mathongo /// mathongo ///

$$\frac{1}{2} \times 1 \times \frac{\sqrt{7}}{2} = \frac{\sqrt{7}}{4}$$
 athongo ///. mathongo ///. mathongo ///. mathongo

$$^{\prime\prime\prime}_{\mathbf{Q20}}$$
 mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Let
$$h = 4 + 4\cos\phi$$
, $k = 3 + 3\sin\phi$

Reflection about line x - y - z = 0 & taken 10 cm of (h, k) mathongo mathongo

We get,

$$16x^2 + 9y^2 - 160x - 36y + 292 = 0$$

 $16x^2 + 9y^2 - 160x - 36y + 292 = 0$ mathongo /// mathongo /// mathongo /// mathongo

$$k_1 + k_2 = 132 = 2^2 \cdot 3 \cdot 11$$

sum of prime factors = 2 + 3 + 11 = 16 mathongo /// mathongo /// mathongo /// mathongo

Wathongo W. mathongo W. mathongo W. mathongo W. mathongo W. mathongo

 $19^{9^4}=19^{6561}$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

First we will find the second last digit.

To find second last digit, we will multiply tens digit of the number (1 here) with the last digit of exponent (1

here)mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Second last digit = $1 \times 1 = 1$

To find last digit we will Analyze power of 9 (last digit of number)

mathongo
matho

 $9^2 o 81$

$$9^3 \rightarrow 81$$
 $3^3 \rightarrow 81$
 $9^3 \rightarrow 729$
mathongo /// mathongo /// mathongo /// mathongo /// mathongo

If power is odd then last digit is 9 otherwise it is 1_{ngo} /// mathongo /// mathongo /// mathongo

We have 6561 in power (odd) ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 \therefore last digit = 9

Hence, last 2 digit of $19^{9^4} = 19_{190}$ /// mathongo /// mathongo /// mathongo

mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$$(x-x_0)\left(x^2-qx+2
ight)=x^3+x^2-px+q$$
 $\Rightarrow -x_0-q=1, 2+qx_0=-p, -2x_0=q$ /// mathongo /// mathongo

 $\Rightarrow x_0 = 1, q = -2, p = 0$

$$|p-q+x_0|=3$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo

mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Othrocentre is $(\alpha+4,\beta-3)_{\text{ongo}}$ /// mathongo /// mathongo /// mathongo

Use O, G, C collinear and G divide O and C in 2:1, to get p and q

www.mathongo.com

Hints and Solutions

MathonGo

$$p'' = \frac{171}{2}$$
; thongo = $\frac{-5}{2}$ mathongo = $\frac{11}{2}$ math

$$m_1m_2=-1$$

$$m_1m_2=-1$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$$\frac{\beta-2}{\beta-2}\left(\frac{\beta+7}{2}\right)=$$

$$egin{aligned} rac{eta-2}{lpha-1} \left(rac{eta+7}{lpha+2}
ight) &= 1 \ (eta-2)(eta+7) &= (lpha-1)(lpha+2) \end{aligned}$$

$$eta^2+5eta-14=lpha^2+lpha-2$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$$6p-2q=2$$

$$6p-2q=2$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$x^2dy + y^2dx = 0$$

$$\Rightarrow \frac{dy}{y^2} + \frac{dx}{x^2} = 0 \Rightarrow \frac{dy}{y} - \frac{1}{x} = C$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$(2,2)\Rightarrow C=1$$

$$\frac{1}{x} = 1 \Rightarrow y = \frac{x}{x}$$

$$(2,2)$$
 \Rightarrow $C=1$ /// mathongo /// mathongo /// mathongo /// mathongo

$$\therefore \frac{1}{y} + \frac{1}{x} = 1 \Rightarrow y = \frac{x}{x - 1}$$

$$dx \Rightarrow (x + \ln(x - 1))$$

$$((c-1))_2^3 = 1 + \ln 2 \equiv a + 1$$

Hence,
$$a + b = 3$$

Q25

Area of
$$\triangle ABC = \frac{1}{2} |\vec{a} \times \vec{b} + \vec{b} \times \vec{c} + \vec{c} \times \vec{a}|$$
 mathongo /// mathongo /// mathongo

$$ec{c} imesec{a}ert$$

Now given
$$2\vec{a}+3\vec{b}+6\vec{c}=0$$
 mathongo /// mathongo /// mathongo /// mathongo

Cross with
$$\vec{a}$$
, $3\vec{a} \times \vec{b} + 6\vec{a} \times \vec{c} = 0$

with
$$a, ba imes b + ba imes c = b$$
 with $a, ba imes b + ba imes c = b$ with $a, ba imes b + ba imes c = b$ with $a, ba imes b + ba imes c = b$ with $a, ba imes b + ba imes c = b$ with $a, ba imes b + ba imes c = b$ with $a, ba imes b + ba imes c = b$ with $a, ba imes b + ba imes c = b$ with $a, ba imes b imes c = b$ with $a, ba imes b imes c = b$ with $a, ba imes b imes c = b$ with $a, ba imes b imes c = b$ with $a, ba imes c imes c = b$ with $a, ba imes c ime$

Again cross with
$$\vec{b}$$

Again cross with
$$\vec{b}$$
 //// mathongo //// mathongo //// mathongo ///// mathongo ///// mathongo

$$2ec{a} imesec{b}+6ec{c} imesec{b}=0$$

$$2a \times b + 6c \times b = 0$$
/// mathongo // mat

Area of
$$\Delta OAB = \frac{1}{2} |\vec{a} \times \vec{b}|_{\text{hongo}}$$
 /// mathongo /// mathongo /// mathongo

$$\frac{\text{Area of }\triangle \text{ABC}}{\text{Area of }\triangle \text{AOB}} = \frac{\frac{1}{2}|\overrightarrow{\textbf{a}}\times\overrightarrow{\textbf{b}}|\left(1+\frac{1}{2}+\frac{1}{3}\right)}{\frac{1}{2}|\overrightarrow{\textbf{a}}\times\overrightarrow{\textbf{b}}|\text{hong}} = \frac{11}{6}$$
mathongo /// mathongo /// mathongo

So
$$m=11, n=6 \Rightarrow (m-n)=5$$
/// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$$_{ extstyle Q26}^{ extstyle wathongo}$$
 ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Using De-Morgan's law,
$$\overline{A+B}=\overline{A}\cdot\overline{B}$$
 mathongo /// mathongo /// mathongo

$$Y = (\overline{A^{t}} A) \cdot (\overline{B} / B)$$
 mathongo ///. mathongo ///. mathongo ///. mathongo

$$m Y=\overline{0.0}=1$$

$$p_{
m A}=rac{4T}{R_{
m A}}~\&~p_{
m B}=rac{4T}{R_{
m B}},$$
nongo $^{\prime\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$

$$m \Rightarrow p_{
m A} > p_{
m B},$$
 and we know that gases passes from high pressure to low pressure it means bubble A ango

will become small and
$$B$$
 will become larger.

mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$$v = Rw$$
 (pure rolling)

Angular momentum about origin
$$O$$
, $L_O = MvR + I_O \omega$ mathongo /// mathongo /// mathongo

$$m L_O = M(R\omega)R + rac{1}{2}MR^2\omega$$
 mathongo /// mathongo /// mathongo /// mathongo

$$L_{O}=rac{3}{2}MR^{2}\omega$$
 ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

From Lens maker's formula.	From Lens maker's formula.				
----------------------------	----------------------------	--	--	--	--

$$rac{1}{ ext{f}}=(\mu-1)\left(rac{1}{ ext{R}_1}-rac{1}{ ext{R}_2}
ight)$$

$$\frac{1}{f} = (\mu^2 + 1) \left(\frac{1}{R} + \frac{1}{R}\right)$$
 mathongo ///. mathongo ///. mathongo ///. mathongo

$$rac{1}{
m f}=rac{2}{
m R}(\mu-1)$$

When one surface is plane,
$$R_1=R, R_2=\infty$$
 /// mathongo /// mathongo /// mathongo

$$rac{1}{f'}=rac{1}{R}(\mu-1)$$
 ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$\epsilon'$$

$$f''=2f$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$P=rac{1}{f}$$
 and $P'=rac{1}{f'}$

$$\frac{P'}{P} = \frac{f}{n_f} \frac{1}{a \tan 2n_g}$$
 ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$\mathbf{p}'' = \frac{\mathbf{p}}{2}$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Hints and Solutions MathonGo $F_{\rm net} = 2F\sin\theta$ (since $r \gg a$) $au''=2qE\cos heta a=2qrac{kQ}{(r^2+a^2)}rac{kQ}{\sqrt{r^2+a^2}}a$ mathongo /// mathongo /// mathongo /// mathongo $=\frac{kQpr}{(r^2+a^2)^{3/2}}=\frac{kQp}{r^2}$ mathongo /// mathongo /// mathongo /// mathongo (since r >> a) mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo nathongo /// mathongo /// mathongo /// mathongo /// mathongo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo Q31 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo The ray diagram for the given situation is shown below Incident ray Emergent ray 45° athongo ///. mathongo ///. mathongo ///. mathongo mathongo /// mathongo /// mathongo mathongo /// mathongo /// mathongo /// mathongo Hence, emergent rays comes out at angle of 90° from incident ray. **Q32** As $\Delta U = nR\Delta T$ For closed path $\Delta T = 0$ Was mathongo W. mathongo W. mathongo W. mathongo W. mathongo W. mathongo ///. mathongo

Suppose, l be the length of wire. " mathongo " mathongo " mathongo " mathongo

Hence, $l=2\pi r \Rightarrow r=\frac{l}{2\pi}$ mathongo /// mathongo /// mathongo /// mathongo /// mathongo

... Magnetic dipole moment,

$$M = iA$$
ngo $///$ mathongo $///$ mathongo $///$ mathongo $///$ mathongo $///$ mathongo

$$M=i\cdot\pi r^2\Rightarrow=i\pi\cdot\left(rac{l}{2\pi}
ight)^2=i\pi\cdotrac{l^2}{4\pi^2}$$
 mathongo /// mathongo /// mathongo /// mathongo

$$\Rightarrow M = \frac{il^2}{4\pi_{\rm H}} \qquad \text{mathengo} \qquad \text{mathongo} \qquad \text{$$

$$^{\prime\prime}$$
 mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$

In interference, the fringes are equally bright and equally spaced and intensity of the bright fringe is four times the intensity of each incident wave.

Resultant intensity at a point is given by

$$I=I_1+I_2+2\sqrt{I_1}\sqrt{I_2}\cos\delta_{
m ongo}$$
 /// mathongo /// mathongo /// mathongo

where, I_1 is the intensity of the wave from source $1, I_2$ is the intensity of the wave from source 2. No two sources in nature can be coherent. So, sources are made from one source by either splitting the amplitude or the wave fronts, by means of double-slit or Fresnel's prism or Lloyd's mirror etc. Further, to get a high contrast $I_1=I_2=I.$

So, for constructive interference and at the central maxima $\delta = 0$,

$$I_{
m max} = 2I + 2I\cos\delta = 2I(1+\cos\delta) = 4I\cos^2\left(rac{\delta}{2}
ight) = 4I$$
 mathongo /// mathongo

For constructive interference, the crest of one wave coincides with the crest of another wave, not the trough. Crest and trough overlap causes destructive interference. Q35 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo $arepsilon = rac{-d\phi}{dt} = -\left(3t^2 - 3\right)V$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo mathore(1) ///. mathongo ///. mathongo ///. mathongo ///. mathongo mathongo ///. mathongo ///. mathongo ///. mathongo athongo /// mathongo /// mathongo /// mathongo **Q36** www.mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo mathongo (x, y) mathongo (x, y) mathongo (x, y) mathongo (x, y) mathongo mathongo ///. mathongo ///. mathongo ///. mathongo mathongo /// mathongo /// mathongo 30 m mathon 10 m hongo /// mathongo /// mathongo /// mathongo Let h be the height of the wall. Given, Horizontal range R = 30 + 10 = 40 m and thouse // mothonso $\theta=45^{\circ}$ $0 \Rightarrow 40 = \frac{u^2 \sin(90^\circ)}{10} \Rightarrow u = \sqrt{400}$ mathongo /// mathongo /// mathongo /// mathongo $=20~\mathrm{ms}^{-1}_{\mathrm{longo}}$ ///. mathongo ///. mathongo ///. mathongo ///. mathongo Let the coordinates of the top A of the wall be (x,y). Then mathongo w mathongo w mathongo

mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

- $x = (u\cos\theta)t\dots$ (i) mathongo /// mathongo /// mathongo /// mathongo /// mathongo
- and $y = (u \sin \theta)t \frac{1}{2}gt^2$...(ii) /// mathongo /// mathongo /// mathongo ///
- where x = 30 m and y = h. From Eq. (i)
- $t = \frac{x}{u\cos\theta} = \frac{30}{20\cos 45^\circ} = \frac{3}{\sqrt{2}}\log\theta$ /// mathongo /// mathongo /// mathongo
- From Eq (ii), mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- $h = (20 \sin 45^\circ) imes rac{3}{\sqrt{2}} rac{1}{2} imes 10 imes \left(rac{3}{\sqrt{2}}
 ight)^2$ mathongo /// mathongo /// mathongo
- =30-22.5=7.5 m
- Q37
- To just complete the loop, the speed at the lowest point must be $v = \sqrt{5gR}$.
- where R = Radius of the loop.
- Now for the motion from A to B, applying conservation of mechanical energy
- Loss in gravitational PE =Gain in KE

- $\Rightarrow mgh = rac{1}{2} mv^2$ mathongo /// mathongo /// mathongo /// mathongo /// mathongo
 - $\Rightarrow mgh = \frac{1}{2} \text{ m}(5gR)$
 - mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
 - $\Rightarrow h = \frac{5}{2}R$
 - // mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo
 - $\Rightarrow R = rac{2h}{5} = rac{2 imes 5}{5} = 2$ cm. // mathongo /// mathongo /// mathongo /// mathongo /// mathongo
 - ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 $_{ ilde{Q38}}^{'''8}$ mathongo $\,$ mathong

 $T=2\pi\sqrt{rac{m}{k_1+k_2}}=2\pi\sqrt{rac{10}{360}}=rac{\pi}{3}s$ //// mathongo //// mathongo //// mathongo

The maximum velocity is always at equilibrium position since at any other point there will be a restoring force.

Attempting to slow the mass. $v_{\rm max} = \frac{\rm impulse}{\rm mass} = \frac{50}{10} = 5~{\rm m/s}$

 $ightarrow \omega = rac{2\pi}{T} = 6 {
m rad/s}$ mathongo ///. mathongo ///. mathongo ///. mathongo

 \Rightarrow A= amplitude $=\frac{v_{\max}}{\omega}=\frac{5}{6}=$ K mathongo /// mathongo // mathongo //

Q39 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Average power dissipated.

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 $P_{
m avg} = rac{v_{
m rms}^2 R}{{
m ot}_{z^2} {
m ongo}}$ /// mathongo /// mathongo /// mathongo /// mathongo

 $Z_L^{\prime\prime\prime}$ mathongo $Z_L^{\prime\prime\prime}$

where, X_L = inductive reactance = $L\omega$

So impedence, $z=\sqrt{X_L^2+R^2}$ mathongo /// mathongo /// mathongo /// mathongo

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

(Here given, $X_L=1\Omega$ and $R=3\Omega$) ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

So, mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$z = \sqrt{10}$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Given;
$$V_{\rm rms} = 10 \, {\rm V/so}$$
, mathongo ///. mathongo ///. mathongo ///. mathongo

$$P_{\rm avg} = \frac{V_{\rm rms}^2 R}{z^2} = \frac{100 \times 3}{10}$$
 mathongo /// mat

$$z^2$$
 mathong z^2 mathong z^2 mathong z^2 mathong z^2 mathong z^2 mathong z^2 mathong z^2

$$\frac{11}{040}$$
 mathongo $\frac{11}{11}$ mathongo $\frac{11}{11}$ mathongo $\frac{11}{11}$ mathongo $\frac{11}{11}$ mathongo $\frac{11}{11}$ mathongo

$$= \begin{bmatrix} M^c L^{2a+b-3c} T^{-b} \\ mathongo \end{bmatrix}$$
 mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mat

$$c=1, 2a+b-3c=1, -b=-2 \ or \ b=2$$
 mathongo /// mathongo // mat

$$A_1V_1 = A_2V_2 \Rightarrow V_2 = 2V_1(1)$$

$$P_1+\frac{1}{2}\rho V_1^2=P_2+\frac{1}{2}\rho V_2^2$$
 /// mathongo /// mathongo /// mathongo

$$\Rightarrow \frac{1}{2} \rho \left(V_2^2 - V_1^2\right) = P_1 - P_2$$
 mathongo /// mathongo /// mathongo /// mathongo

$$P_1$$
mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$A \xrightarrow{\mathbf{1}} V$$
 mathongo $V \xrightarrow{\mathbf{2}} A$ mathongo $V \xrightarrow{\mathbf{2}} A$ mathongo $V \xrightarrow{\mathbf{2}} A$ mathongo $V \xrightarrow{\mathbf{2}} A$

$$\frac{1}{2} \times 700 \times 3V_1^2 = 4200$$
 mathongo /// mathongo /// mathongo /// mathongo

$$V_1=2~{
m m/s}$$
 mathongo /// mathongo // mathongo /// mathongo // mathon

$$=24 \times 10^{-4} \, \mathrm{m}^3/\mathrm{s}$$
 mathongo ///. mathongo ///. mathongo ///. mathongo

Let
$$\phi_1=4{
m eV}$$
, then $\phi_2=2{
m eV}$ mathongo ///. mathongo ///. mathongo ///. mathongo

$$(E - \phi)$$
 represent kinetic energy of most energetic electron.

$$E - \phi_2 \stackrel{\text{def}}{=} 2 (E - \phi_1')$$
 mathongo ///. mathongo ///. mathongo ///. mathongo

$$ightarrow$$
 $E=6eV$ ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

Radius,
$$r=(0.5\pm0.005)\mathrm{mm}$$
ngo /// mathongo /// mathongo /// mathongo /// mathongo

Length,
$$l=(6\pm0.06){\rm cm}$$
 mathongo ma

Fraction error in
$$\rho$$
, /// mathongo /// mathongo /// mathongo /// mathongo

$$\Delta
ho$$
 and Δm and Δl

$$rac{\Delta
ho}{
ho} imes 100 = rac{\Delta m}{m} imes 100 + rac{2\Delta r}{r} imes 100 + rac{\Delta l}{l} imes 100 {
m //}$$
 mathongo /// mathongo ///

$$=rac{0.003}{0.3} imes 100 + 2 imes rac{0.005}{0.5} imes 100 + rac{0.06}{6} imes 100$$
 //// mathongo //// mathongo

$$=1+2(1)+1=4\%$$
 ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

For a gas having n moles of molecules with each f degrees of freedom at temperature T K, internal energy is

$$U=rac{1}{2} \vec{n} f R T$$
 90 ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$=2 \times \frac{5}{2}RT + 4 \times \frac{3}{2}RT$$
 thongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$\#_{5RT} + _{6RT}$$
 /// mathongo /// mathongo /// mathongo /// mathongo ///

$$U=11RT$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$x=3t^2 \Rightarrow v=rac{dx}{dt}=6t \ \& \ a=rac{dv}{dt}=6$$
 mathongo /// mathongo /// mathongo

$$P = F \cdot v = mav = 2 \times 6 \times 6t$$
 go ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$P=72\times 4=288~\mathrm{W}$$
 mathongo ///. mathongo ///. mathongo ///. mathongo

$$_{
m Q46}^{\prime\prime\prime}$$
 mathongo $\,$ ///. mathongo $\,$ ///. mathongo $\,$ ///. mathongo $\,$ ///. mathongo

$$t = \frac{\pi + 2 \times \pi/3}{\pi}$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$\frac{5\pi}{3\alpha}$$
 B mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

///. matho
$$\theta$$
 ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Given, arrangement is a balanced Wheatstone bridge clearly, $\frac{50}{20} = \frac{25}{10}$ mothongo mathongo

 2 $^{25}\Omega$ nathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo 50 Ω H

 $\mu^{\mu^{\mu}}_{10}\Omega$ ///. mathongo ///. mathongo ///. mathongo ///. mathongo

So, 15Ω resistance can be removed so equivalent resistance is

$$R_{
m eq} = rac{75 imes30}{75+30} = rac{150}{7}$$

So, current, $I=\frac{15}{150} imes 7=0.7~{
m A}_{
m o}$ /// mathongo /// mathongo /// mathongo

Q48 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Let t be the thickness of the dielectric slab and K is the dielectric constant.

So, the increase in the distance of separation between the plates due to dielectric is given as

 $x = \frac{t}{t} \frac{dt}{dt}$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 $/\!/\!=t\left(1+\frac{1}{k}\right)$ /// mathongo /// mathongo /// mathongo /// mathongo

Given, $x=3.5 imes 10^{-3}~\mathrm{m}, t=4 imes 10^{-3}~\mathrm{m}$

Substituting the given values in the above equation, we get

 $1''-\frac{1}{k} = \frac{1}{t} = \frac{3.5 \times 10^{-3}}{4 \times 10^{-3}} = \frac{3.5}{4}$ ongo /// mathongo /// mathongo /// mathongo

or mathongo /// mathongo // mat

mathongo /// mathongo /// mathongo /// mathongo /// mathongo

k=8 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Q49 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 $\frac{Mg-T-6\pi\eta r_1 v=0}{\text{mathongo}} \text{ mathongo} \text{ mathon$ $mg + T - 6\pi\eta r_2 v = 0$

 $\frac{\frac{4}{3}\pi\left(\mathbf{r}_{1}^{3}+\mathbf{r}_{2}^{2}\right)\times\rho\mathbf{g}}{6\pi\pi\left(\mathbf{r}_{1}+\mathbf{r}_{2}\right)} = \mathbf{v} \hspace{1cm} \text{mathongo} \hspace{1cm}$

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$v=rac{2}{9}ig(r_1^2-r_1r_2+r_2^2ig)rac{
ho_{
m g}}{\eta}$$
athongo /// mathongo /// mathongo /// mathongo

$$T = Mg - 6\pi\eta r_1 \times \frac{2}{9} \left(r_1^2 - r_1 r_2 + r_2^2 \right) \frac{\rho g}{\eta}$$
 mathongo math

$$=\frac{4}{3}\pi rgr_1^2\left[r_2-\frac{r_2^2}{r_1}\right]$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$$\frac{\mathrm{dT}}{\mathrm{dr_2}} = 0 \Rightarrow \frac{4}{3}\pi\mathrm{gr_1^2} \left[1 - \frac{2\mathrm{r_2}}{\mathrm{r_1}}\right] = 0$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$$\frac{M}{m}$$
 = 8athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$B_1 = rac{\max_{\mu_0 IR^2 ext{go}}}{2(R^2 + r^2)^{3/2}}$$
 /// mathongo /// mathongo /// mathongo /// mathongo

Here,
$$r=R\sqrt{3}$$
 /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

and
$$B_2 = \frac{\mu_0 I}{2R}$$
 ...(ii) mathongo /// mathongo /// mathongo /// mathongo

Now, dividing Eq. (i) by Eq. (ii), we get

$$\therefore$$
 $\frac{B_1}{B_2} = \frac{\mu_0 I/16R}{\mu_0 I/2R} = \frac{1}{8}$ mathongo /// mathongo /// mathongo /// mathongo

Given, athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

density $(d) = 1.12 \text{ g mL}^{-1}$

Mass of solute $(w) = 120 \,\mathrm{g}$ mathongo /// mathongo /// mathongo

Molar mass of solute (M) = 60

Mass of solvent (w) = 600 much mathons with mathon with ma

 \therefore Total mass = 1000 + 120 = 1120 g

mathong Mass' mathongo /// mathongo /// mathongo /// mathongo $d = \frac{1}{\text{Volume }(V)}$

 \therefore Total volume (V) = $\frac{1120}{1.12}$ = 1000 mL mathongo /// mathongo /// mathongo ///

: Molarity $(c) = \frac{w}{M} \times \frac{1000}{V}$ | /// mathongo | /// math

: Molarity $(c) = \frac{w}{m} \times \frac{1000}{1000} = \frac{120}{60} = 2.0 \text{ m}$ mathongo /// mathongo

Q52 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Zinc rod dipped in blue copper sulphate solution is oxidised to Zn²⁺ and Cu²⁺ are reduced to Cu and get

deposited on zinc rod.

O53

 $[Fe(CN)_6]^{3-} \ \text{has} \ Fe^{3+} \ \text{central ion} \ \left(d^5\right) \\ \text{///} \ \text{mathongo} \ \text{///}$

Electronic configuration (SFL)

mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 $t_{2g}^{2,2,1}e_{g}^{0,0}$

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

n = 1

Magnetic moment:

 $\mu = \sqrt{n(n+2)}$ BM

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 $=\sqrt{1(1+2)}$

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$$_{1.73~\mathrm{BM}}^{-1}$$
 mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo

$$\left[\operatorname{Fe}\left(\operatorname{H}_{2}\operatorname{O}\right)_{6}\right]^{3+}$$
: has d^{5} electrons. /// mathongo /// mathongo /// mathongo

$$t_{2g}^{\prime\prime\prime}$$
1,1,1 $e_{\sigma}^{1,1}$ nongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$m''=m$$
athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$\mu = \sqrt[4]{5(5+2)} = \sqrt[4]{35}$$
 nathongo ///. mathongo ///. mathongo ///. mathongo

$$\underline{\underline{\#}}_{5.92}$$
 $\underline{\mathrm{B.M.go}}$ $\underline{\mathrm{M.mathongo}}$ $\underline{\mathrm{M.mathongo}}$ $\underline{\mathrm{M.mathongo}}$ $\underline{\mathrm{M.mathongo}}$

$$[\mathrm{Fe}(\mathrm{CN})_6]^{4-}$$
 has d^6 electrons. /// mathongo /// mathongo /// mathongo

$$t_{2g}^{2,2,2}e_{g}^{0,0}$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$\stackrel{\mathbf{n}}{\not\sim} \stackrel{\mathbf{0}}{\longrightarrow} \stackrel{\mathbf{0}}{$$

$$\mu=0~\mathrm{B.\,M.}$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$${
m [Fe\,(H_2O)_6]}^{2+}$$
 has ${
m d}^6$ electron mathongo /// mathongo /// mathongo /// mathongo ///

Electronic configuration: (WFL)

$$\mu = \sqrt{4(4+2)} = 4.90 \ \mathrm{B.\,M.}$$

$$y = 5 (I, II, III, IV, VI) \\ Z = 1 (V) \text{ongo} \text{ ///. mathongo} \text{ ///. mathongo$$

Hints and Solutions MathonGo $_{055}^{\prime\prime\prime}$ mathongo $\,$ ///. mathongo $\,$ ///. mathongo $\,$ ///. mathongo $\,$ ///. mathongo (I) As temperature Rises nathongo ///. mathongo ///. mathongo ///. mathongo K_a will increase K_b will also increase /// $mK_{t} \gg K_{b}$ /// mathongo /// mathongo /// mathongo /// mathongo (II) At lower temperature mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo K_a will fall K/h will fallongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo But as $E_a < E_b$ /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo $K'_a > K'_b$ mathons (II) As temperature rises very high K_a and K_b will try to close each other as they are exponential functions of temperature ngo /// mathongo /// mathongo /// mathongo /// mathongo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo $H_3C-C \equiv C-CH_3$ nathongo ///. mathongo ///. mathongo ///. mathongo mathongo mathongo ///. mathongo ///. mathongo anti addition product nathongo ///. math<u>enproduct</u> mathongo ///. mathongo ///. mathongo mathongo ///. mathongo ///. mathongo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo Hence, reagent X and Y are respectively Na, NH₃ and Pd/BaSO₄ + H₂. // mathongo // mathongo 057 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo //

$$\frac{0}{\mathrm{Cl_2(g)}} + 2\mathrm{OH^-(aq)} \to \frac{1}{\mathrm{Cl^-(aq)}} + \frac{1}{\mathrm{Cl^-(aq)}} \frac{1}{\mathrm{H_2O(l)}}$$
 mathongo /// mathongo // mat

Chlorine is simultaneously reduced and oxidised. _____ mathongo // mathongo // mathongo

In the saturated solution of thomself with the saturated solution of thomself with the saturated solution of thomself with the saturated solution of the saturated solution o

 $=27\times256\times s^7=6912\ S^7$ morphongo /// mathongo /// mathongo /// mathongo /// mathongo

 $S = \left(\frac{K_{sp}}{6912}\right)_{ngo}^{1/7}$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Q59 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Outer electronic configuration of Mn is $3d^54s^2$ which means it can show +7 oxidation state also (correct)

Zinc does not form coloured ions as it has completely filled $3d^{10}4s^2$ configuration.

In $[CoF_6]^{3-}$, Co^{3+} is a d^6 system. Fluoride is a weak field ligand and hence it can not cause pairing of electrons.

mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Co³⁺; Paramagnetic.
nathongo /// mathongo /// mathongo /// mathongo

Sc can show a maximum of +3 oxidation state as it has an outer electronic configuration of $3d^{1}4s^{2}$.

Zn exhibits only +2 oxidation state as this oxidation state is the most stable one for it.

Hence (ii), (iii), (iv) are incorrect while (i), (v) are correct.

Q60

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

/// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Hints and Solutions MathonGo → reversible isothermal mathongo ///. mathongo ///. mathongo ///. mathongo reversible adiabatic mathongo ///. mathongo ///. mathongo ///. mathongo mathon $\bullet (P_2, V_2)$ mathongo ///. mathongo ///. mathongo ///. mathongo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo Area under curve in reversible isothermal is more. So, more work will be done by gas. $T_1 = T_2$ $\Delta U = n C_V \Delta T = 0$ mathongo /// mathongo /// mathongo /// mathongo In reversible adiabatic expansion, $T_2 \ll T_1$ mathongo /// mathongo /// mathongo So $\Delta T = -ve$, $\Delta U = -ve$ In free expansion, $P_{\rm ext}=0$ /// mathongo /// mathongo /// mathongo /// mathongo $S_0''W$ at hongo /// mathongo /// mathongo /// mathongo /// mathongo If carried out isothermally ($\Delta U = 0$) q = 0 (adiabatic); from I law mathongo /// mathongo /// mathongo /// mathongo If carried out adiabatically (q=0) /// mathongo /// mathongo /// mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Hints and Solutions MathonGo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo mathongo ///. mathongo ///. r $(\mathbf{P}_{\mathbf{i}}, \mathbf{V}_{\mathbf{i}})$ ///. mathongo ///. mathongo ///. mathongo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo mathongo ///. mathongo ///. mathongo $\Delta U = 0$ (isothermal); From I law mathongo mathongo mathongo mathongo During irreversible compression, maximum work is done on the gas (corresponding to shaded area). **Q61** mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo % mathongo ///. matho.NH2 ///. mathongo ///. mathongo ///. mathongo ///. mathongo Valine = (CH₃)₂CH - CH COOH # mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo Phenylalanine \equiv Ph \neg CH₂ \neg CH (COOH thongo) /// mathongo /// mathongo /// mathongo Hence, number of possible sequences (primary structures) with $-NH_2$ group attached to a chiral center is 4. Since -COOH group is attached to alanine, one terminal of the tetrapeptide contains alanine. Thus, its position is fixed thongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo Glycine is achiral whereas valine and phenylalanine are chiral. Thus, $-NH_2$ // mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Thus following are the four possible combinations of the tetrapeptide.

 $H_2 N - Val - Gly - Phe - Ala - COOH$

H₂ N = Val = Phe - Gly = Ala - COOH thongo ///. mathongo ///. mathongo ///. mathongo

 $H_2 \; N - Phe - Gly - Val - Ala - COOH$

O63

 $H_2 N - Phe - Val - Gly + Ala - COOH$ thongo /// mathongo /// mathongo /// mathongo

Q62 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 $|E_0-\frac{E_0}{n^2}|=\left|-13.6-\frac{(-13.6)}{n_1^2}\right|$ athongo /// mathongo /// mathongo /// mathongo

 $\begin{array}{c} \Rightarrow n=4 \\ \text{///} \text{ mathongo} \\ \text{no. of lines} = \frac{n(n-1)}{2} = 6 \\ \text{///} \text{ mathongo} \\ \text{//} \text{ mathongo} \\ \text{///} \text{ mathongo} \\ \text{///} \text{ mathongo} \\ \text{///} \text{ mathongo} \\ \text{///} \text{ mathongo} \\ \text{//} \text{$

Assertion is false but reason is true.

More is the electron affinity, greater is the Oxidising character, athongo /// mathongo /// mathongo

Reducing agent itself gets oxidised so its reducing power will depend on its ability to get quickly oxidised,

which is expressed in its oxidation potential athongo /// mathongo /// mathongo /// mathongo

 $^{\prime\prime\prime}_{Q64}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo

Information (1) indicates that compound has a carbonyl mathongo ma

Information (2) indicates that compound has a methyl ketone CH₃—C— group.

Information (3) indicates that it is 3° amine and not 1° amine so answer is (B) which gives 2, 4-DNP test and iodoform test.

// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Hints and Solutions MathonGo $\frac{m}{065}$ mathongo $\frac{m}{100}$ mathongo $\frac{m}{100}$ mathongo $\frac{m}{100}$ mathongo $\frac{m}{100}$ mathongo ///. mathorigo ///. mathongo ///. mathongo ///. mathongo ///. mathongo athongo ///. mathongo ///. mathongo // mathongo 5-Methylcyclohexa-1,3-diene 2-Methylcyclohexa-1,3-diene % mathorigo /// mathongo /// mathongo /// mathongo /// mathongo 3-Methylcyclohexa-1,4-diene 1-Methylcyclohexa-1,3-diene /// mathongo /// mathongo /// mathongo ///. mathorigo ///. mathongo ///. mathongo ///. mathongo ///. mathongo 1-Methylcyclohexa-1,4-diene 4-Methylenecyclohex-1-ene /// mathongo /// mathongo /// mathongo ///. mathorigo ///. mathongo ///. mathongo ///. mathongo ///. mathongo 2-Methylenecyclohex-1-ene mathongo /// mathongo /// mathongo /// mathongo /// mathongo **Q66** During chlorination of alkane, if excess of alkane is treated with Cl₂ (g) in presence of light or heat, chance of mono-chlorination predominates. /// mathongo /// mathongo /// mathongo /// mathongo $ext{C}_2 ext{H}_6 ext{ (excess)} + ext{Cl}_2 \stackrel{ ext{UV light}}{\longrightarrow} ext{CH}_3 ext{CH}_2 ext{Cl} + ext{HCl}$ Q67 Key Idea More be the H-atoms associated (bonded) with the C-atom, which is bonded with the benzene ring, more will be the number of 'no bond resonance' structures shown by them. ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Hints and Solutions MathonGo C(CH₂)₃ongo /// mathongo /// mathongo /// mathongo the C-atom associated In structure (a) with the ring has no H-atom. 90 ///. mathongo ///. mathongo ///. mathongo ///. mathongo CH_2 — CH_3 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo , the C-atom bonded In structure (b) with the ring has 2 H-atoms. CH(CH₃)₂ Mathongo ///. mathongo ///. mathongo ///. mathongo the C-atom bonded In structure (c) with the ring has one H-atom. ! mathongo | //| mathongo | /// mathongo In structure (d) the C-atom bonded with athongo ///. mathongo ///. mathongo ///. mathongo the ring has 3H-atoms. Hence, option (d) is the correct answer. mathongo mathongo mathongo mathongo mathongo 068 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (a)→(ii) Sand Meyer reaction 190 /// mathongo /// mathongo /// mathongo /// mathongo (b) \rightarrow (iv) Gatterman reaction mathongo /// mathongo /// mathongo /// mathongo $(c) \rightarrow (i)$ Wurtz reaction mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (d)→(iii) Fittig reaction athongo ///. mathongo ///. mathongo

Hints and Solutions MathonGo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo cp /// mathongo $\mu = 0$ $\mu = 0$ (Linear) (Tetrahedral) ///. mathongo ///. mathongo ///. mathongo Dipole moments cancel out reach other in CCl₄ and CO₂ resulting in net dipole moment as zero because these are symmetrical structures. thongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ngo, ///. mathong| ///. mathongo ///. mathongo ///. mathongo ///. mathongo mathongo ///. mathongo ///. mathongo ///. mathongo mathongo /// mathongo /// mathongo /// mathongo ///. matho nathongo ///. mathongo ///. mathongo Q70 CO₂ is an acidic oxide, CO is neutral and BeO is an amphoteric oxide. Q71 $\begin{array}{c} \text{Br} & \xrightarrow{\text{6NaNH}_3} \text{NaC} \equiv \text{C} - \text{C} \equiv \text{CNa} \xrightarrow{\text{2CH}_3 - \text{I(S}_N 2)} \text{CH}_3 - \text{C} \equiv \text{C} - \text{C} \equiv \text{C} - \text{CH}_3 \end{array} \\ \text{Mathongo} & \text{Mathongo} & \text{Mathongo} \end{array}$ mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo Q72 Let the mass of CuO = w gFor one mole of Cu₂ O: mass of Cu = 127 g; gram molecular mass = 143 g For one mole of CuO: mass of Cu = 63.5 g; gram molecular mass = 79.5 g www.mathongo.com

Thus, for w g
$$CuO$$
, mass of $Cu = \frac{63.5w}{79.5}$ g athongo /// mathongo /// mathongo ///

And, for
$$(0.5-\mathrm{w})~\mathrm{g}~\mathrm{Cu}_2~\mathrm{O}$$
, mass of $\mathrm{Cu}=\frac{127(0.5-\mathrm{w})}{143}~\mathrm{g}$

Now,
$$\frac{63.5\text{w}}{79.5} + \frac{127\,(0.5-\text{w})}{143} = 0.425$$
 /// mathongo /// mathongo /// mathongo

$$w=0.21$$
 gargo /// mathongo /// mathongo /// mathongo /// mathongo

$$K=0.21g, 10K=2.1g$$
 mathongo ///. mathongo ///. mathongo ///. mathongo

$${
m Cl}_2({
m g})
ightarrow 2{
m Cl}({
m g})$$
 ; $\Delta H_1 = 242.3 {
m kJ/mol}$ mathongo $/\!/\!/$ mathongo $/\!/\!/$ mathongo $/\!/\!/$

$$I_2(g) \rightarrow 21(g) \; ; \; \Delta H_2 = 151 kJ/mol \\ mathonic \; M \; mathoni$$

$$I_2(s) \rightarrow I_2(g); \Delta H_4 = 62.8 kJ/mol$$
 /// mathongo /// mathongo /// mathongo /// mathongo

$$\Delta ext{H} \cong rac{62.8 + 151 + 242.3}{2} - 211.3$$
 mathongo //// mathongo //// mathongo //// mathongo

$$= 16.75 \ \text{kJ/mol} \\ \text{///.} \ \text{mathongo} \ \text{///.} \ \text{mathongo} \ \text{///.} \ \text{mathongo} \ \text{///.} \ \text{mathongo} \ \text{///.}$$

Total 8 f-Block elements in 4f-series have odd electrons in f-orbitals in their ground state configuration.

List of elements with odd-numbered f-electrons:

1. Cerium (Ce)
$$ightarrow$$
 $4f^1$ mathongo ///. mathongo ///. mathongo ///. mathongo

2. Praseodymium (Pr)
$$ightarrow 4 ext{f}^3$$

3. Promethium $(Pm) \rightarrow 4f^{5}$ mathongo ///. mathongo ///. mathongo ///. mathongo

4. Europium $(Eu) \rightarrow 4f^7$

5. Gadolinium (Gd) \rightarrow 4 f^7 mathongo /// mathongo /// mathongo /// mathongo /// mathongo

6. Terbium (Tb) \rightarrow 4f⁹ nathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

7. Holmium (Ho) \rightarrow 4f¹¹

8. Thulium $(Tm) \rightarrow 4f^{13}$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Q75 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

The total number of isomers for the complex compound $\left[\operatorname{Cu^{II}}(\operatorname{NH}_3)_4\right]\left[\operatorname{Pt^{II}Cl_4}\right]$ is four. These four isomers are

 $[\mathrm{Cu}(\mathrm{NH_3})_3\mathrm{Cl}][\mathrm{Pt}\,(\mathrm{NH_3})\,\mathrm{Cl_3}]_{\mathrm{ngo}}$ /// mathongo /// mathongo /// mathongo

 $[\operatorname{Cu}(\operatorname{NH}_3)\operatorname{Cl}_3][\operatorname{Pt}(\operatorname{NH}_3)_3\operatorname{Cl}]$

 $[CuCl_4]$ $[Pt(NH_3)_4]$ mathongo /// mathongo /// mathongo /// mathongo

and $\left[\operatorname{Cu}(\operatorname{NH}_3)_4\right]\left[\operatorname{PtCl}_4\right]$

The isomer $\left[\mathrm{Cu(NH_3)_2Cl_2}\right]\left[\mathrm{Pt(NH_3)_2Cl_2}\right]$ does not exist due to both parts being neutral.

///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo