

CONTENTS

			Page No.	
Pra	ctice Paper			
1.	KVPY Practice Paper [Set-1]		1-10	
2.	KVPY Practice Paper [Set-2]		11-20	
3.	KVPY Practice Paper [Set-3]		21-30	
4.	KVPY Practice Paper [Set-4]		31-40	
5.	KVPY Practice Paper [Set-5]		41-50	
6.	KVPY Practice Paper [Set-6]	* p = 2 - 2 - 1	51-60	
7.	KVPY Practice Paper [Set-7]		61-70	
8.	KVPY Practice Paper [Set-8]		71-80	
9.	KVPY Practice Paper [Set-9]		81-90	
10.	KVPY Practice Paper [Set-10]		91-100	
Hint	ts & Solutions			
11.	KVPY Practice Solution [Set-1]		101-107	
12.	KVPY Practice Solution [Set-2]	A againer and the second of th	108-115	
13.	KVPY Practice Solution [Set-3]		116-125	
14.	KVPY Practice Solution [Set-4]		126-133	
15. '	KVPY Practice Solution [Set-5]	top with a set to the set of the	134-141	
16.	KVPY Practice Solution [Set-6]		142-150	
17.	KVPY Practice Solution [Set-7]	v mar de la la la compresa	151-157	
18.	KVPY Practice Solution [Set-8]		158-164	
19.	KVPY Practice Solution [Set-9]		165-172	
20.	KVPY Practice Solution [Set-10]		173-180	

KVPY

Kishore Vaigyanik Protsahan Yojana Stream - SA

Time: 3 Hrs

Max. Marks: 100

GENERAL INSTRUCTIONS:

- The test booklet consists of 80 questions.
- There are two parts in the question paper.
- The distribution of marks subjectwise in each part is as under for each correct response.

MARKING SCHEME:

PART - I:

Mathematics : Question No. 1 to 15 consist of ONE (1) mark for each correct response. : Question NO. 16 to 30 consist of ONE (1) mark for each correct response. **Physics** : Question No. 31 to 45 consist of ONE (1) mark for each correct response. Chemistry : Question No. 46 to 60 consist of ONE (1) mark for each correct response. **Biology**

PART - II

Question No. 61 to 65 consist of TWO (2) marks for each correct response. Mathematics Question No. 66 to 70 consist of TWO (2) marks for each correct response. **Physics** Question No. 71 to 75 consist of TWO (2) marks for each correct response. Chemistry Question No. 76 to 80 consist of TWO (2) marks for each correct response. **Biology**

PART-I [One Marks Questions]

MATHEMATICS

- There are 20 urns such that first urn Q.1 contains 5 balls, the second contains 10 balls and in general the $k^{\rm th}$ urn contains 2k + 1 balls more than that in (k-1)th urn. Then the total number of balls in all the urns is -
 - (A) 3330
- (B) 2890
- (C) 2870
- (D) 3311
- If x, y, z are positive numbers such that Q.2xy + y + x = 23, xz + z + x = 41, yz + y + z = 27then x + y + z equal to -

- (A) 14 (B) 17 (C) 12 (D) 15

If $S_n = \frac{7}{4.1.2} + \frac{10}{4^2.2.3} + \frac{13}{4^3.3.4} + \dots$ then

 S_{∞} is equal to -

- (A) $\frac{5}{2}$ (B) $\frac{9}{8}$ (C) $\frac{3}{2}$ (D) 1
- The number of real solutions of the system of Q.4 equations $1 + z^2 = 2x$, $1 + x^2 = 2y$, $1 + y^2 = 2z$ is -
 - (A) 1 (B) 2
- (C) 3
- (D) 4
- The remainder when 333 is divided by 75 is Q.5
 - (A) 12
- (B) 15
- (C) 16
- (D) 48

Practice Series for KVPY

Q.6 The number of ordered pairs of positive integers (a, b) such that LCM of a & b is 23 57 1113 is -

(A) 2385 (B) 2835 (C) 3825 (D) 8325

Q.7 Number of polynomials of the form $x^3 + ax^2 + bx + c$ which are divisible by $x^2 + 1$, where $a, b, c \in \{1, 2, 3, ..., 10\}$ are (A) 5 (B) 10 (C) 20 (D) 100

Q.8 The number of solutions of $(\sin 2x + \cos 2x)^{1+\sin 4x} = 2 \text{ in } [-\pi, \pi] \text{ are } -$ (A) 0 (B) 1 (C)2(D) 4

Q.9 Pipes A and B can completely fill a water tank independently in 4 hrs and 5 hrs respectively. A pipe C can empty the tank filled completely with water in 3 hrs. Initially the tank is empty and all the pipes are closed. Pipe A is opened first at time t = 0 hrs and pipe C is opened at the instant when the tank is exactly half filled with water. Pipe B is opened after pipe C and at the instant when the tank is exactly one fourth filled with water. Find the total time taken to fill the tank completely counting from t = 0 hrs.

- (A) $\frac{80}{7}$ hrs
- (B) 11 hrs
- (C) $\frac{94}{7}$ hrs
- (D) 13 hrs

Q.10 Three boys A, B and C start running at constant speeds from the same point P along the circumference of a circular track. The speeds of A, B and C are in the ratio 5:1:1. A and B run clockwise while C runs in the anticlockwise direction. Each time A meets B or C on the track he gives them a card. What is the difference in the number of cards received by B and C if A distributes 33 cards in all?

- (A) 3
- (B) 7
- (C) 5
- (D) 11

If all line segments are straight, in the Q.11 given figure, then the sum of the angles at the corners marked in the diagram is -

(B) 450° (C) 540° (D) 630° (A) 360°

- Three parallel lines ℓ_1 , ℓ_2 and ℓ_3 are Q.12 drawn through the vertices A, B and C of a square ABCD. If the distance between ℓ_1 and ℓ_2 is 12, then the area of the square ABCD is -
 - (A) 193 (B) 169
- (C) 196
 - (D) 225

If x > y > 0 and $2 \log (x - y) = \log x + \log y$, Q.13 then x/y equals:

- (A) $3 + \sqrt{5}$
- (B) $\frac{3+\sqrt{5}}{2}$ only
- (C) $\frac{3-\sqrt{5}}{2}$ only (D) $\frac{3\pm\sqrt{5}}{2}$

Q.14 Given triangle PQR with RS bisecting $\angle R$, PQ extended to D and $\angle n$ a right angle, then

(A) $\angle m = \frac{1}{2} (\angle p - \angle q)$

(B)
$$\angle m = \frac{1}{2} \angle p + \angle q$$

(C)
$$\angle d = \frac{1}{2} (\angle q + \angle p)$$

(D)
$$\angle d = \frac{1}{2} \angle m$$

Page-3

Q.15 How many ten digit numbers can be formed without repeating any digit and the difference of the digits at equal distances from the beginning and the end is always 1

(A) $1 \times 4! \times 2^4$

(B) $9 \times 4! \times 2^4$

(C) $8 \times 4! \times 24$

(D) $1 \times 4! \times 2^5$

PHYSICS

Q.16 Ball 1 collides head on with an another identical ball 2 at rest. Velocity of ball 2 after collision becomes two times to that of ball 1 after collision. The coefficient of restitution between the two balls is -

(A) e = 1/3

(B) e = 1/2

(C) e = 1/4

(D) e = 2/3

Q.17 In the figure shown the current flowing through 2R is:

- (A) from left to right
- (B) from right to left
- (C) no current
- (D) None of these

Q.18 For the wave shown in figure, the equation for the wave, travelling along +x axis with velocity 350 ms⁻¹ when its position at t=0 is as shown

- (A) $0.05 \sin(\frac{314}{4}x 27475t)$
- (B) $0.05 \sin \left(\frac{379}{5}x 27475t\right)$
- (C) $1 \sin \left(\frac{314}{4}x 27475t\right)$
- (D) $0.05 \sin \left(\frac{289}{5}x + 27475t\right)$

Q.19 $\Delta U = 0$ in a noncylic process of an ideal gas. The process:

- (A) may be isothermal
- (B) must be isothermal
- (C) may be adiabatic
- (D) may be isobaric

Q.20 Two speakers A and B, placed 1 m apart, each produce sound waves of frequency 1800 Hz in phase. A detector moving parallel to line of speakers distant 2.4 m away detects a maximum intensity at O and then at P. Speed of sound wave is:

- (A) 330 ms⁻¹
- (B) 360 ms⁻¹
- (C) 350 ms⁻¹
- (D) 340 ms⁻¹

Q.21 A projectile is thrown with velocity v making an angle θ with the horizontal. It just crosses the top of two poles, each of height h, after 1 second and 3 second respectively. The time of flight of the projectile is -

- (A) 1 s
- (B) 3 s
- (C) 4 s
- (D) 7.8 s

Q.22 The diagram shows the arrangement of three small uniformly charged spheres A, B and C. The arrows indicate the direction of the electrostatic forces acting between the spheres (for example, the left arrow on sphere A indicates the electrostatic force on sphere A due to sphere B). At least two of the spheres are positively charged. Which sphere, if any, could be negatively charged?

- (A) sphere A
- (B) sphere B
- (C) sphere C
- (D) no sphere

Practice Series for KVPY

Q.23 The resultant \vec{A} and \vec{B} makes an angle α with \vec{A} and β with \vec{B} ,

- (A) $\alpha < \beta$
- (B) $\alpha < \beta$ if A < B
- (C) $\alpha < \beta$ if A > B
- (D) $\alpha < \beta$ if A = B

Q.24 A block of unknown mass is at rest on a rough, horizontal surface. A force F is applied to the block. The graph in the figure shows the acceleration of the block with respect to the applied force. The mass of the block is -

- (A) 1.0 kg
- (B) 0.1 kg
- (C) 2.0 kg
- (D) 0.2 kg

Q.25 Weight of an object is:

- (A) Normal reaction between ground and the object
- (B) Gravitational force exerted by earth on the object
- (C) dependent on frame of reference
- (D) net force on the object

Q.26 The work done by kinetic friction on a body:

- (A) is always negative
- (B) is always zero
- (C) may be +ve, -ve or zero
- (D) is always positive

Q.27 A uniform rod of mass m and length ℓ is attached to smooth hinge at end A and to a string at end B as shown in figure. It is at rest. The angular acceleration of the rod just after the string is cut is:

A heavy nucleus x(A = 180) breaks into two nuclei y(A = 140) and z(A = 40). Energy released during fission reaction is:

- (A) 110 MeV
- (B) 220 MeV
- (C) 200 MeV
- (D) Energy is not released

Which of the following is a correct Q.29 relation?

- (A) Speed = | Velocity |
- (B) Average speed = | Average velocity |

(C)
$$\frac{d}{dt}$$
 speed = $\left| \frac{d}{dt} \right|$ velocity

(D) Distance = | Displacement |

A particle of mass m describes a circle of Q.30radius r. The centripetal acceleration of the particle is $4/r^2$. What will be the magnitude of momentum of the particle?

(A)
$$2\frac{m}{r}$$

(B)
$$2\frac{m}{\sqrt{r}}$$
 (C) $4\frac{m}{\sqrt{r}}$

(C)
$$4\frac{m}{\sqrt{r}}$$

CHEMISTRY

Q.31Which of the following correctly explains the nature of boric acid in aqueous medium -

- (A) $H_3BO_3 \xrightarrow{H_3O} H_3O^+ + H_2BO_3^-$
- (B) $H_3BO_3 \xrightarrow{2H_2O} 2H_3O^+ + HBO_3^{2-}$
- (C) $H_3BO_3 \xrightarrow{3H_2O} 3H_3O^+ + BO_3^{3-}$
- (D) $H_3BO_3 \xrightarrow{H_1O} B(OH)_4 + H^4$

Page-5

Q.32 An ideal gas expand against a constant external pressure of 2.0 atmosphere from 20 litre to 40 litre and absorb 10 kJ of energy from surrounding. What is the change in internal energy of the system?

(Given: 1 atm-litre = 101.3 J)

- (A) 4052 J
- (B) 5948 J
- (C) 14052 J
- (D) 9940 J
- Q.33 The rate of diffusion of two gasses X and Y is in the ratio of 1:5 and that of Y and Z in the ratio of 1:6. The ratio of the rate of diffusion of Z with respect to X is:
 - (A) 5/6
- (B) 1/30
- (C) 6/5
- (D) 30
- Q.34 Which disproportionates on heating with NaOH?
 - (A) P_4
- (B) S
- (C) Cl₂
- (D) All of these
- Q.35 Which is incorrect about N_2O_5 ?
 - (A) It is anhydride of HNO3
 - (B) In solid state it exists as NO2 NO3
 - (C) It is structurally similar to P_2O_5
 - (D) It can be prepared by heating HNO_3 over P_2O_5
- Q.36 Which one of the following pairs of solution can we expect to be isotonic at the same temperature?
 - (A) 0.1 M urea and 0.1 M NaCl
 - (B) 0.1 M urea and 0.2 M MgCl₂
 - (C) 0.1 M NaCl and 0.1 M Na2SO4
 - (D) 0.1 M Ca(NO₃)₂ and 0.1 M Na₂SO₄
- Q.37 The freezing point of equimolal solution in aqueous medium will be highest for -
 - (A) $C_6H_5NH_3Cl$
- (B) Ca(NO₃)₂
- (C) $La(NO_3)_3$
- (D) $C_6H_{12}O_6$

- Q.38 Among the carbonates of alkali metals which one has highest thermal stability?
 - (A) Cs₂CO₃
- (B) Rb2CO3
- (C) K2CO3
- (D) Na₂CO₃
- Q.39 Al₄C₃ is an ionic carbide, named as -
 - (A) Acetylide
- (B) Methanide
- (C) Allylide
- (D) Alloy
- Q.40 The hydrocarbon which does not decolourise alkaline KMnO₄ solution and also does not give any precipitate with ammonical silver nitrate is
 - (A) benzene
- (B) acetylene
- (C) propyne
- (D) butyne-1
- Q.41 In a flask colourless N_2O_4 is in equilibrium with brown coloured NO_2 . At equilibrium when the flask is heated at $100^{\circ}C$, the brown colour deepens and on cooling it becomes less coloured. The change in enthalpy, ΔH for this system is-
 - (A) Negative
- (B) Positive
- (C) Zero
- (D) Undefined
- Q.42 Boron can undergo the following reactions with the given enthalpy changes:

$$2B(s) + \frac{3}{2}O_2(g) \rightarrow B_2O_3(s); \Delta H = -1260 \ kJ$$

 $2B(s) + 3H_2(g) \rightarrow B_2H_6(g); \Delta H = 30 \ kJ$ Assume no other reactions to be occurring.

If in a container (operating at constant pressure) which is isolated from the surrounding, mixture of $H_2(gas)$ and $O_2(gas)$ are passed over excess of B(s), then calculate the molar ratio $(O_2: H_2)$ so that temperature of the container do not change:

- (A) 15:3
- (B) 42:1
- (C) 1:42
- (D) 1:84

Practice Series for KVPY

$$CH_3$$
 CH_2-Cl
 $Na(Dry\ ether)$
 CH_2-Cl

Products obtained in above Wurtz reaction is

- (C)
- (D) Both (A) and (B)
- Benzene reacts with Cl2 in sunlight to give a final product -
 - (A) C₆Cl₆
- (B) C₆H₅Cl
- (C) C₆H₆Cl₆
- (D) CCl₄
- Potassium when heated strongly in Q.45oxygen, it forms -
 - (A) K_2O
- (B) KO₂
- (C) K_2O_2
- (D) KO₃

BIOLOGY

- Q.46 The bacteria cell wall contains
 - (A) Cellulose
- (B) Chitin
- (C) Pectin
- (D) Peptidoglycan
- Q.47 During cell cycle DNA synthesis takes place in
 - (A) Entire cycle
- (B) S-phase
- (C) G₁ phase
- (D) G₂ phase
- The path of water from soil up to secondary xylem is -

- (A) Soil → Root hair cell wall → Cortex → Endomermis → Pericycle → Protoxylem → Metaxylem
- (B) Cortex → Root hair → Endodermis → Pericycle → Protoxylem → Metaxylem
- (C) Pericycle → Soil → Root hair → Cortex → Endomermis → Protoxylem Metaxylem
- (D) Soil → Root hair cell wall → Cortex → Pericycle → Endomeris → Protoxylem → Metaxylem
- Active absorption of water from the soil Q.49 by the root is mainly affected by
 - (A) Respiration activity of root
 - (B) Tension on cell sap due to transpiration
 - (C) Tissue organisation
 - (D) None of the above
- Q.50 Match the columns and find the correct combination
 - a. Grana of chloroplast
- i. Krebs cycle
- b. Stroma of chloroplast
- ii. Light reaction
- c. Cytoplasm
- iii. Dark reaction
- d. Mitochondrial matrix
- iv. Glycolysis

- (A) a-iv, b-iii, c-ii, d-i (B) a-i, b-ii, c-iv, d-iii (C) a-ii, b-iii, c-iv, d-i (D) a-iii, b-iv, c-i, d-ii
- Q.51 Why do fishes in an aquarium thrive better if green plants are growing there? Because they
 - (A) Inhale oxygen released by green plants
 - (B) Inhale carbon dioxide released by green plants
 - (C) Like green surrounding
 - (D) Can feed on them
- Q.52Which of the following hormone is concerned chiefly with root initiation
 - (A) IBA
- (B) GA₃
- (C) ABA
- (D) Kinetin

- Q.53 The epithelial cells lining the stomach of vertebrates is protected from damage by hydrochloric acid because
 - (A) The epithelial cells are resistant to the action of hydrochloric acid
 - (B) Hydrochloric acid is neutralised by alkaline gastric juice
 - (C) The epithelial cells are covered with a mucus secretion
 - (D) Hydrochloric acid is too dilute
- Q.54 Air is breathed through
 - (A) Trachea \rightarrow Lungs \rightarrow Larynx \rightarrow Pharynx \rightarrow Alveoli
 - (B) Nose \rightarrow Larynx \rightarrow Pharynx \rightarrow Bronchius \rightarrow Alveoli \rightarrow Bronchioles
 - (C) Nostrils \rightarrow Pharynx \rightarrow Larynx \rightarrow Trachea \rightarrow Bronchi \rightarrow Bronchioles \rightarrow Alveoli
 - (D) Nose \rightarrow Mouth \rightarrow Lungs
- Q.55 Which one of the following is NOT true?
 - (A) Blood from right side of heart is carried to lungs by pulmonary artery
 - (B) Pleura are double convering of kidney
 - (C) Pancreas is both exocrine and endocrine
 - (D) Scurvy is due to vitamin C deficiency
- Q.56 Find the matching pair
 - (A) Dup-sudden opening of semilunar valves at the beginning of ventricular systole
 - (B) Pulsation on radial artery valves in blood vessels
 - (C) Initiation of heart beat Purkinje fibres
 - (D) Lubb Sharp closure of AV valves at the beginning of ventricular systole
- Q.57 Valves which allow blood from ventricles into arteries and not in opposite direction are
 - (A) Aortic valve and mitral valve
 - (B) Bicuspid and tricuspid valve
 - (C) AV valves and semilunar valves
 - (D) Semilunar valves and tricuspid valves

- Q.58 Which of the following is correct
 - (A) Afferent arteriole is narrower than efferent
 - (B) Efferent venule is narrower than vein
 - (C) Efferent arteriole is narrower than afferent arteriole
 - (D) None of these
- Q.59 Endrocrine gland are those that put their secretions directly into
 - (A) Ducts
- (B) Blood
- (C) Both
- (D) None of these
- Q.60 What is true about hormones
 - (A) Hormones produced in one species usually perform same function in other species
 - (B) Only excess of hormones leads to serious consequences
 - (C) Chemically hormones are always steroids
 - (D) Hormones can be stored in certain body parts such as in liver and thyroid

PART-II [Two Marks Questions]

MATHEMATICS

Q.61 If $(1+x+x^2+x^3)^n = a_0 + a_1x + a_2x^2 + \dots + a_{3n}x^{3n}$ and $A = a_0 + a_4 + a_8 + \dots$ $B = a_2 + a_6 + a_{10} + \dots$

$$C = a_3 + a_7 + a_{11} + \dots$$

- (A) 3A + C = 2B
- (B) A + C = B
- (C) A + C = 2B
- (D) A C = B
- Q.62 If z satisfies $\frac{\pi}{3} < Arg\left(\frac{z-1}{z+1}\right) < \frac{2\pi}{3}$, then

locus of z is represented by the shaded region in option.

(C) (-1, 0)

Practice Series for KVPY

- Q.63 If E_1 and E_2 are two events such that $P(E_1) = 1/4$, $P(E_2/E_1) = 1/2$ and $P(E_1/E_2) = 1/4$
 - (A) then E_1 and E_2 are independent
 - (B) E_1 and E_2 are exhaustive
 - (C) E_2 is thrice as likely to occur as E_1
 - (D) Probabilities of the events $E_1 \cap E_2$, E_1 and E_2 are not in G.P.
- Q.64 If a, b, c are in A.P. a, mb, c are in G.P., then a, m^2b , c are in
 - (A) A.P.
- (B) G.P.
- (C) H.P.
- (D) None of these
- Q.65 The minimum value of the expression, $(\sin x + \csc x)^2 + (\cos x + \sec x)^2$ is:
 - (A) 3
- (B) 9
- (C) 27
- (D) None of these

PHYSICS

Q.66 Passengers in the jet transport A flying east at a speed of 800 kmh^{-1} observe a second jet plane B that passes under the transport in horizontal flight. Although the nose of B is pointed in the 45° north east direction, plane B appears to the passengers in A to be moving away from the transport at the 60° angle as shown. The true velocity of B is –

- (A) $\frac{\sin 60^{\circ}}{\sin 45^{\circ}} \times 800 \ km/hr$
- (B) $\frac{\sin 45^{\circ}}{\sin 60^{\circ}} \times 800 \ km/hr$

- (C) $\frac{\sin 60^{\circ}}{\sin 75^{\circ}} \times 800 \ km/hr$
- (D) None
- Q.67 If a car is moving towards a hill with 30 m/s and emitting sound of frequency 1000 Hz then calculate frequency detected by driver in reflected sound. If speed of sound in air is 330 m/s.
 - (A) 1000 Hz
- (B) 933 Hz
- (C) 1200 Hz
- (D) 1100 Hz
- Q.68 Calculate work-done by force $\vec{F} = 6 \ \hat{i} 3 \ \hat{j}$ if particle displace from point (3, 2, 0) to (2, 1, -3) -
 - (A) -3 Joule
- (B) + 3 Joule
- (C) zero
- (D) None of these
- Q.69 A frictionless wire AB is fixed on a vertical ring of radius R. A very small sphereical ball slips on this wire. The time taken by the ball to slip from A to B is .

- (A) $\frac{2\sqrt{gR}}{g\cos\theta}$
- (B) $2\sqrt{gR} \frac{\cos\theta}{g}$
- (C) $2\sqrt{\frac{R}{g}}$
- (D) $\frac{gR}{\sqrt{g\cos\theta}}$
- Q.70 A body is displaced from (0, 0) to (1m, 1m) along the path x = y by a force $\vec{F} = (x^2\hat{j} + y\hat{i})N$. The work done by this force will be
 - (A) $\frac{4}{2}$
- (B) $\frac{5}{\epsilon}J$
- (C) $\frac{3}{2}$
- (D) $\frac{7}{5}$

Page-9

CHEMISTRY

Q.71 Correct IUPAC name of the following compound is:

- (A) Methyl 3-(Bromocarbonyl)-5(Chlorocarbonyl) benzene carboxylate
- (B) 3-(Methanoyloxy)-5-(Chlorocabonyl) benzene carbonyl bromide
- (C) 3-(Bromocarbonyl)-5-(chlorocarbonyl) phenyl ethanoate
- (D) 3-(Bromocarbonyl)-5-(ethanoyloxy) benzene carbonyl chloride

Q.72

$$CH_2OH$$
 SO_3H
 $Aq. NaHCO_3$
 $exces$
 $X(g)$
 Na
 $Meta$
 $Y(g)$

In the above reaction find out the number of moles of the gases formed in the both reactions respectively?

	$H_2(g)$	$SO_2(g)$	$CO_2(g)$	$NO_2(g)$
(A)	1.5	1	1	0
(B)	3	1	1	1
(C)	1.5	0	3	0
(D)	1.5	0	2	0

Q.73

Study the above graph for the reaction.

 $nA \rightleftharpoons B$

and give answer to the following:
The value of 'n' and equilibrium constant
Kc of above reaction is:

- (A) 2, $\frac{8}{25}$
- (B) $3, \frac{25}{8}$
- (C) $3, \frac{8}{25}$
- (D) 2, $\frac{25}{8}$
- Q.74 The density of an unknown gas X is $\frac{80}{3}$ g/L at 600 K and 100 atm. The rate of diffusion of gas X is 0.25 times rate of diffusion of Helium under identical conditions. Which of the following conclusions is incorrect for gas X?
 - (A) Molar mass of gas X is 64.
 - (B) The gas X behaves ideally under the given conditions
 - (C) The gas X is showing positive deviation from ideal gas behaviour
 - (D) The gas X diffuses faster than SO₃ under identical conditions
- Q.75 A solution is 10^{-4} M in Cl-, 10^{-5} M in Br-. 10^{-3} M in I-.AgNO₃(s) is added slowly to the solution. The minimum concentration of Ag+ required to start precipitation of all three ions is 10^{-x} then the value of x is -

[Given, $K_{SP(AgCl)} = 10^{-10}$]

 $K_{SP(AgBr)} = 10^{-13}, K_{SP(AgI)} = 10^{-17}$

- (A) 8
- (B) 14
- (C) 5
- (D) 6

BIOLOGY

- Q.76 Pruning makes the hedge plant dense because
 - (A) Injury induces growth
 - (B) Apical dominance is removed
 - (C) Root sprouts additional branches
 - (D) Pruning removes shade and allows germination of new seedings to impart a dense growth

Practice Series for KVPY

- Q.77 Light reaction occurs in -
 - (A) Grana/thylakoids
 - (B) Membrane of the chloroplast
 - (C) Stroma/Fret/Cytoplasm
 - (D) Cristae
- Q.78 Given below is an incomplete table out certain hormones, their source glands and one major effect of each of the body in humans. Identify the correct option for the three blanks A, B and C.

GLAND	SECRETION	EFFECT OF BODY
A	Oestrogen	Maintenance of secondary sexual characters
Alpha cells of islets of Langerhans	В	Raises blood sugar level
Anterior pituitary	С	Over secretion leads to gigantism

Options:

	A	В	C
(A)	Ovary	Glucagon	Growth hormone
(B)	Placenta	Insulin	Vasopressin
(C)	Ovary	Insulin	Calcitonin
(D)	Placenta	Glucagon	Calcitonin

Q.79 Select the answer with correct matching of the structure, its location and function.

	Structure	Location	Function
(A)	Blind spot	Near the place where optic nerve leaves the eye	Rods and cones are present but inactive here
(B)	Eustachian tube	Anterior part of internal ear	Equalizes air pressure on either sides of tympanic membrane

(C)	Cerebellum	Mid brain	Controls respiration and gastric secretion
(D)	Hypothala mus	Fore brain	Controls Body temperature, urge for eating and drinking

Q.80 In which one of the following the genus name, its two characters and its, class/phylum are correctly matched?

	Genus Name		Two characters	Class/phylum	
(A)	Ascaris	(a)	Body segmented		
		(b)	Males and females distinct	Annelida	
(B)	Salamandra		A tympanum represents ear	AL71.:-	
	2	(b)	Fertilization is external	Amphibia	
(C)	Pteropus	(a)	Skin possesses hair	Mammalia	
(D)	Aurelia	(a)	Cnidoblasts		
		(b)	Organ level of organisation	Coelenterata	

KVPY

Kishore Vaigyanik Protsahan Yojana

Practice Set-2

Stream - SA

Time: 3 Hrs

Max. Marks: 100

GENERAL INSTRUCTIONS:

- The test booklet consists of 80 questions.
- There are two parts in the question paper.
- The distribution of marks subjectwise in each part is as under for each correct response.

MARKING SCHEME:

PART-1:

 Mathematics
 : Question No. 1 to 15 consist of ONE (1) mark for each correct response.

 Physics
 : Question NO. 16 to 30 consist of ONE (1) mark for each correct response.

 Chemistry
 : Question No. 31 to 45 consist of ONE (1) mark for each correct response.

: Question No. 46 to 60 consist of ONE (1) mark for each correct response.

PART - II

Biology

 Mathematics
 :
 Question No. 61 to 65 consist of TWO (2) marks for each correct response.

 Physics
 :
 Question No. 66 to 70 consist of TWO (2) marks for each correct response.

 Chemistry
 :
 Question No. 71 to 75 consist of TWO (2) marks for each correct response.

 Biology
 :
 Question No. 76 to 80 consist of TWO (2) marks for each correct response.

PART-I [One Marks Questions]

MATHEMATICS

Q.1 $|-2x^2 + 1 + e^x + \sin x| = |2x^2 - 1| + e^x + |\sin x|$ if & only if 'x' belongs to

(A)
$$\left[0, \frac{1}{\sqrt{2}}\right]$$

(B) R

(D) $\left[-\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}\right]$

Q.2 The no. of ways in which n^2 identical balls can be put in 'n. numbered boxes (1, 2, 3,, n) such that i^{th} box contains at least 'i' number of balls is-

(A)
$$^{n'}C_{n-1}$$

(B) $^{n'-1}C_{n-1}$

(C)
$$n^{2}+n-2$$
 C_{n-1}

(D) None of these

Q.3 In shooting competition at Beijing a man could score 5, 4, 3, 2, 1 or 0 points for each shot. Then the no. of ways in which he could score 10 points in seven shots, is

- (A) 6538
- (B) 6548
- (C) 6608
- (D) None of these

Practice Series for KVPY

Q.4 If a, b, c, d and e are five positive numbers then

(A)
$$\left(\frac{a}{b} + \frac{b}{c}\right) \left(\frac{c}{d} + \frac{d}{e}\right) \ge 4.\sqrt{\frac{a}{e}}$$

(B)
$$\left(\frac{a}{b} + \frac{c}{d}\right) \left(\frac{b}{c} + \frac{d}{e}\right) \ge 4\sqrt{\frac{a}{e}}$$

(C)
$$\frac{a}{b} + \frac{b}{c} + \frac{c}{d} + \frac{d}{e} + \frac{e}{a} \ge 5$$

(D) All three correct

Q.5 Triangle ABC has integral sides AB, BC measuring 2001 unit and 1002 unit respectively. Then the number of such triangles, is -

- (A) 3002
- (B) 2003
- (C) 1003
- (D) None of these

A triangle has side 2, 3, 4. A tangent is Q.6 drawn to the incircle parallel to side 2 cutting other two sides at X, Y. Then the length of XY, is -

- (A) 9/10
- (B) 2/9
- (C) 10/9
- (D) None of these

Q.7 The perimeter of a triangle is 2004. One side of the triangle is 21 times the other. The shortest side is of integral length. If length of one side of the triangle in every possible case, is x, then x =

- (A) 47 or 48
- (B) 46 or 47
- (C) 45 or 46
- (D) 45 or 48

Q.8If two vertices of a triangle are (1, 3) & (4, -1) and area of triangle is 5 sq.units, then angle at third vertex lies in

- (A) $\left(0, 2 \tan^{-1} \frac{5}{4}\right)$ (B) $\left(0, \tan^{-1} \frac{5}{4}\right)$
- (C) $\left(2\tan^{-1}\frac{5}{4}, 2\right)$ (D) None of these

Let O be the origin and let A(1,0), B(0,1)Q.9 be two points. If P(x,y) is a point such that xy > 0 and x + y < 1 then -

- (A) P lies either inside $\triangle OAB$ or in third quadrant
- (B) P can not be inside $\triangle OAB$
- (C) P lies inside the $\triangle OAB$
- (D) None of these

Q.10 The roots of the equation $a(b-2c)x^2 + b(c-2a)x + c(a-2b) = 0$ are, when ab + bc + ca = 0

- (A) 1, $\frac{c(a-2b)}{a(b-2c)}$
- (B) $\frac{c}{a}$, $\frac{a-2b}{b-2c}$
- (C) $\frac{a-2b}{a-2c}$, $\frac{a-2b}{b-2c}$
- (D) None of these

Circumradius of a $\triangle ABC$ is 2, O is the Q.11 circumcentre, H is the orthocentre then $\frac{1}{64}(AH^2+BC^2)(BH^2+AC^2)(CH^2+AB^2)$ is equal to -

- (A) 64
- (B) 16
- (C) $\frac{1}{64}$
- (D) 1

Q.12 The sum of the infinitely decreasing geometric progression is equal to the greatest value of the function $f(x) = 3x^3 - x - 76$ on interval [0, 3]; the first term of the progression is equal to the square of the common ratio. The common ratio of the G.P. is-

- (A) $\sqrt{2} 1$
- (B) $\sqrt{3} 1$
- (C) $\sqrt{2} + 1$

Q.13 Six people, all of different weights, are trying to build a human pyramid, that is they get into the formation

We say that some one not in the bottom row is "supported by" each of the two closest people beneath her or him. The number of possible different pyramids, if nobody can be supported by anybody of lower weight, are -

- (A) 24
- (B) 18
- (C) 16
- (D) 14
- Q.14 If $\alpha = x + y + z + w$ and

 $\beta = (xy + yz + zw + wx + wy + xz)$ then which of the statement is true-

- (A) $8\alpha^2 \ge 3\beta$
- (B) $3\alpha^2 \ge 8\beta$
- (C) $\alpha^2 \beta \ge 27$
- (D) None of these
- If α , β are the roots of $x^2 3x + \lambda = 0$ ($\lambda \in R$) and $\alpha < 1 < \beta$, then the true set of values of λ

 - (A) $\lambda \in \left(2, \frac{9}{4}\right]$ (B) $\lambda \in \left(-\infty, \frac{9}{4}\right]$
 - (C) $\lambda \in (2, \infty)$

- PHYSICS When a point charge of $\frac{1}{3}\mu C$ is placed along the axis of a thin disc of total charge $\frac{2}{3}\mu C$ (uniform distribution) and radius 3.95 cm such that distance between point charge and centre of disc is 1m, then force experienced by disc is approximately: (A) 4mN (B) 6mN (C) 3mN (D) 2mN
- A block of mass m lying on a rough Q.17 horizontal plane is acted upon by a horizontal force P and another force Qinclined at an angle θ to the vertical. The minimum value of coefficient of friction between the block and the surface for which the block will remain in equilibrium is -

- (B) $\frac{P\cos\theta + Q}{mg Q\sin\theta}$ (D) $\frac{P\sin\theta Q}{mg Q\cos\theta}$

- The decay constant of the end product of Q.18 radioactive series is:
 - (A) zero
 - (B) infinite
 - (C) finite (non zero)
 - (D) depends on the end product
- A spring of force constant α has two Q.19 blocks of same mass M connected to each end of the spring as shown in figure. Same force f extends each end of the spring. If the masses are released, then period of vibration is -

- One mole of an ideal gas at a temperature Q.20 T1 expands slowly according to the law $\frac{p}{V}$ = constant. Its final temperature is T_2 .
 - The work done by the gas is -
 - (A) $R(T_2-T_1)$ (B) $2R(T_2-T_1)$
 - (C) $\frac{R}{2}(T_2-T_1)$ (D) $\frac{2R}{3}(T_2-T_1)$
- Q.21 A block is partially immersed in a liquid and the vessel is accelerating upwards with an acceleration "a". The block is observed by two observers O_1 and O_2 , one at rest and the other accelerating with an acceleration "a" upward as shown in figure. The total buoyant force on the block is -

- (A) same for O_1 and O_2
- (B) greater for O_1 than O_2
- (C) greater for O_2 than O_1
- (D) data is not sufficient

Practice Series for KVPY

Q.22 The variation of velocity of a particle moving along a straight line is shown in the figure. The distance travelled by the particle in 4 s is:

(A) 25 m (B) 30 m (C) 55 m

Two identical trains take 3 sec to pass one Q.23another when going in the opposite direction but only 2.5 sec if the speed of one is increased by 50%. The time one would take to pass the other when going in the same direction at their original speed is:

(A) 10 sec

(B) 12 sec

(C) 15 sec

(D) 18 sec

Q.24 Two persons are holding a light rope tightly at its ends so that it is horizontal. A 15 kg weight is attached to the rope at the mid point which now no longer remains horizontal. The minimum tension required to completely straighten the rope is -

(A) 15 kg

(B)
$$\frac{15}{2}$$
 kg

(C) 5 kg

(D) Infinitely large (or not possible)

The distance moved by a particle in simple Q.25 harmonic motion in one time period is -

(A) A

(B) 2A

(C) 4A

(D) zero

closed pipe resonates Q.26 A fundamental frequency of 300 Hz. Which one of the following statements is wrong?

- (A) If the temperature rises, fundamental frequency increases
- (B) If the pressure rises, the fundamental frequency increases
- (C) The first overtone is of frequency 900 Hz
- (D) An open pipe with the same fundamental frequency has twice the length

A small mass slides down an inclined Q.27 plane of inclination θ with the horizontal. The co-efficient of friction is $\mu = \mu_0 x$ where x is the distance through which the mass slides down and μ_0 , a constant. Then the speed is maximum after the mass covers a distance of

A particle of mass m begins to slide down Q.28 a fixed smooth sphere from the top. What is its tangential acceleration when it breaks off the sphere?

(A) $\frac{2g}{3}$ (B) $\frac{\sqrt{5}g}{3}$ (C) g

A non uniform cylinder of mass m, length ℓ Q.29and radius r is having its centre of mass at a distance \$\ell/4\$ from the centre and lying on the axis of the cylinder as shown in the figure. The cylinder is kept in a liquid of uniform density p. The moment of inertia of the rod about the centre of mass is I. The angular acceleration of point A relative to point B just after the rod is released from the position shown in figure is:

Consider a solid uniformly charged sphere. There are two points A (inside) and B (outside) where the electric fields are same. The ratio of distance of A to the distance of B from the surface is:

(A) 1:1

(B) 2:1

(C) 1:2

(D) having many values

CHEMISTRY

Q.31 In the reaction

> $3 Cu + 8 HNO_3 \rightarrow 3 Cu(NO_3)_2 + 2NO + 4 H_2O$;what is the equivalent weight of HNO3? if molecular weight of HNO3 is M -

Q.32 A mixture of H_2 and I_2 (vapour) in molecular proportion 2:3 was heated at 440° C till the reaction

 $H_2(g) + I_2(g) \Longrightarrow 2HI(g)$

reached equilibrium state. Calculate the percentage of I2 converted into HI. (K_c at 440° C is 0.02 and x is small compared to unity) -

(A) 10%

(B) 5.77 %

(C) 20%

(D) 8.3 %

Q.33 5 mL of N HCl, 20 mL of N/2 H2SO4 and 30 mL of N/3 HNO3 are mixed together and volume made one litre. The normality of the resulting solution is:

(A) N/5

(B) N/10

(C) N/20

(D) N/40

Q.34 If x gm of a metal forms y gram of metal chloride. Equivalent weight of metal is

The structure of $P_4O_{10}(x)$ is as follows Q.35

Page-15

(pyrophosphoric acid)

What is the value of "n"?

(A) n = 6

(B) n = 4

(C) n = 3

(D) n = 5

Q.36 Dipole moment of p- nitroaniline, when compared to nitrobenzene (X) and aniline (Y) will be

(A) smaller than both (X) and (Y)

(B) greater than both (X) and (Y)

(C) greater than (Y) but smaller than (X)

(D) equal to zero

If kinetic energy of a proton is increased Q.37nine times the wavelength of the de-Broglie wave associated with it would become

(A) 3 times

(B) 9 times

(C) $\frac{1}{3}$ times (D) $\frac{1}{9}$ times.

Q.38 A small particle of mass m moves in such a way that $P.E. = -\frac{1}{2} mkr^2$, where k is a constant and r is the distance of the particle from origin. Assuming Bohr's model of quantization of angular moment and circular orbit, r is directly proportional to -

 $(A) n^2$

(B) n

(C) \sqrt{n}

(D) none of these

Q.39 The enthalpy of sublimation aluminium is 330 kJ/mol. Its Ist, IInd and IIIrd ionization enthalpies are 580, 1820 and 2740 KJ respectively. How much heat has to be supplied (in kJ) to convert 13.5 gram of aluminium into Al3+ ions and electrons at 298 K?

(A) 5470

(B) 3764

(C) 4105

(D) 2735

Practice Series for KVPY

Q.40 When one mole of an ideal gas is compressed to half its initial volume and simultaneously heated to twice to its initial temperature, the change in entropy (ΔS) is

(A) $C_v \ln 2$

(B) Cp ln 2

(C) $R \ln 2$

(D) $(C_v-R) \ln 2$

Q.41 For a given one mole of ideal gas kept at 6.5 atm in a container of capacity 2.463 L.
 The Avogadro proportionality constant for the hypothesis is (see figure)

(A) 0.406

(B) 2.46

(C) 22.4

(D) none of these

Q.42 K_{sp} of SrF_2 (s) in water is 3.2×10^{-11} . The solubility of SrF_2 (s) in 0.1 (M) NaCl solution is -

- (A) 3.2×10^{-9} (M)
- (B) 2×10^{-4} (M)
- (C) 4×10^{-4} (M)
- (D) slightly higher than 2×10^{-4} (M)

Q.43 The partial pressure of $CH_3OH_{(g)}$, $CO_{(g)}$ and $H_{2(g)}$ in equilibrium mixture for the reaction;

 $CO_{(g)} + 2H_{2(g)} \rightleftharpoons CH_3OH_{(g)}$ are 2.0, 1.0 and 0.1 atm respectively at 427°C. The value of K_p for decomposition of CH_3OH to CO and H_2 is

(A) 10² atm

(B) $2 \times 10^2 \text{ atm}^{-1}$

(C) 50 atm²

(D) $5 \times 10^{-3} \text{ atm}^2$

Q.44 IUPAC name of the following is -

$$CH_3$$
 Cl
 C_2H_5

- (A) 3-chloro-3-methyl-4-chloro cyclopent -4-en - carbaldehyde
- (B) 4-ethyl-3-chloro-3-methyl cyclopent -5-en carboxylic acid
- (C) 3-Formyl-5-chloro-5-methyl,-1-ethyl cyclo pentene
- (D) 4-chloro -3- ethyl-4-methyl cyclo pent-2 enecarboxylic acid

Q.45 The major product of the following isomerisation reaction is -

$$(A) \begin{array}{c} & & & \\ & & & \\ & & & \\ & & \\ CHO \end{array} \qquad (B) \begin{array}{c} & & \\ & & \\ & & \\ CH_2OH \end{array}$$

BIOLOGY

Q.46 Egyptian pyramids are madeup of limestone contributed by one of the following protozo

(A) Radiolarians

(B) Foraminiferans

(C) Vertically

(D) All above

- Q.47 One of the following fruits is dangerous to be consumed before proper washing as infective stage metacercariae of Fasciolopsis remain attached to it.
 - (A) Mango
- (B) Trapa
- (C) Apple
- (D) Coconut
- Q.48 In earthworm, the characteristic internal median fold of dorsal wall of the intestine called typhlosole is present in
 - (A) 5 to 9 segments
 - (B) 9 to 14 segments
 - (C) 26 to 35 segments
 - (D) 15 to last segment
- Q.49 Pigmentation of skin is due to the secretion from
 - (A) Eosinophils
- (B) Neutrophils
- (C) Melanocytes
- (D) Monocytes
- Q.50 A. Diabetes insipidus is marked by excessive urination and too much thirst for water.
 - R. Anti-diuretic hormone (ADH) is secreted by the posterior lobe of pituitary gland.

There are two statements given above. Assertion (A) and reason (R). Read them and answer accordingly.

- (A) If A correct and R is its explanation
- (B) If A is correct and R is not its explanation.
- (C) If A is correct and R is wrong.
- (D) If A and R both are wrong.
- Q.51 Pleurisy is -
 - (A) Air in pleural cavity
 - (B) Blood in pleural cavity
 - (C) Both above
 - (D) Excessive pleural fluid in pleural cavity
- Q.52 Which one of the following statements is correct with regard to the principle of safe blood transfusion?
 - (A) The recipient's serum should not contain antigens the donor's antibodies.

- (B) The donor's red blood corpuscles should not contain antibodies against the recipient's serum.
- (C) The recipient's red blood corpuscles should not contain antibodies against the donor's antigen
- (D) The recipient's serum should not contain the antibodies against the red blood corpuscles of the donor.
- Q.53 In the kidneys the pressure gradient or effective filtration pressure (E.F.P.) is determined by
 - (A) Blood colloidal osmotic pressure
 - (B) Glomerular hydrostatic pressure
 - (C) Capsular hydrostatic pressure
 - (D) All above
- Q.54 Which of the following is abundant in Red muscles?
 - (A) Glucose and Haemoglobin
 - (B) Myosin and Actin
 - (C) Myoglobin and Mitochondria
 - (D) None above
- Q.55 A person is having problems with calcium and phosphorous metabolism in his body. Which one of the following glands may not be functioning properly?
 - (A) Parotid
- (B) Pancreas
- (C) Thyroid
- (D) Parathyroid
- **Q.56** Which of the following group of diseases is caused by viruses?
 - (A) Mumps, smallpox, herpes, influenza
 - (B) AIDS, diabetes, herpes, tuberculosis
 - (C) Anthrax, cholera, tetanus, tuberculosis
 - (D) Cholera, tetanus, smallpox, influenza
- Q.57 Gymnosperms are -
 - (A) Flowering plants
 - (B) Seed bearing plants
 - (C) Seedless flowering plants
 - (D) Fruit bearing plants

Practice Series for KVPY

- Q.58 The main arena of various type of activities of a cell is -
 - (A) Plasma membrane
 - (B) Mitochondrion
 - (C) Cytoplasm
 - (D) Nucleus
- Q.59 Plasmodesmata are -
 - (A) Lignified cemented layers between the cells
 - (B) Locomotory structures
 - (C) Membranes connecting the nucleus with plasmalemma
 - (D) Connections between the adjacent cells
- **Q.60** One turn of *B-DNA* contains how many nucleotide pairs?
 - (A) 8
- (B) 100
- (C) 6
- (D) 10

PART-II [Two Marks Questions]

MATHEMATICS

- Q.61 If $(1-x+x^2)^n = C_0 + C_1x + C_2x^2 + \dots + C_{2n}x^{2n}$, then -
 - $2n.C_{2n}-(2n-1).C_{2n-1}+....-C_1$ is equal to -
 - (A) $(n-1)3^{n-1}$
- (B) $-n \ 3^n$
- (C) $(n+1)3^{n+1}$
- (D) None of these
- **Q.62** Adjacent vertices of a rectangle inscribed in a circle are (1, 2) and (3, 4). If a diameter of the circle has equation 2x y = 2. Then the centre of the circle is -
 - (A) $\left(\frac{8}{3}, \frac{10}{3}\right)$
- (B) $\left(\frac{7}{2}, \frac{8}{2}\right)$
- (C) (2, 2)
- (D) (1, 0)
- Q.63 The number of terms common to the two A.P.'s are

- (A) 33
- (B) 40
- (C) 7
- (D) None of these

- **Q.64** Equation $ax^3 9yx^2 y^2x + 4y^3 = 0$ represents three straight lines. If two of the lines are perpendicular to each other, then a value of a is -
 - (A) 5
- (B) -5
- (C) 4
- (D) 3
- Q.65 A variable line cuts the lines $x^2 (a + b)x + ab = 0$ in such a way that intercept between the lines subtends a right angle at origin. The locus of the foot of the perpendicular from origin on the variable line is -
 - (A) $x^2 + y^2 (a + b)y + ab = 0$
 - (B) $x^2 + y^2 + (a + b)y ab = 0$
 - (C) $x^2 + y^2 + (a+b)y + ab = 0$
 - (D) $x^2 + y^2 (a + b)y ab = 0$

PHYSICS

Q.66 A square loop CDEF of wire carrying current I is lying in the plane of paper as shown in figure. The magnetic field \bar{B} is present in the region shown. The loop will tend to rotate:

- (A) about PQ with CD coming out of the page
- (B) about PQ with CD going into the page
- (C) about RS with FC coming out of the
- (D) about RS with FC going into the page
- Q.67 Water from a stream is falling on the blades of a turbine at the rate of 100 kg/sec. If the height of the stream is 100 m, then the power delivered to the turbine is
 - (A) 100 kW
- (B) 100 W
- (C) 10 kW
- (D) 1 kW

Q.68 Figure shows a smooth inclined plane of inclination θ fixed in a car. A sphere is set in pure rolling on the incline. For what value of 'a' (the acceleration of car in horizontal direction) the sphere will continue pure rolling?

- (A) $g \cos \theta$
- (B) $g \sin \theta$.
- (C) $g \cot \theta$
- (D) $g \tan \theta$
- Q.69 Two blocks of masses $m_1 = 1 \ kg$ and $m_2 = 2 \ kg$ are connected by a non-deformed light spring. They are lying on a rough horizontal surface. The coefficient of friction between the blocks and the surface is 0.4. What minimum constant force F has to be applied in horizontal direction to the block of mass m_1 in order to shift the other block? $(g = 10 \ m/s^2)$

Q.70 A hemisphere of radius R and of mass 4 m is free to slide with its base on a smooth horizontal table. A particle of mass m is placed on the top of the hemisphere. The angular velocity of the particle relative to centre of hemisphere at an angular displacement θ when velocity of hemisphere has become v is -

CHEMISTRY

Q.71 Find the most stable form -

Q.72 Which of the following is aromatic-

- monohalide
 (A) 4 (B) 3
 (C) 1 (D) 6
- Q.74 Which of the following is best leaving group(A) Cl^{Θ} (B) $-O^{\Theta}-CH_3$ (C) $\Theta NH-CH_3$ (D) Θ $O-C-C_2H_5$

Q.75 Which of the following is least basic-

Practice Series for KVPY

BIOLOGY

- Q.76 At which stage of the cell cycle, RNA polymerase is active
 - (A) G₁
- (B) S
- (C) G₂
- (D) G1 & G2 both
- Q.77 In coralloid roots of cycas which of the following is found in symbiotic association & perform fixing of nitrogen
 - (A) Cynobacteria
- (B) Mycorrhiza
- (C) Franckia
- (D) Rhizobium
- Q.78 In monohybrid cross, Mendel demonstrated that only dominant allele expreses itself in F₁ generation & on selfing of F₁ generation F₂ generation is obtained in which both dominant & recessive alleles express in 3:1 ratio. What is reason.
 - (A) Law of dominance
 - (B) Law of segregation
 - (C) Law of principle of unit of factors
 - (D) None of these
- Q.79 Match the two columns and select the correct among options given

Column I

Column II

- A. Biomacromolecules of food
- i. Alimentary canal and associated gland
- B. Human digestive
- ii. Embedded in jawbones
- system
- iii. Outer wall of
- C. Stomach

 D. Thecodont
- visceral organs iv. Converted into
- simple substances
- E. Serosa
- v. J-shaped bag like
 - structure

Options:

- (A) A-ii, B-i, C-v, D-iii, E-iv
- (B) A-iv, B-i, C-v, D-ii, E-iii
- (C) A-i, B-ii, C-iii, D-iv, E-v
- (D) A-i, B-iii, C-ii, D-iv, E-v

Q.80 Given below is diagrammatic cross section of a single loop of human cochlea.

Which one of the following options correctly represents the names of three different parts?

- (A) B: Tectorial membrane, C: Perilymph,
 - D : Secretory cells
- (B) C: Endolymph, D: Sensory hair cells, A: Serum
- (C) D: Sensory hair cells, A: Endolypmph,
 - B: Tectorial membrane
- (D) A : perilymph, B : Tectorial membrane, C : Endolymph

KVPY

Kishore Vaigyanik Protsahan Yojana

Practice Set-3

Stream - SA

Time: 3 Hrs Max. Marks: 100

GENERAL INSTRUCTIONS:

- The test booklet consists of 80 questions.
- There are two parts in the question paper.
- The distribution of marks subjectwise in each part is as under for each correct response.

MARKING SCHEME:

PART-I:

Mathematics : Question No. 1 to 15 consist of ONE (1) mark for each correct response.

Physics : Question NO. 16 to 30 consist of ONE (1) mark for each correct response.

Chemistry : Question No. 31 to 45 consist of ONE (1) mark for each correct response.

Biology : Question No. 46 to 60 consist of ONE (1) mark for each correct response.

PART - II

 Mathematics
 :
 Question No. 61 to 65 consist of TWO (2) marks for each correct response.

 Physics
 :
 Question No. 66 to 70 consist of TWO (2) marks for each correct response.

 Chemistry
 :
 Question No. 71 to 75 consist of TWO (2) marks for each correct response.

Biology : Question No. 76 to 80 consist of TWO (2) marks for each correct response.

PART-I [One Marks Questions]

MATHEMATICS

Q.1 The number of three digit even numbers which, when divided by 7, yields 2 as a remainder, are -

(A) 64

(B) 65

(C) 128

(D) None of these

Q.2 The number of three digit even natural numbers which on dividing by 3 leaves remainder 1, is -

(A) 155

(B)149

(C) 150

(D) none of these

Q.3 The equation to the circle which touches the axis of y at the origin and passes through (3, 4) is -

(A) $2(x^2 + y^2) - 3x = 0$

(B) $3(x^2 + y^2) - 25x = 0$

(C) $4(x^2 + y^2) - 25y = 0$

(D) $4(x^2 + y^2) - 25x + 10 = 0$

Q.4 Complex numbers z_1 and z_2 lie on the rays $arg(z) = \theta$ and $arg(z) = -\theta$, such that $|z_1| = |z_2| \neq 0$. Further the image of z_2 about y-axis is z_3 . Then, a value of $arg(z_1 z_3)$ is equal to -

(A) $\pi/2$

(B) $-\pi/2$

(C) n

(D) none of these

Practice Series for KVPY

- Q.5Q is a point on the auxiliary circle corresponding to the point P of the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$. If T is the foot of the
 - perpendicular dropped from the focus S onto the tangent to the auxiliary circle at Q then the $\triangle SPT$ is -
 - (A) isosceles
- (B) equilateral
- (C) right angled
- (D) right isosceles
- Q.6 Locus of the point of intersection of the perpendicular tangents of the curve $y^2 + 4y - 6x - 2 = 0$ is
 - (A) 2x 1 = 0
- (B) 2x + 3 = 0
- (C) 2y + 3 = 0
- (D) 2x + 5 = 0
- Q.7 Sum of all the odd divisors of 360 is -
 - (A) 70
- (B) 78
- (C) 80
- (D) 88
- Q.8If $b^2 - 4ac < 0$, then $ax^2 + bx + c$ is always
 - (A) negative
 - (B) negative if a < 0, positive if a > 0
 - (C) positive
 - (D) imaginary
- Q.9 If the length of sides of a triangle are three consecutive natural numbers such that the largest angle is twice the smallest angle then sides of the triangle
 - (A) 3, 4, 5
- (B) 4, 5, 6
- (C) 5, 6, 7
- (D) 6, 7, 8
- Equation of the line pair through the Q.10 origin and perpendicular to the line pair $xy - 3y^2 + y - 2x + 10 = 0$ is
 - $(A) xy 3x^2 = 0$
- (B) $xy + 3x^2 = 0$
- (C) xy + 3x = 0
- (D) $xy + 3x^3 = 0$
- Q.11 A straight line is drawn parallel to the base of a given triangle and its extremities are joined transversely to those of the base. The locus of the point of intersection of the joining lines is -

- (A) Straight line
 - (B) Circle
- (C) Ellipse
- (D) None of these
- tan 73° + tan62° tan73° tan 62° is equal Q.12
 - (A) 1
- (B) -1
- (C)0
- (D) none of these
- Value of cos20° cos40° cos60°cos80° is -
- (A) $\frac{1}{4}$ (B) $\frac{1}{8}$ (C) $\frac{1}{16}$ (D) $\frac{1}{32}$
- Q.14 A tower PN stands on a level ground and points A & B are taken at the same level as N with AB = 10 m and AB at right angles to AN. If $\angle PAN = 45^{\circ} \& \angle PBN = 30^{\circ}$, then the height of the tower is -

- (A) $5\sqrt{2}$ m
- (B) 37.5 m
- (C) 50 m
- (D) 100 m
- Q.15 For θ∈ , which of the following option are correct -
 - (A) $\sin\theta < \sin^3\theta < \cos^2\theta$
 - (B) $\sin\theta < \sin^3\theta < \cos\theta$
 - (C) $\sin^3\theta < \cos\theta < \sec\theta$
 - (D) All of these

PHYSICS

- Q.16 When two equal resistors are connected in series, equivalent resistance is R_1 and when they are connected in parallel, then equivalent resistance is R_2 then $\frac{R_1}{R_2}$ is -
 - (A) 1
- (B) 2
- (C) 3
- Q17 If the length of the filament of a heater is reduced by 10%, the power consumed by the heater will (supply same voltage)
 - (A) increase by about 9%
 - (B) increase by about 11%
 - (C) increase by about 19%
 - (D) increase by about 10 %

- Q.18 A block of mass 0.1 kg is held against a wall by applying a horizontal force of 5 Non the block. If the coefficient of friction between the block and the wall is 0.5, the magnitude of the frictional force acting on the block is -
 - (A) 2.5 N
- (B) 0.98 N
- (C) 4.9 N
- (D) 0.49 N
- Q.19 R is the range on a horizontal plane for a shot with the same velocity at two different angles of projection. If h and h'the greatest heights attained corresponding to these angles of projection, what is R^2 equal to?
 - (A) hh'
- (B) 9hh'
- (C) 16hh'
- (D) 25 hh'
- Q.20A piece of ice with an embedded stone floats on the surface of water in a glass. After the ice has melted, the stone sinks to the bottom of the glass. Compared with the initial water level, what is the change of the water level in the glass, first during the period the ice is melting, and second after the stone sinks to the bottom?

- (A) Remains the same then rises
- (B) Remains the same then falls
- (C) Remains the same all the way
- (D) Rises then falls
- Q.21 The kinetic energy of a particle in a simple harmonic motion is $\frac{1}{2}av^2$, its potential energy is $\frac{1}{2}bx^2$, where x is the coordinate for the position of the particle and v is its speed. Find the frequency of the motion.

- (A) $\frac{1}{2}\sqrt{\frac{a}{b}}$ (B) $\frac{1}{2\pi}\sqrt{\frac{b}{a}}$

- A person exerts a horizontal force F at Q.22the upper edge of a box to push the box of uniform mass density, length L, and height H across the floor. The friction coefficient between the box and the floor is μ . If $\mu > \mu_0$, the box will overturn before it slides. Determine the value of µ0.

Q.23A coil is moving towards a straight long wire carrying a steady electric current. The wire and the motion are within the plane of the coil. The force exerted by the wire on the coil is in the direction

- (A) away from the wire
- (B) towards the wire
- (C) into the paper plane
- (D) out of the paper plane
- Q.24 As shown, a narrow beam of light is incident onto a semi-circular glass cylinder of radius R. Light can exit the cylinder when the beam is at the center. When the beam is moved parallely to distance d from the central line, no light can exit the cylinder from its lower surface. Find the refractive index of the glass.

Object-A is dropped from a height h. At Q.25 the same instant object-B is thrown vertically upward from the ground. Right before they collide in mid-air, the speed of A is twice the speed of B. Determine the height where the collision occurs.

- (A) $\frac{2h}{3}$ (B) $\frac{h}{\sqrt{3}}$ (C) $\frac{3h}{4}$ (D) $\frac{h}{2}$

Q.26 An object of mass m is placed on a horizontal floor. The static friction coefficient between the object and the floor is $\mu = 1$. Find the minimum force that can move the object.

(A) $\frac{mg}{2}$ (B) $\frac{mg}{\sqrt{2}}$ (C) $\sqrt{2}$ mg (D) 2mg

Q.27 A uniform chain of mass m and length Lis originally placed mid-way on the top of a fixed smooth double-sided wedge (Figure-A). The length of each side of the wedge is L. It is then given a slight push. Find the kinetic energy of the chain when the whole chain has just slid to the left side of the wedge (Figure-B)

- (A) $mgL \sin \theta$
- (B) $\frac{mgL\sin\theta}{\theta}$

A simple pendulum is made of a small ball of mass m carrying charge q attached by a thin wire to the ceiling. Its original

simple harmonic oscillation frequency is ωο. After a uniform electric field E is applied horizontally to the pendulum, its frequency becomes 2000. Find the strength of the electric field.

- (A) $\sqrt{15} mg/q$
- (B) $\sqrt{3} mg/q$
- (C) mg/q
- (D) mg/q

Two astronauts, A and B, both with mass Q.29of 60 kg, are moving along a straight line in the same direction in a "weightless spaceship. Relative to the spaceship the speed of A is 2 m/s and that of B is 1 m/s. A is carrying a bag of mass 5 kg with him. To avoid collision with B, A throws the bag with a speed v relative to the spaceship towards B and B catches it. Find the minimum value of v.

- (A) 7.8 m/s (C) $14.0 \ m/s$
- (B) 26.0 m/s (D) 9.2 m/s
- Q.30 Three point charges, each with charge Q, are placed on the apexes of an equilateral triangle of length R. The potential energy of the system is then $\frac{K}{4\pi\epsilon_0} \, \frac{Q^2}{R}$, where K is -
 - (A) 2
- (D) 1

CHEMISTRY

The equivalent weight of K_4 [Fe(CN)₆] in Q31 the given reaction is $K_4[Fe(CN)_6] \xrightarrow{[O]} Fe^{3+} + NO_3 + CO_2$

(A) M/20 (B) M/1 (C) M/60 (D) M/61

- Q.32 10^{-2} moles of Fe_3O_4 is treated with excess of KI solution in presence of dilute H_2SO_4 , the products are Fe^{2+} and I_2 (g). What volume of 0.1 (M) $Na_2S_2O_3$ will be needed to reduce the liberated $I_2(g)$?
 - (A) $50 \, ml$
- (B) 100 ml
- (C) 200 ml
- (D) 400 ml

- At room temperature ratio of pressures of CH4 and CO2 kept in two separate containers of equal volume is 3:5. Then two containers have equal number of -
 - (A) moles
- (B) electrons
- (C) atoms
- (D) molecules
- The solubility of substance "X" in pure Q.34ethanol is 0.1 gm/lit and in water is 0.01 gm/lit. To dissolve 11 gm of dry "X" we are adding 20 ml of fresh 50% (V/V) ethanol solution in each time on "X". How many times we are to add this ethanol solution to dissolve "X"?
 - (A) 100 (B) 10⁶
- $(C) 10^3$
- (D) 10^{4}
- Q.35 In which of the following species intramolecular H-bonding can exhibited in the aqueous solution?

- You have given two species-NOF and Q.36NO2F and two dipole moments 1.81 D and 0.47 D -
 - (A) 1.81 D for NO₂F and 0.47 D for NOF
 - (B) 0.47 D for NO₂F and 1.81 D for NOF because NO2F is linear but NOF is non linear molecule
 - (C) 0.47 D for NO2F because bond moments of NO bond and NF bonds are oriented in the opposite direction
 - (D) 0.47 D for NO₂F and 1.81 D for NOF
- Q.37 The difference of number of sigma bonds and π bonds in 1, 3, 5-tricyanobenzene is -
 - (A) 5
- (B) 3
- (C)6
- (D) zero

For a hydrogenic ion kinetic energy of Q.38electron in its 3rd excited state is found to be 54.4 eV. Then series limit $\left(\frac{1}{2}\right)$ for

Balmer series, for this ion, is

- (A) $109678 \times 16 \text{ cm}^{-1}$ (B) $109678/16 \text{ cm}^{-1}$
- (C) $109678 \times 4 \, cm^{-1}$ (D) $109678 \times 64 \, cm^{-1}$
- Which of the following statement is Q.39 correct?
 - (A) Bi5+ salts act as good oxidising agents
 - (B) Sn2+ salts act as good Reducing agents
 - (C) Tl³+ salts act as good oxidising agents
 - (D) All of these
- The critical constants Pc & Tc for Q.40 methane are 45 atm and 189 K. The correct statement is -
 - (A) $V_C = 2.4 L$
- (B) $b = 0.04 \ L/mol$
- (C) $V_C = 0.8 L$
- (D) $b = 0.8 \ Umol$
- Regarding the solubility of gas which of Q.41 the following is/are incorrect?
 - (A) Higher the value of Henry's law constant at a given pressure, the lower is the solubility of gas in the liquid
 - (B) Solubility of a gas in a liquid decreases with increase temperature and pressure
 - (C) The dissolution of gas in a liquid is exothermic process
 - (D) All of the above are correct
- Q.42 100 ml solution (I) of buffer containing 0.1(M) HA and 0.2 (M) A-, is mixed with another solution (II) of 100 ml containing 0.2(M) HA and 0.3(M) A-. After mixing what is the pH of resulting solution?

Given pK_a of HA = 5

- (A) $5 \log 5/3$
- (B) $5 + \log 5/3$
- (C) 5 + log 2/5
- (D) $5 \log 5/2$

Practice Series for KVPY

Q.43 The reaction,

 N_2O_5 (g) \rightleftharpoons 2 NO_2 (g) $+\frac{1}{2}$ O_2 (g), is started with initial pressure of N_2O_5 (g) equal to 600 torr. What fraction of N_2O_5 (g) decomposed when total pressure of the system is 960 torr?

(A) 0.05 (B) 0.1 (C) 0.2 (D) 0.4

Q.44 In reaction-

Which of the following is incorrect about the reaction?

- (A) X and Y are enantiomeric pair
- (B) One of the product is meso
- (C) Both X and Y are optically active
- (D) Given reaction is an example of anti hydroxylation about double bond
- Q.45. For the oxidation of glucose, $\Delta_r H^r = -2808$ kJ/mol and $\Delta_r G^o = -3000$ kJ/mol 25% of energy of the is oxidised for muscle work. Therefore, in order to climb a hill of height 500 metres, how many gm of glucose is required for a man of mass $100 \text{ kg }? \text{ [}g = 10 \text{ } m/s^2 \text{]}$
 - (A) 100 gm
- (B) 180 gm
- (C) 200 gm
- (D) 120 gm

BIOLOGY

- Q.46 The amount of CO₂ plant is greater at night than during the day because -
 - (A) The rate of respiration is higher at night
 - (B) More CO₂ is produced because it is colder during the night
 - (C) Photosynthesis during the day uses up some of the CO₂ produced by respiration
 - (D) More glucose is available for respiration during the night

Q.47 Fruits kept in refrigerator maintain their flovour and taste for longer period due to .

- (A) Non-availability of O2
- (B) Presence of excess CO2
- (C) Slowing down of respiration
- (D) Presence of excess Moisture

Q.48 Movement of WBCs out of capillaries is called -

- (A) Translocation
- (B) Phagocytosis
- (C) Diapedesis
- (D) Pinocytosis

Q.49 Which of the following mechanism would account for increased urine production?

- (A) Decreased amount of antidiuretic hormone secretion
- (B) Increased aldosterone production?
- (C) Increased blood pressure
- (D) The proximal tubules reabsorbing more water

Q.50 Estimate the order of the speed of propagation of an action potential or nerve impulse -

- (A) nm/s
- (B) micron/s
- (C) cm/s
- (D) m/s

Q.51 Conn's disease is caused due to -

- (A) ADH
- (B) ACTH
- (C) Aldosterone
- (D) None of these

Q.52 A plant cell having a celluosic wall, a thin of cytoplasm with a large vacuoble but lacks nucleus, mitrochondria, plastid etc. and still living. It is a part of complex permanent tissue. The cell is -

- (A) companion cell
- (B) sieve cell
- (C) trachied
- (D) sclerenchyma fibre

Page-27 **Practice SET-3** PART-II [Two Marks Questions] Q.53A monocot stem with secondary growth is -(A) Lilium (B) Cocos MATHEMATICS (C) Yucca (D) Asparagus If $f(x) = 27x^3 + \frac{1}{x^3}$ and α , β are the roots Q.61 A plant cell has 12 chromosomes at the of $3x + \frac{1}{x} = 2$, then $f(\alpha)$ is equal to end of mitosis. How many chromosomes would it have in the G phase of its next (B) - 10(A) 10 cell cycle -(D) None of these (C) 3 (B) 8 (A) 6 (C) 12 (D) 24 A circle touches the hypotenuse of a right Q.62 angled triangle at its middle point and During photosynthesis Q.55 O_2 liberates passes through the middle point of the through -(A) CO₂ shorter side. If 3 unit and 4 unit be the (B) H₂O length of the sides and 'r' be the radius of (C) ATP (D) NADP+ the circle, then the value of 'r' is -Shedding of leaves, flowers and fruits due Q.56 to change in hormone balance in plants is -(A) Senescence (B) Abscission (D) None of these (C) Photoperiodism (D) Vemalisation Which of the following statements is not Q.57The sum of the roots of the equation Q63 correct - $2^{33x-2} + 2^{11x+2} = 2^{22x+1} + 1$ is -(A) All enzymes are proteins (B) Al enzymes are biocatalysts (C) All proteins are enzymes (D) All enzymes are thermolabile (C) $\frac{2}{11}$ (D) None of these During inspiration, the diaphragm Q.58(A) Expands N₁ & N₂ are no. of distinct terms Q.64 (B) Shows no change in expansion of $(a + b + c + d)^n$ and (C) Contracts and flattens $(a + b + c)^n$ respectively. Given that N_1/N_2 (D) Relaxes to become done-shaped is a natural number more than 9, then least value of 'n' is -'Heart of Heart' is -Q.59 (A) 27 (B) 26 (B) AV node (A) SA node (C) Bundle of H is (D) Purkinje fibres (C) 25 (D) 24

Q.65

(A) 26

(C) 24

No. of terms with integral coefficients in

(B) 25

(D) 27

expansion of $(5^{1/3} - 3^{1/4} x^2)^{296}$ is -

Uricotelism is found in -

(C) Mammals and birds

(B) Frogs and toads

(A) Birds, reptile and insects

(D) Fishes and fresh water proozoans

Q.60

Practice Series for KVPY

PHYSICS

Q66 An object is placed at a distance of 1.5 ffrom a converging lens of focal length f, as shown below. What type of image is formed and what is its size -

Type

Size (A) Virtual

Larger

(B) Virtual Small size

(C) Virtual Smaller

(D) Real Larger

Velocity of point A on the rod is 2 m/s (leftward) at the instant shown in the fig. The velocity of the point B on the rod at this instant is -

Q.68 If the acceleration of wedge in the figure shown is "a" m/s2 towards left, then at this instant acceleration of the block (magnitude only) would be -

- (A) $4a \ m/s^2$
- (B) $a \sqrt{17 8\cos\alpha} \ m/s^2$
- (C) $\sqrt{17a} \ m/s^2$

In the figure all the surfaces are Q.69 frictionless while pulley and string are massless. Mass of block A is 2m and that of block B is m. Acceleration of block Bimmediately after system is released from rest in vertical direction only -

From what minimum height h must the Q.70 system be released when spring is unstretched so that after perfectly inelastic collision (e = 0) with ground, Bmay be lifted off the ground (spring constant = k)?

CHEMISTRY

Q.71 Pressure of the gas in column (A) is -

- (A) 60 cm of Hg
- (B) 55 cm of Hg
- (C) 50 cm of Hg
- (D) 45 cm of Hg
- Q.72 A certain mass of gas is expanded from (1 L, 10 atm) to (4 L, 5 atm) against a constant external pressure of 1 atm. If initial temperature of gas is 300 K and the heat capacity of process is 50 $J/^{\circ}C$. Then the enthalpy change during the process is (I L $atm \simeq 100 J$)
 - (A) $\Delta H = 15 kJ$
- (B) $\Delta H = 15.7 \, kJ$
- (C) $\Delta H = 14.4 \, kJ$
- (D) $\Delta H = 14.7 \, kJ$
- Q.73 The value of k_p for the reaction at 27°C $Br_2(\ell) + Cl_2(g) \implies 2BrCl(g)$

is '1 atm.' At equilibrium in a closed container partial pressure of BrCl gas is 0.1 atm and at this temperature the vapour pressure of Br₂(ℓ) is also 0.1 atm. Then what will be minimum moles of Br₂(ℓ) to be added to 1 mole of Cl₂, initially, to get above equilibrium situation.

- (A) $\frac{10}{6}$ moles
- (B) $\frac{5}{6}$ moles
- (C) $\frac{15}{6}$
- (D) 2 moles

Q.74 The addition of HBr to 1-butene gives a mixture of products P, Q and R.

The mixture consists of -

- (A) P and Q as major and R as minor products
- (B) Q as major, P and R as minor products
- (C) Q as minor, P and R as major products
- (D) P and Q as minor and R as major products
- Q.75 Which of the following products in the given reactions is wrong?
 - (A) Benzene+Cl₂ AlCl₃ → Benzene hexachloride
 - (B) Benzene(excess) + CH₃Cl AlCl₃ → Toluene
 - (C) Benzene + CH₃COCl AICL

Methyl phenyl ketone

(D) Toluene __KMnO+/NaOH → Benzoic acid

BIOLOGY

- Q.76 Select the correct constituents of protein -
 - (A) Carbon, hydrogen, oxygen and nitrogen
 - (B) Carbon, hydrogen, nitrogen and sulphur
 - (C) Carbon, hydrogen, nitrogen, oxygen and sulphur
 - (D) Carbon, hydrogen and oxygen

Page-30	w w	•	Practice Series for KVPY
Q .78	In G ₁ -phase of cell cycle, what would be the change in DNA content of the cell? (A) DNA content increases to double (B) DNA content gets reduced (C) Four fold increase of DNA content (D) No change in DNA content Which of the following event distinguishes prophase-I of meiosis from prophase of mitosis? (A) Nuclear membrane breaks down (B) Chromosomes become visible (C) Homologous chromosomes pair up (D) Spindle forms	Q.80	 (B) Becomes less turgid until the osmotic potential reaches that of pure water (C) Becomes more turgid until the pressure potential of cell reaches its osmotic potential (D) Becomes more turgid until the osmotic potential reaches that of pure water If there is mutation in cytochrome system then this will - (A) Inhibit the movement of electrons from PS-II to PS-I (B) Inhibit the movement of electrons
	When a plant cell is placed in pure water, it - (A) Expands until the osmotic pressure reaches that of water	e un	from PS-I to PS-II (C) Inhibit the photolysis of water (D) Promote ATP formation

KVPY

Kishore Vaigyanik Protsahan Yojana

Stream - SA

Time: 3 Hrs

Max. Marks: 100

GENERAL INSTRUCTIONS:

- The test booklet consists of 80 questions.
- There are two parts in the question paper.
- The distribution of marks subjectwise in each part is as under for each correct response.

MARKING SCHEME:

PART-I:

Mathematics : Question No. 1 to 15 consist of ONE (1) mark for each correct response. Physics : Question NO. 16 to 30 consist of ONE (1) mark for each correct response. Chemistry Question No. 31 to 45 consist of ONE (1) mark for each correct response.

Biology Question No. 46 to 60 consist of ONE (1) mark for each correct response.

PART - II

Mathematics Question No. 61 to 65 consist of TWO (2) marks for each correct response. **Physics** Question No. 66 to 70 consist of TWO (2) marks for each correct response. Question No. 71 to 75 consist of TWO (2) marks for each correct response. Chemistry Biology Question No. 76 to 80 consist of TWO (2) marks for each correct response.

PART-I [One Marks Questions]

MATHEMATICS

If $\pi < \theta < 2\pi$, then the equation Q.1 $\cos \theta = \log_{1/3} \left(\frac{2 - 3x}{x} \right)$ is possible for the values of x in the interval -

(A)
$$\left(0, \frac{2}{3}\right)$$
 (B) $\left(0, \frac{1}{3}\right]$

(C)
$$(-\infty, 0) \cup \left(\frac{1}{3}, \frac{2}{3}\right)$$
 (D) none of these

$$(C)$$
 5

Q.3The square of any odd number is of the

(A)
$$8n + 1$$

(B)
$$2n + 1$$

(C)
$$4n + 1$$

Q.4 The root of the equation
$$z^5 + z^4 + z^3 + z^2 + z + 1 = 0$$

having the least positive argument is -

(A)
$$\cos \frac{\pi}{6} + i \sin \frac{\pi}{6}$$
 (B) $\cos \frac{\pi}{5} + i \sin \frac{\pi}{5}$

B)
$$\cos \frac{\pi}{5} + i \sin \frac{\pi}{5}$$

(C)
$$\cos \frac{\pi}{4} + i \sin \frac{\pi}{4}$$
 (D) $\cos \frac{\pi}{3} + i \sin \frac{\pi}{3}$

(D)
$$\cos \frac{\pi}{3} + i \sin \frac{\pi}{3}$$

Practice Series for KVPY

- Q.5 The ratio in which the point where tangent at (2, 1) of the ellipse $x^2 + 2y^2 = 6$ meet the major axis divides it foci is -
 - (A) $\frac{\sqrt{3}-1}{\sqrt{3}+1}$ externally
 - (B) 2:1 externally
 - (C) 3:1 externally
 - (D) $2\sqrt{3}:1$ externally
- **Q.6** If ${}^{n}C_{r}$ is divisible by n then possible set of (n, r) is -
 - (A) (12, 8)
- (B) (20, 12)
- (C) (30, 15)
- (D) (32, 15)
- Q.7 A man is dealt five cards from an ordinary pack of 52 playing cards. Number of ways in which he can be dealt with a pair of aces and other three cards of different denominations, is -
 - (A) 103776
- (B) 84480
- (C) 84840
- (D) 48840
- Q.8 In a $\triangle ABC$, if $\frac{\cos A}{a} = \frac{\cos B}{b} = \frac{\cos C}{c}$, and the side a = 2, then area of the triangle is -
 - (A) 1
- (B) 2
- (C) $\frac{\sqrt{3}}{2}$
- (D) $\sqrt{3}$
- Q.9 The equation axy + bx + cy + d = 0 represents a pair of straight lines, then
 - (A) bc = ad
 - (B) the line are parallel
 - (C) the lines can not be coincident
 - (D) the lines are coincident
- Q.10 If the vertices A & B of triangle ABC are given by (2, 5) & (4, -11) respectively and C moves along the line L = 9x + 7y + 4 = 0, then the locus of the centroid of the triangle ABC is -
 - (A) a circle
 - (B) any straight line

- (C) a line parallel to L
- (D) a line perpendicular to L
- Q.11 The expression

 $(1 + \tan x + \tan^2 x) (1 - \cot x + \cot^2 x)$ has the positive values then -

- $(A) \ 0 \le x \le \frac{\pi}{2}$
- (B) $0 \le x \le \pi$
- (C) for all $x \in R n\frac{\pi}{2}$, $n \in \mathbb{Z}$
- (D) $x \ge 0$
- Q.12 If $\cos A = \frac{3}{4}$ then $64 \sin \frac{A}{2}$. $\sin \frac{5A}{2}$ equals
 - (A) 49
- (B) 32
- (C) 21
- (D) 22
- Q.13 If $\sec \theta + \tan \theta = 1$, then one root of equation

$$a(b-c) x^2 + b (c-a) x + c (a-b) = 0$$
 is

- (A) $\tan \theta$.
- (B) $\sec \theta$
- (C) $\cot \theta$
- (D) $\sin \theta$
- Q.14 The locus of z which satisfies the inequality $\log_{0.3} |z-1| > \log_{0.3} |z-i|$ is given by
 - (A) x + y < 0
- (B) x + y > 0
- (C) x y > 0
- (D) x y < 0
- Q.15 Which of the following locus of z on the complex plane represents a pair of straight lines?
 - (A) Re $z^2 = 0$
- (B) $lm z^2 = 1$
- (C) |z| + z = 0
- (D) |z-1| = |z-i|

PHYSICS

Q.16 The diagrams below depict four different charge distributions. The charge particles are all the same distance from the origin.

The electric field at the origin:

- (A) is greatest for situation 4
- (B) is greatest for situation 3
- (C) is zero for situation 4
- (D) is downward for situation 1
- n identical light bulbs, each designed to Q.17 draw P power from a certain voltage supply, are joined in series across that supply. The total power which they will draw is -
 - (A) nP
- (B) P
- (C) P/n
- (D) P/n^2
- A block of mass 0.1 kg is held against a Q.18 wall by applying a horizontal force of 5 N on the block. If the coefficient of friction between the block and the wall is 0.5, the magnitude of the frictional force acting on the block is -
 - (A) 2.5 N
- (B) 0.98 N
- (C) 4.9 N
- (D) 0.49 N
- An object is placed 30 cm to the left of a Q.19 diverging lens whose focal length is of magnitude 20 cm. Which one of the following correctly states the nature and position of the virtual image formed?

Nature of image

Distance form lens

- (A) Inverted enlarged
- 60 cm to the left
- (B) Erect, diminished
- 12 cm to the left
- (C) Inverted, enlarged 60 cm to the left
- (D) Erect, diminished 12 cm to the right

- $_{92}^{235}U$ atom disintegrates to $_{82}^{207}Pb$ with a Q.20 half-life of 109 years. In the process it emits 7 alpha particles and nβ- particles. Here n is -
 - (A) 7
- (B) 3
- (C) 4
- (D) 14
- An electron is traveling in the positive x Q.21 direction. A uniform electric field E is in the negative y-direction. If a uniform magnetic field with the appropriate magnitude and direction also exists in the region, the total force on the electron will be zero. The appropriate direction for the magnetic field is:

- (A) the positive y-direction
- (B) the negative y direction
- (C) into the page
- (D) out of the page
- Q.22a simple harmonic motion is represented by $\frac{d^2x}{dt^2} + \alpha x = 0$, its time period is -
- (C) 2πα
- Q.23 A student lies on a rigid platform of negligible mass, which is in turn placed upon two spring scales as shown. The scale on the left, at x = 0, reads 200 Newton, and the scale on the right, at x = L, reads 300 Newton. At what position x is the centre of mass located?

Practice Series for KVPY

Q.24 An asteroid traveling through space collides with one end of a long, cylindrical satellite as shown below, and sticks to the satellite. Which of the following is true of the isolated asteroid-satellite system in this collision?

- (A) Kinetic energy K is conserved
- (B) Total Energy E is conserved, but angular momentum L is not conserved
- (C) Angular momentum L is conserved, but linear momentum p is not conserved
- (D) Angular momentum L is conserved, and total energy E is conserved
- Q.25 A soccer ball is rolling along a field with a speed + V_{initial} when a student runs up and kicks the ball in the same direction that it was traveling so that it now has a greater speed in the same direction, + V_{final}. Your physics teacher wants you to take measurements that will allow you to calculate a rough estimate of the impulse applied to the ball by the student's foot.

 Which measurements would you want to

Which measurements would you want to make so that you could calculate this impulse?

- (I) The distance and times the ball traveled both before and after the kick
- (II) The mass applied to the ball

- (III) The forces applied to the ball
- (IV) The time that the foot and the ball were in contact
- (A) I and II
- (B) I and III
- (C) I and IV
- (D) II and III
- Q.26 One end of a conducting rod is maintained at temperature 50°C and at the other end, ice is melting at 0°C. The rate of melting of ice is doubled if:
 - (A) The temperature is made 200°C and the area of cross-section of the rod is doubled
 - (B) The temperature is made 100°C and length of rod is made four times
 - (C) Area of cross-section of rod is halved and length is doubled
 - (D) The temperature is made 100° and the area of cross-section of rod and length both are doubled
- Q.27 A heat engine is 20% efficient. If the engine does 500 J of work every second, how much heat does the engine exhaust every sound?
 - (A) 2000 J
- (B) 2500 J
- (C) 100 J
- (D) 400 J
- Q.28 A mass experiences a potential energy U that varies with distance x as shown in the graph below. The mass is released from position x = 0 with 10 J of kinetic energy. Which of the following describes the long-term motion of the mass?

- (A) The mass eventually comes to rest at x = 0
- (B) The mass slows down with constant acceleration, stopping at x = 5 cm.
- (C) The mass speeds up with constant acceleration.
- (D) The mass oscillates, never getting farther than 5 cm from x = 0

- What should be the stress (F/A) in a Q.29 stretched wire of a material whose young modulus is Y for the speed of longitudinal waves to equal 30 times the speed of transverse waves.
 - (A) $\frac{Y}{30}$ (B) $\frac{Y}{900}$ (C) 30 Y (D) $\frac{Y}{90}$
- Q.30 A sonometer wire resonates with a given tuning fork forming standing waves with five antinodes between the two bridges when a mass of 9 kg is suspended from the wire. When this mass is replaced by a mass M, the wire resonates with the same tuning fork forming three antinodes for the same positions of the bridges. The value of M is -
 - (A) 25 kg
- (B) 5 kg
- (C) 2.7 kg
- (D) 1/25 kg

CHEMISTRY

A mixture of CH_4 and C_2H_2 occupied a Q.31certain volume at a total pressure equal to 63 torr. The same gas mixture was burnt to CO_2 and H_2O (ℓ). The CO_2 (g) alone was collected in the same volume and at the same temperature, the pressure was found to be 69 torr.

What was the mole fraction of CH4 in the original gas mixture?

- (A) $\frac{19}{21}$
- (C) $\frac{17}{18}$
- For 118% labelled oleum if the no. of Q.32 moles of H2SO4 and free SO3 be x & y respectively, the values of $\left(\frac{x+y}{x-y}\right)$ is approximately -
 - (A) -1.21
- (B) 1.51
- (C) 1.51
- (D) 1.21

- For the reaction : $Fe_2S_3 \longrightarrow FeSO_4 + SO_2$ Q.33The equivalent mass of Fe_2S_3 is (M is the mol wt of Fe_2S_3)
 - (A) $\frac{M}{4}$ (B) $\frac{M}{16}$ (C) $\frac{M}{22}$ (D) $\frac{M}{20}$
- The average atomic mass of a mixture Q.34 containing 79 mole % of 24Mg remaining 21 mole % of 25Mg and 26Mg is 24.31 %. Mole of 26Mg is -
 - (A) 5
 - (B) 20
- (C) 10

(C) Zn^{2+}

- (D) 15
- Which of the following ions have zero Q.35 value of magnetic moment?
 - (A) Sc³⁺ (B) Ti⁴⁺
- (D) None
- Maleic acid is stronger than fumaric acid Q.36 because-
 - (A) Fumaric acid shows intermolecular H-bonding
 - (B) Fumaric acid shows intramolecular H-bonding
 - (C) Maleic acid is dibasic acid
 - (D) Maleic acid shows chelation or intramolecular H-bonding
- Q.37The difference between the incident energy and threshold energy for an electron in a photoelectric effect experiment is 5eV. The de Broglie wavelength of the electron is -
 - (A) $\frac{6.6 \times 10^{-9}}{\sqrt{1456}} m$ (B) $\frac{6.6 \times 10^{-9}}{\sqrt{145.6}} m$

 - (C) $\frac{6.6 \times 10^{-9}}{\sqrt{1664}}$ (D) $\frac{6.6 \times 10^{-9}}{\sqrt{166.4}}m$
- An element of atomic mass 40 has 2, 8, 8, 2 Q.38as the electronic configuration. Which one of the following statement regarding this element is not correct?
 - (A) It forms an basic oxide
 - (B) It belongs to II A group
 - (C) It belongs to IV period
 - (D) It forms an acidic oxide

Practice Series for KVPV

(C) 2

Q.39 An ideal gas is taken around the cycle ABCA as shown in P-V diagram. The net work done during the cycle is equal to -

(A) $12 P_1 V_1$ (C) $5 P_1 V_1$

(B) $6 P_1 V_1$

(D) P_1V_1

Q.40 The caloriefic value $H_2(g)$ at STP is 12.78 KJ/L hence approximate standard enthalpy of formation of $H_2O(\ell)$ is -

(A) -143 KJ

(B) $-286 \, KJ$

(C) Zero

(D) +286 KJ

Q.41 The standard enthalpy and entropy changes for the reaction in equilibrium for the forward reaction are given below.

$$CO(g) + H_2O(g) \Longrightarrow CO_2(g) + H_2(g)$$

 $\Delta H^{\circ}_{300K} = -41.16 \, kJ \, \text{mol}^{-1}$

 $\Delta S^{\circ}_{300K} = -4.24 \times 10^{-2} \, kJ \, \text{mol}^{-1}$

 $\Delta H^{o}_{1200K} = -32.93 \ kJ \ mol^{-1}$

Then, the incorrect statement is -

- (A) The reaction proceeds in the forward direction at 300 K
- (B) At 1200 K, reaction proceeds in the reverse direction
- (C) At 1200 K, Kp > 1
- (D) At 300 K, the products will be favoured more than reactants at equilibrium

Q.42 Fixed volume of 0.1 M benzoic acid $(pK_a = 4.2)$ solution is added into 0.2 M sodium benzoate solution and formed a 300 ml, resultant acidic buffer solution. If pH of this buffer solution is 4.5 then find added volume of benzoic acid -

- (A) 100 ml
- (B) 150 ml
- (C) 200 ml
- (D) None of these

How many optical active alkyl groups are Q.43 possible by pentane -

- (B) 3 (A) 4
- (D) 0

$$\mathbf{Q.44} \quad B \xleftarrow{NaOH, S_{N^2}} \mathbf{H} \xrightarrow{\mathbf{Ph}} \mathbf{Cl} \xrightarrow{H_2O, S_{N^1}} A$$

- I: Formation of A has proceeded with racemisation
- II: Formation of B has proceeded with inversion. Select the correct statement:
- (A) I and II both are correct
- (B) only I is correct
- (C) only II is correct
- (D) none is correct

Q.45 Number of stereocenter and stereosiomers of the given compound -

will be -

- (A) 1 and 2
- (B) 2 and 4
- (C) 3 and 8
- (D) 3 and 6

BIOLOGY

- Q.46 Which of these sets in incorrect?
 - (A) Plasmodium falciparum, malaria, relapse, mosquito
 - (B) Trypanosomagambiense, glossina, sleeping, sickness, winter bottom's sign
 - (C) Wuchereriabancrofti, elephantiasis, microfilariae, mosquito
 - (D) Entamoebahistolytica, dysentery, quadrinucleate cyst, coton

Q.47 Many sponges are larger than fishes yet they do not have respiratory organs. This explains that-

- (A) Sponges respires anaerobically
- (B) Sponges lead stationary life thus oxygen requirement is less
- (C) Sponges have a porous body through which water flows bathing every cell
- (D) Respiratory organs are useless in water

Page-37

- Q.48 The type of tissue lining the nasal passage, bronchioles and fallopian tubes is-
 - (A) Columnar ciliated epithelium
 - (B) Cuboidal epithelium
 - (C) Neurosensory epithelium
 - (D) Germinal epithelium
 - (E) Stratified columnar epithelium
- Q.49 Regulation of body temperature in a homeotherm during high environmental temperature would involve
 - (A) Dilation of blood vessels of skin
 - (B) Constriction of blood vessels of skin
 - (C) No change in blood vessels of skin
 - (D) Decreased flow of blood without any change in blood vessels of skin
- Q.50 A person is suffering from long standing constipation. It is likely that-
 - (A) His intestinal bacteria will get killed by poisonous gases produced by accumulated faces
 - (B) He will suffer from piles
 - (C) He will feel severe pain in the stomach due to accumulated faces
 - (D) He will suffer from vitamin B deficiency as its absorption is inhibited
- Q.51 The sum of IRV, ERV, TV is-
 - (A) Vital capacity
 - (B) Total lung capacity
 - (C) Expiratory reserve volume
 - (D) Aspiratory reserve volume
- Q.52 Match the different types of heart given in Column I with their respective examples given in Column II; choose the answer showing correct combinations of alphabets of two columns-

	Column-I (Hearts)		Column-II (Examples)
(A)	Myogenic heart	(p)	Limulus
(B)	Neurogenic neart	(q)	Mollusca

(C)	Branchial heart	(r)	Man
(D)	Pulmonary heart	(s)	Herdmania
		(t)	Shark

- (A) A = q, B = p, C = t, D = r
- (B) A = p, B = q, C = r, D = t
- (C) A = q, B = s, C = t, D = p
- (D) A = s, B = p, C = r, D = t
- Q.53 Cartilaginous fishes protect themselves in hypertonic sea water by
 - (A) Accumulating excess of urea in their bodies
 - (B) Accumulating excess of uric acid in their bodies
 - (C) Secreting excess of urea in the sea
 - (D) Accumulating excess of ammonia in body
- Q.54 One of the examples of the action of the autonomous nervous system is:
 - (A) Knee jerk response
 - (B) Papillary reflex
 - (C) Swallowing of food
 - (D) Peristalsis of the intestines
- Q.55 For taste, what type of receptors are there in our body?
 - (A) Gustatoreeptor
- (B) Tangoreceptor
- (C) Photoreceptor
- (D) Olfactoreceptor
- Q.56 The protein coat of a virus/is known as -
 - (A) Nucleoid
- (B) Capsid
- (C) Capsomere
- (D) Outer envelope
- Q.57 Which of the following pteridophytes is heterosporous in nature?
 - (A) Selaginella and Salvinia
 - (B) Adiantum and Equisetum
 - (C) Psilotum and Lycopodium
 - (D) Adiantum and Psilotum
- Q.58 Which enzyme joints DNA fragments?
 - (A) DNA ligase
 - (B) DNA polymerase
 - (C) DNA gyrase
 - (D) Topoisomerase

- Q.59 When DNA replication starts -
 - (A) The leading strand produces Okazaki fragments
 - (B) The hydrogen bonds between the nucleotides of two strands break
 - (C) The phosphodiester bonds between the adjacent nucleotides break
 - (D) The bonds between the nitrogen base and deoxyribose sugar break
- Q.60 Name the most abundant protein in animal world -
 - (A) RUBISCO
 - (B) Carboxylase-oxygenase
 - (C) Collagen
 - (D) Cellulose

PART-II [Two Marks Questions]

MATHEMATICS

- Equation of a straight line meeting the Q.61circle $x^2 + y^2 = 100$ in two points, each point at a distance of 4 from the point (8, 6) on the circle is -
 - (A) 4x + 3y 50 = 0
 - (B) 4x + 3y 100 = 0
 - (C) 4x + 3y 46 = 0
 - (D) none of these
- If the distance of two points P & Q from the focus of a parabola $y^2 = 4ax$ are 4 & 9, then the distance of the point of intersection of tangents at $P \ \& \ Q$ from the focus is -
 - (A) 8
- (B) 6
- (C) 5
- (D) 13
- The range of 'k' for which the inequality $(k-2) x^2 + 4x + 2(k-3) < 0$ is true for all real 'x' is
 - (A) $k \in (-\infty, 1)$
- (B) $k \in (-\infty, 2)$
- (C) $k \in (-\infty, 1) \cup (4, \infty)$ (D) $k \in (1, 2)$

Q.64 Let the nth terms of a series be given by

$$t_n = \frac{n^2 - n - 2}{n^2 + 3n}, n \ge 3.$$

The product t_3 , t_4 t_{50} equals -

- (A) $\frac{1}{5^2.7.13.53}$ (B) $\frac{1}{5.7^2.12.53}$
- (C) $\frac{1}{5^2.7.12.51}$ (D) $\frac{1}{5.7^2.13.53}$
- Q.65 Consider following expressions -

(B) 1

$$P = \prod_{\theta=1^{\circ}}^{100^{\circ}} \cos \theta \; ; \; Q = \prod_{\phi=1}^{10^{\circ}} \sin \phi \; ; \; R = \log_{\cos ec0.8^{\circ}} \pi$$

Then number of non positive elements in the set $\{P, Q, R\}$ is -

- (A) 0
- (C)2
- (D) 3

PHYSICS

When a hole is made in the side of a Q.66 container holding water, water flows out and follows a parabolic trajectory. it a hole is made in the side of container and the container is dropped in free fall (just before the starts coming out), the water flow (Neglect effect of surface tension)

- (A) diminishes
- (B) stops altogether
- (C) goes out in a straight line
- (D) curves upward
- Q.67 Kinetic energy of a particle moving in a straight line varies with time as $K = 4t^2$. The force acting on the particle.
 - (A) is constant
 - (B) is increasing
 - (C) is decreasing
 - (D) first increases and then decreases

- Q.68 In a process the pressure of a gas is inversely proportional to the square of the volume. If temperature of the gas increases, then work done by the gas -
 - (A) is positive
- (B) is negative
- (C) is zero
- (D) may be positive
- **Q.69** Find the displacement of the ray after it imerges from *CD*

Q.70 In the diagrams, all light bulbs are identical and all emf sources are ideal and Identical. In which circuit (given in options) will each bulb glow with the same brightness as in the circuit shown?

CHEMISTRY

Q.71 The angular momentum of an electron in a Bohr's orbit of He^+ is $3.1652 \times 10^{-34} \, kg$ - m^2/sec . What is the wave number in

terms of Rydberg constant (R) of the spectral line emitted when an electron falls from this level to the first excited state. [Use $h = 6.626 \times 10^{-34} J.s$]

- (A) 3R
- $(B) \frac{5R}{9}$
- (C) $\frac{3R}{4}$
- (D) $\frac{8R}{9}$
- Q.72 Some statements are given for the following equilibrium –

 $NH_4HS(s) \rightleftharpoons NH_3(g) + H_2S(g); \Delta H = +ve$

- S₁: On increase in temperature, equilibrium pressure of ammonia increases
- S2: On increase in volume of container at constant temperature, equilibrium pressure of ammonia increases.
- S₃: On increase in mass of NH₄HS(s) in the container at constant temperature, equilibrium pressure of ammonia increases.
- (A) TTT
- (B) *F F F*
- (C) TTF
- (D) TFF
- Q.73 Which of the following is correct -
 - (A) H₃BO₃ can be considered to be a lewis acid
 - (B) The correct order of lewis acid strength order is BF₃ > BCl₃ > BBr₃
 - (C) One mole borax in aqueous solution will require one mole HCl for titration
 - (D) B_2H_6 can be methylated completely to give $B_2(CH_3)_6$
- Q.74 How many isomers are possible of formula $C_6H_{14}O$ -
 - (A) 14
- (B) 10
- (C) 9
- (D) 12

Practice Series for KVPY

Q.75 The major product of the following reaction is -

(C)
$$CH_3$$
 $CH_2CH(CH_3)_2$

$$(D) \underbrace{ CH_3}_{C(CH_3)_3}$$

BIOLOGY

- Q.76 Sometimes urea is fed to ruminates to improve their health. It works by -
 - (A) Helping growth of gut microbes that break down cellulose
 - (B) Killing harmful microorganisms in their gut
 - (C) Increasing salt content in the gut
 - (D) Directly stimulating blood cell proliferation
- Q.77 If you dip a sack full of paddy seeds in water overnight and then keep it out for a couple of days, it feels warm. What generates this heat?
 - (A) Imbibation
 - (B) Exothermic reaction between water and seed coats

- (C) Friction among seeds due to swelling
- (D) Respiration
- Q.78 The fluid part of blood flows in and out of capillaries in tissues to exchange nutrients and waste materials. Under which of the following conditions will fluid flow out from the capillaries into the surrounding tissue?
 - (A) When arterial blood pressure exceeds blood osmotic pressure
 - (B) When arterial blood pressure is less than blood osmotic pressure
 - (C) When arterial blood pressure is equal to blood osmotic pressure
 - (D) Arterial blood pressure and blood osmotic pressure have nothing to do with the outflow of fluid from capilaries
- Q.79 The interior of a cow-dung pile kept for a few days is quite warm. This is mostly because -
 - (A) Cellulose present in the dung is a good insulator
 - (B) Bacterial metabolism inside the dung release heat
 - (C) Undigested material releases heat due to oxidation by air
 - (D) Dung is dark and absorbs a lot of heat
- Q.80 Single turn of citric acid cycle yields
 - (A) 2 FADH₂, 2NADH₂, 2GTP
 - (B) 1 FADH₂, 2NADH₂, 1GTP
 - (C) 1 FADH2, 3NADH2, 1GTP
 - (D) 1 FADH₂, 4NADH₂, 1GTP

KVPY

Kishore Vaigyanik Protsahan Yojana

Practice Set-5

Stream - SA

Time: 3 Hrs Max. Marks: 100

GENERAL INSTRUCTIONS:

- The test booklet consists of 80 questions.
- There are two parts in the question paper.
- The distribution of marks subjectwise in each part is as under for each correct response.

MARKING SCHEME:

PART-1:

 Mathematics
 : Question No. 1 to 15 consist of ONE (1) mark for each correct response.

 Physics
 : Question No. 16 to 30 consist of ONE (1) mark for each correct response.

 Chemistry
 : Question No. 31 to 45 consist of ONE (1) mark for each correct response.

 Biology
 : Question No. 46 to 60 consist of ONE (1) mark for each correct response.

PART - II

 Mathematics
 : Question No. 61 to 65 consist of TWO (2) marks for each correct response.

 Physics
 : Question No. 66 to 70 consist of TWO (2) marks for each correct response.

 Chemistry
 : Question No. 71 to 75 consist of TWO (2) marks for each correct response.

 Biology
 : Question No. 76 to 80 consist of TWO (2) marks for each correct response.

PART-I [One Mark Questions]

MATHEMATICS

- Q.1 The least integer satisfying the equation, $\log_{\sqrt{3}}(|x|-|x-3|)=2$, is -
 - (A) 2
- (B) 4
- (C)6
- (D) none of these
- **Q.2** The number $\log_{12} 2\sqrt{3}$ is
 - (A) a prime number
 - (B) a composite number
 - (C) an irrational number
 - (D) None of these

- Q.3 If sum of the coefficient in the expansion of $\left(-3x^2 + \frac{2}{x}\right)^{2n+1}$ is 'a' then the value of 'b' for which roots of the equation $x^2 + bx + 6a = 0$ are integral -
 - (A) {-7, -5, 5, 7}
- (B) $\{-7, -1, 1, 7\}$
- (C) $\{-5, -1, 1, 5\}$
- (D) none of these
- Q.4 If a complex number z and $z + \frac{1}{z}$ have same argument then -
 - (A) z must be purely real
 - (B) z must be purely imaginary
 - (C) z cannot be imaginary
 - (D) z must be real

Practice Series for KVPV

Q.5 If y = mx + C be a tangent to the parabola $(y - 3)^2 + 8(x - 2) = 0$ then the range of 'C' for all possible value(s) of m is

- (A) [-2, 2]
- (B) $(-\infty, -2] \cup [2, \infty)$
- (C) $(-\infty, -1] \cup [7, \infty)$ (D) $(-\infty, -1] \cup [2, \infty)$

Q.6 The least natural number having no. of proper divisors as 18 is -

- (A) 240
- (B) 432
- (C) 3072
- (D) none of these

Q.7 A book contains 1000 pages. A page is chosen at random. The probability that the sum of the digits of the marked number on the page is equal to 9 is -

- (A) 23/500
- (B) 11/200
- (C) 7/100
- (D) none of these

 $\mathbf{Q.8}$ If 'x' is real, then the greatest value of the expression $\frac{2x^2+3x+6}{2x^2+3x+6}$

- (A) 1/13
- (B) -1/13
- (C) 3
- (D) 1/3

If the median of $\triangle ABC$ through A is Q.9perpendicular to AB, then -

- (A) $\tan A + \tan B = 0$
- (B) $2 \tan A + \tan B = 0$
- (C) $\tan A + 2 \tan B = 0$
- (D) none of these

If A = (0, 0), B = (3, 4) and AP - BP = 5Q.10 then locus of P is -

- (A) a line
- (B) a line segment
- (C) a pair of ray
- (D) none of these

Number of real roots of the equation $\cos^7 x + \sin^4 x = 1$ in the interval $(-\pi, \pi)$ is less than -

- (A) 6
- (B) 4
- (C) 5
- (D) none of these

The values of 16 sin 144° sin 108° sin 72° Q.12 sin 36° is equal to -

- (A) 4
- (B) 3
- (C) 5
- (D) 6

 $\frac{\sin^3\theta - \cos^3\theta}{\sin\theta - \cos\theta} - \frac{\cos\theta}{\sqrt{1 + \cot^2\theta}} - 2\tan\theta\cot\theta = -1$ Q.13

- (A) $\theta \in \left(\frac{\pi}{2}, \pi\right)$ (B) $\theta \in \left(\frac{3\pi}{4}, \frac{5\pi}{4}\right)$
- (C) $\theta \in \left(\pi, \frac{3\pi}{2}\right)$ (D) $\theta \in \left(\frac{3\pi}{2}, 2\pi\right)$

Q.14 If z is a complex number satisfying $|z-i\operatorname{Re}(z)|=|z-\operatorname{Im}(z)|$ then z lies on -

- (A) $y = \pm x$
- (B) y = 2x
- (C) y = x + 1
- (D) y = -x + 1

The equation $z^2 + (\overline{z})^2 - 2|z|^2 + z + \overline{z} = 0$ Q.15 represents a -

- (A) straight line
- (B) circle
- (C) hyperbola
- (D) parabola

PHYSICS

Figure shows the kinetic energy K of a Q.16simple pendulum versus its angle heta from the vertical. The pendulum bob has mass 0.2 kg. The length of the pendulum is equal to $(g = 10 \ m/s^2)$ -

- (A) 2.0 m
- (B) 1.8 m
- (C) 1.5 m
- (D) 1.2 m

Q.17 A uniform rod of mass 10 kg and length 1 m is being taken vertically up with an acceleration of 1 m/s^2 . Find tension in rod at 70 cm from upper end. (Take g = 10 m/s^2) –

Q.18 A parachutist drops freely from an aeroplane for 10 s before the parachute opens out. Then he descends with a net retardation of 2.5 ms^{-2} . If he bails out of the plane at a height of 2495 m and $g = 10 \text{ ms}^{-2}$, his velocity on reaching the ground will be -

- (A) 2.5 ms-1
- (B) 7.5 ms-1
- (C) 5 ms-1
- (D) 10 ms-1

Q.19 Which of the following figures best represents the stable equilibrium of a uniform semicircular rod in vertical plane. It is hinged at point A.

Q.20 Two identical long, solid cylinders are used to conduct heat from temp T_1 to temp T_2 . Originally the cylinder are connected in series and the rate of heat transfer is H. If the cylinders are connected in parallel then the rate of heat transfer would be -

- (A) H/4
- (B) 2H
- (C) 4H
- (D) 8H

- Q.21 Two identical rooms in a perfectly insulated house are connected by an open doorway. The temperature in the two rooms are maintained at different values. The room which contains more air molecules is -
 - (A) the one with higher temperature
 - (B) the one with lower temperature
 - (C) the one with higher pressure
 - (D) neither since both have same volume

Q.22 A swimmer crosses the river along the line making an angle of 45° with the direction of flow. Velocity of the river water is 5 m/s. Swimmer takes 12 seconds to cross the river of width 60 m. The velocity of the swimmer with respect to water will be -

- (A) 10 m/s
- (B) 5 m/s
- (C) $5\sqrt{5}$ m/s
- (D) $5\sqrt{2}$ m/s

Q.23 Refractive index of a prism is $\sqrt{\frac{7}{3}}$ and the angle of prism is 60°. The minimum angle of incidence of a ray that will be transmitted through the prism is -

- (A) 30°
- (B) 45°
- (C) 15°
- (D) 50°

Q.24 A converging equiconvex lens forms real image of a particle as shown in case I. If now lens is cut as shown in case II then select the correct alternative/alternatives.

Practice Series for KVPY

- (A) Image in case II will be at 240 cm from lens
- (B) Image is virtual
- (C) Image in case II will be at the same location of case I.
- (D) There will be two distinguished images
- Q.25 A wire of resistance 'R' is cut into two equal parts. Now one part is stretched to double the length. Then the resistance of the stretched wire will be -
 - (A) R
- (B) 2R
- (C) 4R
- (D) R/2
- Q.26 Charge 2Q and -Q are placed as shown in figure. The point at which electric field intensity is zero will be -

- (A) Somewhere between -Q and 2Q
- (B) Somewhere on the left of -Q
- (C) Somewhere on the right of 2Q
- (D) Somewhere on the right bisector of line joining -Q and 2Q
- Q.27 An engine pumps up 1000 kg of coal from a mine 100 m deep in 0.5 sec. The pump is running with diesel and efficiency of diesel engine is 25%. Then its power consumption will be $(g = 10 \text{ m/sec}^2)$
 - (A) 200 kW
- (B) 8000 kW
- (C) 1000 kW
- (D) 500 kW
- Q.28 In the given circuit diagram, potential difference between A and C is $\frac{V}{4}$, then current in branch BC is –

- (A) $\frac{V}{2R}$
- (B) $\frac{V}{4r}$
- (C) zero
- (D) $\frac{3V}{4r}$
- Q.29 The radionuclide ^{238}U decays by emitting an alpha particle.

$$^{238}U \longrightarrow ^{234}Th + ^{4}He$$

The atomic masses of the three isotopes are -

²³⁸U 238.05079 amu

²³⁸U 234.04363 amu

⁴He 4.00260 amu

What is the maximum kinetic energy of the emitted alpha particle. Express your answer in joule. (1 $amu = 1.67 \times 10^{-27} kg$)

- (A) $6.8 \times 10^{-14} J$
- (B) $6.8 \times 10^{-13} J$
- (C) $4.3 \times 10^{-14} J$
- (D) $4.3 \times 10^{-13} J$
- Q.30 The root mean square speed of molecules of gas in a container is 600 m/s. If half of gas leaks out at constant temperature, the rms speed of remaining molecule will be -
 - (A) 1200 m/s
- (B) $600\sqrt{2}$ m/s
- (C) 600 m/s
- (D) 300 m/s

CHEMISTRY

- Q.31 How many grams of concentrated nitric acid solution should be used to prepare 250 mL of 2.0 M HNO₃? The concentrated acid is 70% HNO₃.
 - (A) 90.0 g conc. HNO₃
 - (B) 70.0 g conc. HNO3
 - (C) 54.0 g conc. HNO3
 - (D) 45.0 g conc. HNO3

Page-45

Q.32 Light of wavelength λ falls on a metal having work function hc/λ_0 . Photoelectric effect will take place only if -

- (A) $\lambda \geq \lambda_0$
- (B) $\lambda \ge 2\lambda_0$
- (C) $\lambda \leq \lambda_0$
- (D) $\lambda \leq \lambda_0/2$

Q.33 Which of the following sketches is an isobar $\left(\frac{nR}{P} > 1\right)$.

Q.34 Two flasks A and B of equal volume containing 1 mole and 2 mole of O₃ respectively are heated to the same temperature. When the reaction 2O₃ = 3O₂ practically stops, then both the flasks shall have -

- (A) the same ratio $[O_2] / [O_3]$
- (B) the same ratio $[O_2]^{3/2} / [O_3]$
- (C) Only O₂
- (D) the same time to reach equilibrium

Q.35 The most stable oxidation state of thallium & bismuth are respectively -

- (A) +3, +3
- (B) +1, +5
- (C) +1, +3
- (D) +1, +1

Q.36 Number of 2 centre -2 – electron bond in B_2H_6 .

- (A) 1
- (B) 2
- (C) 3
- (D) 4

- Q.37 In manufacture of sodium carbonate from Solvay (or ammonia soda) process the raw material used is -
 - (A) NaOH
- (B) Na₂SO₄
- (C) NaCl
- (D) NaHCO₃

Q.38 What is the value of X in the given chemical formula of crystalline borax?

Na₂[B₄O₅(OH)₄]· XH₂O

- (A) 5
- (B) 6
- (C) 7
- (D) 8

Q.39 Only N_2 , CO and CO_2 gases remain after 0.72 gm of carbon is treated with one litre of air at 27°C and 4.92 atm pressure Assume air composition $O_2 = 20\%$, $N_2 = 79\%$ and $CO_2 = 1\%$ (by volume). The heat evolved (in kcal) under constant pressure is

Given: $C + O_2 \longrightarrow CO_2$, $\Delta H = -100$ kcal/mol

$$C + \frac{1}{2}O_2 \longrightarrow CO$$
, $\Delta H = -25$ kcal/mol

- (A) 1 kcal
- (B) 2 kcal
- (C) 3 kcal
- (D) 4 kcal

Q.40 A solution contains 0.01 M $\rm Zn^{2+}$ and 0.01 M $\rm Cu^{2+}$ ions. It is saturated by passing H₂S gas in the solution. The S²⁻ ion concentration is 9.2 \times 10⁻²² M. The solubility products of ZnS and CuS are $\rm 3.0 \times 10^{-22}$ and $\rm 8.0 \times 10^{-36}$ respectively. Which of the following is true?

- (A) ZnS will precipitate
- (B) CuS will precipitate
- (C) Both ZnS and CuS will precipitate
- (D) Both Zn²⁺ and Cu²⁺ will remain in the solution

Practice Series for KVPY

- Q.41 Which of the following compound has only one type of hybridization of the carbon atoms?
 - (A) CH₂=CH-CH₂-CH₃
 - (B) HC≡C-C≡CH
 - (C) CH₃-C≡C-CH₃
 - (D) CH₃-CH=CH-CH₃
- Q.42 Which compound is not the isomer of 3-Ethyl-2-methylpentane?

- Q.43 Quinine is the most important alkaloid obtained from cinchona bark. It's molecular formula is C₂₀H₂₄N₂O₂. It may contain -
 - (A) 5 double bond & 6 ring
 - (B) 6 double bond & 4 ring
 - (C) 6 double bond & 3 ring
 - (D) 7 double bond & 5 ring
- Q.44 Compound 'A'(C₃H₆O), decolourizes Br₂ water. It liberates colourless, odourless gas on addition of sodium metal. On ozonolysis, it gives 'B' and compound 'C(C₂H₄O₂). Identify 'A'

(B) CH₂=CH-CH₂OH

- (D) CH₃--CH₂--CHO
- Q.45 Which is the most stable resonating structure?

BIOLOGY

- Q.46 Succus entericus is the name given to -
 - (A) Junction between ileum and large intestine
 - (B) Intestinal juice
 - (C) Swelling in the gut
 - (D) Appendix
- Q.47 Rate and depth of respiration shall increase when -
 - (A) Oxygen concentration increases
 - (B) CO₂ concentration increases
 - (C) Bicarbonate concentration increases
 - (D) Bicarbonate concentration decreases
- Q.48 One of the following Vessel is without valves -
 - (A) Artery
- (B) Vena cava
- (C) Vein
- (D) Aorta
- Q.49 Function of thymus is -
 - (A) Immunity
 - (B) Growth
 - (C) Formation of RBCs
 - (D)Emergency Hormone
- Q.50 The cerebellum is concerned with the -
 - (A) Co-ordination of muscular movements
 - (B) Perception
 - (C) Memory
 - (D) Vision

Page-47 **Practice SET-5** Dark reaction of photosynthesis takes Q.58Part not belonging to uriniferous tubule Q.51 place in -(A) Grana (B) Stroma (A) Pelvis (C) Matrix (D) Cytoplasm (B) Henles loop The metal ion involved in the stomatal Q.59(C) Distal convoluted tubule regulation or Stomata will open, if there (D) PCT is accumulation of the following element in the guard cells -Q.52 Intercostal muscles are found in -(B) Magnesium (A) Iron (A) Fingers (B) Thoracic ribs (D) Potassium (C) Zinc (C) Femur (D) Radius-ulna Transiocation of sugar in flowering plants Q.60 Q.53What is the common among mammals? occurs in the form of -(A) Maltose (B) Glucose (A) Carnivorous feeding habit (D) Starch (B) Ventral nerve cord (C) Sucrose (C) Moulting **PART-II** [Two Marks Questions] (D) 7 cervical vertebrae MATHEMATICS Q.54 What is the importance of respiration in Two circles each of radius 5 units touch Q.61 plants? each other at (1, 2). If the equation of (A) It liberates energy (ATP) their common tangent is 4x + 3y = 10, (B) It provides oxygen to plants then the centres of the two circles are -(C) It liberates hydrogen (A) (3, 4), (-1, 10) (B) (5, 7), (-3, -3)(D) all of these (C) (5, 5), (-3, -1)(D) (5, -3), (-3, 7)In animal cells the first stage of glucose Q.55Q.62Tangent is drawn to the ellipse breakdown is $x^2 + 2y^2 = 6$ at point (2, 1). If A and B are (A) Krebs cycle the feet of perpendiculars from the two focii on the tangent, then length AB is (B) Glycolysis equal to -(C) Oxidative phosphorylation (A) $\sqrt{3}$ (D) E.T.C. (B) $\sqrt{2}$ (D) $\sqrt{12}$ (C) √6 Q.56 Anaerobic respiration takes place in the -(B) Cytoplasm (A) Mitochondria Q.63 The value of the sum (D) ER (C) Lysosomes 1 + 1 +-1 $\frac{1}{3^2+1} + \frac{1}{4^2+2} + \frac{1}{5^2+3} + \frac{1}{6^2+4} \dots \infty$ Which fractions of the visible spectrum of Q.57 is equal to solar radiations are primarily absorbed (A) $\frac{13}{36}$ by carotenoids of the higher plants -(A) Violet and Blue (B) Blue and Green

(C) Green and Red (D) Red and Violet

Practice Series for KVPV

Q.64 The co-ordinates of the circumcenter of the triangle formed by the lines -

$$2x^2 + 3xy - 2y^2 - 6x + 8y - 8 = 0$$
 and $x - y = 0$ is

(A)
$$\left(-\frac{1}{3}, -\frac{1}{3}\right)$$
 (B) $\left(\frac{1}{3}, -\frac{1}{3}\right)$

(B)
$$\left(\frac{1}{3}, -\frac{1}{3}\right)$$

Q.65 If
$$x \sin \theta = y \sin \left(\theta + \frac{2\pi}{3}\right) = z \sin \left(\theta + \frac{4\pi}{3}\right)$$
 then

$$(A) x + y + z = 0$$

(B)
$$xy + yz + zx = 0$$

(C)
$$xyz + x + y + z = 1$$
 (D) none of these

PHYSICS

Q.66 A chain of length L is placed on a horizontal surface as shown in figure. At any instant x is the length of chain on rough surface and the remaining portion lies on smooth surface. Initially x = 0. A horzontal force P is applied to the chain (as shown in figure). In the duration x changes from x = 0 to X = L, for chain to move with constant speed.

- (A) the magnitude of P should increase with time
- (B) the magnitude of P should decrease
- (C) the magnitude of P should increase first and then decrease with time
- (D) the magnitude of P should decrease first and then increase with time
- A metal plate is exposed to light with Q.67 wavelength λ. It is observed that electrons are ejected from the surface of the plate. When a retarding uniform electric field E is imposed, no electron can move away from the plate farther than a

certain distance d. Then the threshold wavelength λ₀ for the material of plate is (e is the electronic charge, h is Planck's

(A)
$$\lambda_0 = \left(\frac{1}{\lambda} - \frac{hc}{eEd}\right)^{-1}$$
 (B) $\lambda_0 = \left(\frac{1}{\lambda} - \frac{eEd}{hc}\right)^{-1}$

constant and c is the speed of light).

(C)
$$\lambda_0 = \lambda - \frac{hc}{eEd}$$
 (D) $\lambda_0 = \lambda - \frac{eEd}{hc}$

A rod of mass m and length \ell rests on a Q.68smooth horizontal ground and is hinged at one of its end. At the other end, a horizontal force F is applied whose magnitude is constant and the direction is always perpendicular to the rod. When the rod rotates by 90° angle, power supplied by the force at that instant is -

(A)
$$\sqrt{\frac{3F^3\pi\ell}{m}}$$

(B)
$$\sqrt{\frac{3F^3\pi^2}{2m}}$$

(C)
$$\sqrt{\frac{3F^3\ell}{2m}}$$

(D)
$$\sqrt{\frac{3F^3\ell}{m}}$$

Two diverging lenses are kept as shown in Q.69 the figure. The final image formed will be-

- (A) virtual for any value of d1 & d2
- (B) real for any value of d1 and d2
- (C) virtual or real depends on d₁ & d₂ only
- (D) virtual or real depends on d1 & d2 & also on the focal lengths of the lens

Page-49

Q.70 Two small balls, each having equal length positive charge Q are suspended by two insulating strings of equal L from a hook fixed to a stand. If the whole setup is transferred to a satellite in orbit around the earth, the tension in equilibrium in each string is equal to —

(A) zero

(B) $\frac{kQ}{L^2}$

(C) $\frac{kQ^2}{2L^2}$

(D) $\frac{kQ^2}{4L^2}$

CHEMISTRY

- Q.71 Which of the following statements is false?
 - (A) It is impossible to satisfy the octet rule for all atoms in XeF₂.
 - (B) MgSO₄ is soluble in water because hydration energy of MgSO₄ is higher in comparision to its lattice energy
 - (C) The bond in NO+ should be stronger than the bond in NO-
 - (D) For ozone molecule, one oxygenoxygen bond is stronger than the other oxygen-oxygen bond
- Q.72 PCl₅ is 10% dissociated at 1 atm.

 What is % dissociation at 4 atm.

 $PCl_3(g) \Longrightarrow PCl_3(g) + Cl_2(g)$

(A) 40 %

(B) 2.5 %

(C) 5 %

(D) 10 %

Q.73 The density of vapour of a substance (X) at latm pressure and 500 k is 0.8 kg/m³. The vapour effuse through a small hole at a rate of 4/5 times slower than oxygen under the same condition. What is the compressibility factor (z) of the vapour?

(A) 0.974

(B) 1.35

(C) 1.52

(D) 1.22

Q.74 Total number of position isomers of dimethyl cyclohexane -

(A) 2

(B) 3

(C) 4

(D) 5

Q.75 Three aromatic isomers X, Y, Z have molecular formula C₆H₄Br₂. On mononitration 'X' gives one, 'Y' gives two and 'Z' gives three isomeric products of molecular formula C₆H₃Br₂NO₂. Identify X, Y and Z

X Y X(A) Br Br Br Br Br Br Br

BIOLOGY

- Q.76 A piece of bone such as femur of frog if kept in dilute HCl for about a week will -
 - (A) Assume black colour
 - (B) shrink in size
 - (C) turn flexible
 - (D) crack into pieces

Page-50			Practice Series for KVPY
Q.77	A health disorder that results from the deficiency of Thyroxine in adults and characterised by (i) a low metabolic rate, (ii) increase in body weight and (iii) tendency to retain water in tissues is - (A) Simple goitre (B) Myxoedema	Q.79	The sequential energy change in photosynthesis is - (A) Light → Electrical → Chemical (B) Electrical → Chemical (C) Chemical → Electrical (D) Light → Chemical
	(C) Cretinism (D) Hypothyroidism If one parent has blood group A and the other parent has blood group B. The offspring have which blood group- (A) AB (B) O (C) B (D) A, B, AB, O	Q.80	Dry wooden stakes, if driven into a small crack in a rock and then soaked, can develop enough pressure to split the rock. Such pressure is build up through the phenomenon of - (A) Imbibition (B) Deplasmolysis (C) Turgor pressure (D) Osmotic pressure

KVPY

Kishore Vaigyanik Protsahan Yojana

Stream - SA

Time: 3 Hrs

Max. Marks: 100

GENERAL INSTRUCTIONS:

- The test booklet consists of 80 questions.
- There are two parts in the question paper.
- The distribution of marks subjectwise in each part is as under for each correct response.

MARKING SCHEME:

PART-I:

 Mathematics
 : Question No. 1 to 15 consist of ONE (1) mark for each correct response.

 Physics
 : Question No. 16 to 30 consist of ONE (1) mark for each correct response.

 Chemistry
 : Question No. 31 to 45 consist of ONE (1) mark for each correct response.

 Biology
 : Question No. 46 to 60 consist of ONE (1) mark for each correct response.

PART - II

 Mathematics
 : Question No. 61 to 65 consist of TWO (2) marks for each correct response.

 Physics
 : Question No. 66 to 70 consist of TWO (2) marks for each correct response.

 Chemistry
 : Question No. 71 to 75 consist of TWO (2) marks for each correct response.

 Biology
 : Question No. 76 to 80 consist of TWO (2) marks for each correct response.

PART-I [One Marks Questions]

MATHEMATICS

Q.1 The number $5\sqrt{41}$ lies between -

(A) 29 and 30

(B) 30 and 31

(C) 31 and 32

(D) 32 and 33

Q.2 If 3x + 3y - 1, $4x^2 + y - 5$, 4x + 2y are the sides of an equilateral triangle, its area is closest to the integer-

(A) 84

(B) 85

(C) 86

(D) 87

Q.3 Let a, b be two positive real numbers such that $a < b < \frac{1}{a}$ and let

$$x = \left(a + \frac{1}{a}\right) - \left(b + \frac{1}{b}\right)$$
. Then-

(A) x is always greater than zero

(B) x is always less than zero

(C) x = 0

(D) No such definite conclusion can be drawn about x

Practice Series for KVPY

- Q.4 Let T be the number of 4-digit integers, each ending in 3(in units place) and each divisible by 11. Then-
 - (A) $70 \le T \le 79$
- (B) $80 \le T \le 89$
- (C) $90 \le T \le 99$
- (D) $T \ge 100$
- Q.5 At what time (to the nearest second) immediately after 4 O' clock will angle between the hands of the clock be the same as that at 4 O' clock?
 - (A) 4h 42m50s
- (B) 4h 43m38s
- (C) 4h 43m40s
- (D) 5h 5m27s
- Q.6 The sum of all the numbers which can be formed by using the digits 1, 3, 5, 7 all at a time and which have no digit repeated is
 - (A) $16 \times 4!$
- (B) 1111 × 3!
- (C) $16 \times 1111 \times 3!$
- (D) $16 \times 1111 \times 4!$
- Q.7 The number of real values of a for which the cubic equation $x^3 3ax^2 + 3ax a = 0$ has all real roots one of which is 'a' itself, is
 - (A) 0
- (B) 1
- (C) 2
- (D) 3
- **Q.8** The product of three consecutive natural numbers is 124850054994. What is their average?
 - (A) 4993
- (B) 4994
- (C) 4998
- (D) 4997
- Q.9 $\triangle ABC$ is such that a circle touches AB at B which passes through Centroid 'G' of $\triangle ABC$ & point C. If AB = 6, BC = 4, then AC is equal to -

- (A) $2\sqrt{2}$
- (B) $3\sqrt{2}$
- (C) $2\sqrt{14}$
- (D) $2\sqrt{13}$

- Q.10 If $x^2 + y^2 + z^2 = 1$ then the value of xy + yz + zx lies in the interval-
 - (A) $\left[\frac{1}{2},2\right]$
- (B) [-1, 2]
- (C) $\left[-\frac{1}{2},1\right]$
- (D) None of these
- Q.11 The three lines whose combined equation is $y^3 4x^2y = 0$ form a triangle which is
 - (A) isosceles
- (B) equilateral
- (C) right angled
- (D) None of these
- Q.12 ABC is an equilateral triangle such that the vertices B and C lie on two parallel lines at a distance 6. If A lies between the parallel lines at a distance 4 from one of them then the length of a side of the equilateral triangle is-
 - (A) 8
- (B) $\sqrt{\frac{88}{3}}$
- (C) $\frac{4\sqrt{7}}{\sqrt{3}}$
- (D) None of these
- Q.13 A rocket of height h metres is fired vertically upwards. Its velocity at time t seconds is (2t+3) metres/second. If the angle of elevation of the top of the rocket from a point on the ground after 1 second of firing is $\pi/6$ and after 3 seconds it is $\pi/3$ then the distance of the point from the rocket is-
 - (A) 14√3 metres
 - (B) 7√3 metres
 - (C) 2√3 metres
 - (D) cannot be found without the value of h
- Q.14 John has x children by his first wife. Mary has (x + 1) children by his first husband. They marry and have children of their own. The whole family has 24 children. Assuming that two children of the same parents do not fight. The maximum no. of fights are-
 - (A) 198
- (B) 202
- (C) 191
- (D) 237

Q.15 If y = 2x - 3 is a tangent to the parabola

$$y^2 = 4a\left(x - \frac{1}{3}\right)$$
, then $\left|\frac{3a}{14}\right|$ is equal to-

(A) 2

(B) 1

(C) 3

(D) None of these

PHYSICS

Q.16 The graph shows the variation of velocity of a rocket with time. The maximum height attained by the rocket is -

(A) 11 km

(B) 50 km

(C) 55 km

(D) 60 km

Q.17 Two masses, 800 kg and 450 kg are at a distance 25 m apart. The magnitude of gravitational field intensity at a point 20 m distant from the 800 kg mass and 15 m distant from the 450 kg mass will be (in N/kg) – (G is universal gravitational constant) -

(A) 2G

(B) $2\sqrt{2}G$

(C) 4G

(D) zero

Q.18 The height of liquid in the tube below the air and above the liquid level in the container is h. The temperature of the air is now slightly increased. After the equilibrium state is achieved, the height h will (assume no change in the temperature of the liquid in the container)

- (A) remain same
- (B) decrease
- (C) increase
- (D) decrease or increase, depending on the density of liquid above air

Q.19 In the figure shown $\frac{\sin i}{\sin r}$ is equal to –

(A) $\frac{\mu_2^2}{\mu_2 \mu_2}$

(B) $\frac{\mu_3}{\mu_3}$

(C) $\frac{\mu_3 \, \mu_1}{\mu_2^2}$

(D) none of these

Q.20 A point charge is moving in clockwise direction in a circle with constant speed. Consider the magnetic field produced by the charge at a point P (not centre of the circle) on the axis of the circle -

- (A) It is constant in magnitude only
- (B) It is constant in direction only
- (C) It is constant in direction and magnitude both
- (D) It is not constant in magnitude and direction both

Q.21 A cylinder rests in a supporting carriage as shown. The side AB of carriage makes an angle 30° with the horizontal and side BC is vertical. The carriage lies on a fixed horizontal surface and is being pulled towards left with an horizontal acceleration 'a'. The magnitude of normal reactions exerted by sides AB and BC of carriage on the cylinder be NAB and NBC respectively. Neglect friction everywhere. Then as the magnitude of acceleration 'a' of the carriage is increased, pick up the correct statement

Practice Series for KVPY

(A) NAB increases and NBC decreases

- (B) Both NAB and NBC increase
- (C) NAB remains constant and NBC increases
- (D) N_{AB} increases and N_{BC} remains constant
- Q.22 Heat required to vaporize 4g of water by boiling at 373K is 2160 calories. The specific heat of water in this condition is -
 - (A) 0.36 cal/g-K
- (B) 5.4 cal/g-K
- (C) zero
- (D) Infinity
- Q.23 A uniform rod length L at room temperature T_0 just fits between two walls also at room temperature T_0 , as shown in figure(i). Now the left wall is maintained at room temperature T_0 and right wall is maintained at temperature $2T_0$ as shown in figure (ii)-

After the rod has achieved thermal steady state, the variation of tension in rod shown in figure(ii) as a function of distance x from left end is best represented by -

Q.24 A block of mass 10 kg is released on a fixed wedge inside a cart which is moved with constant velocity 10 m/s towards right. Take initial velocity of block with respect to cart zero. Then work done by normal reaction (with respect to ground) on block in two seconds will be $(g = 10 \ m/s^2)$

- (A) zero
- (B) 960 J
- (C) 1200 J
- (D) none of these
- Q.25 The phenomenon that sound wave fails to exhibit is-
 - (A) interference
- (B) diffraction
- (C) vibrations
- (D) polarization
- Q.26 Two identical nuclei A and B of the same radioactive element undergo β decay. A emits a β -particle and changes to A'. B emits a β -particle and then a γ -ray photon immediately afterwards and changes to B'
 - (A) A' and B' have the same atomic number and mass number
 - (B) A' and B' have the same atomic number but different mass numbers
 - (C) A' and B' have different atomic numbers but the same mass number
 - (D) A' and B' are isotopes
- Q.27 The equivalent resistance between the points A and B is -

- (C) R
- (D) none of these

Q.28 In the circuit shown, the cell of emf 6V is ideal. The resistor in which the power dissipated is greatest is -

(A) 5Ω

(B) 3Ω

(C) 9Ω

(D) 18Ω

- Q.29 A solid spherical black body of radius r and uniform mass distribution is in free space, It emits power 'P' and its rate of colling is R then -
 - (A) $RP \propto r^2$
- (B) RP ∝ r
- (C) $RP \propto 1/r^2$
- (D) $RP \propto \frac{1}{r}$
- Q.30 A coin is released inside a lift at a height of 2m from the floor of the lift. The height of the lift is 10m. The lift is moving with an acceleration of $9m/s^2$ downwards. The time after which the coin will strike with the lift is $-(g = 10 \ m/s^2)$.

(B) 2s

(C) $\frac{4}{\sqrt{21}}s$ (D) $\frac{2}{\sqrt{11}}s$

CHEMISTRY

- Q.31 A person adds 1.71 gram of sugar $(C_{12}H_{22}O_{11})$ in order to sweeten his tea. The number of carbon atoms added are (mol. mass of sugar = 342) -
 - (A) 3.6×10^{22}
- (B) 7.2×10^{21}
- (C) 0.05
- (D) 6.6×10^{22}
- Q.32 5.6 litre of oxygen at STP contains -
 - (A) 6.02×10^{23} atoms
 - (B) 3.01 ×10²³ atoms
 - (C) 1.505×10^{23} atoms
 - (D) 0.7525×10^{23} atoms

- Q.33 For reaction N_2O_4 (g) \rightleftharpoons $2NO_2$ (g) at given temperature if $K_p = \frac{8}{5}$ atm for 30% degree of dissociation at equilibrium, then what will be new K_p for 50% dissociation of N_2O_4 at equilibrium at same temperature.
 - (A) $\frac{5}{8}$
- (B) $\frac{8}{5}$
- (C) $\frac{2}{5}$
- (D) $\frac{12}{5}$
- Q.34 The correct figure representing isothermal and adiabatic compression of an ideal gas from the same initial state is

Practice Series for KVPY

Q.36 Which of the following is not ionic in solid state -

- (A) N₂O₅
- (B) PCl₅
- (C) ICl₃
- (D) XeF₆

Q.37 The photon emitted due to electronic transition from 5th excited state to 2nd excited state in Li²⁺, is used to excite He⁺ already in first excited state. He⁺ ion after absorbing the photon reaches in an orbit having total energy equal to

- (A) -3.4 eV.
- (B) -13.6 eV.
- (C) $-6.8 \, eV$.
- (D) -27.2 eV.

Q.38 Which of the following statement is correct -

- (A) Sodium metal can be produced by the electrolysis of an aqueous solution of NaCl
- (B) CsOH has the maximum basicity and least solubility among all alkali metal hydroxides
- (C) Gypsum when heated above 393 K forms Plaster of Paris
- (D) The hydrated radii of alkaline earth metal ions decreases on moving down the group

Q.39 In which of the following process energy is liberated -

- (A) $Cl(g) \rightarrow Cl^+(g) + e^-$
- (B) $Na(g) \rightarrow Na^+(g) + e^-$
- (C) $Be(g) + e^- \rightarrow Be^-(g)$
- (D) $\text{Li}(g) + e^- \rightarrow \text{Li}^-(g)$

Q.40 A cylindrical container with a movable piston initially holds 1.5 mole of a gas at a pressure of 4 atm and a volume of 2.5 L. If the piston is moved to make volume 5L, while simultaneously withdrawing 0.75 moles of gas, what is the final pressure in atm?

- (A) 1
- (B) 3
- (C) 5
- (D) 4

Q.41 \bigcirc X \bigcirc OH

Reagent X will be -

- (A) 1% alkaline KMnO4 (Bayer's reagent)
- (B) OsO₄/NaHSO₃
- (C) Peracid/H₃O+
- (D) (A) and (B) both

Q.42 In iso-pentane, the H atom that can be most easily substituted is on -

- (A) C-1
- (B) C-2
- (C) C-3
- (D) C-4

Q.43 Which of the following undergoes decarboxylation most readily on being heated?

Q.44 Which is a hetero aromatic compound?

(D)

Page-57

Q.45 Arrange the following compounds in the order of decreasing reactivity towards electrophilic substitution reaction —

BIOLOGY

- Q.46 During prolong fating, the sequence of organic compounds used by body is -
 - (A) Carbohydrates, fats proteins
 - (B) Fats, carbohydrates, proteins
 - (C) Carbohydrates, proteins, lipids
 - (D) Proteins, lipids, carbohydrates
- Q.47 In C3 plants, CO2 fixation occurs in -
 - (A) Stroma
- (B) Grana
- (C) Outer membrane (D) inner membrane
- Q.48 Anaerobic respiration is also Known as -
 - (A) Intramolecular
 - (B) Intermolecular respiration
 - (C) Extramolecular respiration
 - (D) Molecular respiration
- Q.49 Diameter of the renal afferent vessel is -
 - (A) Same as that of efferent
 - (B) Smaller than that of efferent
 - (C) Larger than that of efferent
 - (D) There is no efferent vessel
- Q.50 Which of the following mechanism would account for increased urine production?
 - (A) Decreased amount of antidiretic hormone secretion
 - (B) Increased aldosterone production
 - (C) Increased blood pressure
 - (D) The proximal tubules reabsorbing more water

- Q.51 Receptors for Neurotransmitter ar
 - (A) Cell surface
- (B) Nucleus
- (C) Endosome
- (D) Goldi apparatus
- Q.52 Path-finding by ants is by means of -
 - (A) Visually observing landmarks
 - (B) Visually observing other ants
 - (C) Chemical signals between ants
 - (D) Using the earth's magnetic field
- Q.53 Which cell organelle is abundantly found in while blood cells, secretory cells of liver, kidney, tadpole's tail and helps in degenerating action?
 - (A) Mitochondria
 - (B) Golgi body
 - (C) Lysosome
 - (D) Endoplasmic reticulum
- Q.54 Idioblast is -
 - (A) Plant cell different others
 - (B) Animal cell different from others
 - (C) Plant cell having cell inclusions
 - (D) Animals cell having cell inclusions
- Q.55 Chromosomes are least condensed during
 - (A) Telophase
- (B) Interphase
- (C) Metaphase
- (D) Anaphase
- Q.56 A nitrogen-fixing microbe associated with Azolla in rice fields is -
 - (A) Spirulina
- (B) Anabaena
- (C) Frankia
- (D) Tolypothrix
- Q.57 Which of the following is more essential for the breaking of seed dormancy -
 - (A) Light
- (B) Heat
- (C) Cold
- (D) Moisture
- Q.58 Protein which plays a significant role in ageing is -
 - (A) Collagen
- (B) Elastin
- (C) Actin
- (D) Myosin

Practice Series for KVPY

- Q.59 Bulk of carbon dioxide (CO₂) released from body tissues into the blood is present as -
 - (A) Bicarbonate in blood plasma and RBCs
 - (B) Free CO2 in blood plasma
 - (C) 70% carbamino-haemogolobin and 30% as bicarbonate
 - (D) Carbamino-haemoglobin in RBCs
- Q.60 The Barr body is observed in -
 - (A) basophil of male
 - (B) neutrophil of female
 - (C) Basophill of female
 - (D) eosinophils

PART-II [Two Marks Questions]

MATHEMATICS

- **Q.61** The number of distinct terms in the expansion of $\left(1+x+\frac{1}{x}+x^2+\frac{1}{x^2}\right)^{15}$ is/are
 - (A) 255
- (B) 61
- (C) 127
- (D) None of these
- Q.62 If the radius of the circle $(x-1)^2 + (y-2)^2 = 1$ and $(x-7)^2 + (y-10)^2 = 4$ are increasing uniformly w.r.t. time as 0.3 and 0.4 unit/sec, then they will touch each other at t equal to -
 - (A) 45 sec
- (B) 90 sec
- (C) 11 sec
- (D) 135 sec
- Q.63 The triangle formed by the tangent to the curve $f(x) = x^2 + bx b$ at the point (1, 1) and coordinate axes lies in the first quadrant. If its area is 2, then the value of (-b) is.
 - (A) 1
- (B) 2
- (C) 3
- (D) 4

- Q.64 Let the straight line L: $\tan(\cot^{-1} 2) x y = 4$ be rotated through an angle $\cot^{-1} 3$ about the point M(0, -4) in anticlockwise sense. After rotation the line become tangent to the circle which lies in 4th quadrant and also touches coordinate axes. Find the sum of radii of all possible circles.
 - (A) 6
- (B) 7
- (C) 8
- (D) none of these
- Q.65 Suppose a parabola $y = x^2 ax 1$ intersects the coordinate axes at three points A, B and C respectively. The circumcircle of $\triangle ABC$ intersects the y-axis again at the point D(0, t). Find the value of t.
 - (A) 1
- (B) 2
- (C) 3
- (D) None of these

PHYSICS

Q.66 Source and observer both start moving simultaneously from origin, one along x-axis and the other along y-axis with speed of source = 2 (speed of observer). The graph between the apparent frequency observe by observer (f) and time (t) would be: (f₀ = natural frequency of source)

Q.67 One stone is dropped from a tower from rest and simultaneously another stone is projected vertically upward with some initial velocity. The graph of the distance (S) between the two stones varies with time (t) as: (before either stone hits the ground)-

Practice SET-6

Q.68 In the figure, the coefficient of static friction between the two blocks is 0.5. Acceleration of the larger block (a) is 25 m/s². Then

- (A) smaller block slides down with respect to larger block
- (B) smaller block remains stationary with respect to larger block
- (C) smaller block slides up with respect to larger block
- (D) limiting friction acts between the blocks
- Q.69 Three moles of an ideal gas goes to a cyclic process shown in figure. The work done by the gas during the process is:

- (A) $2.3 RT_0$
- (B) $0.58 RT_0$
- (C) $1.16 RT_0$
- (D) $-0.58 RT_0$

- Q.70 A uniform ring of mass 'm' and radius 'R' is projected horizontally with velocity v₀ on a rough horizontal floor, so that it start off with a purely sliding motion and it acquires a purely rolling motion after moving a distance d. If the coefficient of friction between the ground and ring is μ, then work done by the friction in the process is—
 - $(A) \mu mgd$
- (B) $-\frac{1}{4} m v_0^2$
- (C) µ mgd
- (D) $-\frac{1}{8} m v_0^2$

CHEMISTRY

Q.71 Two gas bulbs are connected by a thin tube calculate the partial pressure of He after the connective valve is opened at a constant temperature at 27°C

- (A) 1 atm
- (B) .328 atm
- (C) 1.64 atm
- (D) 0.166 atm
- Q.72 Which of the following is/are correct?
 - (A) When 1 mole of Zn is dissolved in excess HCl the work done is approximately equal to -2.46 kJ in open beaker at 300 K and 1 atm.
 - (B) When 1 mole of Zn is dissolved in excess HCl work done is equal to zero in closed beaker
 - (C) Both (A) and (B) are correct
 - (D) Neither (A) and nor (B) are correct.
- Q.73 Equal volumes of three acid solutions of pH 3, 4 and 5 are mixed in a vessel. What will be the H* ion concentration in the mixture?
 - (A) $3.7 \times 10^{-3} M$
- (B) $1.11 \times 10^{-3} M$
- (C) 1.11 × 10⁻⁴ M
- (D) 3.7 × 10⁻⁴ M

Practice Series for KVPY

Q.74. Which of the following structures has the D-configuration?

$$(A) \begin{array}{c|cccc} OH & OH \\ \hline (A) & H & CHO \\ \hline & CH_2OH & CHO \\ \hline & CH_2OH & COOH \\ \hline & COOH \\ \hline & (C) & H & OH \\ \hline \end{array}$$

Q.75
$$CH_3$$
— CH — CH — CH_3 — CH — CH 3— $COO^{\oplus}K^{\oplus}$

(A) $COO^{\oplus}K^{\oplus}$

(B) $COO^{\oplus}K^{\oplus}$

(C) (D)

BIOLOGY

Q76. Insulin is a polymer of -

- (A) Fructose
- (B) Glucose
- (C) Sucrose
- (D) Xylose

- Q77. Which of the following specie's haploid cell has maximum chromosome counts?
 - (A) Ophioglossum
- (B) Cat
- (C) Allium
- (D) Dog
- Q78. At which stage of cell cycle colchicines arrests the spindle?
 - (A) Anaphase
- (B) Prophase
- (C) Telophase
- (D) Interphase
- Q79. Which one of the following acts as a barrier in a apoplastic pathway?
 - (A) Epidermis
- (B) Plasmodesmata
- (C) Casparian strips (D) Metaxylem
- **Q80.** Which one of the following is not a part of symplast?
 - (A) Cell wall
 - (B) Plasma membrane
 - (C) Plasmodesmata
 - (D) Cytoplasm

KVPY

Kishore Vaigyanik Protsahan Yojana

Stream - SA

Time: 3 Hrs

Max. Marks: 100

GENERAL INSTRUCTIONS:

- The test booklet consists of 80 questions.
- There are two parts in the question paper.
- The distribution of marks subjectwise in each part is as under for each correct response.

MARKING SCHEME:

PART-I:

 Mathematics
 : Question No. 1 to 15 consist of ONE (1) mark for each correct response.

 Physics
 : Question No. 16 to 30 consist of ONE (1) mark for each correct response.

 Chemistry
 : Question No. 31 to 45 consist of ONE (1) mark for each correct response.

 Biology
 : Question No. 46 to 60 consist of ONE (1) mark for each correct response.

PART - II

 Mathematics
 : Question No. 61 to 65 consist of TWO (2) marks for each correct response.

 Physics
 : Question No. 66 to 70 consist of TWO (2) marks for each correct response.

 Chemistry
 : Question No. 71 to 75 consist of TWO (2) marks for each correct response.

 Biology
 : Question No. 76 to 80 consist of TWO (2) marks for each correct response.

PART-I [One Marks Questions]

MATHEMATICS

- Q.1 Numbers greater than 7000 & divisible by 5 which can be formed using digits 3,5,7,8 & 9, (no digit being repeated) is
 - (A) 46
- (B) 48
- (C) 72
- (D) 42
- **Q.2** The equation $\cos^8 x b \cos^4 x + 1 = 0$ will have solution if 'b' belongs to
 - (A) $(-\infty, 2]$
- (B) $[2, \infty)$
- (C) $(-\infty, -2]$
- (D) None of these

- Q.3 Let $a_k = (k^2 + 1) k ! \& b_k = a_1 + a_2 + a_3 \dots + a_k$ If $\frac{a_{100}}{b_{100}} = \frac{m}{n}$, then n - m equals
 - b_{100} r (A) 100
- (B) 99
- (C) 98
- (D) None of these
- Q.4 If $t_n = n(n+1) (n+2)$ then $\sum_{n=1}^{\infty} \frac{1}{t_n}$ is equal
 - to
 - (A) 1/2
- (B) 1/4
- (C) 1
- (D) None of these

Practice Series for KVPY

- Q.5 If $P_1Q_1 \& P_2Q_2$ or are two focal chords of $y^2 = 4ax$, then the chord $P_1P_2 \& Q_1Q_2$ intersect on
 - (A) axis
 - (B) directrix
 - (C) tangent at vertex
 - (D) None of these
- Q.6 If $(3 + x^{2008} + x^{2009})^{2010} = a_0 + a_1x + a_2x^2 + ... + a_nx^n$, then the value of

$$a_0 - \frac{1}{2}a_1 - \frac{1}{2}a_2 + a_3 - \frac{1}{2}a_4 - \frac{1}{2}a_5 + a_6 - \dots$$

- (A) 3²⁰¹⁰
- (B) 1
- (C) 22010
- (D) None of these
- Q.7 Sum of the non-real roots of $(x^2 + x 2) (x^2 + x 3) = 12$ is
 - (A) 1
- (B) -1
- (C) -6
- (D) 6
- Q.8 The sum of the digits in a two-digit number is 6. If we add 18 to that number, we get a number consisting of the same digits written in the reverse order. Then the number, is -
 - (A) 42
- (B) 23
- (C) 32
- (D) 24
- Q.9 If a679b is a five digit number that is divisible by 72 determine 'a' and 'b'.
 - (A) a = 2, b = 3
- (B) a = 3, b = 2
- (C) a = 3, b = 1
- (D) None of these
- Q.10 The number which is four more than the square of 625 has exactly two prime factors. Determine what they are?
 - (A) 577 & 677
- (B) 575 & 675
- (C) 579 & 679
- (D) None of these
- Q.11 Let 'p' and 'q' be the roots of the equation, $x^2 2x + A = 0$, and let "r" and "s" be the roots of the equation $x^2 18x + B = 0$. If p < q < r < s are in A.P. the value of (A + B) equals -
 - (A) 80
- (B) 77
- (C)75
- (D) 74

- Q.12 The point of the curve $3x^2-4y^2=72$ which is nearest to the line 3x+2y-1=0 is:
 - (A) (+6, 3)
- (B) (6, -3)
- (C)(6,6)
- (D) (6, 5)
- Q.13 The equations $5x^2 + ax + 1 = 0$, $4x^2 + bx + 1 = 0$ have a common root, then the sum of the reciprocals of the other two roots is
 - (A) b-a
- (B) 2(b-a)
- (C) 3(b-a)
- (D) 9(b-a)
- Q.14 Value of $\sum_{r=0}^{n} \frac{(-1)^{r-n+1}C_{r+1}}{r+2C_{r+1}}$ equals -
 - (A) $\frac{n+2}{n+1}$
- (B) $\frac{n+1}{n+2}$
- (C) $\frac{n+1}{n+3}$
- (D) $\frac{n+3}{n+1}$
- Q.15 Let $P(\alpha_1, \beta_1)$, $Q(\alpha_2, \beta_2)$ and $R(\alpha_3, \beta_3)$ be the centroid, orthocentere and circumcentre of α scalene triangle. If P, Q, R lie on the curve $y^2 = x^3$, then $\frac{\alpha_1}{\beta_1} + \frac{\alpha_2}{\beta_2} + \frac{\alpha_3}{\beta_3}$ is equal

to-

- (A) 1
- (B) 0
- (C) 2
- (D) 3/2

PHYSICS

- Q.16 Two balls of equal masses are thrown upwards, along the same vertical direction at an interval of 2 seconds, with the same initial velocity of 40 m/s. Then these collide at a height of (take $g = 10 \text{ m/s}^2$)
 - (A) 120 m
- (B) 75 m
- (C) 200 m
- (D) 45 m
- Q.17 A flexible chain of weight W hangs between two fixed points A and B at the same level. The inclination of the chain with the horizontal at the two points of support is 0. What is the tension of the chain at the endpoint —

- (A) $\frac{W}{2}$ cos $ec\theta$
- (B) $\frac{W}{2} \sec \theta$
- (C) $W \cos \theta$
- A block of mass m rests on a rough Q.18 horizontal surface, having friction coefficient $\mu = 0.8$. A force F is applied on the block at an angle 53° to the horizontal. What should be the minimum value of F, so that the block starts sliding?

- (A) 20 mg
- (B) 10 mg
- (C) 2 mg
- (D) None of these
- In the figure a block slides along a track Q.19 from one level to a higher level, by moving through an intermediate valley. The track is frictionless until the block reaches the higher level. There a frictional force stops the block in a distance d. The block's initial speed v_0 is 6 m/s, the height difference h is 1.1 m and the coefficient of kinetic friction μ is 0.6. The value of d is -

- (A) 1.17 m
- (C) 7.11 m
- (D) 11.7 m

sinusoidal Q.20certain transverse wavelength 20 cm is moving in the positive x direction. The transverse velocity of the particle at x = 0 as function of time is shown. The amplitude of the motion is-

- (A) $\frac{5}{\pi}$ cm
- (C) $\frac{10}{\pi}$ cm
- (D) 2π cm
- Which of the following is correct for the Q.21molecules of a gas in thermal equilibrium?
 - (A) All have the same speed
 - (B) All have different speeds which remain constant
 - (C) They have a certain constant average speed
 - (D) They do not collide with one another
- Q.22A body is projected up along the rough inclined plane from the bottom with some velocity. It travels up the incline and then returns back. If the time of ascent is t_a and time of descent is td, then -
 - (A) $t_a = t_d$
- (B) $t_a > t_d$
- (C) $t_a < t_d$
- (D) data insufficient
- Two points A & B on a disc have velocity Q.23v₁ & v₂ at some moment. Their directions make angles 60° and 30° respectively with the line of separation as shown in figure. The angular velocity of disc is -

Practice Series for KVPY

(A) $\frac{\sqrt{3}v_1}{d}$

- (B) $\frac{v_2}{\sqrt{3}d}$
- (C) $\frac{v_2-v_1}{d}$
- (D) $\frac{v_2}{d}$
- Q.24 A gas is contained in a metallic cylinder fitted with a piston. The gas is suddenly compressed by pushing piston downward and is maintained at this position. After this process, as time passes the pressure of the gas in the cylinder -
 - (A) increases
 - (B) decreases
 - (C) remains constant
 - (D) increases or decreases depending on the nature of the gas
- Q.25 Two water pipes TP and Q having diameters $2 \times 10^{-2} m$ and $4 \times 10^{-2} m$, respectively, are joined in series with the main supply line of water. The velocity of water flowing in pipe P is -
 - (A) 4 times that of Q
 - (B) 2 times that of Q
 - (C) 1/2 times that of Q
 - (D) 1/4 times that of Q
- Q.26 A particle moves position $\vec{r}_1 = 3\hat{i} + 2\hat{j} 6\hat{k}$ to position $\vec{r}_2 = 14\hat{i} + 13\hat{j} + 9\hat{k}$ under the action of force $4\hat{i} + \hat{j} + 3\hat{k}$ N. The work done by this force will be -
 - (A) 100 J
- (B) 50 J
- (C) 200 J
- (D) 75 J
- Q.27 A ball of mass 'm', moving with uniform speed, collides elastically with another stationary ball. The incident ball will lose maximum kinetic energy when the mass of the stationary ball is -
 - (A) m
- (B) 2m
- (C) 4 m
- (D) infinity

Q.28 Three identical bulbs each of resistance 2Ω are connected as shown. The maximum power that can be consumed by individual bulb is 32W, then the maximum power consumed by the combination is -

- (A) 48 W
- (B) 96 W
- (C) 128 W
- (D) 160 W
- Q.29 If the speed (v) of the bob in a simple pendulum is plotted against the tangential acceleration (a) the correct graph will be represented by -

- Q.30 Sinusoidal waves 5.00 cm in amplitude are to be transmitted along a string having a linear mass density equal to 4.00 ×10-2 kglm. If the source can deliver a average power of 90W and the string is
 - (A) 45 Hz
- (B) 50 Hz
- (C) 30 Hz
- (D) 62 Hz

CHEMISTRY

- Q.31 How many ml water should be added to 100 ml HCl solution (d = 1.5 g/ml) 80% by wt. to make it a solution of 40% by wt of density = 1 g/ml.
 - (A) 100 ml
- (B) 300 ml
- (C) 200 ml
- (D) none of these

Q.32

In a hydrogen like sample two different

types of photons A and B are produced by electronic transition Photon B has it's

wavelength in infrared region if photon A

has more energy than B, then the photon

Which is wrong about P4O10 molecule -

(A) each 'P' atom can be considered to be

(B) there are six POP bonds in the

(C) there are two types of P-O bond

If the dipole moment of AB molecule is given by 1.2 D and A-B the bond length is 1Å then % covalent character of the bond is -

At STP, a container has 1 mole of

Ar(argon), 3 moles of CO2, 3 moles of O2

and 4 moles of N2. Without changing the

total pressure, if 1 mole of O2 is removed

(A) decreases by 26% (B) decreases by 50%

(B) 75%

(D) 70%

(D) decrease by 45%

(B) visible

(D) all of these

A may belong to the region -

sp³ hybridised

molecule

lengths
(D) POP angle is 180°

(A) 25%

(C) 30%

Q.35

(A) ultraviolet

(C) infrared

(A) 1 and 4

(B) 1 and 3

Page-65

(C) 1 and 2

(D) 2 and 3

Q.37 The first four ionization potentials (eV) are given for two elements X and Y. Identify them.

X:	8.296	25.149	37.92	259.298
<i>Y</i> :	5.318	47.29	71.65	98.88

(A) B, Na

(B) Na, Be

(C) Be, B

(D) Na, Mg

Q.38 For the following V-T plot for a gas undergoing a process from state A to state B. Select the correct alternative(s).

- (A) Pressure constantly increases
- (B) Pressure first increases, then decreases
- (C) Final pressure is less than initial pressure
- (D) Pressure first decreases then increases
- Q.39 What is the minimum mass of CaCO₃(s), below which it decomposes completely, required to establish equilibrium in a 6.50 litre container for the reaction -
 - (A) 32.5 g
- (B) 24.6 g
- (C) 40.9 g
- (D) 8.0 gm

Q.36 Which is not correctly matched?

(C) in unchanged

the partial pressure of O2.

1	Basic strength	Cs ₂ O < Rb ₂ O <
	of oxides	Cs ₂ O < Rb ₂ O < K ₂ O < Na ₂ O <
	A	Li ₂ O
2	Stability of	$Na_2O_2 < K_2O_2 <$
	peroxides	$Rb_2O_2 < Cs_2O_2$
3	Stablility of	LiHCO ₃ <
	bicarbonates	NaHCO ₃ <
		KHCO ₃ < RbHCO ₃
		< CsHCO ₃
4	Melting point	NaF < NaCl <
		NaBr < NaI

Q.40 In a homogeneous gaseous reaction,

 $A + 2B \Longrightarrow 2C$, 2.0 mole of 'A', 3.0 mole of 'B' and 2.0 mole of 'C' are placed in a 2.0 L flask and the equilibrium concentration of 'C' is 0.5 mole/L. The equilibrium constant (K_c) for the reaction is

- (A) 0.05
- (B) 0.147
- (C) 0.073
- (D) 0.026

Practice Series for KVPY

Q.41 Alkene on ozonolysis give only one product (x). x does not respond with Tollen's reagent and NaOI but give yellow precipitate with 2, 4-DNP, The structure of alkene can be -

- Q.42 Among the following which is most polar -
 - (A) Diethylether
- (B) Ethyl iodide
- (C) Acetaldehyde
- (D) Ethylamine
- Q.43 Dinitrogen and dioxygen are main constituents of air but these do not react with each other to form oxides of nitrogen because -
 - (A) the reaction is endothermic and requires very high temperature
 - (B) the reaction can be initiated only in presence of a catalyst.
 - (C) oxides of nitrogen are unstable
 - (D) N2 and O2 are unreactive
- Q.44 The IUPAC name of the compound

$$_{
m H_3C}^{
m Cl} >$$
 C=C $<_{
m CH_2CH_3}^{
m CH_2CH_3}$

is -

- (A) trans-2-chloro-3-methyl-2-pentene
- (B) cis-2-chloro-3-methyl-2-pentene
- (C) trans-3-methyl-4-chloro-3-pentene
- (D) cis-3-methyl-4-chloro-3-pentene
- Q.45 Which of the following statement is incorrect?
 - (A) A mixture of o-nitrophenol and pnitrophenol can be separated by steam distillation
 - (B) Lassaigne's test can be used to detect nitrogen in hydrazine

- (C) p-NH₂C₆H₅SO₃H gives blood red colouration while performing Lassaigne's test for nitrogen
- (D) Diazonium compounds lose N_{2 on} heating before they combine with fused sodium

BIOLOGY

- Q.46 Plasmodium was reported for the first time by Laveran forms in RBC of man and the species detected first time by him in world was -
 - (A) Amoeboid, vivas
 - (B) Signet ring stage, ovale
 - (C) Amoeboid, malariae
 - (D) Ameboid, falciparum
- Q.47 A jelly like mesoglea is present in between the epidermis and gastrodermis in the body wall of Hydra that contains
 - (A) Interstitial cells (B) Epithelial cells
 - (C) Both above
- (D) None above
- Q.48 The total number of ganglia in cockroach are
 - (A) Three pairs thoracic and three abdominal
 - (B) Three pairs thoracic and six pair abdominal
 - (C) Three pairs thoracic and eight pairs abdominal
 - (D) Two pairs thoracic and six pairs abdominal
- Q.49 Maximum antibodies in the dermis are released by
 - (A) Killer T- cells (B) Cytotoxic T cells
 - (C) Null cells
- (D) Plasma cells
- Q.50 The inactivated enzymes present in digestive tract like pepsinogen is an inactive form of pepsin. Such substances are called
 - (A) Zymogens
- (B) Catalyst
- (C) Holoenzyme
- (D) Activators

Practice SET-7 Page-67

- Q.51 Which of the following statements correctly defines Bohr effect? Rise in
 - (A) P50 with a decrease in CO2 conc
 - (B) P_{50} with decrease in pH
 - (C) P_{60} with decrease in pH
 - (D) P_{50} with a decrease in pH
- Q.52 Myoglobin is present in red muscle fibres to
 - (A) Store oxygen to be utilized during muscle contraction
 - (B) Remove oxygen to help in anerobic respiration
 - (C) Compensate for lack of haemoglobin during anemia
 - (D) Remove pyruvic acid formed during respiration
- Q.53 Release of rennin probably depends upon
 - (A) Glomerular filtration rate
 - (B) Sympathetic nerve activity
 - (C) Parasympathetic nerve activity
 - (D) (A) and (B)
- Q.54 Which cranial nerve controls the heart muscles?
 - (A) Facial
- (B) Vagus
- (C) Auditory
- (D) Trochlear
- Q.55 A person passes much urine and drinks much water but his blood glucose level is normal. This condition may be the result of
 - (A) A reduction in insulin secretion from pancreas
 - (B) A reduction in vasopression secretion fro posterior pituitary
 - (C) A fall in the glucose concentration in urine
 - (D) An increase in secretion of glucagon
- Q.56 Viroids have -
 - (A) dsDNA enclosed by protein coat
 - (B) ssDNA enclosed by protein coat
 - (C) ssRNA not enclosed by protein coat
 - (D) dsRNA enclosed by protein coat

- Q.57 In gymnosperm, the multicellular female gametophyte is retained with in -
 - (A) Microsporangium
 - (B) Megasporangium
 - (C) Male gametophyte
 - (D) Archegonia
- Q.58 Difference between rough and smooth endoplasmic reticulum is that -
 - (A) Rough ER has ribosomes
 - (B) Smooth ER has ribosomes
 - (C) Smooth ER takes part in protein synthesis
 - (D) Both has F_1 -particles
- Q.59 Organelles important in spindle formation during nuclear division is -
 - (A) Golgi body
- (B) Chloroplast
- (C) Centriole
- (D) Mitochondrion
- Q.60 Variety of amino acids are formed on the basis of -
 - (A) Position of hydroxyl group
 - (B) Position of carboxyl group
 - (C) Position of hydrogen
 - (D) Nature of R group

PART-II [Two Marks Questions]

MATHEMATICS

Q.61 The sum of the series

$$(1^2 + 1)$$
. $\underline{1} + (2^2 + 1)$. $\underline{2} + (3^2 + 1)$. $\underline{3} + \dots + (n^2 + 1)$. \underline{n} is -

- (A) (n+1). (n+2)
- (B) n.(n+1)
- (C) (n+1). (n+1)
- (D) none of these
- Q.62 2 numbers x & y are chosen at random from the set of first 15 natural numbers (with replacement). The chance that $x^2 y^2$ is divisible by 13, is
 - (A) 2/21
- (B) 3/35
- (C) 31/225
- (D) none of these
- **Q.63** If α is a root of the equation 2x(2x+1)=1, then the other root is -
 - $(A) -2\alpha (\alpha + 1)$
- (B) $3\alpha^3 4\alpha$
- (C) $3\alpha 4\alpha^3$
- (D) none of these

Practice Series for KVPY

Q.64 If $\sqrt{1 + \frac{1}{1^2} + \frac{1}{2^2}} + \sqrt{1 + \frac{1}{2^2} + \frac{1}{3^2}} + \sqrt{1 + \frac{1}{3^2} + \frac{1}{4^2}} + \dots$

$$+\sqrt{1+\frac{1}{(1999)^2}+\frac{1}{(2000)^2}}=x-\frac{1}{x}$$

then find the value of x is -

(A)
$$x = 2000$$
, $\frac{1}{2000}$

(B)
$$x = -2000, -\frac{1}{2000}$$

(C)
$$x = 2000, -\frac{1}{2000}$$

(D)
$$x = 20000, -\frac{1}{2000}$$

Q.65 If
$$z = x + iy$$
 such that
$$\frac{|(2+i)z + (2-i)\overline{z} - 3|}{2\sqrt{5}} = |z - 1|,$$

then the locus of 'z' is

- (A) parabola
- (B) ellipse
- (C) hyperbola
- (D) pair of lines

PHYSICS

- Q.66 A point charge + Q is placed at the centroid of an equilateral triangle. When a second charge + Q is placed at a vertex of the triangle, the magnitude of the electrostatic force on the central charge is 8N. The magnitude of the net force on the central charge when a third charge + Q is placed at another vertex of the triangle is -
 - (A) zero
- (B) 4 N
- (C) $4\sqrt{2}$ N
- (D) 8 N
- Q.67 Five styrofoam balls are suspended from insulating threads. Several experiments are performed on the balls and the following observations are made
 - (i) Ball A repels C and attracts B.
 - (ii) Ball D attracts B and has no effect on E
 - (iii) A negatively charged rod attracts both A and E

An electrically neutral styrofoam ball gets attracted if placed nearby a charged body due to induced charge. What are the charges, if any on each ball?

	\boldsymbol{A}	\boldsymbol{B}	\boldsymbol{C}	D	\boldsymbol{E}
(A)	+	_	+	0	+
(B)	+	-	+	+	0
(C)	+	_	+	0	0
(D)	_	+	_	0	0

- Q.68 Two plane mirrors are inclined at 70°. A ray incident on one mirror at angle θ after reflection falls on the second mirror and is reflected from there parallel to the first mirror, θ is-
 - (A) 50°
- (B) 45°
- (C) 30°
- (D) 55°
- Q.69 AB is small object dipped in water at a depth of d. Its length is ℓ . It is seen from air at near normal incidence. The length of the image is –

- (A) ℓ
- (B) μℓ
- (C) ℓ/µ
- (D) none of these
- Q.70 Part of the uranium decay series is shown $_{92}U^{238}\longrightarrow _{90}Th^{234}\longrightarrow _{91}Pa^{234}\longrightarrow _{92}U^{234}$

$$\longrightarrow$$
 90Th²³⁰ \longrightarrow 88Ra²²⁶

How many pairs of isotopes are there in the above series

- (A) 1
- (B) 2
- (C) 3
- (D) 0

Page-69

CHEMISTRY

Q.71 If the slope of 'Z' (compressibility factor) curve is constant at a particular temperature (300 K) and very high pressure, then calculate diameter of the molecules. (Given : $N_A = 6.0 \times 10^{23}$, R =0.0821 atm. lit mol-1 K-1)

- (A) $7.5 \, A$
- (B) 5 Å
- (C) $2.5 \, A$
- (D) 1.25 Å
- Q.72 Calculate the pressure necessary to melt ice at -10°C if molar volume of liquid water is 18.01 ml and molar volume of ice is 19.64 ml. Entropy change for process is 22.04 J/K -
 - (A) 500 atm
- (B) 1330 atm
- (C) 1000 atm
- (D) 1350 atm
- Q.73 Which of the following salts is the least soluble (in terms of moles/L) in water:

Salt	K_{sp}		
$Ca(OH)_2$	7.9×10^{-6}		
CaCO ₃	4.8×10^{-9}		
CaSO ₄	2.4×10^{-5}		
CaF_2	3.9×10^{-11}		
(A) Ca(OH)2	(B) CaCO ₃		
(C) CaSO ₄	(D) CaF_2		

- Q.74 Which of the following is a secondary alcohol?
 - (A) Isobutyl alcohol
 - (B) Isoamyl alcohol
 - (C) Neopentyl alcohol
 - (D) Isopropyl alcohol

What is incorrect order of stability? Q.75

(III) Boat from of 1,4-cyclohexan diol

Chair from of 1,4-> cyclohexandiol

$$(IV) \underset{H}{\overset{F}{\longmapsto}} H < \underset{H}{\overset{F}{\longmapsto}} F$$

(V) Gauche form of succinic acid (pH=3) > Anti form of succinic acid (pH=3)

- (A) I, II, V, VI
- (B) I, III, V, VI
- (C) I, V, VI
- (D) I, VI

BIOLOGY

- Q.76 In the lunch, you ate boiled green vegetables, a piece of cooked meat, one boiled egg and a sugar candy. Which one of these foods may have been digested
 - (A) Boiled green vegetable
 - (B) The piece of cooked meat
 - (C) Boiled egg
 - (D) Sugar candy
- Q.77 A swimmer crossing the British channel after 2 hrs of vigorous swimming experiences severe muscle armors and is forced to discontinue. Which of the following options given below could give rise to this problem -
 - (A) Muscle tear
 - (B) Sea winter diffusion into muscles
 - (C) Bite of pirranahas
 - (D) Lactic acid accumulation

Practice Series for Page-70 (B) More in the larger one than the Q.78 Root pressure on a tree is typically about smaller one 2-6 atm. This is sufficient to raise the (C) Roughly the same amount in both water level upto a few feet. Tall trees get (D) Not possible to predict which be more water at the top due to -(A) Capillary rise and suction The three boxes in this diagram Q.80(B) A pump operating in the growing tree represents the three major biosynthetic (C) Fed by rain water pathways in aerobic respiration Arrows represent net reactants or products -(D) Water content in the atmosphere Q.79 If you compare adults of two herbivore Pathway Pathway Glucos Pathway species of different sizes, but from the same geographical area, the amount of peaces produced per kg body weight Arrows number 4, 8 and 12 can all be would be -(A) ATP (B) H₂O (A) More in the smaller one than the (C) FAD+ or FADH₂ (D) NADH larger one

KVPY

Kishore Vaigyanik Protsahan Yojana

Stream - SA

Time: 3 Hrs

Max. Marks: 100

GENERAL INSTRUCTIONS:

- The test booklet consists of 80 questions.
- There are two parts in the question paper.
- The distribution of marks subjectwise in each part is as under for each correct response.

MARKING SCHEME:

PART-I:

Mathematics

: Question No. 1 to 15 consist of ONE (1) mark for each correct response.

Physics

: Question NO. 16 to 30 consist of ONE (1) mark for each correct response.

Chemistry

: Question No. 31 to 45 consist of ONE (1) mark for each correct response.

Biology

Question No. 46 to 60 consist of ONE (1) mark for each correct response.

PART - II

Mathematics Physics Question No. 61 to 65 consist of TWO (2) marks for each correct response.

Question No. 66 to 70 consist of TWO (2) marks for each correct response.

Chemistry ·

Question No. 71 to 75 consist of TWO (2) marks for each correct response.

Biology

Question No. 76 to 80 consist of TWO (2) marks for each correct response.

PART-I [One Marks Questions]

MATHEMATICS

- Q.1 If a + b + c = 0 & $a^2 + b^2 + c^2 = 1$ then the value of $a^4 + b^4 + c^4$ is equal to -
 - (A) 2
- (B) 4
- (C) $\frac{1}{2}$
- (D) 16
- Q.2 In an isosceles triangle with base 'a' and vertical angle 20° and lateral side each b, $a^3 + b^3$ is equal to -

- (A) $3 ab^2$
- (B) $3 a^2 b$
- (C) 3 ab (a + b)
- (D) ab(a+b)

Page-72 Let S denote the set of all complex

numbers z satisfying the inequality $|z-5i| \leq 3$. The complex numbers z in S having least positive argument is -

- (A) $\frac{12-16i}{5}$ (B) $\frac{16+12i}{5}$
- (C) $\frac{16-12i}{5}$
- (D) $\frac{12+16i}{5}$

Q.4 The point of intersection of the tangents at the point P on the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ and its corresponding point Q on the auxiliary

circle meet on the line:

- (A) x = a/e
- (B) x = 0
- (C) y = 0
- (D) None of these

Q.5 The bisector of the angle APB, where PA and PB are the tangents to the parabola $y^2 = 4ax$, is parallel to the bisector of the first quadrant. Then the point P lies on

- (A) tangent at vertex of the parabola
- (B) directrix of the parabola
- (C) circle with centre at origin and radius a
- (D) the line of latus rectum

Q.6 Number of numbers divisible by 25 that can be formed using only the digits 1, 2, 3, 4, 5 & 0 taken five at a time is:

- (A) 2
- (B) 32
- (C)42
- (D) 52

Box A has 3 white & 2 red balls, box B has Q.7 2 white & 4 red balls. If two balls are selected at random (without replacement) from A & 2 more are selected at random from B, the probability that all the four balls are white is:

- (A) 10%
- (B) 2%
- (C) 12%
- (D) 4%

Practice Series for KVPV

- In a triangle ABC, a:b:c=4:5:6. Then Q.8 3A + B =
 - (A) 4C
- (B) 2π
- (C) πC
- (D) π

If $K = \sin \frac{\pi}{18} \cdot \sin \frac{5\pi}{18} \cdot \sin \frac{7\pi}{18}$ then the Q.9 numerical value of K is

- (A) 1
- (C) $\frac{1}{8}$

If $A + B + C = \pi$, then $\cos A + \cos B - \cos C =$ Q.10

$$(A) -1 + 4 \sin \frac{A}{2} \cos \frac{B}{2} \sin \frac{C}{2}$$

- (B) $-1 + 4 \cos \frac{A}{2} \sin \frac{B}{2} \sin \frac{C}{2}$
- (C) $4\cos\frac{A}{2}\sin\frac{B}{2}\sin\frac{C}{2}$
- (D) $-1 + 4 \cos \frac{A}{2} \cos \frac{B}{2} \sin \frac{C}{2}$

Q.11 Which of the following holds $\forall x \in (0, 1)$

- (A) $\cos x < \cos x^2$
- (B) $\sin x < \sin x^2$

(C)
$$\cos \frac{1}{x} > \cos \frac{1}{x^2}$$
 (D) $\sin \frac{1}{x} > \sin \frac{1}{x^2}$

If A & B belongs to an interval in which Q.12 graph of function $f(x) = \cot x$ is continuous, then the inequality $\cot A > \cot B$ implies.

- (A) A > B
- (B) A = B
- (C) A < B
- (D) Depends upon exact values of A & B

Q.13 $z_1 \& z_2$ are two distinct points in an Argand plane. If $a|z_1| = b|z_2|$, then the point $\frac{az_1}{bz_2} + \frac{bz_2}{az_1}$ is a point on the $(a, b \in R)$:

- (A) line segment [-2, 2] of the real axis
- (B) line segment [-2, 2] of the imaginary axis
- (C) unit circle |z| = 1
- (D) the line with arg $z = \tan^{-1}2$

Practice SET-8

Page-73

- **Q.14** If 'z' is complex number then the locus of 'z' satisfying the condition |2z-1| = |z-1| is
 - (A) A perpendicular bisector of line segment joining $\frac{1}{2}$ and 1
 - (B) circle
 - (C) parabola
 - (D) none of the above curves
- Q.15 The locus of z satisfying the condition $|z-i|=|iz-i\overline{z}+2|$ lies on
 - (A) parabola
 - (B) coincident lines
 - (C) hyperbola
 - (D) real and distinct pair of straight lines

PHYSICS

- Q.16 A boat crosses a river of width 1 km in shortest path in 15 minutes. If the speed of boat in still water is 5 km/hr, then what is the speed of the river?
 - (A) 1 km/hr
- (B) 3 km/hr
- (C) 2 km/hr
- (D) 5 km/hr
- Q.17 Two small balls having equal positive charge Q (Coulomb) on each are suspended by two insulating strings of equal length 'L' metre, from a hook fixed to a stand. The whole set up is taken in a satellite in to space where there is no gravity (state of weight lessness), Then the angle (θ) between the two strings is -
 - $(A) 0^{\circ}$
- (B) 90°
- (C) 180°
- (D) 0° <θ< 180°
- Q.18 Forty identical electric bulbs are connected in series across a 220 V supply. After one bulb is fused the remaining 39 are connected again in series across the same supply. The percentage with which the illumination of the bulbs will change will be —

- (A) 10.25%
- (B) 7%
- (C) 5%
- (D) 2.5%
- Q.19 A system is shown in the figure. The time period for small oscillations of the two blocks will be -

- (C) $2\pi\sqrt{\frac{3m}{8k}}$
- D) $2\pi\sqrt{\frac{3m}{2k}}$
- Q.20 A body is heated to temperature 40 degree and kept in a chamber maintained at 20°. If temperature decreases to 36° in 2 minutes. Time after it will further decrease by 4 degree is
 - (A) 2 min
- (B) 2 min 33 sec
- (C) 2 min 55 sec
- (D) 3 min
- Q.21 Velocity of sound in He at certain temperature is ' v_0 '. Velocity of sound in N_2 at that temperature will be -
 - (A) $\frac{\sqrt{3}}{5} v$
- (B) $\frac{\sqrt{3}}{7}$ v_0
- (C) $\frac{1}{\sqrt{7}} v_0$
- (D) $\sqrt{\frac{3}{7}} \ v_0$
- Q.22 A particle is projected with speed u in air at an angle θ with the horizontal. The graph showing the variation of instantaneous power due to gravity p with time t will be -

Practice Series for KVPV

Q.23 A flat cart of mass mo starts moving to the right due to a constant horizontal force F at t = 0. Sands spills on the cart from a stationary hopper as shown in figure. The velocity of loading is constant and is equal to µ kg/s

- (A) Initial acceleration of cart is equal to $\frac{F}{m_0}$
- (B) Acceleration at time t is $\frac{F}{(m_0 + \mu t)}$
- (C) Initial acceleration is less than $\frac{F}{F}$
- (D) Both (A) and (B)
- In the figure shown, the heavy ball of Q.24 mass 2m rests on the horizontal surface and the lighter ball of mass m is dropped from a height h > 2l. At the instant the string gets taut, the upward the velocity of the heavy ball will be -

A smooth sphere of mass m is moving on a Q.25 horizontal plane with a velocity $(3\hat{i} + \hat{j})$. It collides with a vertical wall which is parallel to the vector \hat{j} . If $e = \frac{1}{2}$ then impulse (\vec{J}) that acts on the sphere is –

- (A) $-\frac{9}{2} m\hat{i}$ (B) $\left(-\frac{3}{2}\hat{i}+\hat{j}\right)$
- (C) $\frac{3}{2} m\hat{j}$ (D) $\left(\frac{3}{2}m\hat{j} + \frac{1}{2}m\hat{l}\right)$
- Power supplied to a particle of mass 2 kg Q.26 varies with time as $P = \frac{3t^2}{2}$ watt. Here t is in seconds. If velocity of particle at t = 0 is v = 0, the velocity of particle at time t = 2 will be -
 - (A) $1 \, m/s$
- (B) 4 m/8
- (C) 2 m/8
- (D) $2\sqrt{2} \ m/s$
- Q.27 A particle of mass m = 1 kg, starts moving on a straight line, with an initial velocity of 25 m/sec from the origin. According to the given force F versus time t curve -

- (A) Momentum at t = 5 sec is zero
- (B) Momentum is minimum at t = 5 sec
- (C) Momentum cannot be obtained
- (D) both (A) and (B)
- Q.28 Two identical, small, conducting spheres are separated by a distance of 1m. The spheres originally have equal but opposite charges, and the force between them is F_0 . Half of the charge on one sphere is then moved to the other sphere. The force between the spheres is now -
 - (A) $F_0/4$
- (B) $F_0/2$
- (C) $3F_0/4$
- (D) $3F_0$

Q.29 Two loops lie in the plane of the paper, as shown. The resistance R_v in the left-hand circuit of figure below is being increased at a steady rate. What is the direction of the induced current in the right-hand circuit

- (A) into the page
- (B) anticlockwise
- (C) zero (there is no current in the right-hand circuit)
- (D) clockwise
- Q.30 A satellite in force free space sweeps stationary interplanetary dust a rate $\frac{dM}{dt} = \alpha v, \text{ where } M \text{ is the mass, } v \text{ is the } velocity \text{ of the satellite and } \alpha \text{ is a constant.}$ The acceleration of the satellite is -
 - (A) $\frac{-2\alpha v}{M}$
- (B) $\frac{-\alpha v^2}{M}$
- (C) $\frac{\alpha v^2}{M}$
- $(D) \alpha v^2$

CHEMISTRY

- Q.31 $K_c = 9$ for the reaction, $A + B \Longrightarrow C + D$, If A and B are taken in equal amount, then amount of C in equilibrium is:
 - (A) 1
- (B) 0.25
- (C) 0.75
- (D) None of these
- Q.32 The value of K_p for the reaction, $2H_2O(g) + 2C\ell_2(g) \Longrightarrow 4HCl(g) + O_2(g)$ is 0.03 atm at 427°C, when the partial pressure are expressed in atmosphere then the value of K_C for the same reaction is:

- (A) 5.23×10^{-4}
- (B) 7.34×10^{-4}
- (C) 3.2×10^{-3}
- (D) 5.43×10^{-5}
- Q.33 In a certain electronic transition in the hydrogen atoms from an initial state (A) to a final state (B), the difference in the orbital radius $(r_1 r_2)$ is 24 times the first Bohr radius. Identify the transition.
 - (A) $5 \rightarrow 1$
- (B) $25 \rightarrow 1$
- (C) $8 \rightarrow 3$
- (D) $6 \rightarrow 5$
- Q.34 Consider the ground state of Cr atom (Z=24). The numbers of electrons with the azimuthal quantum numbers, $\ell=1$ and 2 are, respectively:
 - (A) 16 and 5
- (B) 12 and 5
- (C) 16 and 5
- (D) 12 and 4
- Q.35 Temperature at which r.m.s. speed of O_2 is equal to that of neon at 300 K is -
 - (A) 280 K
- (B) 480 K
- (C) 680 K
- (D) 180 K
- Q.36 A mixture of hydrogen and oxygen at one bar pressure contains 20% by weight of hydrogen. Partial pressure of hydrogen will be -
 - (A) 0.2 bar
- (B) 0.4 bar
- (C) 0.6 bar
- (D) 0.8 bar
- Q.37 The molarity of the solution containing 2.8% (mass/volume) solution of KOH is : (Given atomic mass of K = 39) is -
 - (A) 0.1 M
- (B) 0.5 M
- (C) 0.2 M
- (D) 1 M
- Q.38 12 g of alkaline earth metal gives 14.8 g of its nitride. Atomic weight of metal is -
 - (A) 12
- (B) 20
- (C) 40
- (D) 14.8

Practice Series for KVPV Page-76 for the following reagents(s) The Q.44 Q.39 Which of the following is in order of conversion, increasing covalent character? Br. (A) $CCl_4 < BeCl_2 < BCl_3 < LiCl$ is/are: (B) $LiCl < CCl_4 < BeCl_2 < BCl_3$ (A) alcoholic KOH (C) LiCl < BeCl2 < BCl3 < CCl4 (B) alcoholic KOH followed by NaNH2 (D) $LiCl < BeCl_2 < CCl_4 < BCl_3$ (C) aqueous KOH followed by NaNH2 Q.40The first ionisation enthalpies of Na, Mg, (D) Zn/CH₃OH Al and Si are in the order: By passing excess of Cl2(g) in boiling (A) Na < Mg > Al < SiQ.45 toluene which one of the following (B) Na > Mg > Al > Sicompound is exclusively formed? (C) Na < Mg < Al < Si (D) Na > Mg > Al < SiQ.41 Which of the following are isomers. (A) Methanol, Ethanol, Propanol (B) Butane, Butene, Butyne (C) Pentane, Isopentane, Neopentane (D) Benzene, Hexene, Hexyne Q.42 For an electrophilic substitution reaction, the presence of a halogen atom in the **BIOLOGY** benzene ring..... Transduction is conducted with the help of Q.46 (A) deactivates the ring by inductive effect (A) Bacteria (B) deactivates the ring by resonance (B) Bacteriophase (C) increases the charge density at meta (C) Virulent strain bacteria position by resonance (D) Viroid (D) directs the incoming electrophile to meta position by increasing the charge Q.47 Alzeimer's is a disease concerned with density relative to ortho and para (A) Circulatory system positions (B) Excretory system (C) Nervous system Q.43 The prussian blue colour obtained during (D) Respiratory system the test of nitrogen by Lassaigne's test is due to the formation of: Q.48 How many autosomes does a normal (A) Fe₄[Fe(CN)₆]₃ (B) Na₄[Fe(CN)₆] human inherit from mother? (C) K₄[Fe(CN)₆] (D) Na₄[Fe(CN)₅NOS] (A) 23 (B) 1 (C)44(D) 22

Page-77 **Practice SET-8** (A) Ascending limb of the loop of Henle The following structure is not found in Q.49 animal cells (B) Descending limb of the loop of Henle (C) Proximal convoluted tubule (A) ER (B) Centriole (C) Lysosome (D) Sphaerosome (D) Distal convoluted tubule Haversian system is a diagnostic feature of Q.56Q.50Which organelle is connected with (A) Avian bones synthesis of glycoprotein & glycolipids (A) ER (B) All animals (B) Golgibody (C) Mammalian bones only (C) Ribosome (D) Mithochondria (D) Reptilian bones Q.51 If parents are heterozygous & normal for earthworm includes in albinism. What will be the chance of Q.57Clitellum segments. appearance of albinic of spring of this couple. (A) 19, 20, 21 (A) 25% (B) 50% (B) 14, 15, 16 (C) 75% (D) 100% (C) Last 3 segments (D) first three segments Q.52 Oxidative decarboxylation of pyruvic acid takes place in Q.58During one circuit of blood from lungs to tissue and back through the (A) Cytoplasm circulatory system the percentage of (B) Matrix of Mitochondria haemoglobin giving the oxygen is -(C) Innermembrane of Mitochondria (A) 50% (B) 25% (D) Outer surface of Mitochondria (C) 75% (D) 100% Q.53 Elblow joint is an example of Q.59Myofibrils are made up (A) Pivot joint (A) Myosin and actin (B) Hinge joint (B) Myosin and tropnin (C) Gliding joint (C) Actin and tropomyosin (D) Ball and socket joint (D) All the above components Q.54 Protoplasm is made up of -Q.60Removal of thymus gland in the early life (A) Cytoplasm & nucleus of an experiment mammal will cause -(B) Cytoplasm & nucleolus (A) Lack of lymphocytes (C) E.R. and Golgi body (B) Lack of antibodies (D) Mitochondria & plastids (C) Lack of lymph nodes and lymph vessels Which of the following part of nephron is Q.55(D) All of the above least permeable to water

PART-II [Two Marks Questions]

MATHEMATICS

- Q.61 A rhombus is inscribed in the region common to the two circles $x^2 + y^2 4x 12 = 0$ and $x^2 + y^2 + 4x 12 = 0$ with two of its vertex on the line joining the centres of the circle. The area of the rhombus is
 - (A) $8\sqrt{3}$ sq.unit
- (B) $4\sqrt{3}$ sq.unit
- (C) $16\sqrt{3}$ sq.unit
- (D) None of these
- Q.62 The number of points P(x, y) lying inside or on the circle $x^2 + y^2 = 9$ and satisfying the equation $\tan^4 x + \cot^4 x + 2 = 4 \sin^2 y$, is
 - (A) 2
- (B) 4
- (C) 8
- (D) infinite
- Q.63 Number of 4 digit positive integer if the product of their digits is divisible by 3 is:
 - (A) 2700
- (B) 6628
- (C) 7704
- (D) 5464
- Q.64 In the given figure, if PT = 10, PC = 5 and PB = 25 then the value of $\frac{PD}{PA} + PR$ is

- (A) 5
- (B) 10
- (C) 15
- (D) 20
- Q65 If $(2+a\sqrt{3})^{50} + (2+b\sqrt{3})^{50} = 5+4\sqrt{2}$, then number of pairs (a, b) for which the equation is true (a, b) are rational numbers
 - (A) 1
- (B) 2
- (C)0
- (D) None

PHYSICS

Q.66 Two uniform rods of equal length but different masses are rigidly joined to form an L-shaped body, which is then pivoted about O as shown in figure. If in equilibrium the body is in the shown configuration, ratio M/m will be:

- (A) 2
- (B) 3
- (C) $\sqrt{2}$
- (D) $\sqrt{3}$
- Q.67 A ray of light falls on a plane mirror.

 When the mirror is turned, about an axis which is at right angle to the plane of the mirror through 20° the angle between the incident ray and new reflected ray is 45°.

 The angle between the incident ray and original reflected ray was therefore:
 - (A) 65°
- (B) 25° or 65°
- (C) 25°
- (D) 45°
- Q.68 In the figure a conductor of non-uniform cross-section is shown. A steady current I flows in it.

- (A) The electric field at A is more than at B
- (B) The electric field at B is more than at A
- (C) The thermal power generated at A is less than at B in a element of small same width
- (D) The thermal power generated at B is more than at A in an element of small same width

Practice SET-8

In the circuit shown in figure find the Q.69 current in branch AB of the circuit:

- (A) 5A
- (B) 0.5 A
- (C) $\frac{11}{3}A$
- (D) None of these
- A Toy cart attached to the end of an Q.70unstretched string of length a, when revolved moves on a smooth horizontal table in a circle of radius 2a with a time period T. Now the toy cart is speeded up until it moves in a circle of radius 3a with a period T. If Hook's law holds then (Assume no friction)

 - (A) $T' = \sqrt{\frac{3}{2}} T$ (B) $T' = \left(\frac{\sqrt{3}}{2}\right) T$
 - (C) $T' = \left(\frac{3}{2}\right)T$
- (D) T' = T

CHEMISTRY

- Calculate the entropy change when 3.6 g of Q.71 liquid water is completely converted into vapour at 100°C. The molar heat of vaporization is 40.85 kJ mol-1
 - (A) 6.08 JK⁻¹
- (B) 109.5 JK⁻¹
- (C) 21.89 JK-1
- (D) -21.89 JK-1
- Determine enthalpy of formation for H2O2(l), Q.72using the listed enthalpies of reactions:

$$\begin{split} N_2H_4(\ell) + 2H_2O_2(\ell) & \longrightarrow N_2(g) + 4H_2O(\ell); \\ & \Delta_rH^2{}_1 = -818 \text{ kJ/mol} \end{split}$$

$$\begin{split} N_2H_4(\ell) + O_2(g) & \longrightarrow N_2(g) + 2H_2O(\ell); \\ \Delta_rH^2_2 &= -622 \text{ kJ/mol} \end{split}$$

$$H_2(g) + \frac{1}{2} O_2(g) \longrightarrow H_2O(\ell);$$

 $\Delta_r H^\circ_3 = -285 \text{ kJ/mol}$

- (A) -383 kJ/mol
- (B) -187 kJ/mol
- (C) 498 kJ/mol
- (D) None of these
- How many moles of NaOH must be Q.73removed from one litre of aqueous solution to change its pH from 12 to 11?
 - (A) 0.009
- (B) 0.01
- (C) 0.02
- (D) 0.1
- How many structure isomers of molecular Q.74 formula C₅H₁₀O give chloroform with NaOCl?
 - (A) 2
- (B) 3
- (C) 4
- (D) 5
- Benzoic acid gives benzene on being Q.75 heated with X and phenol gives benzene on being heated with Y. Therefore, X and Y are respectively:
 - (A) soda lime and copper
 - (B) zinc dust and sodium hydroxide
 - (C) zinc dust and soda lime
 - (D) soda lime and zinc dust

BIOLOGY

- Paraffin wax is alan -Q.76
 - (A) Ester
 - (B) Acid
 - (C) Monohydric alcohol
 - (D) Cholesterol
- Q.77 What is the approximate duration of cell cycle for a mammalian cell?
 - (A) 90 min
- (B) 24 hrs
- (C) 24 days
- (D) 12 hrs
- Q.78 Which of the following events occurs during G_1 -phase of the cell cycle?
 - (A) DNA replication
 - (B) Growth and normal functioning of cell
 - (C) DNA transcription
 - (D) Elimination of unwanted cells

Practice Series for KVPY

- Q.79 What will happen, if a large amount of water enters in a plant cell?
 - (A) TP of cell gets reduced
 - (B) TP opposes the entry of water
 - (C) Water potential of the cell become more negative
 - (D) Water potential of the cell increases simultaneously
- Q.80 Electrons are transferred by splitting of H_2O through ETC during light reaction and reduces -
 - (A) NAD to $NADH + H^+$
 - (B) NADPH to H+
 - (C) NADP+ to NADPH + H+
 - (D) NAD to NADPH + H+

KVPY

Kishore Vaigyanik Protsahan Yojana

Stream - SA

Time: 3 Hrs

Max. Marks: 100

GENERAL INSTRUCTIONS:

- The test booklet consists of 80 questions.
- There are two parts in the question paper.
- The distribution of marks subjectwise in each part is as under for each correct response.

MARKING SCHEME:

PART-I:

Mathematics : Question No. 1 to 15 consist of ONE (1) mark for each correct response.

Physics

: Question NO. 16 to 30 consist of ONE (1) mark for each correct response.

Chemistry

Question No. 31 to 45 consist of ONE (1) mark for each correct response.

Biology

Question No. 46 to 60 consist of ONE (1) mark for each correct response.

PART - II

Mathematics

Question No. 61 to 65 consist of TWO (2) marks for each correct response.

Physics

Question No. 66 to 70 consist of TWO (2) marks for each correct response.

Chemistry

Question No. 71 to 75 consist of TWO (2) marks for each correct response.

Biology

Question No. 76 to 80 consist of TWO (2) marks for each correct response.

PART-I [One Mark Questions]

MATHEMATICS

The co-ordinates of three points A(-4, 0); Q.1 B(2, 1) and C(3, 1) determine the vertices of an equilateral trapezium ABCD. The co-ordinates of the vertex ${\it D}$ are :

(A) (6, 0)

(B)(7,0)

(C)(8,0)

(D) (9, 0)

Q.2ABC is an equilateral triangle of side 2cm in the xy plane. Segments BX and CY are drawn perpendicular to the xy plane, both on the same side of the plane. If BX = 1 cm & CY = 3 cm then the area of the AAXY is -

(A) $\sqrt{3}$

(C) $\sqrt{10}$ (D) $2\sqrt{2}$

Practice Series for KVPY

- Q.3 The lines 2x 3y = 5 & 8x 4y = 7 are diameters of a circle of area 154 sq. units. Then the equation of the circle is:
 - (A) $x^2 + y^2 + 2x 2y = 62$
 - (B) $x^2 + y^2 2x + 2y = 47$
 - (C) $x^2 + y^2 + 2x 2y = 47$
 - (D) $x^2 + y^2 2x + 2y = 62$
- Q.4 The equation of the common tangent in 1st quadrant to the circle $x^2 + y^2 = 9$ and ellipse $\frac{x^2}{25} + \frac{y^2}{5} = 1$ is y = mx + c, then the value of $4m^2$ is
 - (A) 1
- (B) 2
- (C) 3
- (D) 4
- Q.5 The reflection of the focus (a, 0) of the parabola $y^2 = 4ax$ through a tangent to the parabola is (-a, 2a), then point of tangency is
 - (A) (a, 2a)
- (B) (a, -2a)
- (C) (4a, 4a)
- (D) (-2a, a)
- Q.6 A set contains (2n + 1) elements. The number of subsets of the set which contains more than n elements is -
 - (A) 2^{n-1}
- (B) 2^{n}
- (C) 2^{n+1}
- (D) 4n
- Q.7 Least integral value of λ for which $(\lambda 1)x^2 + 8x + (\lambda + 4) > 0 \text{ for all } x \in R.$
 - (A) 3
- (B) 4
- (C) 5
- (D) 6
- Q.8 If the median of a triangle ABC through A is perpendicular to AB then $\frac{\tan A}{\tan B}$ has the value equal to -
 - (A) $\frac{1}{2}$
- (B) 2
- (C) -2
- (D) $-\frac{1}{2}$

- Q.9 Let PQR be a right angled isosceles triangle, right angled at P(2, 1). If the equation of the line QR is 2x + y = 3, then the equation representing the pair of lines PQ and PR is -
 - (A) $3x^2 3y^2 + 8xy + 20x + 10y + 25 = 0$
 - (B) $3x^2 3y^2 + 8xy + 10x + 15y + 20 = 0$
 - (C) $3x^2 3y^2 + 8xy 20x 10y + 25 = 0$
 - (D) $3x^2 3y^2 8xy 10x 15y 20 = 0$
- Q.10 The locus represented by (x, y) satisfying the condition

$$\sqrt{(x-1)^2 + (y-3)^2} + \sqrt{(x-4)^2 + (y+1)^2} = 5$$
 is

- (A) A straight line
- (B) An ellipse
- (C) A line segment
- (D) An Infinite part line
- Q.11 The number of solutions of $\sin 2x + \cos 4x = 2$ in the interval $(0, 2\pi)$ is -
 - (A) 0
- (B) 2
- (C) 3
- (D) 4
- Q.12 The number of solutions of the equations $\sin 2x + \cos 2x + \sin x + \cos x + 1 = 0$ between x = 0 and $x = \frac{\pi}{2}$ is -
 - (A) 0
- (B) 1
- (C) 2
- (D) None of these
- Q.13 Range of
 - $f(x) = \log_{\frac{3}{10}} (\sqrt{5} (2 \sin x + \cos x) + 5)$ is -
 - (A) [0, 1]
- (B) [0 3]
- (C) $\left(-\infty, \frac{1}{3}\right]$
- (D) None of these
- Q.14 If $\triangle ABC$ is an isosceles triangle such that AB = AC = 2BC. Affixes of A and B are 1 and 9 on the complex plane, then point C is
 - (A) $8 + i\sqrt{15}$
- (B) 8 + i
- (C) $\frac{49}{8} + \frac{i7\sqrt{15}}{8}$
- (D) 7 + 3

Practice SET-9

Q.15 Let z be a complex number having the argument θ , $0 < \theta < \pi/2$ and satisfying the equality |z - 3i| = 3. Then $\cot \theta - \frac{6}{1}$ is

equal to -

(A) 1

(B) -1

(C) i

(D) -i

PHYSICS

Q.16 A boy throws a ball with a velocity u at an angle θ with the horizontal. At the same instant he starts running with uniform velocity to catch the ball before it hits the ground.

To achieve this he should run with a velocity of –

(A) $u \cos \theta$

(B) $u \sin \theta$

(C) u tan θ

(D) $\sqrt{u^2 \tan \theta}$

Q.17 A block placed on an inclined plane of slope angle θ slides down with a constant speed. The coefficient of kinetic friction is equal to -

(A) $\sin \theta$

(B) $\cos \theta$

(C) $\tan \theta$

(D) $\cot \theta$

Q.18 If kinetic energy of electron revolving in first orbit of *H*-atom is *E* then potential energy of electron revolving in second orbit of *He*⁺ will be -

(A) E

(B) -E

(C) + 2E

(D) -2E

Q.19 Calculate fraction of Heat supplied to He gas is used in work-done in isobaric process -

(A) $\frac{2}{5}$

(B) 1

(C) 0

(D) $\frac{3}{5}$

Q.20 If a particle placed at rest suddenly explodes into 2 parts of masses in ratio of 1:3, then de-Broglie wavelengths of both fragments will be in the ratio of -

Page-83

(A) 1:2

(B) 1:4

(C) 1:3

(D) 1:1

Q.21 If a spring of force constant k is cut into 3 parts in the ratio of 1:1:2 in their lengths and these parts are connected as in figure with block of mass m then time period of oscillations will be -

(A) $2\pi\sqrt{\frac{3m}{k}}$

B) $2\pi \sqrt{\frac{m}{3k}}$

(C) $2\pi \sqrt{\frac{m}{k}}$

(D) None of these

Q.22 A ball is released from the top of a tower of height h metre. It takes T sec to reach the ground. What is the position of the ball in T/3 sec?

(A) $\frac{h}{9}$ metre from the ground

(B) 7h/9 metre from the ground

(C) 8h/9 metre from the ground

(D) 17h/18 metre from the ground

Q.23 The current -voltage - variation for a wire of copper of length (L) and area (A) is shown in fig. The slope of the line will be -

- (A) less if experiment is done at a higher temperature
- (B) more if a wire of silver of same dimensions is used
- (C) will be doubled if the lengths of the wire is doubled
- (D) will be halved if the length is doubled

Practice Series for KVPY

Q.24 A carbon and an aluminium wire connected in series. If the combination has resistance of 30 ohm at 0°C, what is the resistance of carbon and aluminium wire at 0°C so that the resistance of the combination does not change with temperature.

 $[\alpha_c = -0.5 \times 10^{-3} \ (C^{\circ})^{-1} \ \text{and} \ \alpha_{Al} = 4 \times 10^{-3} \ (C^{\circ})^{-1}]$

- (A) $\frac{10}{3}\Omega$, $\frac{80}{3}\Omega$
- (B) $\frac{80}{3}\Omega$, $\frac{10}{3}\Omega$
- (C) 10Ω , 80Ω
- (D) 80Ω , 10Ω

Q.25 If a fish is moving in upward direction in water with 9 m/s is observing a bird which is diving in air with 12 m/s then calculate speed of bird as seen by fish -(μωσter = 4/3)

- (A) $25 \, m/s$
- (B) 7 m/s
- (C) 3 m/s
- (D) $21 \, m/s$

Q.26 If moving mass of a particle is twice the rest mass then speed of particle is -

- (A) $\frac{\sqrt{3}}{2}c$
- (B) $\frac{2}{\sqrt{3}}c$
- (C) $\frac{c}{2}$
- (D) None of these

Q.27 A particle of mass m is placed on the centre of a fixed uniform semi-circular ring of radius R and mass M as shown. Then work required to displace the particle slowly from centre of ring to infinity is: (Assume only gravitational interaction of ring and particle)

- (A) $\frac{GMm}{R}$
- (B) $-\frac{GMm}{R}$
- (C) $\frac{GMm}{\pi R}$
- (D) $-\frac{GMm}{\pi R}$

Q.28 The intensity of radiation emitted by the the sun has its maximum value at a wavelength of 510 nm and that emitted by the north star has the maximum value at 350 nm. If these stars behave like blockbodies, then the ratio of the surface temperature of the sun and the north star is -

- (A) 1.46
- (B) 0.69
- (C) 1.21
- (D) 0.83

Q.29 Three equal and similar charges are placed at (-a, 0, 0), (0, 0, 0) and (+a, 0, 0). What is the nature of equilibrium of the charge at the origin-

- (A) Stable when moved along the Y-axis
- (B) Stable when moved along Z-axis
- (C) Stable when moved along X-axis
- (D) Unstable in all of the above cases

Q.30 An electric field can deflect -

- (A) X-rays
- (B) Neutrons
- (C) α-particles
- (D) γ-rays

CHEMISTRY

Q.31 Maximum kinetic energy of photoelectron is plotted versus $\frac{1}{\lambda}$ where λ is the wavelength of incident light. Identify the correct graph.

Q.32 The mass of 90% pure NaOH needed is order to prepare 900 mL of 0.1 M NaOH solution is:

- (A) 0.4 g (B) 0.36 g (C) 4 g
- (D) 3.6 g

Practice SET-9

Q.33 Which of the following correctly represents an isotherm (nRT = 2)?

How many electrons in the ground state Q.34 of neon have $(l + m_i) = 0$?

- (A) 2
- (B) 4
- (C)6
- (D) 3

Q.35 1 mol A2(g) was kept in 1L flask to achieve the following equilibrium

 $A_{2(g)} \implies 2A_{(g)} K_c = 4 \times 10^6$

The number of A2 molecules at equilibrium are (approx.)

- (A) 6.02×10^{20}
- (B) 6.02×10^{21}
- (C) 6.02×10^{17}
- (D) 6.02×10^{16}

The number of sigma (σ) bonds and pi (π) Q.36 bonds in the must stable lewis of Benzonitrile are:

- (A) 12σ , 5π
- (B) 13σ , 5π
- (C) 8σ, 5π
- (D) 13σ , 4π

Copper utensils turn greenish in moist Q.37 environment due to the formation of:

- (A) CuCl₂
- (B) CuO
- (C) Cu(OH)₂.CuCO₃ (D) CuSO₄

Q.38 What is the value of N in the given chemical formula of blue vitriol CuSO₄.NH₂O

- (A) 2
- (B) 4
- (C) 5
- (D) 6

Correct order of electronegative difference Q.39 between bonded atom is

- (A) NaCl < AlCl₃ < MgCl₂
- (B) AlCl₃ < MgCl₂ < NaCl</p>

- (C) NaCl < MgCl2 < AlCl3
- (D) MgCl₂ < NaCl < AlCl₃

The P-T graph as given below was Q.40 observed for a process on an ideal gas, which of the following statement is true.

- (A) w = +ve, $\Delta H = +ve$
- (B) w = -ve, $\Delta H = -ve$
- (C) w = -ve, $\Delta H = +ve$
- (D) w = +ve, $\Delta H = -ve$

In conversion of 2-butanone to propanoic Q.41 acid which reagent is used.

- (A) NaOH, NaI/H[⊕] (B) Fehling solution
- (C) NaOH, I₂/H[⊕]
- (D) Tollen's reagent

Q.42Pyridine is less basic than triethylamine because:

- (A) Pyridine has aromatic character
- (B) Nitrogen in pyridine is sp2 hybridised
- (C) Pyridine is a cyclic system
- (D) In pyridine, lone pair of nitrogen is delocalised

Q.43Formation of alcohol by oxymercuration demercuration of alkenes:

- (A) Involves carbocations and rearrangement
- (B) Involves carbanions and rearrangement
- (C) Is stereospecific
- (D) Does not involve rearrangement and carbocation

Q.44 Number of H-bond between base pairs A and T and the base pair G and C are respectively.

- (A) 2 and 2
- (B) 2 and 3
- (C) 3 and 2
- (D) 3 and 3

Practice Series for KVPV Page-86 The most important functions of leaves are ~ Q.45 Which of Q.50the statements about (A) Photosynthesis and respiration "Denaturation" given below are correct? (B) Photosynthesis and transpiration Statements: (C) Transpiration and respiration (1) Denaturation of proteins causes loss of (D) Respiration and digestion secondary and tertiary structures of the protein A cell is plasmolysed after being kept in a Q.51(2) Denaturation leads to the conversion of hypertonic solution. What will be present double strand of DNA into single strand between cell wall and plasmalemma (3) Denaturation affects primary (A) Isotonic solution structure which gets distorted (B) Hypertonic solution Options: (C) Air (A) (2) and (3) (B) (1) and (3) (D) Hypotonic solution (C) (1) and (2) (D) (1), (2) and (3) When a grape is placed in concentrated Q.52BIOLOGY suger solution, then it will show Q.46 In monocotyledonous plants e.g. wheat (A) Endosmosis (B) Exosmosis the primary root is short lived and is (C) Imbibition (D) None of these replaced by a large number of roots. Q.53 If two individuals with heterozygous A These roots originate from the base of the and B blood marries, then possibility of stem and constitute genotypes in their progeny are (A) Prop roots (B) Pneumatophores (A) Only Io Io (B) Only IA IB (D) Fibrous roots (C) Napiform (C) IA Io and IB Io (D) All the above Energy currency (or energy reservoir) of Q.47 Q.54Which one of the following is a matching pair the cell is of the kind of excretory organ and an animal (B) ATP (A) AMP (A) Urinary tubules-Scorpion (D) DNA (C) RNA (B) Nephridia-Frog (C) Malpighian tubules-House lizard The number of molecules of pyruvic acid Q.48 formed from one molecule of glucose at (D) Green glands-Prawn the end of glycolysis is Q.55Read the following statements and select (B) 2 (A) 1 the correct one (D) 4 (C) 3(A) The H+ released from carbonic acid combines with haemoglobin to form 85-90% of all photosynthesis of the world haemoglobinic acid is carried out by -(B) Oxyhaemoglobin of erythrocytes is (A) Shrubs alkaline (B) Herbs (C) More than 70% of carbon dioxide is (C) Oceanic algae transferred from tissue to the lungs (D) Trees with large branches in the form of carbamino compounds (D) In lungs, the oxygen from the alveolus reaches the blood through

active transport

Practice SET-9

- Q.56 The haemoglobin a human foetus
 - (A) has a lower affinity for oxygen than that of the adult
 - (B) its affinity for oxygen is the same as that of an adult
 - (C) has only two protein subunits instead of four
 - (D) has a higher affinity for oxygen than that of an adult
- Q.57 Here is the scatch of secretion of hormone with its regulation. What A and B are and how does -ve and +ve feed back control operate.

- (A) A = TRF, B = T.S.H, +ve control when low thyroxin level in blood and -ve control when high thyroxin level in blood
- (B) A = TIF, B = T.S.H, +ve control when high thyroxin level in blood and -ve control when low thyroxin level in blood
- (C) A = T.S.H, B = Calcitonin, +ve control when low calcitonin in blood and -ve control when high calcitonin in blood
- (D) A = Oxytocin, B = Thyroxin, +ve control when high calcium in blood -ve when low calcium in blood
- Q.58 Which of the following are required in minimum amount by -
 - (A) Iron, idoine, carbon, manganese, copper,O₂
 - (B) Iron, iodine, manganese, copper zinc, fluorine
 - (C) Iron, iodine, manganese, zinc, hydrogen
 - (D) Nitrogen, oxygen, zinc, fluorine

Q.59 An Amino acid has the following structure:

Which two group combine to form the peptide linkage?

- (A) 1-3 (B) 2-3 (C) 1-4 (D) 1-2
- Q.60 Given below is the scatch of hearing. Find out the correct sequence of hearing or transmision of sound waves -
 - (A) External auditory canal → Tympanic membrane → Malleus → Incus → Stapes → Fenestra ovalis → scala vestibuli → Helicotrema → Scala media → organ of corti → Auditory nerve → Posteiror Colliculi → Temporal lobe of cerebrum
 - (B) External auditory canal → Tympanic membrane → Incus → Malleus → Stapes → Fenestra ovalis → scala vestibuli → Helicotrema → Scala media → organ of corti → Auditory nerve → Posterior colliculi → Temporal lobe of cerebrum
 - (C) External auditory canal → Tympanic membrane → Incus → Stapes → Malleus → Fenestra ovalis → scala vestibuli → Helicotrema → Scala media → organ of corti → Auditory nerve → Posterior colliculi → Temporal lobe of cerebrum
 - (D) External auditory canal → Tympanic membrane → Incus → Stapes → Malleus → Fenestra ovalis → scala vestibuli → Scala media → Helicotrema → organ of corti → Auditory nerve → Posterior colliculi → Temporal lobe of cerebrum

Practice Series for KVPY

PART-II [Two Marks Questions]

MATHEMATICS

Q.61 If the sum $\sum_{k=1}^{\infty} \frac{1}{(k+2)\sqrt{k} + k\sqrt{k+2}} = \frac{\sqrt{a} + \sqrt{b}}{\sqrt{c}}$

where $a, b, c \in N$ and lie in [1, 15], then a+b+c equals to-

- (A) 6
- (B) 8
- (C) 10
- (D)11

Q.62 Let E = (2n + 1) (2n + 3) (2n + 5)...(4n - 3) (4n - 1) where n > 1, then $2^n E$ is divisible by

- (A) $^{2n}C_n$
- (B) 4nC2n
- (C) 2n Cn/2
- (D) 4n Cn/2

Q.63 The total number of positive integral solution of abc = 24 is -

- (A) 36
- (B) 90
- (C) 120
- (D) 30

Q.64 If $x + \frac{1}{x} = 1$ and $p = x^{1000} + \frac{1}{x^{1000}}$ and q be the digit at unit place in the number $2^{2n} + 1$, $n \in N$ and n > 1 then p + q =

- (A) 8
- (B) 6
- (C) 7
- (D) None of these

Q.65 If α , β be the roots of $x^2 - a(x-1) + b = 0$ then the value of $\frac{1}{\alpha^2 - a\alpha} + \frac{1}{\beta^2 - b\beta} + \frac{2}{a+b}$

is -

- (A) $\frac{4}{a+b}$
- (B) 1
- (C) 0
- (D) None of these

PHYSICS

Q.66 A block of mass M with a semicircular track of radius R rests on a horizontal frictionless surface. A uniform cylinder of radius r and mass m is released from rest from the top point A. The cylinder slips on the semicircular frictionless track. The distance travelled by the block when the cylinder reaches the point B is:

- (A) $\frac{M(R-r)}{M+m}$
- (B) $\frac{m(R-r)}{M+m}$
- (C) $\frac{(M+m)R}{M}$
- (D) None

Q.67 A uniform rod of length L at room temperature To just fits between two walls also at room temperature To, as shown in figure (i). Now the left wall is maintained at room temperature To and right wall is maintained at temperature 2To as shown in figure (ii).

After the rod has achieved thermal steady state, the variation of tension in rod shown in figure (ii) as a function of distance x from left end is best represented by

Q.68 1 m height of water level is maintained in a container which is placed on a platform of height 2m. A hole is punched at a height h from the ground. For which value of h given in options, the water falls at maximum distance from the base?

Practice SET-9

Page-89

- (A) 1.5 m
- (B) 2.01 m
- (C) 2.25 m
- (D) 2.50 m
- Q.69 A simple pendulum 50 cm long is suspended from the roof of a cart accelerating in the horizontal direction with constant acceleration $\sqrt{3}$ gm/s². The period of small oscillations of the pendulum about its equilibrium position is $(g = \pi^2 \text{ m/s}^2)$

- (A) 1.0 sec
- (B) $\sqrt{2}$ sec
- (C) 1.53 sec
- (D) 1.68 sec
- Q.70 A point object is placed at a distance of 20 cm from a thin plane convex lens of focal length 15 cm (n = 1.5). Now the curved surface is silvered. The image will be formed at:

- (A) 60 cm left of AB
- (B) 30 cm left of AB
- (C) $\frac{20}{7}$ cm left of AB
- (D) 60 cm right of AB

CHEMISTRY

- Q.71 Which of the following orders is correct in respect of bond dissociation energy?
 - (A) $N_2^+ > N_2^-$
- (B) $O_2^+ > O_3$
- (C) NO+ > NO
- (D) All of these
- Q.72 If wave functions, $\psi(r, \theta, \phi)$ of 2s and $2p_z$ electrons in a hydrogen atom are given by

$$\psi(2s) = K_1 \left(2 - \frac{r}{a_0} \right) e^{-r/a_0}$$

and
$$\psi(2p_z) = K_2 \left(\frac{r}{a_0}\right) e^{-r/a_0} \cos\theta$$
,

where $a_0 = 53$ pm, and let constants $k_1 = k_2$. If the probability of finding the electron in 2s orbital in a small spherical volume of radius $r = r_0(r_0 << a_0)$ around $r = a_0$ is P_1 and of electron in $2p_2$ orbital in same spherical volume around $r = a_0$ at $\theta = 30^\circ$ is P_2 then:

- (A) $P_1 > P_2$
- (B) $P_1 = P_2$
- (C) $P_1 < P_2$
- (D) cannot be predicted
- Q.73 If HA + NaOH → NaA + H₂O ΔH = −12 kcal and HB + NaOH → NaB + H₂O ΔH = −11 kcal then equimolar solution of which acid has higher pH -
 - (A) HA
 - (B) HB
 - (C) both have same pH
 - (D) information insufficient
- Q.74 A compound with molecular formula C₄H₁₀O₄ on acylation with acetic anhydride gives a compound with molecular formula C₁₂H₁₈O₈. How many hydroxy groups are present in the compound?
 - (A) One
- (B) Two
- (C) Three
- (D) Four

Practice Series for KVPY

Q.75 Match the compounds given in List-I with List-II and select the suitable option using the code given below:

	List-I		List-II					
(a)	Benzaldehy	yde	(i)	Phenolphtalein				
(b)	Phthalic anhydride		(ii)	Benzoin condensation Oil of wintergreen				
(c)	Phenyl benzoate		(iii)					
(d)	Methyl salicylate		(iv)	Fries rearrangement				
Co	de: (a)	(b)		(c)	(d)			
(A)	(iv)	(i)		(iii)	(ii)			
(B)	(iv)	(ii))	(iii)	(i)			
(C)	(C) (ii)		i)	(iv) (i)				
(D) (ii)		(i)		(iv) (iii)				

BIOLOGY

- Q.76 Select incorrect statement w.r.t. plasma membrane?
 - (A) Proteins can move laterally within the overall bilayer
 - (B) Proteins can be distinguished on the basis of ease of extraction
 - (C) Cholesterol is present in all living organisms
 - (D) Protein constitute 52 percent and lipid 40 percent for RBC
- Correctly match the events of cell cycle Q.77 with the respective stage of substage of their occurrence?

Column-I

Column-II

- a. Equatorial plate
- (i) Anaphase-II
- b. Diplotene
- (ii) Synapsis
- c. Centromeric splitting (iii) Metaphase
- d. Zygotene
- (iv) Chiasmata

- (A) a(iii), b(iv), c(i), d(ii)
- (B) a(i), b(iv), c(iii), d(ii)
- (C) a(iii), b(ii), c(i), d(iv)
- (D) a(ii), b(i), c(iii), d(iv)
- Q.78 Select an incorrect match?
 - (A) Calcium Synthesis of middle lamella
 - (B) Zinc
- Needed in auxin synthesis
- (C) Iron
- Chlorophyll ring structure
- (D) Sulphur Constituent of biotin
- Cyclic photophosphorylation is different Q.79 from non-cyclic pathway in?
 - (A) Producing ATP only
 - (B) Being sensitive against DCMU and
 - (C) Producing ATP and evolution of O_2
 - (D) Having cytochrome $b_6 f$ complex as a component
- Q.80How many ATP and NADPH molecules are required to produce 2 glucose molecules through C_3 cycle?
 - (A) 60 ATP, 24 NADPH
 - (B) 36 ATP, 24 NADPH
 - (C) 24 ATP, 36 NADPH
 - (D) 18 ATP, 12 NADPH

KVPY

Kishore Vaigyanik Protsahan Yojana

Practice Set-10

Stream - SA

Time: 3 Hrs Max. Marks: 100

GENERAL INSTRUCTIONS:

- The test booklet consists of 80 questions.
- There are two parts in the question paper.
- The distribution of marks subjectwise in each part is as under for each correct response.

MARKING SCHEME:

PART-I:

 Mathematics
 : Question No. 1 to 15 consist of ONE (1) mark for each correct response.

 Physics
 : Question No. 16 to 30 consist of ONE (1) mark for each correct response.

 Chemistry
 : Question No. 31 to 45 consist of ONE (1) mark for each correct response.

: Question No. 46 to 60 consist of ONE (1) mark for each correct response.

PART - II

Biology

 Mathematics
 : Question No. 61 to 65 consist of TWO (2) marks for each correct response.

 Physics
 : Question No. 66 to 70 consist of TWO (2) marks for each correct response.

 Chemistry
 : Question No. 71 to 75 consist of TWO (2) marks for each correct response.

 Biology
 : Question No. 76 to 80 consist of TWO (2) marks for each correct response.

PART-I [One Marks Questions]

MATHEMATICS

- Q.1 Let $A = \{x/x \text{ is a prime number and } x < 30\}$. The number of different rational numbers whose numerator and denominator belong to A, is -
 - (A) 90
- (B) 180
- (C) 91
- (D) 30 .
- Q.2 The number of values of k for which $[x^2 (k-2) x + 0^2] [x^2 + kx + (2k-1)]$ is a perfect square is -
 - (A) 1
- (B) 2
- (C) 0
- (D) None of these

- Q.3 If $N = 7^{p+4}$. 5^q . 2^3 is a perfect cube, where p and q are positive integers, the smallest possible value of p+q is -
 - (A) 5
- (B) 2
- (C) 8
- (D) 6
- Q.4 Triangle ABC is isosceles with AB = AC and BC = 65 cm. P is a point on BC such that the perpendicular distance from P at AB and AC are 24 cm. and 36 cm respectively. The area of triangle ABC in sq cm is -
 - (A) 1254
- (B) 1950
- (C) 2535
- (D) 5070

Practice Series for KVPY

- Q.5 The sum of square of the length of the chords intercepted by the line x + y = n; $n \in N$ on the circle $x^2 + y^2 = 4$ is.
 - (A) 11
- (B) 22
- (C) 33
- (D) None of these
- Q.6 If $1^2 + 2^2 + 3^2 + \dots + (2003)^2 = (2003)$ (4007) (334) and(1) (2003) + 2. (2002) + 3. $(2001) + \dots + (2003) (A) = (2003) (334) x$, then x equals -
 - (A) 2005
- (B) 2004
- (C) 2003
- (D) 2001
- Q.7 The straight lines represented by $(y mx)^2 = a^2 (1 + m^2)$ and $(y nx)^2 = a^2 (1 + n^2)$
 - (A) rectangle
- (B) trapezium
- (C) rhombus
- (D) None of these
- Q.8 Point (x, y) lies on line 2x + 3y = 6. Then smallest value of $\sqrt{x^2 + y^2}$ is -
 - (A) $6\sqrt{13}$
- (B) $\frac{6}{13}$
- (C) $\frac{6}{\sqrt{13}}$
- (D) None of these
- Q9. In a triangle ABC, if the sides a, b, c are roots of $x^3 11x^2 + 38x 40 = 0$, then $\sum_{n=0}^{\infty} \frac{\cos A}{n} = 0$
 - (A) 3/4
- (B) 4/3
- (C) 16/9
- (D) 9/16
- Q.10 The locus of point P(x, y) such that $\sqrt{x^2 + y^2 + 8y + 16} \sqrt{x^2 + y^2 6x + 9} = 5 \text{ is } -\frac{1}{2}$
 - (A) a circle
 - (B) a finite line segment
 - (C) a parabola
 - (D) infinite ray

- Q.11 Number of values of a for which for the system $2^{|x|} + |x| = y + x^2 + a$ and $x^2 + y^2 = 1$ has only one solution where a, x, y are real is
 - (A) 1
 - (B) 2
 - (C) finite but more than two
 - (D) infinite
- Q.12 If α , β be the roots of $ax^2 + bx + c = 0$; γ , δ be the roots of $px^2 + qx + r = 0$; and D_1 , D_2 the respective discriminants. If α , β , γ , δ are in A.P.then $D_1:D_2=$
 - $(A) \frac{a^2}{b^2}$
- (B) $\frac{a^2}{p^2}$
- (C) $\frac{b^2}{q^2}$
- (D) $\frac{c^2}{r^2}$
- Q13. If S_r denotes the sum of r terms of an AP and $\frac{S_a}{a^2} = \frac{S_b}{b^2} = c$ then S_c is
 - (A) c^3
- (B) clab
- (C) abc
- (D) a + b + c
- Q.14 The number of possible rectangles in adjoining figure none of whose vertex is 'C', will be-

- (A) 964
- (B)1100
- (C) 1232
- (D) 1035
- Q.15 If the equation $(3x)^2 + (27 \times 3^{1/p} 15)x + 4 = 0$ has equal roots, then p =
 - (A) 0
- (B) 2
- (C) -1/2
- (D) None of these

PHYSICS

Two particles 1 and 2 are allowed to Q.16 descend on two frictionless chords OP and OQ. The ratio of the speeds of particles 1 and 2 respectively when they reach on the circumference is -

(B) $\frac{1}{9}$

(C) 1

A simple pendulum consisting of a mass M attached in a string of length L is released from rest at an angle α. A pin is located at a distance l below the pivot point. When the pendulum swings down, the string hits the pin as shown in the figure. The maximum angle θ which string makes with the vertical after hitting the pin is -

A wind powered generator converts wind Q.18 energy into electric energy. Assume that the generator converts a fixed fraction of the wind energy intercepted by its blades into electrical energy. For wind speed v, the electrical power output will be proportional to -

> $(C) v^3$ (D) v4 (A) v (B) v²

An open pipe of sufficient is dipping in water with a speed v vertically. If at any instant ℓ is length of tube above water. Then the rate at which fundamental frequency of pipe changes, is -

(A) cv/2l2

(B) cv/4l²

(C) $c/2v^2\ell^2$

(D) c/4v2l2

A police car moving at 22 m/s chases a Q.20 motorcyclist. The police man sounds his horn at 176 Hz, while both of them move towards a stationary siren of frequency 165 Hz. Calculate the speed of the motorcycle. If it is given that the motorcyclist does not observe any beats (speed of sound = 330 m/s)

(A) 33 m/s

(B) 22 m/s

(C) zero

(D) 11 m/s

Q.21 The centre of mass of a non-uniform rod of length L whose mass per unit length $\lambda = \frac{Kx^2}{L}$, where K is a constant and x is the distance from one end is -

(A) $\frac{3L}{4}$ (B) $\frac{L}{8}$ (C) $\frac{K}{L}$ (D) $\frac{3K}{L}$

Q.22Two particles A and B each of mass m are attached by a light inextensible string of length 21. The whole system lies on a smooth horizontal table with B initially at a distance l from A. The particle at end B is projected across the table with speed u perpendicular to AB. Velocity of ball A just after the string is taut, is

(A)
$$\frac{u\sqrt{3}}{4}$$
 (B) $u\sqrt{3}$ (C) $\frac{u\sqrt{3}}{2}$ (D) $\frac{u}{2}$

Practice Series for KVPY

Q.23 A solid sphere rolls down two difference inclined planes of same height but of different inclinations. In both cases

- (A) the speed and time of descent will be same
- (B) the speed will be same but time of descent will be different
- (C) the speed will be different but time of descent will be same
- (D) speed and time of descent both the different

Pressure P, volume V and temperature Q.24 T of a certain material are related by $P = \frac{\alpha T^2}{\tau_{\ell}}$. Here, α is a constant. The work done by the material when temperature changes from T_0 to $2T_0$ while pressure remains constant is -

(A)
$$6\alpha T_0^3$$
 (B) $\frac{3}{2}\alpha T_0^2$ (C) $2\alpha T_0^2$ (D) $3\alpha T_0^2$

Q.25 A parabolic bowl with its bottom at origin has the shape $y=x^2/20$. Here x and y are in metres. The maximum height at which a small mass m can be placed on the bowl without slipping (coefficient of static friction is 0.5) is

- (A) 2.5 m
- (B) 1.25 m
- (C) 1.0 m
- (D) 4.0 m

A long horizontal rod has a bead which Q.26 can slide along its length and is initially placed at a distance L from one end A of the rod. The rod is set in angular motion about A with a constant angular acceleration a. If the coefficient of friction between the rod and bead is µ, and gravity is neglected, then the time after which the bead starts slipping is -

(A)
$$\sqrt{\frac{\mu}{\alpha}}$$

- (D) Infinitesimal

A block P of mass m is placed on a Q.27 horizontal frictionless plane. A second block of same mass m is placed on it and is connected to a spring of spring constant k, the two blocks are pulled by distance A. Block Q oscillates without slipping. What is the maximum value of frictional force between the two blocks

- (C) µ₈mg
- (D) zero

Q.28 A point mass starts moving in straight line with constant acceleration a from rest at t = 0. At time t = 2s, the acceleration changes the sign, remaining the same in magnitude. The mass returns to the initial position at time $t = t_0$ after start of motion. Here, to is

- (A) 4s
- (B) $(4 + 2\sqrt{2})s$
- (C) $(2+2\sqrt{2})s$
- (D) $(4 + 4\sqrt{2})s$

One stone is dropped from a tower from Q.29 rest and simultaneously another stone is projected vertically upwards from the tower with some initial velocity. The graph of the distance(s) between the two stones varies with time (t) as (before either stone hits the ground)

Practice SET-10

Q.30 A particle P is sliding down a frictionless hemispherical bowl. It passes the point A at t=0. At this instant of time, the horizontal component of its velocity is v. A bead Q of the same mass as P is ejected from A at t=0 along the horizontal string AB, with the speed v. Friction between the bead and the string may be neglected. Let t_P and t_Q be the respective times taken by P and Q to reach the point B. Then

- (A) $t_p < t_Q$
- (B) $t_p = t_Q$
- (C) $t_P > t_Q$
- (D) $\frac{t_P}{t_Q} = \frac{\text{length of arc } ACB}{\text{length of chord } AB}$

CHEMISTRY

- Q.31 Which of the following will not have same general formula:
 - (A) Alkynes and alkaldienes
 - (B) Carboxylic acid and esters
 - (C) Alkanenitriles and alkynamines
 - (D) Alcohol and aldehyde
- Q.32 In the given compound which function group is absent?

- (A) Ketone
- (B) Ether
- (C) Amide
- (D) Ester
- Q.33 Which of the following pairs contain functional isomers?

(A)
$$\bigcirc$$
 , \bigcirc OF

Page-95

Q.34 In which of the following compound, carbon of principal functional group cannot be taken in parent chain?

Q.35 Identify the cyclic hydrocarbon having highest unsaturation that gives only 2 structural monochloro products after hydrogenation followed by monochlorisation?

Q.36 Which of the following compound will not give 2, 3-Dimethylpentane on catalytic hydrogenation?

- (A) 2-Isopropylbut-1-ene
- (B) 2,3-Dimethylpent-2-ene
- (C) 2,4-Diemethylpent-1-ene
- (D) 3,4-Dimethylpent-1-ene

Practice Series for KVPY

Page-96

- Q.37 Consider the balanced reaction $Br_2 + 3Cl_2 \longrightarrow 2BrCl_3$ (Br = 80, Cl = 35.5) What can be concluded from the coefficients of species in this balanced equation?
 - (A) For this reaction 1 g of Br₂ must be mixed with exactly 3 g of Cl₂
 - (B) For this reaction 1 mole of Br₂ must be mixed with exactly 3 mole of Cl₂
 - (C) Mole ratio of Br₂, Cl₂ and BrCl₃ is 1:3:2 during a chemical reaction at any instant (excluding any negative sign)
 - (D) The ratio of change in number of moles of Br₂, Cl_2 and $BrCl_3$ is 1:3:2 (excluding any negative sign)
- Q.38 The correct order of decreasing oxidation number of P in compounds is:
 - (A) $H_3PO_3 < H_4P_2O_7 < H_3PO_2 < P_4$
 - (B) $H_4P_2O_7 < H_3PO_3 < H_3PO_2 < P_4$
 - (C) $H_3PO_3 < H_4P_2O_7 < P_4 < H_3PO_2$
 - (D) $H_4P_2O_7 < P_4 < H_3PO_2 < H_3PO_3$
- Q.39 For which of the following species sum of spin quantum numbers of all electrons comes out to be zero.
 - (A) $Cr^+(Z = 24)$
- (B) Sc (Z = 21)
- (C) $Cu^+(Z = 29)$
- (D) Na (Z = 11)
- Q.40 Which of the following order is <u>Incorrect</u>:
 - (A) O2-< F- < Na+ < Mg2+ increasing Zeffective
 - (B) $Mg^{++} < Na^+ < O^{--} < F$ increasing size
 - (C) O^{2-} < F^- < Na^+ < Mg^{2+} increasing I.E.
 - (D) O2-< F-< Na+< Mg+2 decreasing size
- Q.41 Given:

LiCl. $3NH_3(s) \rightleftharpoons LiCl.NH_3(s) + 2NH_3(g);$

 $K_P = 9 atm^2$

1 mole of LiCl . $NH_3(s)$ is placed in an 82.1 L vessel that contains Ne at 3 atm pressure. As some NH_3 is added to the system maintained at 300 K:

- (A) LiCl . 3NH₃(s) begins to form due to backward reaction as per given equation
- (B) 2 mole NH₃ is required to be added for complete conversion of LiCl.NH₃(s) to LiCl.3NH₃(s)
- (C) Pressure in the vessel remains constant at 3 atm
- (D) No LiCl.3NH₃(s) is formed till the pressure in vessel increases to 6 atm
- Q.42 Bubbling CO₂ through which of the following will produce a white precipitate:
 - (A) NaAlO₂
- (B) Na₂CO₃
- (C) NaOH
- (D) MgSO₄
- Q.43 Out of the following which is non-planar?
 - (A) XeF_4
- (B) H₂O
- (C) ClF₃
- (D) None of these
- Q.44 Enthalpy of neutralisation of CH₃COOH by NaOH is -50.6 kJ/mol and the heat of nuetralisation of a strong acid with NaOH is -55.9 kJ/mol. The value of ΔH for the ionisation of CH₃COOH is -
 - (A) 3.5 kJ/mol
- (B) 4.6 kJ/mol
- (C) 5.3 kJ/mol
- (D) 6.4 kJ/mol
- Q.45 What is the increasing order of equivalent weights of following oxidising agents?
 - (i) $KMnO_4 \longrightarrow Mn^{+2}$
 - (ii) $K_2Cr_2O_7 \longrightarrow Cr^{3+}$
 - (iii) KClO₃ → Cl-

[Atomic wt. K = 39, Mn = 55, Cr = 52, Cl = 35.5, O = 16]

- (A) $KClO_3 < KMnO_4 < K_2Cr_2O_7$
- (B) $K_2Cr_2O_7 < KMnO_4 < KClO_3$
- (C) $KMnO_4 < K_2Cr_2O_7 < KClO_3$
- (D) $KClO_3 < K_2Cr_2O_7 < KMnO_4$

Practice SET-10

BIOLOGY

- Q.46 Number of RBCs per unit volume of blood is likely to be higher in a person living at high altitudes, because -
 - (A) Air clean and unpolluted
 - (B) More sunshine is available
 - (C) Air is less dense
 - (D) Vegetation gives out more O_2
- Q.47 Hamburger shift is also called -
 - (A) Hydrogen shift (B) HCO₃ shift
 - (C) Chloride shift
- (D) Na shift
- Q.48 CCK and secretion secreted by:
 - (A) Stomach
- (B) Ileum
- (C) Duodenum
- (D) Colon
- Q.49 Insulin differs from Growth hormone in:
 - (A) Increases activity of m-RNA and Ribosomes
 - (B) Increase the permeability of cell membrane
 - (C) Affects metabolism of fats by inducing lipogenesis
 - (D) Increasing protein synthesis
- Q.50 Enamel of teeth is secreted by:
 - (A) Ameloblast
- (B) Odontoblast
- (C) Osteoblast
- (D) Osteoclast
- Q.51 During prolonged fasting, in what sequence are the following organic compounds used up by the body
 - (A) First carbohydrates, next fats and lastly proteins
 - (B) First fats, next carbohydrates and lastly proteins
 - (C) First carbohydrates, next proteins and lastly lipids
 - (D) First proteins, next lipids and lastly carbohydrates

- Q.52 Which of the following statements is true?
 - (A) GHP is due to plasma proteins
 - (B) BCOP is due to narrower afferent arteriole
 - (C) Fall in blood pressure reduce EFP
 - (D) Fall in blood pressure increases both EFP and CHP
- Q.53 Damaged skeletal muscle -
 - (A) Regenerates by meiotic division
 - (B) Regenerates only in young children
 - (C) Can never regenerates
 - (D) All of the above
- Q.54 Which statement is incorrect:
 - (A) Simple epithelium lines body cavities, ducts and tubes
 - (B) Squamous epithelium is found in the walls of blood vessels and air sacs of lungs
 - (C) Main function of cuboidal epithelium is filteration and diffusion
 - (D) Columnar epithelium is mainly present on the inner surface of hollow organs
- Q.55 What is common between an earthworm, a cockroach and a centipede?
 - (A) Haemocoel
 - (B) Metamerism
 - (C) Sexual dimorphism
 - (D) Chitinous exoskeleton
- Q.56 Which taxonomic aid is useful as a quick referral system in taxonomic studies?
 - (A) Museum
 - (B) Botanical garden
 - (C) Taxonomic key
 - (D) Herbarium

Practice Series for KVPY

Q.57 Identify the given labels A, B and C in the figure given below?

- (A) Mesosome, Glycocalyx
- Cell

membrance,

- (B) Mesosome, Cell mebrance, Cell wall
- (C) ssDNA, Glycocalyx, Cell wall
- (D) dsDNA, Cell membrance, Cell wall
- Q.58 Find the one which is not concerned with haplodiplontic life cycle?
 - (A) Organisms where life cycle phases are multicelled and always free living
 - (B) Bryophtyes
 - (C) Pteriodophytes
 - (D) Brown algae like Ectocarpus and Kelps
- Ribosomes in prokaryotes Q.59
 - a. Are 70 S type
 - b. From polysomes
 - c. Are not surrounded by any membrance
 - d. Have 23 S rRNA in small subunit
 - (A) All are correct
 - (B) Only d is incorrect
 - (C) Both c and d are incorrect
 - (D) Only a is correct
- Specific site for attachment of spindle fibres to the chromosome is?
 - (A) Centrosome
- (B) Kinetochore
- (C) Centriole
- (D) Blepheroplast

PART-II [Two Marks Questions]

MATHEMATICS

The remainder when Q.61

 $x^{57} + x^{40} + x^{21} + x^{10} + x$ is divided by $x^3 - x$ is

- (A) $3x^2 + 2x$
- (B) $2x^2 + 3x$
- (C) 2x + 3
- (D) 0
- The number of integral solution of

$$\left(1 + \frac{1}{b}\right) \left(1 + \frac{1}{c}\right) = 2 \text{ is } -$$

- (C) 4
- (D) 0
- The sum of all coefficient of those terms Q.63in the expansion of (a + b + c + d) which contain b but not c is:
 - (A) 211
- (B) $4^5 3^5$
- (C) $3^5 2^5$
- (D) 10⁵
- Q.64 Ashu and Manoj start running simultaneously from the ends A and B respectively, of a straight track of length 800 m, with speeds that are in the ratio 5: 3. Whenever Ashu reaches either of the ends, he turns around and continues running at the same speed. Whenever Manoj meets Ashu, he turns around and continues running at the same speed. When Ashu comes back at A for the first time, how far (in meters) is Manoj from B?
 - (A) 360
- (B) 435
- (C) 510
- (D) 200
- Q.65 A function H is defined for all positive integers that satisfy the following condition:

 $H(1) + H(2) + \dots + H(x) = x^2 H(x)$. If

H(1) = 2006, then find the value of H(2005)

- (A) 2/2005
- (B) 2/2006!
- (C) 2/2006!
- (D) 2/2005!

Practice SET-10

PHYSICS

Q.66 A body is moved from rest along a straight line by a machine delivering constant power. The ratio of the displacement and velocity (s/v) varies with time t as

Q.67 A uniform cylinder of length L and mass M having cross-sectional area A is suspended, with its length vertical, from a fixed point by a massless spring, such that it is half-submerged in a liquid of density ρ at equilibrium position. When the cylinder is given a small downward push and released it starts oscillating vertically with a small amplitude. If the force constant of the spring is k, the frequency of oscillation of the cylinder is:

(A)
$$\frac{1}{2\pi} \left(\frac{k - A \rho g}{M} \right)^{1/2}$$
 (B) $\frac{1}{2\pi} \left(\frac{k + A \rho g}{M} \right)^{1/2}$

$$(C)\frac{1}{2\pi} \left(\frac{k + \rho g L^2}{M}\right)^{1/2} (D) \frac{1}{2\pi} \left(\frac{k + A\rho g}{A\rho g}\right)^{1/2}$$

Q.68 Equations of a stationary and a travelling waves are $y_1 = a \sin kx \cos \omega t$ and $y_2 = a \sin (\omega t - kx)$. The phase difference between two points $x_1 = \frac{\pi}{3k}$ and $x_2 = \frac{3\pi}{2k}$ are ϕ_1 and ϕ_2 respectively for the two waves. The ratio $\frac{\phi_1}{\phi_2}$ is

(A) 1 (B)
$$\frac{5}{6}$$
 (C) $\frac{3}{4}$ (D) $\frac{6}{7}$

Q.69 A block A is placed over a long rough plank B of same mass as shown in figure. The plank is placed over a smooth horizontal surface. At time t = 0, block A is given a velocity v_0 in horizontal direction. Let v_1 and v_2 be the velocities of A and B at time t. Then choose the correct graph between v_1 or v_2 and t

Q.70 Velocity time equation of a particle moving in a straight line is v = 2t - 4 for $t \le 2s$ and v = 4 - 2t for t > 2s. The distance travelled by the particle in the time interval from t = 0 to t = 4s is (here, t is in second and v in m/s)

(A) 12m (B) 16m (C) 4m (D) 8m

CHEMISTRY

Q.71 A 0.60 g sample consisting of only CaC_2O_4 and MgC_2O_4 is heated at $500^{\circ}C$, converting the two salts of $CaCO_3$ and $MgCO_3$. The sample then weighs 0.465 g. If the sample had been heated to $900^{\circ}C$, where the products are CaO and MgO, what would the mixtures of oxides have weighed?

- (A) 0.12 g
- (B) 0.21 g
- (C) 0.252 g
- (D) 0.3 g

Practice Series for KVPY

Q.72 Choose the correct option for the following molecule in view of chemical bonding:

Cl C = C = C = C < Cl

- (A) non-planar
- (B) $\mu \neq 0$
- (C) (A) and (B) both
- (D) $\mu = 0$
- Q.73 $CH_3 C OH \xrightarrow{NH_1} (A) \xrightarrow{\Delta} (B)$ $\xrightarrow{Br_1}_{NaOH} (C)$; Correct option is –

 $(A) A = CH_3 - C - NH_2$

- (B) $B = CH_3 C \equiv N$
- (C) $C = CH_3 NH_2$
- (D) None of these
- Q.74 Which of the following Ion have highest magnetic moment -
 - (A) Fe2+
- (B) Cu[⊕]
- (C) Mn^{2+}
- (D) V^{3+}
- Q.75 Which Intermediate is most stable -

$$(A) CH_3 - CH^{\oplus}$$

(B)
$$CH_3 - \overset{\oplus}{C}H_7$$

(C)
$$\langle C \rangle$$
 $\stackrel{\oplus}{C} H_2$

BIOLOGY

- Q.76 Which one of the following four glands is correctly matched with the accompanying description
 - (A) Thyroid Hyperactivity in Young children causes cretinism
 - (B) Thymus Starts undergoing atrophy after puberty
 - (C) Parathyroid Secretes parathormone that promotes movement of calcium ions from blood into bones during calcification

- (D) Pancreas Delta cells of the Islets of Langerhans secret a hormone that stimulates glycolysis in liver
- Q.77 In mammals, the autonomic system is composed of
 - (A) Sympathetic and parasympathetic nerves
 - (B) Cranial and spinal nerves
 - (C) Brain and spinal cord
 - (D) Medullated and nonmedullated nerves
- Q.78 If Henle's loop were absent from mammalian nephron, which of the following is to be expected
 - (A) There will be no urine formation
 - (B) There will be hardly any change in the quality and quantity of urine formed
 - (C) The urine will be more concentrated
 - (D) The urine will be more dilute
- Q.79 During circulation, blood passes from the inferior vena cava into the diastolic atrium of the heart because of
 - (A) Pushing of venous values
 - (B) A differential pressure between the atrium and the vena cava
 - (C) The beating of the sinoatrial node
 - (D) Gravitational pull
- Q.80 Which one of the following is the correct matching of the site of action of the given substrate, the enzyme action upon it and the end product?
 - (A) Small intestine:

proteins - Pepsin amino acids

- (B) Stomach: fats —Lipase micelles
- (C) Duodenum triglycerides Trypsin

monoglycerides

(D) Small intestine:

starch $\xrightarrow{\alpha \text{ Amylase}}$ disaccharide (maltose)

KVPY

Kishore Vaigyanik Protsahan Yojana

Practice Set-1

Stream - SA

Hints & Solutions

Answer Key

1.(A)	2.(A)	3.(D)	4.(A)	5. (D)	6. (B)	7.(B)	8.(D)	9.(A)	10. (B)	11.(C)	12.(A)	13.(B)	14.(B)
15.(B)	16.(A)	17.(B)	18.(A)	19.(A)	20. (B)	21.(C)	22.(A)	23.(C)	24.(C)	25. (B)	26.(C)	27.(B)	28.(B)
29.(A)	30. (B)	31. (D)	32. (B)	33. (D)	34.(D)	35.(C)	36. (D)	37. (D)	38.(A)	39. (B)	40. (A)	41. (B)	42. (D)
43. (D)	44. (C)	45.(B)	46. (D)	47.(B)	48.(A)	49. (A)	50. (C)	51.(A)	52. (A)	53. (C)	54.(C)	55. (B)	56. (D)
57. (B)	58.(C)	59. (B)	60. (A)	61. (C)	62.(A)	63. (A)	64. (C)	65. (B)	66. (C)	67. (C)	68. (A)	69. (C)	70. (B)
71. (C)	72. (D)	73.(B)	74.(B)	75. (D)	76. (B)	77.(A)	78.(A)	79. (D)	80.(C)				

PART-I [One Marks Questions]

MATHEMATICS

1.[A]
$$T_1 = 5, T_2 = 10$$

 $T_k - T_{k-1} = (2k+1)$
 $T_2 - T_1 = 5$
 $T_3 - T_2 = 7$
 $T_4 - T_3 = 9$
 $T_n - T_{n-1} = (2n+1)$
 $T_n = 1 + 1 + 3 + 5 + 7 + \dots + (2n+1)$
 $T_n = 1 + (n+1)^2$

$$\sum_{r=1}^{20} T_n = 20 + 2^2 + 3^2 + 4^2 + \dots + 21^2$$

 $= 20 + \frac{21.22.43}{6} - 1 = 3330$

2.[A]
$$xy + x + y + 1 = 24 \Rightarrow (x + 1) (y + 1) = 24 \dots (i)$$

 $xz + z + x + 1 = 42 \Rightarrow (x + 1) (z + 1) = 42 \dots (ii)$
 $yz + y + z + 1 = 28 \Rightarrow (y + 1) (z + 1) = 28 \dots (iii)$
 $(x + 1)^2 (y + 1)^2 (z + 1)^2 = 24 \cdot 42 \cdot 28$
 $(x + 1) (y + 1) (z + 1) = 7 \cdot 6 \cdot 4 \dots (iv)$

$$z+1=7$$

 $y+1=4$
 $x+1=6$
 $x=5, y=3, z=6$

3.[D]
$$T_r = \frac{3r+4}{4^r r.(r+1)}$$

 $T_r = \frac{1}{4^{r-1}.r} - \frac{1}{4^r.(r+1)}$
 $T_1 + T_2 + T_3 + \dots$
 $= \left(\frac{1}{1} - \frac{1}{4.2} + \frac{1}{4.2} - \frac{1}{4^23} + \dots\right) = 1$

4.[A] Adding given equations
$$(x-1)^2 + (y-1)^2 + (z-1)^2 = 0 \Rightarrow x = y = z = 1$$

5.[D]
$$3.3^{32} = 3(10-1)^{16} = 3[100 \text{ I} - {}^{16}\text{C}_{15}.10 + 1]$$

= 3 (100 I - 160 + 1)
= 3 (100 I¹ + 41)
= 300 I¹ + 123 = 75 I¹¹ + 48

Practice Series for KVPY

6.[B] a, b are factors of the form $2^{a_1}5^{b_1}11^{c_1}$, $2^{a_2}5^{b_2}11^{c_2}$, where a_1 , b_1 , c_1 , a_2 , b_2 , c_2 are non negative integers.

Since LCM of a, b is $2^3 \, 5^7 \, 11^{13}$, max $\{a_1, a_2\}$ = 3, max $\{b_1, b_2\}$ = 7 and max $\{c_1, c_2\}$ = 13. Hence (a_1, a_2) can be (0, 3), (1, 3), (2, 3), (3, 3), (3, 2), (3, 1), (3, 0) (one of the number is 3 and other number can be any where from 0 to 3) giving us 7 choices. Similarly (b_1, b_2) has 15 choices and (c_1, c_2) has 27 choices.

Hence total number of choices

$$= 7 \times 15 \times 27 = 2835.$$

- 7.[B] $x^3 + ax^2 + bx + c = (x^2 + 1)(x + a) + (b 1)$ x + (c - a) $\Rightarrow \text{ since } x^2 + 1 \text{ is a factor of the given polynomial}$ $\Rightarrow c = a \& b = 1 \text{ there are } 10 \text{ possible polynomials}$
- 8.[D] $(\sin 2x + \cos 2x)^{(\sin 2x + \cos 2x)^2} = 2$ $t^2 = 2$ $\sin 2x + \cos 2x = \pm \sqrt{2}$ $\sin \left(2x + \frac{\pi}{4}\right) = \pm 1$ $2x + \frac{\pi}{4} = (2x + 1)\frac{\pi}{2}$ $x = (4x + 1)\frac{\pi}{8}$
- 9.[A] Let total work be 1 unit. time taken by A to fill half of the tank $= \frac{n}{4} = \frac{1}{2}, n = 2 \text{ hours}$ now when the tank is half filled, C is also opened. Time taken to remove (1/4)th of the tank,

$$\frac{k}{3} - \frac{k}{4} = \frac{1}{4}$$
, $k = 3$ hours

now remaining work = $1 - \frac{1}{4} = \frac{3}{4}$

time taken to complete the work from here on,

$$\frac{r}{4} + \frac{r}{5} - \frac{r}{3} = \frac{3}{4}$$
, $r = \frac{45}{7}$

total time from t = 0, = $n + k + r = 2 + 3 + \frac{45}{7} = \frac{80}{7}$ hours

- 10.[B] Let track length be 12kt & there speeds be 5k, k & k time at which A meets C = 2t, 4t, 6t, 8t, 10t & so on time at which A meets B = 3t, 6t, 9t & so on.... so, in every 6 units of time, A meets C 3 time & B two times, in 36t cards distributed to $C = 6 \times 3 = 18$ & that to $B = 6 \times 2 = 12$ remaining cards = 3 in next 4t time, C gets 2 & B gets 1 diff = 20 13 = 7
- 11.[C] Sum of the angles of the seven triangles = 180° × 7 = 1260°
 The base angles of the triangle are the exterior angles of the seven-sided polygon.
 Now their sum = 2 × 360° = 720°
 ∴ the sum of the angles at the vertices marked = 1260° 720° = 540°
- 12.[A] Let a be the side of square;

In triangle CHB

$$\cos \theta = \frac{12}{a}$$

In triangle ABG

$$\cos (90 - \theta) = \frac{7}{a}$$
 $\Rightarrow \sin \theta = \frac{7}{a}$

$$\sin^2\theta + \cos^2\theta = 1$$

$$\frac{144}{a^2} + \frac{49}{a^2} = 1$$
 $\Rightarrow a^2 = 193$

Solution SET-1

Page-103

13.[B]
$$2 \log (x-y) = \log x + \log y$$

 $(x-y)^2 = xy$
 $x^2 + y^2 - 3xy = 0$
 $\left(\frac{x}{y}\right)^2 - \frac{3x}{y} + 1 = 0 \text{ (divide by } y^2\text{)}$

$$\therefore \frac{x}{y} = \frac{3 \pm \sqrt{9 - 4}}{2} = \frac{3 \pm \sqrt{5}}{2}$$

Since
$$x > y$$
 : $\frac{x}{y} > 1$: $\frac{x}{y} = \frac{3 + \sqrt{5}}{2}$

14.[B]

In ΔPSR

$$\angle RSQ = x + p$$

In ΔRSQ

$$x + x + p + q = 180^{\circ}$$

$$2x + p + q = 180^{\circ}$$

$$2(90^{\circ} - m) + p + q = 180^{\circ}$$

$$180^{\circ} - 2m + p + q = 180^{\circ}$$

$$2m = p + q$$

$$m=\frac{p+q}{2}$$

15.[B] Split the digits into pairs viz:

Disjoint pairs out of these are

$$(0, 1), (2, 3), (4, 5), (6, 7), (8, 9)$$

(there is no other set of 5 disjoints pairs)

Now two cases are

(a) when the pair (0, 1) is not used for first and the last place.

The number of ways = $4 \times 4! \times 2^5$

(b) when the pair (0, 1) is used for first and last place.

The number of ways = $1 \times 4! \times 2^4$

$$\therefore$$
 Total number of ways = $9 \times 4! \times 2^4$

= 3456

PHYSICS

16.[A]
$$v_2 = 2v_1$$

 $(1+e) u_1 = 2(1-e)u_1$
 $e = \frac{1}{2}$

In figure all resistance are connected in parallel.

So $R_{eq} = \frac{2R \times R/2}{2R + R/2}$ and current in all

resistance flow from positive terminal of battery (means A end) to negative terminal of battery (means B end).

18.[A] As
$$\frac{5\lambda}{2} = 20 \Rightarrow \lambda = 8 \text{ cm}$$

$$K = \frac{2\pi}{\lambda} = \frac{314}{4}$$

$$\omega = KV = \frac{2\pi}{8 \times 10^{-2}} \times 350 = 27475$$

$$\therefore y = 0.05 \sin\left(\frac{314}{4}x - 27475t\right)$$

19.[A] Let A & B are two points on an isothermal curve. Join A & B by any curve C. Then on this curve C,

 $\Delta U = 0$, where c is not an isothermal curve.

20.[B] First maxima after *O* will appear when path difference $\Delta S = \lambda$

so
$$AP - BP = \lambda$$

$$\sqrt{2.4^2 + 1^2} - 2.4 = \lambda \implies \lambda = 0.2$$

sound velocity = $n\lambda$ = 1800 × 0.2 = 360 m/s

21.[C]
$$t(os) = 1 \text{ sec}$$
; $t(on) = 3$
or $t(sn) = t(on) - t(os) = 3 - 1 = 2 \text{ sec}$
 $\therefore t(sn) = \frac{1}{2}t(sn) = 1 \text{ sec}$

$$t_{(OM)} = t_{(OS)} + t_{(SM)} = 1 + 1 = 2 \text{ sec}$$

$$\therefore$$
 Time of flight = $2 \times 2 = 4$ sec

22.[A] It can be seen from the diagram that only the sphere B and sphere C repel. Hence they both must be of same type. According to the fact that at least two spheres are positively charged, therefore both spheres should be positively charged. Since attraction occurs for two remaining pairs it can be concluded that the sphere A is negatively charged.

23.[C]
$$\alpha < \beta$$
 if $A > B$

25.[B] Weight of an object is the gravitational force exerted on the object.

For object close to surface of earth, it is approximately equal to gravitational force on the object by the earth.

26.[C] Work done by kinetic friction on a body is may be +ve, -ve or zero.

27.[B] At the instant string is cut:

$$mg.\frac{\ell}{4} = \frac{m\ell^2}{3}.\alpha$$

$$\Rightarrow \alpha = \frac{3g}{4\ell}$$

28.[B] Released energy =
$$140 \times 7 + 8 \times 40 - 180 \times 6$$

= $980 + 320 - 1080$
= 220 MeV

29.[A] Speed is defined as magnitude of velocity.

30.[B]
$$v^2 = \frac{4}{r}$$

$$m^2 v^2 = \frac{4m^2}{r} \qquad \therefore p = \frac{2m}{\sqrt{r}}$$

31.[D] H₃BO₃ is weak, Lewis monobasic acid

32.[B]
$$\Delta U = q + w$$

= 10 × 1000 - 2 × (20) × 101.3
= 5948 J

33.[D]
$$\frac{r_X}{r_Y} = \frac{1}{5}$$
, ...(i) $\frac{r_Y}{r_Z} = \frac{1}{6}$...(ii)

equation
$$(i) \times (ii)$$

$$\frac{r_X}{r_Z} = \frac{1}{30} \quad \text{OR} \quad \frac{r_Z}{r_X} = 30$$

34.[D] Non-metal generally disproportionate in basic medium

$$P_{4} \xrightarrow{OH^{\Theta}} PH_{3} + H_{3}PO_{2}$$

$$S \xrightarrow{OH^{\Theta}} H_{2}S + SO_{4}^{2}$$

$$Cl_{2} \xrightarrow{OH^{\Theta}} ClO^{\Theta} + Cl^{\Theta}$$

$$OH^{\Theta} \xrightarrow{ClO_{3}^{\Theta}} ClO^{\Theta}_{3} + Cl^{\Theta}$$

A Element in it's Intermediate O.S. can undergo disproportionation

Solution SET-1

Page-105

36.[D] $\pi = i C R T$

For Isotonic solution at same temperature $i\ C$ must be same

- (A) $\frac{1 \times 0.1 \, Urea}{2 \times 0.1 \, NaCl}$
- (B) $\frac{1\times0.1\,Urea}{3\times0.2\,MgCl_2}$
- (C) $\frac{2 \times 0.1 \, NaCl}{3 \times 0.1 \, Na_2 SO_4}$
- (D) $\frac{3 \times 0.1 \, Ca(NO_3)_2}{3 \times 0.1 \, Na_2 SO_4}$

37.[D] $\Delta T_b \propto i$

$$F.P \propto \frac{1}{I}$$

For glucose i = 1

- 38.[A] Due to more ionic character of Cs₂CO₃.
 Thermal stability of polyvalent anion ∞ ionic character
- **39.[B]** $Al_4C_3 + H O H \longrightarrow 4Al(OH)_3 + 3CH_4$
- $\begin{array}{c} Acetylene \\ \textbf{40.[A]} \begin{array}{c} Propyne \\ Butyne \end{array} \end{array} \rightarrow \begin{array}{c} Br_2/Test \\ Tollen's reagent Test \end{array}$

Although Benzene is unsaturated compound but it do not show addition reaction.

- 41.[B] On heating $N_2O_4 \rightleftharpoons 2NO_2$ if NO_2 is formed more, it means $\Delta H = +ve$ because endothermic are favoured with increase in temperature.
- 42.[D] No. of moles of O_2 required to supplied $30 \ kJ$ heat to second reaction

$$=\frac{30}{1260}\times\frac{3}{2}=\frac{1}{28}$$

So n_{O_2} : $n_{H_2} = 1/28$: 3 or 1:84

43.[D]

$$CH_{3} \xrightarrow{CH_{2} \leftarrow Cl} \xrightarrow{Cl} CH_{2} \xrightarrow{CH_{2}} CH_{2} \xrightarrow{CH_{2} \leftarrow Cl} CH_{2} \xrightarrow{CH_{2} \leftarrow CH_{2}} CH_{3}$$

$$CH_{2} \xrightarrow{CH_{2} \leftarrow Cl} CD - CH_{2} \xrightarrow{CH_{3}} CH_{3}$$

$$CH_{3} \xrightarrow{CH_{2} \leftarrow Cl} CD - CH_{2} \xrightarrow{CH_{3}} (2)$$

- 44.[C] In presence of sunlight, Cl₂ undergoes free radical addition on benzene rather electrophilic substitution. Gammexene or Lindane or B.H.C. is formed which used as Insecticides.
- 45.[B] Potassium forms super oxide which is paramagnetic in nature

BIOLOGY

- 46.[D] Peptidoglycan
- 47.[B] S-phase
- 48.[A] Soil \rightarrow Root hair cell wall \rightarrow Cortex \rightarrow Endomermis \rightarrow Pericycle \rightarrow Protoxylem \rightarrow Metaxylem
- 49.[A] Respiration activity of root
- 50.[C] a-ii, b-iii, c-iv, d-i
- 51.[A] Inhale oxygen released by green plants
- **52.[A]** IBA
- 53.[C] The epithelial cells are covered with a mucus secretion
- 54.[C] Nostrils \rightarrow Pharynx \rightarrow Larynx \rightarrow Trachea \rightarrow Bronchi \rightarrow Bronchioles \rightarrow Alveoli
- 55.[B] Pleura are double convering of kidney
- 56.[D] Lubb Sharp closure of AV valves at the beginning of ventricular systole
- 57.[B] Bicuspid and tricuspid valve
- 58.[C] Efferent arteriole is narrower than afferent arteriole
- 59.[B] Blood
- 60.[A] Hormones produced in one species usually perform same function in other species

Practice Series for KVPY

PART-II [Two Marks Questions]

MATHEMATICS

61.[C] As
$$A = B = C$$

 $A + C = 2B$

62.[A] Clear from the diagram

$$P\left(\frac{E_2}{E_1}\right) = \frac{P(E_1 \cap E_2)}{P(E_1)}$$

$$\frac{1}{2} = \frac{P(E_1 \cap E_2)}{1/4}$$

$$\Rightarrow P(E_1 \cap E_2) = \frac{1}{8}$$

$$= P(E_2).P(E_1/E_2) = P(E_2) = \frac{1}{4}$$

$$\Rightarrow P(E_2) = \frac{1}{2}$$

Since
$$P(E_1 \cap E_2) = \frac{1}{8} = P(E_1).P(E_2)$$

⇒ events are independent

Also
$$P(E_1 \cup E_2) = \frac{1}{2} + \frac{1}{4} - \frac{1}{8} = \frac{5}{8}$$

 \Rightarrow E_1 & E_2 are non exhaustive

64.[C] a, b, c are in A.P. $\Rightarrow b$ is the A.M. between a and $c \Rightarrow b = \frac{a+c}{2}$

a, mb, c are in G.P. \Rightarrow mb is the G.M. between a and $c \Rightarrow m^2b^2 = ac$

$$\therefore m^2b = \frac{(mb)^2}{b} = \frac{ac}{(a+c)/2} = \frac{2ac}{a+c}$$

 \Rightarrow m^2b = the harmonic mean between a and c.

65.[B]
$$E = \sin^2 x + \csc^2 x + 2 + \cos^2 x + \sec^2 x + 2$$

 $= 5 + (\csc^2 x + \sec^2 x)$
 $= 5 + \left(\frac{1}{\cos^2 x} + \frac{1}{\sin^2 x}\right) = 5 + 4 \csc^2 2x$
 $E_{\min} = 5 + 4 = 9$ [: $\csc^2 2x \ge 1$]

PHYSICS

66.[C] V_{BA}

45° 60° V_B

 V_A = velocity of plane A

 V_B = velocity of plane B

 V_{BA} = velocity of plane B appear to passenger in A

From sine rule

$$\frac{V_A}{\sin 75^\circ} = \frac{V_B}{\sin 60^\circ} = \frac{V_{BA}}{\sin 45^\circ}$$

$$V_B = \frac{\sin 60^{\circ}}{\sin 75^{\circ}} \times 800 \ kmh^{-1}$$

67.[C] Doppler's effect

$$f' = f \left[\frac{v + v_{observer}}{v - v_{source}} \right]$$

where v = velocity of sound wave

$$f' = \left[\frac{330 + 30}{330 - 30}\right] \times 1000$$

$$f' = \frac{360}{300} \times 100 = 1200 \, Hz$$

68.[A] Displacement vector = \vec{r}

$$\vec{r} = (2-3) \hat{i} + (1-2) \hat{j} + (-3-0) \hat{k}$$

$$\vec{r} = -\hat{i} - \hat{j} - 3 \hat{k}$$

$$w = \vec{F} \cdot \vec{r} = -6 + 3 = -3$$
 Joule

69.[C] Kinematics equation

$$S_{AB} = \frac{1}{2} \ \alpha_{AB}t^2$$

where S_{AB} is AB and a_{AB} = acceleration of ball along AB.

Force acting on ball along $AB = mg \cos \theta$

$$\therefore a_{AB} = \frac{mg\cos\theta}{m} = g\cos\theta$$

From $\triangle ABC$

$$\cos\theta = \frac{AB}{AC}$$

$$AB = AC\cos\theta = 2R\cos\theta$$

$$(2R)\cos\theta = \frac{1}{2}g\cos\theta t^2$$

$$t = \sqrt{\frac{4R}{g}}$$

70.[B]
$$W = \int_{(0,0)}^{(1,1)} \vec{F} \cdot \vec{d}s$$

Here $d\hat{s} = dx \hat{i} + dy \hat{j} + dz \hat{k}$

$$\vec{W} = \int (y\hat{i} + x^2\hat{j}) \cdot (dx\hat{i} + dy\hat{j} + dz\hat{k})$$

$$W = \int_{0.0}^{1.1} (ydx + x^2dy)$$
$$= \int_{0.0}^{(1.1)} (x^2dy + x.dx) \text{ (as x = y)}$$

$$\therefore W = \left[\frac{y^3}{3} + \frac{x^2}{2}\right]_{(0,0)}^{(1,1)} = \frac{5}{6} J$$

CHEMISTRY

71.[C] O C CI

(3-Bromocarbonyl-5-chlorocarbonyl)phenyl ethanoate

72.[D] $H_2(g)1.5$; $SO_2(g)0$; $CO_2(g)2$; $NO_2(g)0$

73.[B] : concentration of A is decreasing thrice the increase in concentration of B.

Hence $3A \rightarrow B$, n=3

$$k_c = \frac{(0.2)}{(1 - 0.2 \times 3)^3} = \frac{0.2}{0.4 \times 0.4 \times 0.4}$$
$$= \frac{100}{32} = \frac{25}{8}$$

74.[B]
$$\frac{r_x}{r_{He}} = \frac{1}{4} = \sqrt{\frac{4}{M_x}} \Rightarrow \frac{1}{16} = \frac{4}{M_x} \Rightarrow M_x = 64$$

$$z = \frac{PM}{dRT} \Rightarrow \frac{100 \times 64}{\frac{80}{3} \times \frac{1}{12} \times 600}$$

= 4.8 > 1(Real gas and positive deviation)

75.[D] [Ag⁺] =
$$\frac{10^{-10}}{10^{-4}}$$
 = 10⁻⁶ M for AgCl ppt
[Ag⁺] = $\frac{10^{-13}}{10^{-5}}$ = 10⁻⁸ M for AgBr ppt
[Ag⁺] = $\frac{10^{-17}}{10^{-3}}$ = 10⁻¹⁴ M for AgI

BIOLOGY

76.[B] Apical dominance is removed

77.[A] Grana/thylakoids

78.[A] Ovary Glucagon Growth hormone

79.[D]

Hypothala	Fore	Controls Body	
mus	brain	temperature,	-
		urge for eating	
	1	and drinking	

80.[C]

Pteropus	Skin possesses hair	Mammalia

KVPY

Kishore Vaigyanik Protsahan Yojana

Practice Set-2

Stream - SA

Hints & Solutions

Answer Key

1.(A)	2.(C)	3.(A)	4.(D)	5.(B)	6. (C)	7.(B)	8.(A)	9.(A)	10.(A)	11.(A)	12. (B)	13.(C)	14.(B)
15. (D)	16. (D)	17.(A)	18.(A)	19.(A)	20.(C)	21.(A)	22.(C)	23.(C)	24.(D)	25.(C)	26.(B)	27.(C)	28.(B)
29.(B)	30. (D)	31. (D)	32. (B)	33. (D)	34. (B)	35. (B)	36. (B)	37.(C)	38.(C)	39. (D)	40. (D)	41. (B)	42. (D)
43. (D)	44. (D)	45. (C)	46. (B)	47.(B)	48.(C)	49. (C)	50. (B)	51. (D)	52. (D)	53. (D)	54. (C)	55. (D)	56. (A)
57. (B)	58. (C)	59. (D)	60. (D)	61. (B)	62. (B)	63. (C)	64. (A)	65. (C)	66.(A)	67.(A)	68. (D)	69. (A)	70. (A)
71.(B)	72. (D)	73.(A)	74.(A)	75. (C)	76. (D)	77.(A)	78.(B)	79. (B)	80.(D)				

PART-I [One Marks Questions]

MATHEMATICS

- 1.[A] In R.H.S. each term is positive & $e^{x} > 0$ So, $1 - 2x^2 \ge 0$ & $\sin x \ge 0$ $x \in \left[-\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}} \right] & x \in \left[2n\pi, (2n+1)\pi \right] (n \in I)$ $\therefore x \in \left[0, \frac{1}{\sqrt{2}} \right]$
- 2.[C] If we put minimum no. of balls required in each box, balls left are $\frac{n(n-1)}{2}$ which can be put in n boxes in n^2+n-2 C_{n-1} ways without any restriction.
- 3.[A] Coefficient of x^{10} in $(x^0 + x^1, ..., x^5)^7$ = Coefficient of x^{10} in $(1 - x^6)^7 (1 - x)^{-7}$ = Coefficient of x^{10} in $(1 - 7x^6) (1 - x)^{-7}$ (Neglecting higher powers) = 6538

4.[D] AS
$$A.M \ge G.M$$
.
$$\frac{\frac{a}{b} + \frac{b}{c}}{2} \ge \sqrt{\frac{a}{b} \cdot \frac{b}{c}} \text{ and } \frac{\frac{c}{d} + \frac{d}{e}}{2} \ge \sqrt{\frac{c}{d} \cdot \frac{d}{e}}$$

$$\therefore \left(\frac{a}{b} + \frac{b}{c}\right) \left(\frac{c}{d} + \frac{d}{e}\right) \ge 4\sqrt{\frac{a}{c}}\sqrt{\frac{c}{e}} = 4\sqrt{\frac{a}{e}}$$

$$\left(\frac{a}{b} + \frac{c}{d}\right) \left(\frac{b}{c} + \frac{d}{e}\right) \ge 4\sqrt{\frac{a}{e}}$$

$$Also \frac{\frac{a}{b} + \frac{b}{c} + \frac{c}{d} + \frac{d}{e} + \frac{e}{a}}{5} \ge 5\sqrt{\frac{a}{b} \cdot \frac{b}{c} \cdot \frac{c}{d} \cdot \frac{d}{e} \cdot \frac{e}{f}} \ge 1$$

$$\frac{a}{b} + \frac{b}{c} + \frac{c}{d} + \frac{d}{e} + \frac{e}{a} \ge 5$$

5.[B] Difference of any two sides of a triangle is less than third side and sum of two sides is greater than third side $\Rightarrow AB - BC < AC < AB + BC$ $\Rightarrow 2001 - 1002 < AC < 2002 + 1001$ $\Rightarrow 999 < AC < 3003$ $\Rightarrow AC = 1000, 1001, 1002, ..., 3002$ $\therefore \text{ Number of possible triangles with these measurements} = 2003$

Page-109

6.[C] Area of
$$\triangle ABC = \frac{1}{2} \cdot BC \cdot AM$$

= $\frac{1}{2} \cdot 2 \cdot h = h$... (i)

Area of
$$\triangle ABC = r \cdot s$$

= $r \cdot \left(\frac{2+3+4}{2}\right) = \frac{9r}{2}$... (ii)

From Eqs. (i) and (ii),

$$h = \frac{9r}{2} \Rightarrow \frac{r}{h} = \frac{2}{9}$$
 ... (iii)

Since, $\triangle AXY \sim \triangle ABC$

$$\therefore \frac{XY}{BC} = \frac{AN}{AM}$$

$$\Rightarrow \frac{XY}{2} = \frac{h - 2r}{h}$$

$$\Rightarrow XY = 2\left(1 - \frac{2r}{h}\right) \text{ [from } Eq.(iii)\text{]}$$

$$\Rightarrow XY = 2\left(1 - \frac{4}{9}\right) \therefore XY = \frac{10}{9}$$

7.[B] Let x, y, z be the lengths of the sides such that z = 2/s.

: Sum of any two sides of triangle is more than third side.

$$\Rightarrow x + y > z$$

$$\Rightarrow y > 20x$$

$$\therefore 2004 = x + y + z > 42x$$

$$\Rightarrow x < \frac{2004}{42} < 48$$

⇒
$$2004 = x + y + z < 2 (x + z) = 44x$$

∴ $x > \frac{2004}{44} > 45$

x = 46 or 47, both of which can be verified to be solutions.

When
$$x = 46$$
, $y = 966$ and $z = 992$
When $x = 47$, $y = 987$ and $z = 970$

8.[A] Length of base AB = 5 \therefore length of altitude CM = 2

Max.
$$\angle ACB = 2 \tan^{-1} \frac{5}{4}$$

 $\therefore \angle ACB \in \left(0, 2 \tan^{-1} \frac{5}{4}\right]$

9.[A] Points satisfying to xy > 0, either lie in the Ist quadrant or in the third quadrant. Now point to satisfy x + y - 1 < 0 simultaneously. So (A) choice is correct.

10.[A] As it is given that ab + bc + ca = 0 so putting x = 1 in the equation we get f(1) = a(b-2c) + b(c-2a) + c(a-2b) $\Rightarrow f(1) = -\Sigma ab = 0$ So 1 is a root of the equation
Now product of the roots be $1. \alpha = \frac{c(a-2b)}{a(b-2c)} \Rightarrow \alpha = \frac{c}{a} \left(\frac{a-2b}{b-2c}\right)$

11.[A]
$$AH^2 + BC^2 = 4R^2\cos^2 A + 4R\sin^2 A = 4R^2$$

$$\Rightarrow \frac{1}{64}(AH^2 + BC^2)(BH^2 + AC^2)(CH^2 + AB^2)$$

$$= \frac{64R^6}{64} = R^6 = 64$$

Practice Series for KVPY

13.[C] Without any loss of generality assume the weights to be 1, 2, 3, 4, 5, 6.

It is obvious that 1 should be at the top of

It is obvious that 1 should be at the top of pyramid.

If 2, 3 make second row then

$$\begin{array}{ccc}
2 & 4 & \cdots & 2 \\
3 & 5 & 6 & \cdots & 2
\end{array} \Rightarrow 4 \text{ ways}$$

Total number of ways = 16

14.[B]
$$3(x^{2} + y^{2} + z^{2} + w^{2}) - 2(xy + yz + zx + zw + wx + wy)$$

$$\Rightarrow (x - y)^{2} + (x - z)^{2} + (x - w)^{2} + (y - z)^{2} + (y - w)^{2} + (z - w)^{2} \ge 0$$

$$\Rightarrow 3\Sigma x^{2} - 2\Sigma xy \ge 0$$

$$\Rightarrow \Sigma x^{2} \ge \frac{2}{3} \Sigma xy$$

$$\Rightarrow (x + y + z + w)^{2} = \Sigma x^{2} + 2\Sigma xy \ge \frac{2}{3} \Sigma xy$$

$$\Rightarrow (x + y + z + w)^{2} \ge \frac{8}{3} \Sigma xy$$

$$\Rightarrow \alpha^{2} \ge \frac{8}{3} \beta$$

15.[D]
$$\therefore \alpha < 1 < \beta \text{ so if } f(x) = x^2 - 3x + \lambda$$

then $f(1) < 0$ So $\lambda < 2$

PHYSICS

16.[D] Behaviour of disc is like a point charge because distance between the disc and the point charge is very large in comparison to radius of disc.

$$F = \frac{9 \times 10^9 \times \frac{2}{3} \mu C \times \frac{1}{3} \mu C}{1^2} = 2 \ mN$$

17.[A]

$$N = mg + Q\cos\theta$$

$$P + Q \sin \theta \le \mu N \implies \mu \ge \frac{P + Q \sin \theta}{N}$$
,

$$\mu \ge \frac{P + Q\sin\theta}{mg + Q\cos\theta}$$

18.[A] zero

19.[A] Time period
$$T=2\pi\sqrt{\frac{\mu}{k}}$$
 where $\mu=\frac{M_1M_2}{M_1+M_2}=\frac{M\times M}{M+M}=\frac{M}{2}$ So, time period $T=2\pi\sqrt{\frac{M}{2\alpha}}$ $(\because k=\alpha)$

20.[C]
$$\frac{R}{2}(T_2-T_1)$$

21.[A] Buoyant force = $F_b = V_{\text{sub}}$. $\rho_{\ell} \cdot g$ where, V_{sub} , ρ_{ℓ} and g all are same w.r.t. O_1 and O_2 .

22.[C] V(m/s)

The distance travelled by the particle in 4s = Sum of areas under V - t graph = $\frac{1}{2} \times 1 \times 20 + 1 \times 20 + \frac{1}{2} (20 + 10) \times 1 + 1 \times 10$ = 55 m

23.[C]
$$\leftarrow L \rightarrow \upsilon_1$$

$$t_1 = 3 = \frac{2L}{v_1 + v_2} \implies v_1 + v_2 = \frac{2L}{3}$$
 ...(i)

$$t_2 = 2.5 = \frac{2L}{1.5v_1 + v_2}$$

$$\Rightarrow 1.5v_1 + v_2 = \frac{4L}{5}$$
 ...(ii)

by (i) and (ii)

$$v_1 = \frac{4L}{15}$$
; $v_2 = \frac{2L}{5}$

Now,
$$t_3 = \frac{2L}{|v_1 - v_2|} = \frac{2L}{2L/15} = 15 \text{ sec}$$

 $T\cos\theta + T\cos\theta - 150 = 0$

[Equilibrium of point A]

$$2 T \cos \theta = 150$$
 ; $T = \frac{75}{\cos \theta}$

When string become straight θ becomes 90° $\Rightarrow T = \infty$

25.[C] The total distance moved by particle in one time period is four times the amplitude.

26.[B]
$$f_{\text{fun.}} = \begin{cases} \frac{v}{2\ell} & \text{for open pipe} \\ \frac{v}{2\ell} & \text{for closed pipe} \end{cases}$$

 $f \propto \sqrt{T}$, but f does not depend on pressure for closed pipe f_1 st overtone = $3f_{\rm fundamental}$

27.[C] Acceleration of mass at distance x $a = g(\sin\theta - \mu_0 \cos\theta)$ Speed is maximum, when a = 0 $g(\sin\theta - \mu_0 x \cos\theta) = 0$ $x = \frac{\tan\theta}{\theta}$

 μ_0

at loose contact N=0

$$mg\cos\theta = \frac{mv^2}{R}$$
 ...(i)

from energy conservation

$$mgR(1-\cos\theta) = \frac{1}{2}mv^2$$
 ...(ii)

from (i) & (ii)

$$\cos \theta = \frac{2}{3} \Rightarrow \sin \theta = \frac{\sqrt{5}}{3}$$

tangential acceleration = $g \sin \theta = \frac{\sqrt{5}g}{3}$

29.[B] Torque about CM

$$F_b \cdot \frac{\ell}{4} = I\alpha$$

$$\Rightarrow \alpha = \frac{1}{I} (\pi r^2) (\ell) (\rho) (g) \cdot \frac{\ell}{4}$$

$$\alpha = \frac{\pi r^2 \ell^2 g \rho}{4 I}$$

'a' will be same for all points on cylinder.

30.[D] having many values

CHEMISTRY

31.[D]
$$NO_3 \rightarrow NO$$

 $N^{+5} \rightarrow N^{+2}$ change = 3
 $N^{+5} \rightarrow 2 \times N^{+2}$ total change = 6
 n factor of per mole $HNO_3 = \frac{6}{8} = \frac{3}{4}$

32.[B]
$$H_2(g) + I_2(g) \rightleftharpoons 2HI(g)$$

 $2a - x \quad 3a - x \qquad 2x$
 $\frac{(2x)^2}{(2a)(3a)} = 0.02 \Rightarrow \frac{x}{a} = 1.73 \times 10^{-1}$
% of I_2 reacted $= \frac{x}{3a} \times 100 = 5.77$ %

33.[D]
$$N_1V_1 + N_2V_2 + N_3V_3 = N_RV_R$$

 $1 \times 5 + \frac{1}{2} \times 20 + 30 \times \frac{1}{3} = N \times 1000$
 $\therefore N = \frac{1}{40}$

Practice Series for KVPY

$$34.[B] \quad M \longrightarrow MCl_x$$

$$\frac{x}{E_{wt}} = \frac{y}{E_{wt} + 35.5}$$

$$\frac{E_{wt} + 35.5}{E_{wt}} = \frac{x}{y}$$

$$\frac{35.5}{E_{wt}} = \frac{x - y}{y} \Rightarrow E_{wt} = \frac{35.5 y}{x - y}$$

36.[B]
$$V_{1.5 D}^{NH_2}$$
 $V_{1.5 D}^{NH_2}$
 $V_{NO_2}^{NH_2}$

Net dipole moment = 5.48 *D*In this case bond moment of two dipole enhance each other

37.[C]
$$\lambda = \frac{h}{\sqrt{2mE}}$$

$$\frac{\lambda_1}{\lambda_2} = \sqrt{\frac{E_2}{E_1}} = \sqrt{\frac{9E_1}{E_1}} = 3$$

$$\lambda_{2} = \frac{1}{3} \lambda_{1}.$$

$$38.[C] -\frac{1}{2} \times P.E. = K.E.$$

$$= -\frac{1}{2} [-\frac{1}{2} mkr^{2}] = \frac{1}{2} mv^{2}, mvr = \frac{nh}{2\pi}$$

$$v^{2} = \frac{n^{2}h^{2}}{4\pi^{2}m^{2}r^{2}}; r^{4} = \frac{n^{2}h^{2}}{2\pi^{2}m^{2}k^{2}}$$

$$r \propto \sqrt{n}$$

39.[D] Heat needed to be supplied per mole =
$$330 + 580 + 1820 + 2740 = 5470 \ kJ$$
 no. of moles of Al taken = $\frac{13.5}{27} = 0.5 \ \text{mol}$ \Rightarrow Heat required = $0.5 \times 5470 \ kJ = 2735 \ kJ$

40.[D]
$$\Delta S = nC_v \ln \frac{T_2}{T_1} + nR \ln \frac{V_2}{V_1}$$
$$\Delta S = C_v \ln 2 - R \ln 2$$
$$\Delta S = (C_v - R) \ln 2$$

41.[B] According to Avogadro hypothesis $V \propto n$ $V = n \frac{(RT)}{P}$ Proportionality constant = $\frac{RT}{P}$

42.[D]
$$SrF_2(s) \iff Sr^{2+} + 2F_2$$

2 + 2s

(where s is the solubility) $\therefore 4s^3 = 32 \times 10^{-12}$ or $s = 2 \times 10^{-1}$ (M)

But practically the solubility of SrF_2 (s) in NaCl solution is slightly greater then 2×10^{-4} because NaCl increases ionic strebgth of the solution.

43.[D]
$$CO_{(g)} + 2H_{2(g)} \rightleftharpoons CH_3OH_{(g)}$$

$$Kp = \frac{P_{CH_1OH}}{P_{CO} \times (P_{H_1})^2} = \frac{2}{1 \times (0.1)^2} = 200$$
Thus Kp for decomposition of CH_3OH

$$= \frac{1}{Kp} = \frac{1}{200} = 5 \times 10^{-3} atm^2$$

Page-113

44.[D] Main function group is carboxylic acid (-COOH)

45.[C]

$$\begin{array}{cccc}
& OH \\
& CH_2 \\
& \oplus CH_2
\end{array}$$

$$\begin{array}{ccccc}
& \oplus CH_2 \\
& \oplus CH_2
\end{array}$$

$$\begin{array}{ccccc}
& \oplus CH_2 \\
& \oplus CH_2
\end{array}$$

BIOLOGY

46.[B] Foraminiferans

47.[B] Trapa

48.[C] 26 to 35 segments

49.[C] Melanocytes

50.[B] If A is correct and R is not its explanation.

51.[D] Excessive pleural fluid in pleural cavity

52.[D] The recipient's serum should not contain the antibodies against the red blood corpuscles of the donor.

53.[D] All above

54.[C] Myoglobin and Mitochondria

55.[D] Parathyroid

56.[A] Mumps, smallpox, herpes, influenza

57.[B] Seed bearing plants

58.[C] Cytoplasm

59.[D] Connections between the adjacent cells

60.[D] 10

PART-II [Two Marks Questions]

MATHEMATICS

61.[B] Differentiate the given expansion w.r.t. x and put x = -1 $n(1 - x + x^2)^{n-1}(-1 + 2x)$

$$n(3)^{n-1}$$
 (-3)
- $n \ 3^n$

62.[B] $: OP \perp \text{ to given lies.}$

: Eq. of *OP* is
$$y - 3 = -1$$
 ($x - 2$)
 $y - 3 = -x + 2$
 $x + y - 5 = 0$...(i)
 $2x - y - 2 = 0$...(ii)
 $3x = 7 \Rightarrow x = 7/3$ put in (i)
 $\frac{7}{3} + y - 5 = 0 \Rightarrow y = 5 - \frac{7}{3} = \frac{8}{3}$
 $\therefore \left(\frac{7}{3}, \frac{8}{3}\right)$

63.[C] Since the L.C.M. of the common difference of two A.P.s. is 15, therefore, we get a common term on adding 15 to the previous common term. Here, 8 is the first common term which is followed by 23, 38, 53, 68, 83, and 98.

64.[A]
$$4y^3 - y^2x - 9yx^2 + ax^3 = 0$$

Let $y = mx$ is a line, then $4m^3 - m^2 - 9m + a = 0$...(i)
 $m_1 + m_2 + m_3 = 1/4$
 $m_1 m_2 m_3 = -a/4$
But $m_1 m_2 = -1$
 $m_3 = a/4$
Since m_3 is a root of (i)

$$\therefore 4 \left(\frac{a}{4}\right)^3 - \left(\frac{a}{4}\right)^2 - 9\left(\frac{a}{4}\right) + a = 0$$
i.e. $\frac{a^3}{16} - \frac{a^2}{16} - \frac{9a}{4} + a = 0$

i.e.
$$\frac{a^2}{16} - \frac{a}{16} - \frac{9}{4} + 1 = 0$$

i.e.
$$a^2 - a - 20 = 0$$

$$\therefore \quad a = -4, 5$$

65.[C] Let the variable line be y = mx + c

: Equation the lines through the origin

$$= x^2 - (a+b) \times \left(\frac{y - mx}{c}\right) + ab\left(\frac{y - mx}{c}\right)^2 = 0$$

$$c^2 + (a + b) c + ab + abm^2 = 0$$

{: angle between the lines is 90°} now foot of perpendicular to y = mx + c from (0,0)

$$\frac{x-0}{m} = \frac{y-0}{-1} = -\frac{c}{1+m^2}$$

i.e.
$$m = -\frac{x}{y}$$
 $c = y(1 + m^2) = \frac{x^2 + y^2}{y}$

$$\therefore \text{ the locus is } x^2 + y^2 + (a+b)y + ab = 0$$

PHYSICS

66.[A] $\vec{\tau} = \vec{M} \times \vec{B}$

 $\vec{M}\,$ is perpendicular to plane of paper inward direction .

 $ar{B}$ direction is given direction of rotation of coil and axis of rotation of obtain by $ar{M} imes ar{B}$

67.[A]
$$P = \frac{Energy}{time} = \frac{dm}{dt}gh = 100 \times 10 \times 100$$
$$= 100 \text{ kW}$$

68.[D]

The sphere will continue pure rolling if $mg \cos \theta = mg \sin \theta$ or $a = g \tan \theta$

69.[A] From work-energy theorem; Work done by the all the forces = change in kinetic energy

i.e.,
$$F.x - \mu m_1 gx - \frac{1}{2} kx^2 = 0$$

But $kx = \mu m_2 g$ for just shifting m_2 .

$$\therefore F.x - \mu m_1 gx - \frac{1}{2} \mu m_2 g \ x = 0$$
or $F = \mu \left(m_1 + \frac{m_2}{2} \right) g = 0.4 \left(1 + \frac{2}{2} \right)$ (10)

70.[A] Let v_r be the velocity of particle relative to hemisphere and v the linear velocity of hemisphere at this moment. Then from conservation of linear momentum, we have $P_i = P_f$ $P_i = 0, P_f = 4 mv - m(v \cos\theta - v)$

$$h$$
 θ
 v_r

 $\therefore 4mv = m (v_r \cos \theta - v)$ or $5v = v_r \cos \theta$ or $v_r = \frac{5v}{\cos \theta}$

$$\therefore \omega = \frac{v_r}{R} = \frac{5v}{R\cos\theta}$$

CHEMISTRY

71.[B] Reason hydrogen bonding. In above case Gauche form is more stable than Anti form.

- \rightarrow All carbon are sp^2 hybrid
- → Cyclic delocalization of 6πe- are present
- → Cyclic planar
- $\rightarrow 4n + 2\pi e^{-}$
- → Huckle Rule

Page-115

$$(III)$$
 $\stackrel{Cl}{\swarrow}_{CH_3}$

$$\propto \frac{1}{EN}$$

(same period) \propto size in same group (different period)

75.[C]

Lone pair present on N atom compulsory participates in resonance with ring to complete condition for aromaticity *i.e.*, so tendency to donate this electron is very very less.

BIOLOGY

76.[D] G₁ & G₂ both

77.[A] Cynobacteria

78.[B] Law of segregation

79.[B] A-iv, B-i, C-v, D-ii, E-iii

80.[D] A: perilymph, B: Tectorial membrane,

C: Endolymph

KVPY

Kishore Vaigyanik Protsahan Yojana

Stream - SA

Hints & Solutions

Answer Key

1.(B)	2.(C)	3.(B)	4.(D)	5.(A)	6. (D)	7.(B)	8.(B)	9.(B)	10. (B)	11.(A)	12.(B)	13.(C)	14.(A)
15. (D)	16. (D)	17.(B)	18.(B)	19.(C)	20.(B)	21.(B)	22.(A)	23.(A)	24.(A)	25.(A)	26.(B)	27.(C)	28.(A)
29.(A)	30. (B)	31. (D)	32. (C)	33.(C)	34. (D)	35. (B)	36. (D)	37.(C)	38.(A)	39. (D)	40.(B)	41. (B)	42. (B)
43. (D)	44. (B)	45. (D)	46. (C)	47. (C)	48.(C)	49. (A)	50. (D)	51. (C)	52. (B)	53. (C)	54.(C)	55. (B)	56. (B)
57. (C)	58.(C)	59. (A)	60. (A)	61. (B)	62. (C)	63. (C)	64. (A)	65. (B)	66. (D)	67. (B)	68. (B)	69. (C)	70. (B)
71.(A)	72. (D)	73.(C)	74.(A)	75.(A)	76. (C)	77.(A)	78.(C)	79. (C)	80.(A)				

PART-I [One Marks Questions]

MATHEMATICS

- 1.[B] 3-digit numbers divisible by 7, yields 2 as remainder are 100, 107, 114,,996
 - .. Required even numbers are 100, 114, 128,,996 $a = 100, d = 14, T_n = 996$ 996 = 100 + (n 1) 14 n = 65
- 2.[C] Required numbers are 100, 106, 112,,994 994 = 106, 112,,994 994 = 100 + $(n-1) \times 6$ 6(n-1) = 894 n-1 = 149n = 150
- 3.[B] $(x-\alpha)^2 + y^2 = \alpha^2$ $x^2 + y^2 - 2\alpha x = 0$

since it passes through (3, 4) $25-6\alpha=0$

$$\alpha = \frac{25}{6}$$

 $\therefore \text{ equation is } 3(x^2 + y^2) - 25x = 0$

4.[D] $\arg (z_1 z_3) = \arg (z_1) + \arg (z_3)$ = $\theta + \theta + \pi$ = $2\theta + \pi$

- 5.[A] $x \cos \theta + y \sin \theta = n$; $p = |a + \cos \theta a|$; $SP = PM \Rightarrow \text{isosceles}$
- **6.[D]** Given equation reduces to $Y^2 = 6X$ where x + 1 = X and y + 2 = Y \Rightarrow Locus is directrix

Solution SET-1 Page-117

7.[B] $360 = 2^3.3^2.5$. Any odd divisor of 360 is of the form $3^a.5^b \Rightarrow S = (3^0 + 3 + 3^2)(5^0 + 5^1) = 78$

8.[B] We have, $b^2 - 4ac < 0$. i.e. the discriminant of $ax^2 + bx + c = 0$ is negative. So it has imaginary roots. Consequently, $y = ax^2 + bx + c$ does not cross x-axis. Hence, either y > 0 or y < 0 for all x.

9.[B] $x \in \mathbb{N}$, A = 2C

$$\therefore \frac{x+2}{\sin A} = \frac{x+1}{\sin B} = \frac{x}{\sin C}$$

$$\Rightarrow \frac{x+2}{2\sin C\cos C} = \frac{x}{\sin C}$$

$$\Rightarrow \frac{x+2}{2x} = \cos C$$

$$\Rightarrow \frac{x+2}{2x} = \frac{(x+2)^2 + (x+1)^2 - x^2}{2(x+2)(x+1)}$$

$$\Rightarrow (x+2)^2 = x [2x+1]$$
$$x^2 - 3x - 4 = 0$$

$$(x-4)(x+1)=0 \Rightarrow x=4$$

: required sides are 4, 5, 6

10.[B] Equation of the line pair through the origin and parallel to the line pair

$$xy - 3y^2 + y - 2x + 10 = 0$$
 is $xy - 3y^2 = 0$

 \therefore the two line are y = 0

and
$$x - 3y = 0$$
 ...(i

Equation of the lines through the origin and perpendicular to the lines (i) are

$$x = 0$$
 and $3x + y = 0$

 \therefore the required line pair is $3x^2 + xy = 0$

11.[A] Equation of BE:

$$y = \frac{\lambda b}{\lambda a + c} x$$
 or $k(\lambda a + c) = h\lambda b$

$$\Rightarrow \lambda = \frac{kc}{bh - ka}$$

Similarly equation of CD:

$$y - 0 = \frac{\frac{\lambda b}{1 + \lambda} - 0}{\frac{\lambda a}{1 + \lambda} - c} (x - c)$$

$$k\left(\frac{\lambda a}{1+\lambda}-c\right) = \frac{\lambda b}{1+\lambda}(h-c)$$

$$\Rightarrow \lambda = \frac{kc}{(a-c)k + bc - bh}$$

Equating the two values of λ we get the locus of P(h, k) as 2bx - (2a - c)y = bc which is a straight line

12.[B] :
$$73^{\circ} + 62^{\circ} = 135^{\circ}$$

$$= \frac{\tan 73^{\circ} + \tan 62^{\circ}}{1 - \tan 73^{\circ} \tan 62^{\circ}} = -1$$

 \Rightarrow tan 73° + tan 62° - tan 73° tan 62° = -1

13.[C] Obvious

14.[A]
$$(BN)^2 = (AN)^2 + 100$$

$$h^2 \cot^2 30^\circ = h^2 \cot^2 45^\circ + 100$$

$$h^2(3-1)=100$$

$$h^2 = 50 \Rightarrow h = 5\sqrt{2} m$$

15.[D] since
$$\theta \in \left(-\frac{\pi}{2},0\right)$$

$$\therefore -1 < \sin \theta < 0$$

$$\therefore \sin \theta < \sin^3 \theta < \cos \theta$$

$$\sin^3\theta < \cos\theta < \sec\theta$$
(ii)

$$\sin \theta < \sin^3 \theta < \cos^2 \theta$$
(iii)

....(i)

 $\sin^2\theta < \sin^3\theta$

PHYSICS

16.[D] In series combination $R_{eq} = R + R$ $R_1 = R + R = 2 R$

In parallel combination

$$\frac{1}{R_{eq}} = \frac{1}{R} + \frac{1}{R}$$

$$R_{eq} = \frac{R}{2}$$

$$R_2 = \frac{R}{2} \quad \Rightarrow \quad \frac{R_1}{R_2} = \frac{4}{1}$$

17.[B] Power consumed by Heater = $\frac{V^2}{R}$

as length of filament is reduced , so R get reduced and thus power increase

$$\ell_1 = \ell$$

$$\ell_2 = \ell - \frac{10}{100} \ \ell = 0.9 \ \ell$$

$$\frac{R_1}{R_2} = \frac{\ell_1}{\ell_2}$$

$$\frac{R_1}{R_2} = \frac{1}{0.9}$$

$$P \propto \frac{1}{R}$$

$$\therefore \quad \frac{P_2}{P_1} = \frac{R_1}{R_2}$$

$$\frac{P_2}{P_1} = \frac{10}{0.9}$$

Percentage increase = $\left(\frac{P_2 - P_1}{P_1}\right) \times 100 =$

$$\left(\frac{P_2}{P_1} - 1\right) \times 100 = \left(\frac{10}{9} - 1\right) \times 100 = \frac{100}{9} = 11\%$$

18.[B]
$$\xrightarrow{N}$$
 0.1 kg \downarrow 0.1 g

No = f = 5 N

$$(fr)_{max} = \mu N = 0.5 \times 5 = 2.5$$

Applied from f = 0 mg

 $= 0.1 \times 9.8 = 0.98 N$

:.
$$Fr = 0.98 N$$

19.[C]
$$H = \frac{u^2 \sin^2 \theta}{2q}$$

where H is max height attained by projectile

For same range projection angle is $\theta \& 90^{\circ} - \theta$

$$\therefore h = \frac{u^2 \sin^2 \theta}{2g} \qquad \dots (1)$$

$$h' = \frac{u^2 \sin^2(90^\circ - \theta)}{2g} \qquad ... (2)$$

Range =
$$\frac{u^2 \sin 2\theta}{g}$$

$$R = \frac{2u^2 \sin \theta \cos \theta}{g}$$

$$R^2 = \frac{4u^4 \sin^2 \theta \cos^2 \theta}{g^2} \qquad \dots (3)$$

(1) multiply by (2)

$$hh' = \frac{u^4 \times \sin^2 \theta \cos^2 \theta}{4q^2} \qquad \dots (4)$$

From (3) & (4)

$$hh' = \frac{R^2}{16}$$

$$R^2 = 16hh'$$

- 20.[B] Using Archimedes's principle, volume of water displaced $V_{dis} = (m_{stone} + \rho_{ice}V_{ice})/\rho_{water}$. Suppose a volume of ΔV_{ice} melts, then the volume of water displaced decreases by $\rho_{ice}\Delta V_{ice}/\rho_{water}$. At the same time, since mass is conserved, the volume of water increases by $\rho_{ice}\Delta V_{ice}/\rho_{water}$. Hence there is no change in the water level. However, when all ice melts and the stone sinks to the bottom, the volume of water displaced is $m_{stone}/\rho_{stone} < m_{stone} < m_{stone}/\rho_{water}$. Hence the water level falls.
- 21.[B] For simple harmonic motion, $x = A\cos\omega t$ and $v = -\omega A\sin\omega t$. Substituting into the expression of the total energy,

Total energy = kE + PE

$$E = \frac{1}{2}av^2 + \frac{1}{2}bx^2 = \frac{1}{2}bA^2 + \frac{1}{2}(a\omega^2 - b)A\sin^2(b)$$

E is constant during *SHM* as total energy is conserved.

if
$$\omega^2 = \frac{b}{a}$$

$$E = \frac{1}{2}bA^{2} + \frac{1}{2}\left(a \times \frac{b}{a} - b\right)\sin^{2}\omega t A = \frac{1}{2}bA^{2}$$

E become independent of time and this E become constant

$$\omega = \sqrt{\frac{b}{a}}$$

$$T = \frac{2\pi}{\omega} = 2\pi \sqrt{\frac{b}{a}}$$

22.[A] Let M be the mass of the box.

If the box is not sliding,

we have $F < \mu Mg$

... (1)

If the box tips over, it will happen at the lower right hand corner, so it is better to measure torques about this point. For tipping, clockwise moment must exceed counterclockwise moment.

i.e.
$$FH > \frac{MgL}{2}$$
 ... (2)

Combining (1) and (2), we have (tipping before sliding)

$$\frac{MgL}{2H} < F < \mu Mg$$

$$\Rightarrow \mu > \frac{L}{2H}$$

Thus, the critical condition in this case $(\mu > \mu_0)$ is $\mu_0 = \frac{1}{2H}$

Induced current using lenz law in anticlockwise direction due to this current coil get repel.

$$\mu \sin i = 1. \sin r \qquad \dots (i)$$

: For Total internal reflection

$$\sin r > 1$$

$$\mu \sin i > 1$$

from
$$\triangle ABD \sin i = \frac{AB}{AD} = \frac{d}{R}$$

$$\mu \frac{d}{R} > 1$$

$$\mu > \frac{R}{d}$$

$$V_A$$
 at time of collision = $\sqrt{2g(h-x)}$

$$V_B$$
 at time of collision $\Rightarrow \sqrt{\frac{g(h-x)}{\sqrt{2}}}$

Using
$$V = u + at$$

For A,
$$\sqrt{2g(h-x)} = gt$$
 ... (1)

For B,
$$\frac{1}{2}gt^2 + vt - \frac{1}{2}gt^2 = h$$

$$vt = h$$

$$t=\frac{h}{v}$$

for sliding of object $F\cos\theta$ must be greater than frictional force.

 $F\cos\theta > f$

limiting value of $f = \mu N$

so $F \cos \theta > \mu N$ then only object will move

In vertical direction Net force = 0

$$N - mg + F \sin \theta = 0$$

$$N = mg - F \sin \theta$$

Fcos
$$\theta > \mu(mg - F \sin \theta)$$

$$F > \frac{\theta mg}{\cos\theta + \theta\sin\theta}$$

F depend on $\cos\theta + \mu \sin\theta$

Practice Series for KVPY

If $y = \cos\theta + \mu \sin\theta$ then F will be minimum when y is maximum

 $\frac{dy}{d\theta} = 0$

$$-\sin\theta + \mu\cos\theta = 0$$

$$tan\theta = \mu$$

$$\sin\theta = \frac{\theta}{\sqrt{1+\theta^2}}$$

$$\cos \theta = \frac{1}{\sqrt{1+\theta^2}}$$

$$\therefore F_{min} = \frac{\theta mg}{\frac{1}{\sqrt{1+\theta^2}} + \frac{\theta^2}{\sqrt{1+\theta^2}}} = \frac{\theta mg}{\sqrt{1+\theta^2}}$$

put value of
$$\mu = 1$$
 $F_{min} = \frac{mg}{\sqrt{2}}$

27.[C] Using energy conservation

Work energy theorem

Work done = ΔkE

Work done by gravity = $\Delta kE = kE - 0$ Both position of chain is shown in diagram AB portion of chain in fig. (A) is same as BC position in Fig. (B). Now it can be seen that BC position of Fig. (A) has come down and acquire new position in Fig. (B) as AB.

This portion BC or AB has mass = $\frac{m}{2}$

∴ work done by gravity =
$$\frac{mg}{2} \times S_y$$

= $\frac{mg}{2} \times \left(\frac{L}{4} \sin \theta + \frac{L}{4} \sin \theta\right) = \frac{mgL \sin \theta}{4}$
 $kE = \frac{mgL \sin \theta}{4}$

28.[A]
$$qE$$

$$g_{eff} = \sqrt{g^2 + \left(\frac{qE}{m}\right)^2} \qquad \dots (1)$$

$$\omega_0 = \sqrt{\frac{g}{l}} \qquad \dots (2)$$

$$\omega = \sqrt{\frac{g_{eff}}{l}} \qquad \dots (3)$$

$$\omega = 2\omega_0 \text{ given using all equation}$$

$$E = \sqrt{15} mg/q$$

29.[A] Momentum conservation for A $65 \times 2 = 60 \times v_1 + 5(v)$... (1) $130 - 5v = 60v_1$

$$momentum v_1 = \frac{13}{6} - \frac{v}{12}$$

Momentum conservation for B

$$60 \times 1 + 5 \ (v) = 65 \times v_2 \qquad \dots (2)$$

$$60 + 5[v] = 65v_2$$

$$v_2 = \frac{60}{65} + \frac{5}{65}v$$

 $v_2 > v_1$ for no collision

$$\frac{60}{65} + \frac{5v}{65} \ge \frac{13}{6} - \frac{v}{12} \qquad \therefore v > 7.76$$

i.e.
$$v = 7.8 \text{ m/s}$$

30.[B] PE of system of charge

$$=\frac{kQ_1Q_2}{r_{12}}+\frac{kQ_2Q_3}{r_{23}}+\frac{kQ_3Q_1}{r_{31}}$$

$$Q_1 = Q_2 = Q$$
, $r_{12} = r_{23} = r_{31} = r$

$$PE = \frac{kQ^2}{R} + \frac{kQ^2}{R} + \frac{kQ^2}{R}$$

$$\Rightarrow \frac{3kQ^2}{R}$$

CHEMISTRY

31.[D]
$$K_4[Fe(CN)_6] \rightarrow Fe + NO_3 - +4$$

$$-5 +10 \times 6 = +60 +5$$

Net change in $oxid^n$ no. = +60 + 1 = +61

Eq. wt. =
$$\frac{M}{61}$$

Oxidation of C changes from +2 to -2 and O.N. of N changes from -3 to +5.

32.[C]
$$Fe_3O_4 \xrightarrow{x=2} Fe^{2+}$$

$$\downarrow x=1$$

$$\downarrow I_2$$

$$S_2O_3^2 \xrightarrow{x=1} S_4O_6^{2-}$$

$$I_2 \downarrow x=2$$

$$I_{-}$$

 $\therefore Fe_3O_4 + 2I^- \rightarrow Fe^{2+} + I_2$

∴ no. of moles of I_2 produced = 10^{-2} moles Let v ml 0.1 (M) $Na_2S_2O_3$ solution is required ∴ $v \times 10^{-4} = 2 \times 10^{-2}$

$$v \times 10^{-4} = 2 \times 10^{-2}$$

or $v = 200 \ ml$.

33.[C]
$$P \propto n \Rightarrow \frac{n_{CH_4}}{n_{CO_2}} = \frac{3}{5}$$

 $\Rightarrow \frac{no.of atoms in container of CH_{4}}{no.of atoms in container of CO_{2}} = \frac{3 \times 5}{5 \times 3} = 1$

⇒ Both containers have equal no. of atoms

If this pressure is unequal number of moles
can not be same.

34.[D] In each time we are adding 20 ml ethanol solution.

In 20 ml ethanol solution vol. C_2H_5OH = 10 ml and vol of water = 10 mlIn 10 ml ethanol mass of "X" dissolved = $\frac{0.1}{1000} \times 10 \ gm$ In 10 ml water mass of "X" dissolved = $\frac{0.01}{1000} \times 10 \text{ gm}$

In each time, total mass of "X" dissolved $= \frac{1.1}{1000} gm$

∴ No. of times of addition of ethanol solution = $\frac{11}{1.1} \times 1000 = 10^4$

35.[B]

$$CH_3 - C - CH - C - CH_3 \longrightarrow CH_3 - C = CH - C - CH_3$$

$$Enol form is stabilized by the intramolecular H-bonding$$

For intramolecular H bond, 5 or 6 mem. chelation is required

36.[D]
$$\bigcirc \bigcap_{N \to F} \bigvee_{\mu=0.47 D} \bigvee_{F} \bigvee_{F} \bigvee_{\mu=0.47 D} \bigvee_{F} \bigvee_{F}$$

Dipole moment is vector quantity, it's value depend on geometry of molecule and direction of bond moment.

37.[C]
$$C \equiv N$$
 H
 $N \equiv C$
 $C \equiv N$

Total no. of π bonds = 9 Total no. σ bonds = 15

38.[A]
$$K.E = 13.6 \frac{Z^2}{n^2} \text{ ev/atom} \Rightarrow 54.4 = 13.6 \times \frac{Z^2}{4^2}$$

 $\Rightarrow Z^2 = 64$

Practice Series for KVPY

for Balmer series -

$$\frac{1}{\lambda} = RZ^2 \left[\frac{1}{2^2} - \frac{1}{\infty^2} \right] \text{ (for series limit)}$$

$$=109678\times64\left[\frac{1}{4}-\frac{1}{\infty}\right]cm^{-1}$$

 $= 109678 \times 16 \ cm^{-1}$

39.[D] $Sn^{4+} > Sn^{2+}$ (order of stability)

:. Sn2+ act as good Reducing agent

$$Sn^{2+} \rightarrow Sn^{4+} + 2e^{\theta}$$

(+2) (+4)

Also,
$$Bi^{3+} > Bi^{5+}$$
 order of stability $TI^+ > TI^{3+}$

(Inert pair effect)

$$\therefore Bi^{5+} + 2e^{\Theta} \rightarrow Bi^{3+}$$

$$Tl^{3+} + 2e^{\Theta} \rightarrow Tl^{+}$$

while in a group atomic size increases There Bi^{5+} and Ti^{3+} act as good oxidising agents

40.[B]
$$P_C = \frac{a}{27b^2}$$
, $T_C = \frac{8a}{27Rb}$
 $\Rightarrow \frac{P_C}{T_C} = \frac{R}{8b} \Rightarrow b = 0.04 L/mol.$

41.[B] The dissolution of gas in liquid is an exothermic process whereas the solubility of gas increases with the increase in pressure.

$$P = K_H \, n / N \qquad \therefore \ K_H = \frac{P \times N}{n}$$

Solubility of gas inversely proportional to value of K_H

42.[B] After mixing total moles of

$$A^- = 100 \times 0.2 \times 10^{-3} + 100 \times 0.3 \times 10^{-3}$$

=
$$100 \times 10^{-3} \times 0.5$$
 moles

After mixing total moles of

$$HA = 100 \times 0.1 \times 10^{-3} + 100 \times 0.2 \times 10^{-3}$$

= $100 \times 0.3 \times 10^{-3}$ moles

After mixing resulting $pH = 5 + \log \frac{5}{3}$

43.[D]
$$N_2O_5(g) \rightleftharpoons 2NO_2(g) + \frac{1}{2}O_2$$

Initially: 600 torr

At equilibrium: (600 - p)torr 2p torr

$$\frac{p}{2}$$
 tori

Total pressure is $\left(600 + \frac{3p}{2}\right)$ torr

$$\therefore 600 + \frac{3p}{2} = 960$$

or
$$\frac{3p}{2} = 360$$

or
$$p = 240 \text{ torr}$$

: fraction of
$$N_2O_5$$
 (g) decomposed = $\frac{240}{600}$

= 0.4

44.[B] In anti addition to alkene products obtained are d(+) and $\ell(-)$ forms, which are enantiomers to each other.

$$C_2H_5$$
 C_2H_5
 C_3
 C_4
 C_5
 C

45.[D] PE required = $mgh = 100 \times 10 \times 500$

$$= 5 \times 10^5 J$$

Let W gm of glucose required

$$\therefore \frac{W}{180} \times 3000 \times \frac{10^3}{4} = 5 \times 10^5$$

or
$$\frac{W}{180} \times \frac{3}{4} \times 10^6 = 5 \times 10^5$$

or
$$W = \frac{2}{3} \times 180 = 120 \ gm$$

Page-123

BIOLOGY

46.[C] Photosynthesis during the day uses up some of the CO₂ produced by respiration

47.[C] Slowing down of respiration

48.[C] Diapedesis

49.[A] Decreased amount of antidiuretic hormone secretion

50.[D] m/s

51.[C] Aldosterone

52.[B] sieve cell

53.[C] Yucca

54.[C] 12

55.[B] H₂O

56.[B] Abscission

57.[C] All proteins are enzymes

58.[C] Contracts and flattens

59.[A] SA node

60.[A] Birds, reptile and insects

PART-II [Two Marks Questions]

MATHEMATICS

61.[B]
$$f(\alpha) = (3\alpha)^3 + \frac{1}{\alpha^3}$$

$$\left(3\alpha + \frac{1}{\alpha}\right)^3 - 3.3\alpha \cdot \frac{1}{\alpha}\left(3\alpha + \frac{1}{\alpha}\right) = -10$$

62.[C] Let the centre be C(h, k)

$$CP \perp AB \Rightarrow \frac{2-k}{\frac{3}{2}-h} = \frac{3}{4}$$

$$6h - 8k = -7$$
(i)

CP = CQ

$$\left(h-\frac{3}{2}\right)^2+(k-2)^2=\left(h-\frac{3}{2}\right)^2+k^2$$

k = 1, Putting in equation (i), we get

 $6h = 1 \Rightarrow h = 1/6$

Radius
$$(r) = CQ = \sqrt{\left(\frac{1}{6} - \frac{3}{2}\right)^2 + 1}$$

$$r=\frac{5}{3}$$

63.[C]
$$t = 2^{11x}$$

$$\frac{t^3}{4} + 4t = 2t^2 + 1$$

$$t_1t_2t_3=4$$

$$2^{11(x_1+x_2+x_3)}=2^2$$

$$x_1 + x_2 + x_3 = 2/11$$

64.[A]
$$N_1 = {}^{n+3}C_3$$
, $N_2 = {}^{n+2}C_2$

$$\frac{N_1}{N_2} = \frac{(n+3)}{3}$$

[: n will be a multiple of 3]

as $\frac{N_1}{N_2}$ is a natural number.

$$\therefore \frac{n+3}{3} > 9 \Rightarrow n > 24$$

 \therefore minimum n = 27

65.[B] :
$$T_{r+1} = {}^{296}C_r - {}_{5} \frac{{}^{296-r}}{{}^{3}} (3)^{r/4} x^{2r} (-1)^{r}$$

for integral coefficient

$$\frac{296-r}{3}$$
 & r/4 must be integer

(where $r \leq 296$)

which is possible for

 $r = 8, 20 32, 44 \dots 296$

$$\therefore 296 = 8 + (n - 1) 12$$

 $\Rightarrow n = 25$

Practice Series for

PHYSICS

66.[D] Lens formula
$$\frac{1}{f} = \frac{1}{u} + \frac{1}{v}$$

$$u = -1.5 f$$

$$f = +f$$

$$\frac{1}{f} = \frac{1}{v} - \frac{1}{-1.5 f}$$

$$\frac{1}{v} = \frac{1}{f} - \frac{1}{1.5 f}$$

$$v = \frac{1.5 f}{0.5} = 3f$$

$$m = \frac{v}{v} = \frac{3f}{1.5 f}$$

$$m = \frac{v}{u} = \frac{3f}{-1.5f}$$

$$m = -2$$

| m | > 1

:. Image is larger as m is negative image is real.

67.[B]

Length of rod = const. using this constraint

 $V_A \cos 60^\circ - V_B = 0$

 $V_B = V_A \cos 60^\circ$

Velocity of B on rod = $v_A \cos 60^\circ$

$$=1.\frac{1}{2}=1 \text{ m/s}$$

68. [B]

using virtual power

$$T \times a + 2T \times a + T \times a - T \cos \alpha \ a + T$$

 $\cos \alpha \ a - T \times a_1 = 0$

 $a_1 = 4a$

 a_1 = acceleration of block m with respect to wedge

:. acc. of m w.r.t. ground is

$$= \sqrt{a^2 + (4a)^2 + 2a(4a)\cos(\pi - a)}$$

$$= a\sqrt{(17 - 8\cos\theta)}$$

69.[C] Free body diagram for block A and block B

using NLM on each block

$$T = 2ma$$
 ...(1)

$$mg - T = ma \qquad \dots (2)$$

$$\therefore a = \frac{g}{3}$$

70.[B] Velocity of block A when B reach at ground $=u=\sqrt{2gh}$

> To lift the block B, the elongation is xkx = 2 mg

$$x = \frac{2mg}{k}$$

by work energy theorem

 ΔkE = work done by gravity + work done by spring

$$0 - \frac{1}{2}mu^2 = -mgx - \frac{1}{2}kx^2$$

or put x = 2 mg/k

we get
$$u^2 = \frac{8mg^2}{k}$$

$$2gh = \frac{8mg^2}{k}$$

$$h = \frac{4mg}{k}$$

CHEMISTRY

71.[A]
$$P_{gas} = 75 - \frac{101}{2} - \frac{20 \times 6.8}{13.6} \times \frac{1}{2} = 60 \text{ cm of } Hg$$

72.[D]
$$\Delta H = \Delta E + \Delta (PV)$$

& $\Delta E = q + W = (50 \times 300 - 3 \times 100) J$
[as $T_f = 2 \times 300 K = 600 K$]
= 14.7 kj

73.[C]
$$Br_{2}(\ell) + Cl_{2}(g) \Longrightarrow 2BrCl(g)$$

$$t = 0 \qquad 1 \qquad 0$$

$$(1 - x) \qquad 2x$$

$$k_{p} = \frac{(P_{BrCl})^{2}}{P_{Cl_{2}}} = 1$$

so,
$$P_{Cl_2}=(P_{BrCl})^2=0.01$$
 atm then at equilibrium, $\frac{n_{BrCl}}{n_{Cl_2}}=\frac{0.1}{0.01}=10$

$$=\frac{2x}{1-x}$$

Page-125

So,
$$10 - 10x = 2x$$
 or $x = \frac{10}{12} = \frac{5}{6}$ moles

Mole of $Br_2(l)$ required for maintaining vapour pressure of 0.1 atm

=
$$2 \times \frac{5}{6}$$
 moles = $\frac{10}{6}$ moles = mole of $BrCl(g)$

Moles required for taking part in reaction = moles of Cl_2 used up = $\frac{5}{6}$ moles.

Hence total moles required $= \frac{5}{6} + \frac{10}{6} = \frac{15}{6} \text{ moles}.$

74.[A] CH₃ -CH₂ -CH=CH₂

$$\begin{pmatrix}
Br \\
C \\
C_2H_5
\end{pmatrix}
CH_3 + H \begin{pmatrix}
C_2H_5 \\
C \\
CH
\end{pmatrix}
(Major)$$

$$CH_3-CH_2-CH_2-CH_2-Br$$
 (minor)

75.[A] Benzene +
$$Cl_2$$
 Electrophilic Chlorobenzene z. substitution

BIOLOGY

- 76.[C] Carbon, hydrogen, nitrogen, oxygen and sulphur
- 77.[A] DNA content increases to double
- 78.[C] Homologous chromosomes pair up
- 79.[C] Becomes more turgid until the pressure potential of cell reaches its osmotic potential
- 80.[A] Inhibit the movement of electrons from PS-II to PS-I

KVPY

Kishore Vaigyanik Protsahan Yojana

Practice Set-4

Stream - SA

Hints & Solutions

Answer Key

1.(B)	2.(C)	3. (B)	4.(D)	5.(A)	6. (D)	7.(B)	8.(D)	9.(A)	10.(C)	11.(C)	12.(D)	13.(B)	14.(C)
15.(A)	16. (C)	17.(A)	18.(B)	19.(B)	20. (C)	21.(C)	22. (B)	23.(C)	24.(D)	25.(A)	26.(D)	27.(A)	28.(D)
29. (B)	30. (A)	31. (A)	32. (B)	33. (D)	34. (C)	35. (D)	36. (D)	37. (B)	38.(D)	39. (C)	40. (B)	41. (C)	42. (C)
43. (B)	44. (A)	45. (C)	46. (A)	47. (C)	48.(A)	49. (A)	50. (B)	51. (A)	52.(A)	53.(A)	54. (D)	55.(A)	56. (B)
57. (A)	58.(A)	59. (B)	60. (C)	61. (C)	62. (B)	63. (A)	64. (D)	65. (B)	66. (B)	67. (A)	68. (B)	69. (A)	70. (C)
71. (B)	72. (D)	73.(A)	74.(A)	75.(A)	76. (A)	77. (D)	78.(A)	79. (B)	80.(C)				

PART-I [One Marks Questions]

MATHEMATICS

1.[B] In
$$\theta \in (\pi, 2\pi)$$
, cosec $\theta \le -1$
Solving $\log_{1/3} \left(\frac{2 - 3x}{x} \right) \le -1$
gives $x \in \left(0, \frac{1}{3} \right]$

2. [C]
$$\frac{\ln 43}{\ln \cos 13^{\circ}} \cdot \frac{\ln \cos ec\theta}{\ln \pi} \cdot \frac{\ln \cos 13^{\circ}}{\ln \cos ec\theta} \cdot \frac{\ln \pi}{\ln 2}$$
$$= \log_2 43$$
$$\Rightarrow [\log_2 43] = 5$$

3.[B] Where n is a non negative integer
$$(2n+1)^2 = 4n^2 + 4n + 1 = 4n (n+1) + 1$$

= $8m + 1(n(n+1))$ is even)

4.[D] Multiplying by
$$z-1$$
, $z^6-1=0 \Rightarrow$ root with LPA is
$$\cos \frac{2\pi}{6} + i \sin \frac{2\pi}{6} = \cos \frac{\pi}{3} + i \sin \frac{\pi}{3}$$

5.[A]
$$\frac{x^2}{6} + \frac{y^2}{3} = 1;$$

 $a^2 = 6;$ $b^2 = 3$ $\therefore e = \frac{1}{2}$

: focus are $(\sqrt{3},0) & (-\sqrt{3},0)$

: equation of tangent at (2, 1) is x + y = 3Let A divides join of S_1 , S_2 externally in the ratio

$$\frac{AS_2}{AS_1} = \frac{3-\sqrt{3}}{3+\sqrt{3}} = \frac{\sqrt{3}-1}{\sqrt{3}+1}$$

6.[D] It is a theorem that "if n and r are coprime then " C_r will always be divisible by n".

Page-127

7.[B] $^4C_2 \times ^{12}C_3 \times 4 \times 4 \times 4$ Selecting Aces Selection of 1 cards for each category cards.

8.[D]
$$\frac{\cos A}{a} = \frac{\cos B}{b} = \frac{\cos C}{c}$$

$$\Rightarrow \frac{\cos A}{k \sin A} = \frac{\cos B}{k \sin B} = \frac{\cos C}{k \sin C}$$

$$\Rightarrow \cot A = \cot B = \cot C$$

$$\Rightarrow A = B = C = 60^{\circ} \Rightarrow \Delta ABC \text{ is equilateral}$$
Hence, $\Delta = \frac{\sqrt{3}}{A}a^2 = \sqrt{3}$.

9.[A] axy + bx + cy + d = 0 represents a pair of straight lines if $\Delta = 0$ $\Rightarrow a (bc - ad) = 0$ $\Rightarrow bc = ad \quad [\because a \neq 0]$ Also lines cannot be parallel $[\because a \neq 0]$

10.[C] Assume $C(a, b) \Rightarrow 9a + 7b + 4 = 0$; 3h = a + 6 & 3 k = b - 6Ans.: 27x + 21y - 8 = 0

11.[C]
$$\frac{(1+\tan^2 x)^2 - \tan^2 x}{\tan^2 x} > 0$$
$$\Rightarrow x \in R - n\frac{\pi}{2}, n \in Z$$

12.[D]
$$\because \cos A = \frac{3}{4}$$

 $\because 64 \sin \frac{A}{2} \sin \frac{5A}{2}$
 $= 32[\cos 2A - \cos 3A]$
 $= 32[2\cos^2 A - 1 - 4\cos^2 A + 3\cos A]$
 $= 32\left[2\left(\frac{9}{16}\right) - 1 - 4\left(\frac{27}{64}\right) + \frac{9}{4}\right] = 22$.

13.[B] Given $\sec \theta + \tan \theta = 1$ $\Rightarrow \sec \theta - \tan \theta = 1$ $[\because \sec^2 \theta - \tan^2 \theta = 1]$ $\therefore 2 \sec \theta = 2 \Rightarrow \sec \theta = 1$ $\therefore \cos \theta = 1$ Clearly, 1 is a root of given quadratic equation \therefore sec0 and $cos\theta$ are roots of given quadratic equation.

14.[C]
$$\log_{0.3} |z-1| > \log_{0.3} |z-1|$$

i.e. $|z-1| < |z-i|$
i.e. $(x-1)^2 + y^2 < x^2 + (y-1)^2$
where $z = x + iy$
i.e. $-2x + 1 < -2y + 1$
i.e. $x > y$ i.e. $x - y > 0$

15.[A] C ⇒ negative real axis;
D ⇒ perpendicular bisector of the line joining
(0, 1) & (1, 0)

PHYSICS

16.[C]
$$\begin{array}{c} 5q \\ \hline 2q \\ \hline 5q \\ 4 \end{array}$$

In Situation 4, net field is zero. In this case, field due to left side charge is cancel out by right side and field due to above charge is cancel out by below charge.

17.[A]
$$P = \frac{V^2}{R}$$

equivalent resistance of n light bulb = $n \times \text{Resistance}$ of 1 bulb = nR

$$i = \text{Current in circuit} = \frac{V}{nR}$$

Total power = $i^2 R_{eq} = \left(\frac{V}{nR}\right)^2 \times nR$

$$P_{\text{total}} = \frac{V^2}{nR}$$

Power draw by each bulb = P

$$P = i^2 F$$

$$P = \frac{V^2}{n^2 R^2} \times R = \frac{V^2}{n^2 R}$$

$$\frac{V^2}{R} = nP$$

$$P_{\text{total}} = nP$$

Free body diagram

$$N = F = 5 N$$

limiting friction $(f_r)_{max} = \mu N = 0.5 \times 5 = 2.5$ In vertical direction block is in equilibrium

$$f_r = mg$$

$$f_r = 0.1 \times 9.8$$

$$f_r = 0.98 N$$

$$f_r \le f_{r \text{ max}}$$

so it is static condition

$$f_r = 0.98 N$$

19.[B] Lens formula put u = -30

f = -20 (diverging lens)

$$f = -20$$
 (diverging len)
$$\frac{1}{v} - \frac{1}{u} = \frac{1}{f}$$

$$\frac{1}{v} + \frac{1}{30} = -\frac{1}{20}$$

$$\frac{1}{v} = -\frac{1}{20} - \frac{1}{30}$$

$$v = -12 \text{ cm}$$

$$m = \frac{v}{v} - \frac{-12}{v} = \frac{12}{v}$$

$$m = \frac{v}{u} = \frac{-12}{-30} = \frac{12}{30}$$

 \underline{m} < 1 and m = positive

Lens formula put u = -30

f = -20 (diverging lens)

image is small

image is erect :.

20.[C] Due to emission of 7 α particle mass number decrease by 28 and Z decrease by 14.

Due to β^{-1} particle, Z increase by 1

$$\Rightarrow$$
 : $92-14+n\times 1=82$

n = 4

No. of β particle = 4

21.[C] Electric force on e- is acting in y direction as E is in negative y-axis. Electric force get counter balance by magnetic force in -y direction and for this magnetic field should be into the page

22.[B]
$$\frac{d^2x}{dt^2} = -\alpha x$$
$$\frac{d^2x}{dt} = -\omega^2 x$$
$$\alpha = -\omega^2 x$$
$$\omega = \sqrt{\alpha}$$
$$T = \frac{2\pi}{\omega} = \frac{2\pi}{\sqrt{\alpha}}$$

23.[C] The correct answer is C. Think of this as a torque problem, with the sum of torques about the centre of mass adding up to zero.

$$\sum_{\tau = 0} \tau = 0$$

$$\tau_{feet} - \tau_{head} = 0$$

$$r \times F_{feet} = r \times F_{head}$$

$$x(200 N) = (L - x)(300 N)$$

$$200x + 300x = 300 L$$

$$x = \frac{3}{5}L$$

24.[D] For isolated systems, all three conservation laws are always in effect:

Total energy is conserved (although kinetic energy K is not conserved in this perfectly inelastic collision), linear momentum is conserved, and angular momentum is conserved.

25.[A] B measuring the distances and times for the ball's motion we can estimate its initial and final velocities, and by measuring the mass of the ball, we'll be able to calculate the change in momentum, which is equal to the impulse applied to the ball.

These quantities are all reasonably measured: the mass of the ball can be measured using a balance or spring scale, and the distance and time of the ball's motion can be estimated on the field, or even recorded using a camera and analyzed frame by frame.

Impulse can also be calculated using Force and time of contact, but these are very difficult to measure on the field. The

Force varies over time, and the time of contact is usually very short—much less than a second—so trying to get good measurements of these quantities is beyond the capabilities of most physics classroom labs.

26.[D] Rate of melting of ice ∞ rate of heat transfer and rate of heat transfer

$$= \frac{Temperature\ difference}{\frac{\ell}{KA}}$$

or rate of heat transfer

$$\propto \frac{Temperature\ difference}{\ell} A$$

If temperature difference, A and ℓ all are doubled, then obviously rate of heat transfer or rate of melting of ice will be doubled.

- 27.[A] Efficiency is the useful work output divided by the heat input to an engine. So, in one second, 500 J of useful work was created. At 20% efficiency, this means that every second, 2500 J of heat had to be input to the engine. Any heat not used to do work is exhausted to the environment. Thus, 2000 J are exhausted.
- 28.[D] Think of Man on a skateboard on this graph, he will oscillate back and forth about x=0. Because he starts with a KE of 10 J, he can, at most, have a potential energy of 10 J, which corresponds on the graph to a maximum displacement of 5 cm. (The mass cannot have constant acceleration because constant acceleration only occurs for a constant force; a constant force produces an energy graph that is linear. The mass will not come to rest because we are assuming a conservative force, for which KE can be converted to and from PE freely.)

29.[B] Velocity of longitudinal wave
$$v_1 = \sqrt{\frac{Y}{\rho}}$$

Velocity of transverse wave $v_2 = \sqrt{\frac{F}{\mu}}$

Page-129
$$= \sqrt{\frac{F/A}{\rho}}$$
Since $v_1 = 30$ $v_2 \Rightarrow \sqrt{\frac{Y}{\rho}} = 30$ $\sqrt{\frac{F/A}{\rho}}$

$$\Rightarrow \left(\frac{F}{A}\right) = \frac{Y}{900}$$
30.[A] $\ell = \frac{5\lambda_1}{2} = \frac{3\lambda_2}{2}$

$$\frac{\lambda_1}{\lambda_2} = \frac{3}{5}$$

$$\lambda = \frac{V}{f}$$

$$\lambda \propto V$$

$$\lambda \propto \sqrt{M}$$

$$\sqrt{\frac{M_1}{M_2}} = \frac{3}{5}$$

$$M_2 = \frac{25}{9} \times M_1 = 25 \text{ Kg}$$

CHEMISTRY

31.[A] Let no. of moles of CH_4 present = n_1 mol. Let no. of moles of C_2H_2 present = n_2 mol.

$$(n_1 + n_2) = 63 K...(I)$$

$$CH_4 + 2O_2 \rightarrow CO_2 (g) + 2H_2O (\ell)$$

$$n_1 \text{ mol} \longrightarrow n_1 \text{ mol}$$

$$C_2H_2 + 3O_2 \longrightarrow 2CO_2 (g) + H_2O (\ell)$$

$$n_2 \text{ mol} \longrightarrow 2n_2 \text{ mol}.$$

 $\therefore \quad \text{after combustion total no. of moles} \\ = (n_1 + 2n_2) = 69 K \dots (II)$

:. $n_2 = 6 \text{ Kand } n_1 = 57 \text{ K}$

.. mole fraction of CH4 in the original

gas mix =
$$\frac{57K}{63K} = \frac{19}{21}$$

32.[B] 118% Oleum

18 g water = 1 mole water $1 \text{ mole } SO_3 = 80 g SO_3$

Practice Series for KVPY

 $\therefore y=1$

 $\therefore n_{H_2SO_4} \text{ inoleum}_{(x)} = 20/98$

$$\therefore \frac{x+y}{x-y} = \frac{1+\frac{20}{98}}{\frac{20}{98}-1} = -1.51$$

33.[D] $fe_2^{+3} S_3^{-2} + 5O_2 \longrightarrow 2Fe SO_4 + SO_2$ $Mgm = 5 \times 32 \ gm$ $5 \times 32 \ gm \ O$ combines with $8 \ Mgm \ Fe_2S_3$ $8 \ gm \ O$ combines with $\frac{M}{5 \times 32} \times 8 = \frac{M}{20} gm$ Fe_2S_3 $n_{factor} Fe_2S_3 = 20$

34.[C] Let % mole of ${}^{26}Mg$ be X $\frac{(21-X)25+26x+79\times24}{100}=24.31$ X=10~% For average molecular mass $M=\frac{x_1M_1+x_2M_2+x_3M_3}{x_1+x_2+x_3}$ where x_1, x_2, x_3 are mole % of Isotopes.

- 35.[D] Sc^{3+} , Ti^{4+} and Zn^{2+} all have zero unpaired electron Magnetic moment $=\sqrt{n(n+2)}$, n = number of unpaired e^-
- 36.[D] Maleic acid shows intramolecular H-bonding (chelation) and thus- COO^{Θ} is stabilized

37.[B] K.E of e^- ejected = Energy of incident quantum – threshold energy = 5 eV

$$\lambda = \frac{h}{mV} = \frac{h}{\sqrt{2m \, K.E}}$$

$$= \frac{6.6 \times 10^{-34}}{\sqrt{2 \times 9.1 \times 10^{-31} \times 5 \times 1.6 \times 10^{-19}}} \, m$$

$$= \frac{6.6 \times 10^{-9}}{\sqrt{145.6}} \, m$$

38.[D] Metal is Ca = 2, 8, 8, 2

- (A) CaO oxide of s-block are basic. (correct)
- (B) Outermost shell contain 2 e- hence it belong to II A group.
- (C) Outermost shell is 4th so belong to IV period.
- (D) Wrong, because oxide is basic.
- 39.[C] Work done in the cyclic process = area bounded (ABCA) = $5 P_1 V_1$ $\frac{1}{2} \text{ height} \times \text{base} = \frac{5 \times 2}{2} = 5 P_1 V_1$
- **40.[B]** 1 *L H*₂(*g*) at $STP = \frac{1}{22.4}$ mol ∴ Heat released due to combustion of $\frac{1}{22.4}$ mol of $H_2(g) = 12.78$ *KJ* Heat released due to combustion of 1 mol of $H_2(g) = 12.78 \times 22.4 = 286.27$ *KJ* ∴ approximate standard enthalpy of formation of $H_2O(\ell) = -286$ *KJ*
- 41.[C] At 300 K, $\triangle G^{\circ} = -41.16$ $-(300 \times -4.24 \times 10^{-2}) < 0 \Rightarrow \text{spontaneous}$ At 1200K, $\triangle G^{\circ} = -32.93$ $-(1200 \times (-4.24 \times 10^{-2})) > 0$ $\Rightarrow \text{Non-spontaneous}$

42.[C]
$$pH = pK_a + \frac{\log[C_6H_5COO^-]}{[C_6H_5COOH]}$$

$$\therefore \frac{[C_6H_5COO^-]}{[C_6H_5COOH]} = 2$$
Let volume of acid is Vml .
$$\frac{0.2 \times (300 - V)}{0.1 \times V} = 2$$

$$\Rightarrow V = 200 \text{ ml}.$$

43.[B]
$$CH_3$$
— CH_2 — CH_2 — CH_3 — CH_3
 CH_3 — CH — CH_3
 CH_3
 CH_3
 CH_3
 CH_3
 CH_3
 CH_3

44.[A] In S_{N^2} inversion take place & In S_{N^1} racemisation take place.

$$HO - \begin{matrix} P \\ H & \\ CH \end{matrix} + \begin{matrix} NaOH/S \\ H \end{matrix} + \begin{matrix} P \\ H \end{matrix} - \begin{matrix} Cl \\ M \end{matrix}$$

$$\begin{array}{c}
 & Ph \\
 & H \\
\hline
 & H \\
\hline
 & H \\
\hline
 & H_2O \\
\hline
 & H_2O \\
\hline
 & CH_3 \\
\hline
 & CH_3
\end{array}$$
Recemic mix.

45.[C]
$$(3)^{+6}$$

Chiral Carbon atom is 3 with no symmetry so $2^3 = 8$ optical isom.

1	3	6
\overline{R}	R	R
\boldsymbol{S}	\boldsymbol{S}	s
R	R	s
\boldsymbol{S}	s	R
R	\boldsymbol{S}	R
S	R	S
R	\boldsymbol{S}	S
\boldsymbol{S}	R	R

ot 8 stereotsomers

BIOLOGY

- [A] Plasmodium falciparum, malaria, relapse, mosquito
- 47.[C] Sponges have a porous body through which water flows bathing every cell

- 48.[A] Columnar ciliated epithelium
- 49.[A] Dilation of blood vessels of skin
- 50.[B] He will suffer from piles
- 51.[A] Vital capacity
- 52.[A] A = q, B = p, C = t, D = r
- 53.[A] Accumulating excess of urea in their bodies
- 54.[D] Peristalsis of the intestines
- 55.[A] Gustatoreeptor
- 56.[B] Capsid
- 57.[A] Selaginella and Salvinia
- 58.[A] DNA ligase
- 59.[B] The hydrogen bonds between the nucleotides of two strands break
- 60.[C] Collagen

PART-II [Two Marks Questions]

MATHEMATICS

61.[C]
$$S_1: x^2 + y^2 = 100$$

Equation of S_2 centred at (8, 6) is

$$(x-8)^2 + (y-6)^2 = 16$$

$$x^2 + y^2 - 16x - 12y + 84 = 0$$

: required line AB, (i.e common chord)

$$S_1 - S_2 = 0$$

$$\Rightarrow x^2 + y^2 - 16x - 12y + 84 - x^2 - y^2 + 100 = 0$$

$$\Rightarrow -16x - 12y + 184 = 0$$

$$\Rightarrow$$
 4x + 3y -46 = 0

Practice Series for KVPY

Page-132

62.[B]
$$SP = PM = a (1 + t_1^2) = 4;$$

 $SQ = QM = a (1 + t_1^2) = 9.$
 $SR = \sqrt{a^2 (t_1 t_2 - 1) + a^2 (t_1 + t_2^2)}$
 $= \sqrt{a(1 - t_1^2) \cdot a(1 + t_2^2)} = \sqrt{4.9} = 6$

63.[A] Given
$$(k-2) x^2 + 4x + 2(k-3) < 0$$

 $\therefore (k-2) < 0$ and $D < 0$
 $k < 2$ $16 - 4 \times 2 (k-3)(k-2) < 0$
 $k \in (-\infty, 2) \dots (1)$
 $16 - (k^2 - 5k + 6) < 0$
 $2 - (k^2 - 5k + 6) < 0$
 $k^2 - 5k + 6 - 2 > 0$
 $k^2 - 5k + 4 - 2 > 0$
 $k^2 - 4k - k + 4 > 0$
 $k (k - 4k) - 1 (k - 4) > 0$
 $k \in (-\infty, 1) \cup (4, \infty) \dots (2)$
from equation (1) & (2) $k \in (-\infty, -1)$

64.[D]
$$t_n = \frac{(n-2)(n+1)}{n(n+3)}$$

$$= \left[\frac{1.4}{3.6} \cdot \frac{2.5}{4.7} \cdot \frac{3.6}{5.8} \cdot \frac{4.7}{6.9} \dots \frac{(n-3)(n)}{(n-1)(n+2)} \cdot \frac{(n-2)(n+1)}{n(n+3)}\right]$$

$$= \frac{1.4.2.5}{(n-1)(n+2)n(n+3)}$$
Put $n = 50$

$$\frac{1.4.2.5}{49.52.50.53} = \frac{1}{7^2.5.13.53}$$

By graph, it is clear that in *RHS* six terms are positive and four terms are negative, therefore, product of these ten terms is positive.

R is positive, because base that is (cosec 0.8°) is greater than 1 and number π is also greater than 1.

 $y = \log_{\cos ec 0.8^{\circ}} x$

PHYSICS

66.[B] When the container is at rest with respect to the Earth, there is pressure in the walls due to the weight of the water. The pressure results from the contact force between the water and the container. In free fall, both the water and the container have acceleration of g, and the contact force is zero, so removing part of a wall by making a hole produces no outward flow.(Note that some of the water is in contact with the air, which is not accelerating, so there is still atmospheric pressure on the water.)

67.[A]
$$\frac{1}{2}mv^2 = 4.t^2 \Rightarrow \frac{1}{2}m2v \frac{dv}{dt} = 4 \times 2t$$
$$\Rightarrow m. \frac{dv}{dt} = \frac{8t}{v} = \frac{8t}{\sqrt{\frac{8t^2}{m}}} = \sqrt{8m}$$

68.[B]
$$P \propto \frac{1}{V^2} \Rightarrow P = \frac{k}{V^2}$$

 $\Rightarrow PV^2 = \kappa$
 $PV.V = \kappa \Rightarrow nRTV = \kappa$
 $\Rightarrow TV = \kappa_1$

Since temperature increases therefore volume decrease

69.[A] by snell's law
$$2\sin 30^\circ = \sqrt{13}\sin r$$

$$1 = \sqrt{13}\sin r$$

$$\sin r = \frac{1}{\sqrt{13}}, \tan r = \frac{1}{\sqrt{12}}$$
So, lateral displacement = $\frac{t\sin(i-r)}{\cos r}$

$$= \frac{t[\sin(i)\cos r - \cos(i)\sin r]}{\cos r}$$

$$= t[\sin i - \cos i \tan r]$$

Page-133

$$= 10[\sin 30 - \cos 30 \times \frac{1}{\sqrt{12}}]$$
$$= 10 \left[\frac{1}{2} - \frac{\sqrt{3}}{2} \times \frac{1}{2\sqrt{3}} \right] = 2.5 \text{ cm}$$

 $CH_3 \xrightarrow{(CH_3)_3C} CH_5$ $CH_5 - C - CH_3$ $CH_5 - C - CH_3$ $CH_5 - C - CH_3$

.70.[C] Potential drop across each bulb is E, as that in the given circuit.

CHEMISTRY

71.[B] Angular momentum = $\frac{nh}{2\pi}$

$$3.1652 \times 10^{-34} = \frac{n \times 6.626 \times 10^{-34}}{2\pi}$$

$$n = 3$$

$$\therefore \ \overline{v} = R \cdot Z^2 \cdot \left(\frac{1}{n_1^2} - \frac{1}{n_2^2}\right)$$

$$\overline{v} = R \cdot 2^2 \cdot \left(\frac{1}{2^2} - \frac{1}{3^2}\right) \Rightarrow \frac{5R}{9}$$

72.[D] T, F, F

- 73.[A] (B) The correct order is $BF_3 < BCl_3 < BBr_3$
 - (C) One mole borax will require two moles of HCl for complete reaction,
 - (D) The bridging hydrogens can not be methylated in B₂H₆.

74.[A] 14

75.[A] The reagent given the question has an addition "C" within bracket.

$$(CH_3)_2CH$$
 $-CH_2$ $-Cl + AlCl_3 \rightarrow$

$$(CH_3)_2CH$$
 $-CH_2$ $-Cl$

 $AlCl_3 \rightarrow$

$$(CH_3)_2CH-CH_2^++AlCl_4^-$$

$$(CH_3)_2CH$$
- CH_2^+ $\xrightarrow{1,2-H^-shiffting}$ $(CH_3)_3$ C^+

- 76.[A] Helping growth of gut microbes that break down cellulose
- 77.[D] Respiration
- 78.[A] When arterial blood pressure exceeds blood osmotic pressure
- 79.[B] Bacterial metabolism inside the dung release heat
- 80.[C] 1 FADH2, 3NADH2, 1GTP

KVPY

Kishore Vaigyanik Protsahan Yojana

Practice Set-5

Stream - SA

Hints & Solutions

Answer Key

1.(D)	2. (D)	3.(C)	4.(A)	5.(C)	6.(A)	7.(B)	8.(D)	9.(C)	10. (D)	11.(D)	12.(C)	13.(A)	14.(A)
15. (D)	16.(C)	17.(D)	18.(C)	19.(B)	20. (C)	21. (B)	22.(B)	23.(A)	24.(A)	25.(B)	26.(B)	27.(B)	28.(A)
29. (B)	30. (C)	31. (D)	32. (C)	33. (B)	34. (B)	35.(C)	36. (D)	37.(C)	38.(D)	39.(C)	40. (B)	41. (B)	42. (B)
43. (B)	44. (B)	45.(B)	46. (B)	47.(B)	48.(A)	49. (A)	50. (A)	51. (A)	52. (B)	53. (D)	54. (D)	55.(B)	56. (B)
57. (A)	58. (B)	59. (D)	60. (C)	61. (C)	62. (C)	63. (A)	64. (A)	65. (B)	66. (A)	67.(B)	68.(A)	69.(A)	70. (D)
71. (D)	72. (C)	73. (C)	74. (C)	75. (B)	76. (C)	77. (B)	78. (D)	79. (D)	80.(A)				

PART-I [One Marks Questions]

MATHEMATICS

1.[D]
$$|x| - |x - 3| = 3$$

 $(-\infty,0]$ $| (0,3)$ $| (3,\infty)$
 $-x + x - 3 = 3$ $| x + x - 3 = 0 | | x - x + 3 = 3$
No solution $| x = 3 | | x \in [3,\infty)$
So $x \in [3,\infty)$
Least integer = 3

2.[D] Given number =
$$\log_{(2\sqrt{3})^2} 2\sqrt{3}$$

= $\frac{1}{2}$

3.[C]
$$\therefore \alpha = (-3+2)^{2n+1} = -1$$

 \therefore equation becomes $x^2 + bx - 6 = 0$
 $\alpha + \beta = -b$
 $\alpha\beta = -6 = -1 \times 6 = 1 \times -6$
 $= -2 \times 3 = 2 \times -3$
 $\therefore b = \pm 5, \pm 1$

$$\Rightarrow z \text{ is real}$$
If $z = \frac{i}{2} \arg z = \frac{\pi}{2}$

$$z + \frac{1}{z} = -\frac{3}{z}i$$

$$\arg\left(z+\frac{1}{z}\right)=-\frac{\pi}{2}$$

Page-135

5.[C] $(y-3)^2 = -8(x-2)$

Equation of general tangent

$$(y-3) = m(x-2) + \frac{-2}{m}$$

$$y = mx + 3 - 2\left(m + \frac{1}{m}\right)$$

$$c = 3 - 2\left(m + \frac{1}{m}\right)$$

$$\therefore m + \frac{1}{m} \in (-\infty, -2] \cup [2, \infty)$$

$$\therefore 3-2\left(m+\frac{1}{m}\right)\in (-\infty,-1]\cup [7,\infty)$$

6.[A] Total number of divisors are 20.

$$\therefore 20 = 2 \times 10 = 4 \times 5 = 2 \times 2 \times 5$$

:. possible numbers are 2^{19} , $2^9 \times 3^1$, $2^4 \times 3^3$ & $2^4 \times 3^1 \times 5^1$

So least natural number is $2^4 \times 3 \times 5 = 240$.

7.[B] No. of favorable cases is equal to no. of solutions of x + y + z = 9

$$(x, y, z) \in (0, 1, 2, \dots, 9)$$

$$\Rightarrow$$
 No. of solutions = ${}^{11}C_2 = 55$

Total number of cases = 1000

$$P(A) = \frac{55}{1000} = \frac{11}{200}$$

8.[D] Let
$$y = \frac{x+2}{2x^2+3x+6}$$

$$2x^2y + x(3y - 1) + (6y - 2) = 0$$

Case – I when coefficient of $x^2 = 0$ *i.e* y = 0 $x = -2 \forall R$

Case – II when coefficient of $x^2 \neq 0$

$$D \ge 0$$

$$(3y-1)^2 - 4 \times 2y \times (6y-2) \ge 0$$

$$-39y^2 + 10y + 1 \ge 0$$

$$39y^2 - 10y - 1 \le 0$$

$$(3y-1)(13y+1) \le 0$$

$$y \in \left[-\frac{1}{13}, \frac{1}{3}\right]$$

 \therefore greatest value = $\frac{1}{3}$

9.[C] We have BD = DC and $\angle DAB = 90^\circ$.

Draw $CN \perp$ to BA produced. Then in

we have $DA = \frac{1}{2}CN$ and AB = AN.

Let $\angle CAN = \alpha$

$$\tan A = \tan (\pi - \alpha)$$

$$= - \tan \alpha$$

$$= -\frac{CN}{NA} = -2\frac{AD}{AB} = -2 \tan B$$

 $\Rightarrow \tan A + 2 \tan B = 0$

10.[D] : AB = 5 & AP - BP = 5

$$\Rightarrow AP - BP = AB$$

 \therefore AP > BP & A, B & P are collinear

so P can moves only on line AB but only in one direction starting from B.

: Locus of P is a ray.

11.[D] $\cos^7 x + \sin^4 x = 1$

 $\cos^7 x \le \cos^2 x$ and $\sin^4 x \le \sin^2 x$

 $\therefore \cos^7 x + \sin^4 x \le \cos^2 x + \sin^2 x = 1$

the equality holds only if

 $\cos^7 x = \cos^2 x$

and $\sin^4 x = \sin^2 x$

i.e
$$\cos^2 x (1 - \cos^5 x) = 0$$

and
$$\sin^2 x \left(1 - \sin^2 x\right) = 0$$

i.e $\cos x = 0$ or $\cos x = 1$

and $\sin x = 0$ or $\cos x = 0$

 $\cos x = 0 \text{ or } \cos x = 1$

i.e
$$x = \pm \frac{\pi}{2}$$
 and $x = 0$

: there are three solutions.

Practice Series for KVPV

12.[C] Let $P = 16 \sin 144^{\circ}$. $\sin 108^{\circ}$. $\sin 72^{\circ}$. $\sin 36^{\circ}$ = $16.\sin(180^{\circ} - 36^{\circ})$. $\sin(90^{\circ} + 18^{\circ})$. $\sin(90^{\circ} - 18^{\circ})$. $\sin 36^{\circ}$ = $16.\sin^2 36^{\circ}$. $\cos^2 18^{\circ} = 5$

13.[A]
$$\sin \theta \neq \cos \theta \Rightarrow \theta \notin \left(\frac{3\pi}{2}, 2\pi\right) \cup \left(\pi, \frac{3\pi}{2}\right);$$

$$\theta \neq \frac{\pi}{2}, \frac{3\pi}{2}, 0, \pi, 2\pi$$

and equally holds

if
$$\theta \in \left(\frac{\pi}{2}, \pi\right)$$
 or $\theta \in \left(\frac{\pi}{2}, \pi\right)$

14.[A]
$$|z-i|Re(z)| = |z-lm(z)|$$

Let $z = x + iy$, then
 $|x+iy-ix| = |x+iy-y|$
i.e $x^2 + (y-x)^2 = (x-y)^2 + y^2$
i.e $x^2 = y^2$ i.e $y = \pm x$

15.[D]
$$(z - \overline{z})^2 + z + \overline{z} = 0$$

 $(2 iy)^2 + 2x = 0$
 $-4y^2 + 2x = 0$
 $\Rightarrow y^2 = \frac{1}{2}x$

PHYSICS

16.[C]
$$\frac{1}{2}mV_m^2 = 15 \times 10^{-3}$$

$$V_m = \sqrt{0.150} \, m/s$$

$$A\omega = \sqrt{0.150} \, m/s$$

$$Lq_m \cdot \sqrt{\frac{g}{L}} = \sqrt{0.150} \, m/s$$

$$\sqrt{gL} = \frac{\sqrt{0.150}}{100 \times 10^{-3}}$$

$$\Rightarrow L = \frac{0.150}{0.1} = 1.5m$$

17.[D]
$$T - 3g = 3 \times 1$$

 $\Rightarrow T = 3 \times 10 + 3 = 33N$

18.[C] Suppose the man drops at A, from A to B he is falling freely & than at B parachute opens out & he falls with a retardation of 2.5 m/s².

$$\therefore AB = \frac{1}{2} \times 10 \times 10^2 = 500m$$

:.
$$BC = AC - AB = 2495 - 500 = 1995m$$

Velocity at B,

$$V_B = gt = 10 \times 10 = 100 \text{ m/s} \downarrow$$

Velocity at C,

$$V_C = \sqrt{V_B^2 + 2ay} = \sqrt{100^2 + 2 \times 2.5(-1995)}$$

= $\sqrt{25} = 5 \text{m/s} \downarrow$.

- 19.[B] Stable equilibrium will be when c. m. is below the point of suspension.
- 20.[C] (B) Initially effective resistance = 2R. In parallel effective resistance = $\frac{R}{2}$. It has reduced by a factor of $\frac{1}{4}$ so rate of heat transfer would be increased by a factor of 4, keeping other parameters same.

21.[B]
$$PV = nRT$$

Since both the rooms have same volume and are connected, so they will have same pressure

$$PV = nRT = constant$$

$$\Rightarrow nT = \frac{Constant}{R} = constant$$

If T is more n has to be less Hence, lower the temperature, more the number of molecules.

Page-137

22.[B] Time taken by man to cross the river

$$= \frac{Width \ of \ river}{V_{y}}$$

$$12 = \frac{60}{V_{\star}}$$

 $V_y = 5 \text{ m/sec.}$

Let the x component of velocity of man w.r. to river is v_x Since velocity of man w.r. to ground makes an angle of 45° with river flow x component of velocity of man w.r. to ground = y component of velocity of man w.r. to ground

$$V_r + V_x = V_y$$
$$5 + V_x = 5$$

 $V_x = 0$

So velocity of man w.r. to water = $V_y = 5$ m/sec.

23.[A] $r_2 < \theta_c$; $A - r_1 < \theta_c$

$$r_1 > A - \theta_c$$

$$\Rightarrow \sin r_1 > \sin (A - \theta_c)$$

$$\Rightarrow \frac{\sin i}{\mu} > \sin (A - \theta_c)$$

 $\Rightarrow \sin i > \mu (\sin A \cos \theta_c - \sin \theta_c \cos A)$

$$=\sqrt{\frac{7}{3}}\left(\frac{\sqrt{3}}{2}\sqrt{1-\frac{3}{7}}-\sqrt{\frac{3}{7}}\cdot\frac{1}{2}\right) = 1-\frac{1}{2}=\frac{1}{2}$$

$$\Rightarrow \sin i > \frac{1}{2}$$

or
$$i > 30^{\circ}$$

$$\frac{1}{V} - \frac{1}{-60} = \frac{1}{2f}$$
2

$$\frac{1}{V} + \frac{1}{60} = \frac{1}{2} \cdot \left(\frac{1}{40} + \frac{1}{60} \right)$$

$$\Rightarrow \frac{1}{V} + \frac{1}{60} = \frac{1}{2} \cdot \frac{100}{40 \times 60}$$

$$\Rightarrow -\frac{1}{V} = \frac{1}{48} - \frac{1}{60}$$

$$\Rightarrow$$
 V = 240cm

25.[B]
$$R = \frac{\rho \ell}{A} \Rightarrow R_1 = \frac{\rho \ell / 2}{A}$$

 R_1 is stretched to double length but volume is constant

$$A\frac{\ell}{2} = A' \times \ell$$
 $\therefore A' = \frac{A}{2}$

$$\therefore R' = \frac{\rho \ell}{A'} = \frac{2\rho \ell}{A} = 2R$$

26.IBI

$$\overrightarrow{E} \xrightarrow{F} \xrightarrow{E=0} \xrightarrow{E} \xrightarrow{Q} \xrightarrow{E} \xrightarrow{E}$$

$$E_p = 0 = \frac{KQ}{x^2} - \frac{K2Q}{(a+x)^2} \Rightarrow a+x = \sqrt{2}x$$

$$\Rightarrow x = \frac{a}{\sqrt{2} - 1}$$

27.[B]
$$P = \frac{d}{dt} (mgh)$$

$$P_{act} = \frac{1000 \times 10 \times 100}{0.5} \Rightarrow P_{act} = 2000 \ kW$$

$$P_{consumption} = \frac{2000}{0.25} kW = 8000kW.$$

28.[A]
$$I_{AC} = \frac{V}{4R} = I$$

$$I_{CD} = \frac{3V}{4R} = 3I_{AC} = 3I$$

Hence using KCL at junction C,

$$I_{BC} = 3I - I = 2I = \frac{V}{2R}$$

Practice Series for KVPY

29.[B] Mass defect

=
$$(238.05079 - 234.04363 - 4.00260) u$$

= $4.56 \times 10^{-3} u$
= $4.56 \times 10^{-3} \times 1.66 \times 10^{-27} = 7.57 \times 10^{-30} kg$
 $mc^2 = 7.57 \times 10^{-30} \times 9 \times 10^{16} = 6.8 \times 10^{-13} J$

30.[C]
$$v_{rms} = \sqrt{\frac{3RT}{M}}$$

R, T and M do not change hence v_{rms} remains same.

CHEMISTRY

31.[D]
$$2 = \frac{mass}{63} \times \frac{1000}{250}$$

$$Mass = \frac{63}{2}gm$$

$$Mass of acid \times \frac{70}{100} = \frac{63}{2}$$

$$Mass of acid = 45 gm$$

32.[C] For photoelectric effect to take place,

$$E_{light} \ge W$$
 $\therefore \frac{hc}{\lambda} \ge \frac{hc}{\lambda_0} \text{ or } \lambda \le \lambda_0$

33.[B] At constant pressure

$$PV = nRT$$
.

$$V = \left(\frac{nR}{P}\right)T.$$

So,
$$\log V = \log \left(\frac{nR}{P}\right) + \log T$$
.

y = c + mx

So answer is (B)

$$K_c = \frac{[O_2]^3}{[O_3]^2} = \text{constant}$$

So
$$\sqrt{K_C} = \frac{[O_2]^{3/2}}{[O_3]} = \text{constant}$$

= will be same for both the containers

35.[C] The most stable oxidation state of thallium & bismuth are respectively are +1 and +3 due to inert pair effect.

37.[C]
$$NH_3 + CO_2 + H_2O \longrightarrow NH_4HCO_3$$

 $NaCl + NH_4HCO_3 \longrightarrow NaHCO_3 + NH_4Cl$
 $2 NaHCO_3 \xrightarrow{150^{\circ}C} Na_2CO_3 + CO_2 + H_2O$
 $2NH_4Cl + Ca(OH)_2 \longrightarrow 2NH_3 + H_2O + CaCl_2$
(byproduct)

38.[D] $Na_2 [B_4O_5(OH)_4]. 8 H_2O$

39.[C]
$$n_{air} = \frac{4.92 \times 1}{24.6} = 0.2 \text{ mol.}$$

 $no_2 = 0.2 \times 0.2 = 0.04 \text{ mole}$
 $nc = 0.72/12$

$$C + \frac{1}{2}O_2 \longrightarrow CO$$
Initial mole 0.06 0.04 0
final mole 0 0.01 0.06
$$CO + \frac{1}{2}O_2 \longrightarrow CO_2$$
Initial mole 0.06 0.01 0
final mole 0.04 0 0.02
Heat evolved = 0.04 × 25 + 0.02 × 100 = 1 + 2
= 3 Kcal.

CO

Page-139

40.[B] only the ionic product of CuS exceeds its K_{sp} and hence, it is precipitated only.

41.[B] HC = C - C = CH all carbon atoms are sp hybridized.

42.[B] It has only six carbon atoms.

43.[B] For $C_x H_y O_2 X_a N_b Du = \frac{2x + 2 - y - a + b}{2}$ $\therefore \text{ for } C_{20} H_{24} N_2 O_2 Du = 10 = 6db + 4 \text{ ring}$

44.[B] Decolourization is due to C=C bond & ozonolysis can be done on C=C only.

45.[B] Negative charge on more electronegative atom is more stable

BIOLOGY

46.[B] Intestinal juice

47.[B] CO2 concentration increases

48.[A] Artery

49.[A] Immunity

50.[A] Co-ordination of muscular movements

51.[A] Pelvis

52.[B] Thoracic ribs

53.[D] 7 cervical vertebrae

54.[D] all of these

55.[B] Glycolysis

56.[B] Cytoplasm

57.[A] Violet and Blue

58.[B] Stroma

59.[D] Potassium

60.[C] Sucrose

PART-II [Two Marks Questions]

MATHEMATICS

61.[C] Any circle which touches the line

$$4x + 3y = 10$$
 at

(1, 2) is $(x-1)^2 + (y-2)^2 + \lambda(4x + 3y - 10) = 0$

i.e
$$x^2 + y^2 + (4\lambda - 2)x + (3\lambda - 4)y + 5 - 10\lambda = 0$$

its centre is
$$\left(1-2\lambda, 2-\frac{3\lambda}{2}\right)$$

and radius

$$= \sqrt{(1 - 2\lambda)^2 + \left(2 - \frac{3\lambda}{2}\right)^2 - 5 + 10\lambda} = 5$$

$$1 + 4\lambda^2 - 4\lambda + 4 + \frac{9\lambda^2}{4} - 6\lambda - 5 + 10\lambda = 25$$

$$\Rightarrow \frac{25\lambda^2}{4} = 25 \Rightarrow \lambda = \pm 2$$

: the centre are (-3, -1), (5, 5)

62.[C] Equation of the ellipse is $\frac{x^2}{6} + \frac{y^2}{3} = 1$

$$\therefore e = \frac{1}{\sqrt{2}} \qquad \therefore ae = \sqrt{3}$$

 $\therefore \text{ foci } S \text{ and } S \text{ are } (-\sqrt{3}, 0) \text{ and } (\sqrt{3}, 0)$ Equation of tangent at (2, 1) is 2x + 2y = 6i.e. x + y = 3

 \therefore Equation of line S' B is $x - y + \sqrt{3} = 0$

 \therefore SM = length of \perp from S on S'B = $\sqrt{6}$

$$AB = \sqrt{6}$$

63.[A] $\frac{1}{3^2+1} + \frac{1}{4^2+2} + \frac{1}{5^2+3} + \frac{1}{6^2+4} \dots \infty$

$$T_r = \frac{1}{(r+2)^2 + r} = \frac{1}{r^2 + 5r + 4}$$

$$=\frac{1}{(r+1)(r+4)}=\frac{1}{3}\left(\frac{1}{r+1}-\frac{1}{r+4}\right)$$

Practice Series for KVPY

$$S_n = \frac{1}{3} \left[\frac{1}{2} - \frac{1}{5} \right]$$

$$+\frac{1}{3}\left[\frac{1}{3}-\frac{1}{6}\right]$$

$$+\frac{1}{3}\left[\frac{1}{4}-\frac{1}{7}\right]$$

÷

$$+\frac{1}{3}\left[\frac{1}{n-2}-\frac{1}{n+1}\right]$$

$$+\frac{1}{3}\left[\frac{1}{n-1}-\frac{1}{n+2}\right]$$

$$+\frac{1}{3}\left[\frac{1}{n}-\frac{1}{n+3}\right]$$

$$+\frac{1}{3}\left[\frac{1}{n+1}-\frac{1}{n+4}\right]$$

$$S_n = 3\left[\frac{1}{2} + \frac{1}{3} + \frac{1}{4} - \frac{1}{n+2} - \frac{1}{n+3} - \frac{1}{n+4}\right]$$

$$S_{\infty} = \frac{1}{3} \left(\frac{6+4+3}{12} \right) = \frac{13}{36}$$

64.[A] : two lines represented by $2x^2 + 3xy - 2y^2 - 6x + 8y - 8 = 0$ are 2x - y + 2 = 0 and x + 2y - 4 = 0

:. circum centre will be mid point of BC $i.e(-\frac{1}{2},-\frac{1}{2})$.

$$i.e\left(-\frac{1}{3},-\frac{1}{3}\right)..$$

65.[B]
$$x \sin \theta = y \left(-\sin \theta \frac{1}{2} + \cos \theta \frac{\sqrt{3}}{2} \right)$$

$$\Rightarrow \frac{x}{y} = \frac{\sqrt{3}}{2} \cot \theta - \frac{1}{2}$$

Similarly
$$\frac{x}{z} = -\frac{\sqrt{3}}{2} \cot \theta - \frac{1}{2}$$

add:
$$\frac{x}{y} + \frac{x}{z} = -1$$

$$\Rightarrow xy + yz + zx = 0$$

PHYSICS

- 66.[A] For chain to move with constant speed P needs to be equal to frictional force on the chain. As the length of chain on the rough surface increases. Hence the friction force $f_k = \mu_k N$ increases.
- 67.[B] The maximum kinetic energy of the electrons immediately upon ejection is the difference between the energy of the incident photon and the threshold energy.

$$K = \frac{hc}{\lambda} - \frac{hc}{\lambda_0}$$

This kinetic energy of ejected electron is converted to electrostatic potential energy, $\Delta U = eEd$, as electrons comes to rest moving in the direction of electric field. Therefore, K = Eed

and
$$\lambda_0 = \left(\frac{1}{\lambda} - \frac{eEd}{hc}\right)^{-1}$$

68.[A] $W_F = KE \uparrow$ where $W_F = i\theta = (F\ell) \left(\frac{\pi}{2}\right)$

$$(F\ell)~\frac{\pi}{2}=\frac{1}{2}\left(\frac{ml^2}{3}\right)\omega^2$$

$$\omega = \sqrt{\frac{3F\pi}{ml}}$$

$$P_F = (\tau) (\omega)$$

$$P_F = (F\ell) \sqrt{\frac{3F\pi}{ml}}$$

$$P_F = \sqrt{\frac{3F^3\pi l}{m}}.$$

- 69.[A] Virtual for any value of d1 & d2
- 70.[D] A satellite is in a state of free fall & hence weightlessness. Thus only electric force is responsible for the tension

$$F_{\bullet} \stackrel{\longleftarrow}{\longleftarrow} F$$

$$T = F_e = \frac{KQ^2}{(2L)^2}$$

Page-141

CHEMISTRY

(B) Correct statement.

(C)
$$NO^+$$
; Bond order = $\frac{10-4}{2} = 3$

NO-; Bond order =
$$\frac{10-6}{2} = 2$$

Bond order बंध क्रम ∝ Bond strength

both bonds are

equally stronger due to resonance.

72.[C] $PCl_5(g) \rightleftharpoons PCl_3 + Cl_2(g)$

$$P_1$$
 -

$$P_1(1-\alpha)$$
 $P_1 \alpha$

$$P_1 \alpha$$

$$0.9P_1$$
 $0.1P_1$

$$0.1P_{1}$$

$$K_p = \frac{(0.1P_1)^2}{0.9P_1} = \frac{P_1}{90}$$

 $1.1P_1 = 1 atm$

$$P_1 = \frac{1}{1.1}$$

So,
$$K_p = \frac{1}{99}$$

For new condition,

$$PCl_5(g) \Longrightarrow PCl_3 + Cl_2(g)$$

$$P_2$$
 -

$$P_2 \alpha$$

$$P_2(1-\alpha)$$
 $P_2 \alpha$
 $\Rightarrow P_2(1+\alpha) = 4$

$$K_p = \frac{P_2 \alpha^2}{1 - \alpha} = \frac{1}{99}$$

$$\alpha^2 = \frac{1}{397} \implies \alpha = 0.05$$

73.[C]
$$\frac{r_x}{r_{O_2}} = \sqrt{\frac{MO_2}{M_x}} = \left(\frac{4}{5}\right)^2 = \frac{32}{M_x}$$

$$M_r = 50$$

$$d_x = 0.80 \ kg/m^3$$

$$V_m = \frac{1000}{800} \times 50 = 62.5 L$$

$$Z = \frac{PV_m}{RT} = \frac{1 \times 62.5}{0.0821 \times 500} = 1.52$$

75.[B] Orthodisubstituted benzene give 2, meta gives 3 & para give 1 product on trisubstitution.

BIOLOGY

76.[C] Turn flexible

77.[B] Myxoedema

78.[D] A, B, AB, O

79.[D] Light \rightarrow Chemical

80.[A] Imbibition

KVPY

Kishore Vaigyanik Protsahan Yojana

Practice Set-6

Stream - SA

Hints & Solutions

Answer key

PART-I [One Marks Questions] MATHEMATICS

1.[D]
$$(5\sqrt{41})^2 = 25 \times 41 = 1045$$

 $322 = 1024$
 $332 = 1089$
 $\therefore 1024 < 1045 < 1089$
 $\Rightarrow 32 < 5\sqrt{41} < 33$

2.[B]
$$4x + 2y$$

$$4x^{2} + y - 5$$

$$AB = BC$$

$$3x + 3y - 1 = 4x + 2y$$

$$\Rightarrow x - y + 1 = 0 \Rightarrow y = x + 1$$

$$AB = AC$$

$$\Rightarrow 4x + 2y = 4x^{2} + y - 5$$

⇒
$$4x + 2(x + 1) = 4x^{2} + x + 1 - 5$$

⇒ $6x + 2 = 4x^{2} + x - 4$
⇒ $4x^{2} - 5x - 6 = 0$
⇒ $4x^{2} - 8x + 3x - 6 = 0$
⇒ $4x(x - 2) + 3(x - 2) = 0$
⇒ $(x - 2)(4x + 3) = 0$
⇒ $x = 2, -\frac{3}{4}$
∴ $x = 2, -\frac{3}{4}$
∴ $x = 2, -\frac{3}{4}$
 $AB = 4x + 2y = 8 + 6 = 14$
(∴ for $x = -\frac{3}{4}$ and $y = \frac{1}{4}$; $4x + 2y < 0$)
Area = $\frac{\sqrt{3}}{4} \times 14^{2} = \frac{\sqrt{3}}{4} \times 196$
= $49 \times \sqrt{3}$
≈ 85

Page-143

- 3.[A] $x = a b + \frac{1}{a} \frac{1}{b}$ $= a - b + \frac{b - a}{ab}$ $= (b - a) \left(\frac{1}{ab} - 1\right)$ ab < 1 $\Rightarrow \frac{1}{ab} > 1 \text{ (both } a \& b \text{ are positive)}$ $\therefore x \text{ is always greater than zero.}$
- 4.[B] There are 9000, 4-digit numbers. From which around $\frac{9000}{11}$ numbers will be divisible by 11 & from them $\frac{9000}{11 \times 10}$ numbers around will be having unit digit 3. So the numbers will be fall between $80 \le 90$.
- 5.[B] Angle between hands at 4 O clock = 120° Let the angle be 120° after x seconds

 Speed of hour hand = $\left(\frac{1}{120}\right)^{\circ}/\sec ond$ Speed of minute hand = $\left(\frac{1}{10}\right)^{\circ}/\sec ond$ \therefore After x seconds angle

 = $\frac{x}{10} \frac{x}{120} 120^{\circ} = 120^{\circ}$ $\Rightarrow x = 2618.2 \text{ seconds} = 43.63 \text{ minute} = 43 \text{ minute}, 38.18 \text{ seconds}$ \therefore Time = 4 Hr 43 minute 38.18 seconds
- 6.[C] Sum = $\lfloor 4-1 \times (1+3+5+7) \times 1111$ = $6 \times 16 \times 1111$

7.[C]
$$f(x) = x^3 - 3ax^2 + 3ax - a = 0$$

 $; a^3 - 3a^3 + 3a^2 - a = 0$
 $\Rightarrow 2a^3 - 3a^2 + 3ax - a = 0$
 $\Rightarrow a(2a^2 - 3a + 1) = 0 \Rightarrow a = 0$
Consider
 $2a^2 - 3a + 1$
 $2a^2 - 3a + 1 = 0$
 $a = 1, a = \frac{1}{2}$ but at $a = \frac{1}{2}$, 2 value of x are imaginary
So, $a = 0, a = 1$ are only values of a.

- 8.[C] Let no. are x, x + 1, x + 2 then by options (total of no. are) 14979, 14982, 14994, 14991
 - 3x + 3 = 14994 $x = \frac{14994 3}{3} = \frac{14991}{3} = 4997$
 - : other no. are 4998, 4999
 - $\therefore \text{ average} = \frac{4997 + 4998 + 4999}{3}$ = 4998
- 9.[C] Let AG = 2x, so GD = xlet DF = y, so xy = 4Also 2x (3x + y) = 36 [: $AG \cdot AF = AB^2$] & $2(9x^2 + 4) = 36 + AC^2$ (In $\triangle ABC$ use Apollonius Theorem)
- 10.[C] Let $xy + yz + zx = \lambda$. Then $x^2 + y^2 + z^2 \lambda = \frac{1}{2} [(x y)^2 + (y z)^2 + (z x)^2] \ge 0 \Rightarrow 1 \lambda \ge 0.$ Again, $(x + y + z)^2 = x^2 + y^2 + z^2 + 2\lambda = 1 + 2\lambda \Rightarrow 1 + 2\lambda \ge 0$
- 11.[D] Here $y(y^2 4x^2) = 0$ gives the lines y = 0, y = 2x and y = -2x, which are concurrent at (0, 0).
- 12.[C] From the choice of the axes,

 $A = (0, 0), B = (2\cot \theta, 2),$

$$C = (4\cot 60^{\circ} - \theta, -4).$$

- : (side of the equilateral triangle)2
- $= 4\cot^2\theta + 4$
- $= 16\cot^2(60^\circ \theta) + 16$

, Page-144

Practice Series for KVPY

$$\Rightarrow$$
 4cosec² θ = 16cosesc² (60° - θ)

$$\therefore \csc\theta = 2 \csc (60^{\circ} - \theta)$$

or
$$2\sin\theta = \sin(60^{\circ} - \theta)$$

$$\therefore 2\sin\theta = \frac{\sqrt{3}}{2}\cos\theta - \frac{1}{2}\sin\theta$$

or
$$5\sin\theta = \sqrt{3}\cos\theta$$
 $\therefore \tan\theta = \frac{\sqrt{3}}{5}$

the required length = 2cosec
$$\theta = 2 \times \frac{\sqrt{25+3}}{\sqrt{3}} = \frac{2\sqrt{28}}{\sqrt{3}}$$

13.[B] $\frac{dx}{dt} = \frac{18}{x} = 2t + 3 \Rightarrow x = t^2 + 3t + c$

$$BC = 1^2 + 3.1 + c = 4 + c$$

$$BD = 3^2 + 3.3 + c = 18 + c$$

$$\therefore \frac{h+4+c}{AP} = \frac{18}{x} = \tan 30^{\circ}$$

$$\frac{h+18+c}{AP} = \tan 60^{\circ}$$

$$\therefore \frac{14}{AP} = \tan 60^{\circ} - \tan 30^{\circ}$$

$$=\sqrt{3}-\frac{1}{\sqrt{3}}=\frac{2}{\sqrt{3}}$$

$$\therefore AP = 7\sqrt{3}$$
.

14.[C] Let no. of children of John and marry is y.

$$x+x+1+y=24$$

$$y = 23 - 2x$$

Total no. of fights between two children

$$= {}^{24}C_2 = 276$$

Total no. of fights between children of same parents

$$= x+1C_2 + xC_2 + yC_2$$

$$=3x^2-45x+253$$

Total no. of req.fights

$$\Rightarrow$$
 N = 276 - (3x² - 45x + 253) ... (1)

$$\frac{dN}{dx} = -6x + 45$$

For max. or min. of N

$$\therefore \quad \frac{dN}{dx} = 0$$

$$x = 7.5(\because x \in I)$$

So
$$x$$
 is 7

$$\frac{d^2N}{dx^2} < 0 \text{ at } x = 7$$

x will be maximum when x = 7 put in eq.(1)

$$N = 23 - 3(7)^2 + 45(7)$$

$$N = 191$$

15.[B]
$$y = 2x - 3$$
 ...(i)

$$y^2 = 4a \left(x - \frac{1}{3} \right)$$
 ...(ii)

Solve equation (i) and eq.(ii) and D = 0

$$a = -\frac{14}{3}$$

$$\left|\frac{3a}{14}\right| = \left|\frac{3}{14} \times \left(-\frac{14}{3}\right)\right| = 1$$

PHYSICS

16.[C] Height is maximum when v = 0

Maximum height =
$$\frac{1}{2}$$
 (110) (1000)
= $55 \times 10^3 m$.

17.[B]
$$E = \frac{GM}{r^2}$$

$$\mid E_1 \mid = \frac{G \times 800}{400} = 2G \text{ , } \mid E_2 \mid = \frac{G \times 450}{225} = 2G$$

$$|E| = \sqrt{E_1^2 + E_2^2} = 2\sqrt{2} G$$

18.[A] when the temperature of air is increased, the pressure due to air will still remain constant. Hence remain constant.

19.[B]
$$\frac{\mu_3}{\mu_1}$$

20.[A] The point charge move in circle as shown in figure. The magnetic field vectors at a point P on axis of circle are \vec{B}_A and \vec{B}_C at the instants the point charge is at A and C respectively as shown in the figure.

Hence as the particles rotates in circle, only magnitude of magnetic field remains constant at the point on axis P but its direction changes.

Alternate solution

The magnetic field at point on the axis due to charged particle moving along a circular path is given by

$$\frac{\mu_0}{4\pi} \frac{q\vec{v} \times \vec{r}}{r^3}$$

It can be seen that the magnitude of the magnetic field at a point on the axis remains constant. But the direction of the field keeps on changing.

21.[C] The free body diagram of cylinder is as shown. Since net acceleration of cylinder is horizontal,

$$N_{AB} \cos 30^{\circ} = mg$$
 or $N_{AB} = \frac{2}{\sqrt{3}} mg$

And $N_{BC} - N_{AB} \sin 30^{\circ} = ma$ or $N_{BC} = ma + N_{AB} \sin 30^{\circ}$...(2) Hence N_{AB} remains constant and N_{BC} increases with increase in a

22.[D]
$$\Delta Q = mS\Delta T$$

Page-145

Since in boiling $\Delta T = 0$, $S = \infty$

- 23.[D] Applying Newton's second law to a small section of rod, we get tension at all points on rod is same.
- 24.[B] Because the acceleration of wedge is zero, the normal reaction exerted by wedge on block is

$$N = mg \cos 37^{\circ}$$

The acceleration of the block is $g \sin 37^{\circ}$ along the incline and initial velocity of the block is v = 10 m/s horizontally towards as shown in figure.

The component of velocity of the block normal to the incline is $v \sin 37^\circ$. Hence the displacement of the block normal to the incline in t=2 second is

$$S = v \sin 37^{\circ} \times 2 = 10 \times \frac{3}{5} \times 2 = 12 m.$$

The work done by normal reaction

$$W = mg \cos 37^{\circ} \times S = 100 \times \frac{4}{5} \times 12 = 960 J$$

- 25.[D] polarization
- 26.[A] Since there is no change in atomic number and mass number due to the emission or absorption of a γ -ray photon ($0\gamma^0$). Hence (A).

28.[A] The equivalent circuit is Equivalent resistance across cell = 12Ω

 $\therefore \text{ Current through cell} = \frac{6}{12} = \frac{1}{2} amp.$

...(1)

It can be easily verified that power dissipated by 5Ω resistor is maximum.

29.[B] Rate of radiation per unit area is proportional to (T^4)

$$\begin{array}{ll} \therefore & P \propto A T^4 \\ \Rightarrow & P \propto r^2 \end{array}$$
 Also $ms \; \frac{dT}{dt} \propto A T^4 \qquad \therefore \; \frac{dT}{dt} = R \propto \frac{1}{r}$ (because $m = (V\rho) \propto r^3$ and $A \propto r^2$)

30.[B] Relavive to lift initial velocity and acceleration of coin are 0 m/s and 1 m/s² downward

 $\therefore 2 = \frac{1}{2}(1)t^2 \quad \text{or} \quad t = 2 \text{ second}$

CHEMISTRY

31.[A] Number of C atoms =
$$\frac{1.71}{342} \times 12 \times N_A$$

= 3.6×10^{22}

32.[B] Mole =
$$\frac{5.6}{22.4}$$

 \therefore no. of molecule = $\frac{5.6}{22.4} \times 2N_a$
= $\frac{1}{2} \times 6.02 \times 10^{23} = 3.01 \times 10^{23}$ atoms

- 33.[B] Kp will remain same.
- **34.[D]** Slope of adiabatic curve is greater than isothermal curve.
- 35.[C] More is the extent of overlapping between the two atomic orbitals, stronger will be bond. Thus co-axial overlapping between two p-orbitals will give the strongest σ bond.
- 36.[C] N_2O_5 Solid has NO_2 + and NO_3^- ions PCI_5^+ solid has PCI_4^+ and PCI_5^+ ions

 XeF_6 solid has XeF_5^+ and F_- ions ICI_3 solid exist as dimmer I_2CI_6 .

- 37.[A] (A) For Li^{2+} , n=6 to n=3For H, the similar transition is 2 to 1

 For He^+ , the similar transition is 4 to 2

 Energy of 4^{th} orbital of $He^+ = -13.6 \times \frac{2^2}{4^2}$ $= -3.4 \ e.V$
- 38.[D] (A) Sodium metal can be produced by the electrolysis of molten NaCl.
 - (B) CsOH has the maximum basicity and maximum solubility among all alkali metal hydroxides.
 - (C) Gypsum when heated above 393 K forms Dead Burnt Plaster.

39.[D] (D)
$$Li(g) + e^- \rightarrow Li^-(g)$$

40.[A]
$$\frac{P_1V_1}{n_1} = \frac{P_2V_2}{n_2}$$
$$\frac{4 \times 2.5}{1.5} = \frac{P_2 \times 5}{0.75}$$
So, $P_2 = 1.0$ atm.

- 41.[D] (D) A and B both
- 42.[B] C-2
- 43.[D] β-keto acid decarboxylate readily

BIOLOGY

- 46.[A] Carbohydrates, fats proteins
- 47.[A] Stroma
- 48.[A] Intramolecular
- 49.[C] Larger than that of efferent

Page-147

50.[A] Decreased amount of antidiretic hormone secretion

51.[A] Cell surface

52.[C] Chemical signals between ants

53.[C] Lysosome

54.[C] Plant cell having cell inclusions

55.[B] Interphase

56.[B] Anabaena

57.[D] Moisture

58.[A] Elastin

59.[A] Bicarbonate in blood plasma and RBCs

60.[B] neutrophil of female

PART-II [Two Marks Questions]

MATHEMATICS

61.[B] $\frac{(1+x+x^2+x^3+x^4)}{x^{30}}^{15}$

$$= \frac{a_0 + a_1 x + a_2 x^2 + \dots + a_{60} x^{60}}{x^{30}} \Rightarrow \text{ No. of }$$

terms = 61

62.[B] Given circles are

$$(x-1)^2 + (y-2)^2 = 1$$

Let A = (1, 2), B = (7, 10), $r_1 = 1$, $r_2 = 2$

$$AB = 10, r_1 + r_2 = 3$$

 $AB > r_1 + r_2$, hence the tow circles are separated.

Radius of the two circles at time t are (1 + 0.3t) and (2 + 0.4t)

For the two circle to touch each other

$$AB^2 = [(r_1 + 0.3t) \pm (r_2 + 0.4t)]^2$$

or
$$100 = [(1 + 0.3t) \pm (2 + 0.4t)]^2$$

or
$$100 = (3 + 0.7t)^2$$
, $[(0.1)t + 1]^2$

or
$$3 + 0.7t = \pm 10$$
, $0.1t + 1 = \pm 10$

t = 10, t = 90[t > 0]

The two circles will touch each other externally in 10 seconds and internally in 90 seconds.

63.[C] $f(x) = x^2 + bx - b$

f(x) = 2x + b. Slope of tangent at (1, 1) is 2 + b

.. The equation of the tangent to the curve at (1, 1) is

$$y-1=(2+b)(x-1)$$

$$\Rightarrow x - \frac{y}{2+b} = 1 - \frac{1}{2+b} = \frac{1+b}{2+b}$$

$$\Rightarrow \frac{x}{\frac{1+b}{2+b}} - \frac{y}{1+b} = 1$$

Intercept forms are $\frac{1+b}{2+b}$ and -(1+b)

Area is
$$-\frac{1}{2} \left(\frac{1+b}{2+b} \right) (1+b) = 2$$
 (given)

$$(1+b)^2 + 4(2+b) = 0$$

$$\Rightarrow b^2 + 6b + 9 = 0$$

$$\Rightarrow (b+3)^2 = 0 \Rightarrow b = -3 \& -b = 3$$

64.[C]

 $\theta = \alpha + \beta = \tan^{-1}\left(\frac{1}{2}\right) + \tan^{-1}\left(\frac{1}{3}\right) = \tan^{-1}(1)$

 $= \tan^{-1}(1)$

$$\theta = \frac{\pi}{4}$$

Equation of L_1 is y + 4 = x

$$\Rightarrow y-x+4=0$$

Let the equation of circle is

$$(x-r)^2 + (y+r)^2 = r^2$$

$$\Rightarrow x^2 + y^2 - 2xr + 2yr + r^2 = 0$$

Practice Series for KVPY

$$r = \frac{|-r - r + 4|}{\sqrt{2}} \Rightarrow 2r^2 - 16r + 16 = 0$$

So sum of radii is = 8

Coordinate of $C \equiv (0, -1)$

$$A \equiv (x_1, 0)$$

$$B\equiv (x_2, 0)$$

Where $x_1 + x_2 = a$ and $x_1x_2 = -1$

Equation of family of circle passing through point A & B is

$$(y-0)(y-0) + (x-x_1)(x-x_2) + \lambda y = 0$$

$$C(0,-1)$$
 lies on it

So
$$\lambda = 0$$

So equation of circum circle of $\triangle ABC$ is

$$x^2 + y^2 - ax + 1 = 0$$

So coordinates of $D \equiv (0, 1)$

PHYSICS

66.[B] Let speed of observer be v, then speed of source will be 2v, and V be the speed of sound At any time t.

OS = 2 (OP)

[because $V_S = 2V_0$]

 $\cos \alpha = 2/\sqrt{5}$

and $\cos\beta = 1/\sqrt{5}$

$$[V-V_0\cos\beta]$$
 $[V-V/\sqrt{5}]$

f is constant and less than f_0 .

67. [A]
$$S_1(t) = -\frac{1}{2}gt^2$$
 (downwards)

and
$$S_2(t) = ut - \frac{1}{2}gt^2$$
 (upwards)

The distance between the two will be:

$$S = S_1(t) + S_2(t) = ut$$

Therefore, S-t graph will be a straight line passing through the origin.

small m has acceleration in horizontal direction = $25 m/s^2$

$$N = ma$$

$$N = m \times 25$$

small m slide down only when mg > f

limiting friction = $0.5 \times m \times 25 \Rightarrow 12.5 m$ mg is less than f_{max}

∴ mg will not able to slide down block

of mass m.

this is condition of static, so limiting friction does not act

⇒ friction lesser than limiting friction keeps smaller block stationary with respect to larger block.

69. [C] In cyclic process ABCA

CA process is Isochoric

So $W_{CA} = 0$

Page-149

 $W_{total} = W_{AB} + W_{BC}$

AB process in isothermal

So
$$W_{AB} = nRT \ell n \frac{P_i}{P_f}$$

$$W_{AB} = 3R2T_0 \ell n \frac{2P_0}{P_0} = 6RT_0 \ell n 2$$

BC is constant pressure process

So
$$W_{BC} = P\Delta V = nR\Delta T = 3R(T_f - T_i) = 3R$$

 $(T_0-2T_0) = -3RT_0$

$$W = W_{AB} + W_{BC}$$

$$=6RT_0\ell n2 - 3RT_0 = 3RT0(2\ell n2-1)$$

 $= 1.16 RT_0$

70.[B] Net torque about point of contact P = 0

:. Angular momentum about P = conserved

 $mv_0R = I\omega + mvR$

$$mv_0R = mR^2 \left(\frac{v}{R}\right) + mvR$$

$$v = \frac{v_0}{2}$$

$$K_i = \frac{1}{2} \text{ m} v_0^2$$

$$K_I = \frac{1}{2} m v^2 + \frac{1}{2} I \omega^2 = \frac{1}{2} m \left(\frac{v_0}{2} \right)^2 +$$

$$\frac{1}{2}mR^2\frac{v_0^2}{4R^2} = \frac{1}{4}mv_0^2$$

work energy theorem

$$W_{out} = \Delta k E$$

work done by friction = $kE_f - kE_i$

$$=\frac{1}{4}mv_0^2-\frac{1}{2}mv_0^2=-\frac{1}{4}mv_0^2$$

CHEMISTRY

At opening of valve number of moles of both container is added.

Total pressure after connecting the bulb

$$P_1V_1 + P_2V_2 = P_R(V_1 + V_2)$$

$$.63 \times 1.2 + 2.8 \times 3.4 = P_R(1.2 + 3.4)$$

$$P_R = 2.33 \ atm$$

 $P_{He} = x_e \times P_R = 0.0714 \times 2.33 = 0.166 \ atm$

72.[C] $Zn + 2HCl \longrightarrow ZnCl_2 + H_2$

The no. of moles of H_2 produced = 1 mole

Vol. of
$$H_2(g)$$
 produced = $\frac{0.082 \times 300}{1} L$ =

$$24.6 L = 24.6 \times 10^{-3} m^3$$

in open beaker,
$$\Delta W = -P_{\text{ext}} \times \Delta V$$

$$= -\ 10^5 \times 24.6 \times 10^{-3} = -\ 2460\ J$$

In a closed vessel $\Delta V = 0$ and $\Delta W = 0$

Work done in isochoric process is zero.

73.[D] $[H^+] = 10^{-3} M$, $[H^+] = 10^{-4} M$, $[H^+] = 10^{-5} M$ for the given acids.

$$M_{mix}V_{mix} = M_1V_1 + M_2V_2 + M_3V_3$$

$$M_{mix} \times 3 = 10^{-3} \times 1 + 10^{-4} \times 1 + 10^{-5} \times 1$$

$$M_{mix} = \frac{10^{-5}[100+10+1]}{3} = \frac{111\times10^{-5}}{3}$$

$$= 37 \times 10^{-5} M$$

$$=3.7\times10^{-4}M$$

74.[B]

(A)

KVPY

Kishore Vaigyanik Protsahan Yojana

Stream - SA

Practice Set-7

Hints & Solutions

Answer Key

1.(D)	2.(C)	3.(B)	4.(B)	5.(B)	6.(C)	7.(B)	8.(D)	9.(B)	10.(A)	11.(D)	12.(B)	13. (D)	14.(B)
15.(B)	16.(B)	17.(A)	18.(D)	19.(A)	20.(C)	21.(C)	22.(C)	23.(D)	24.(B)	25.(A)	26.(A)	27.(A)	28.(A)
29.(A)	30. (D)	31.(C)	32. (D)	33. (D)	34. (B)	35.(A)	36.(A)	37.(A)	38.(B)	39.(A)	40. (A)	41. (C)	42. (C)
43.(B)	44. (B)	45.(B)	46. (C)	47. (D)	48.(B)	49. (D)	50. (B)	51. (A)	52. (A)	53. (D)	54. (B)	55. (B)	56. (C)
57.(B)	58.(A)	59. (C)	60. (D)	61. (B)	62. (C)	63. (A)	64. (C)	65. (A)	66. (D)	67. (C)	68. (A)	69. (A)	70. (B)
71.(B)	72.(B)	73. (B)	74.(D)	75. (D)	76. (D)	77. (D)	78.(A)	79.(A)	80.(A)				

PART-I [One Marks Questions]

MATHEMATICS

- 1.[D] Four digit numbers possible are $3 \times 3 \times 2 = 18$ Five digit numbers possible are $4 \times 3 \times 2 \times 1 = 24$ Total numbers = 42
- 2.[C] Given equation can be written as $b = -\left(\cos^4 x + \frac{1}{\cos^4 x}\right)$ $b \le -2 \ \forall \ x \in R$

3.[B]
$$a_k = (k^2 + 1)k!$$

$$= (k(k+1) - (k-1))k!$$

$$= k(k+1) k! - (k-1)k!$$

$$= k(k+1) ! - (k-1)k!$$

$$\therefore a_1 = 2! - 0$$

$$a_2 = 2 \cdot 3! - 2!$$

$$a_3 = 3 \cdot 4! - 2 \cdot 3!$$

$$\vdots \qquad \vdots$$

$$a_k = k \cdot (k+1)! - (k-1)k!$$

Adding
$$a_{1} + a_{2} \dots + a_{k} = k \ (k+1)!$$

$$\Rightarrow b_{k} = k \ (k+1)!$$

$$\therefore \frac{a_{k}}{b_{k}} = \frac{(k^{2}+1)k!}{k(k+1)!}$$

$$\frac{a_{k}}{b_{k}} = \frac{k^{2}+1}{k(k+1)}$$

$$\therefore \frac{a_{100}}{b_{100}} = \frac{10001}{10100} = \frac{m}{n}$$

$$\therefore n - m = 99$$

4.[B]
$$\frac{1}{t_n} = \frac{1}{n(n+1)(n+2)} = \frac{1}{2} \left[\frac{1}{n(n+1)} - \frac{1}{(n+1)(n+2)} \right]$$

$$\therefore S = \sum_{n=1}^{n} \frac{1}{t_n} = \frac{1}{2} \times \left[\left(\frac{1}{1.2} - \frac{1}{2.3} \right) + \left(\frac{1}{2.3} - \frac{1}{3.4} \right) + \dots + \left(\frac{1}{n(n+1)} - \frac{1}{(n+1)(n+2)} \right) \right]$$

Practice Series for KVPY

- $S_n = \frac{1}{2} \left[\frac{1}{2} \frac{1}{(n+1)(n+2)} \right]$ If $n \to \infty$ then $S = \frac{1}{4}$
- 5.[B] Let co-ordinates of points are P_1 (at12, 2at1), P_2 (at22, 2at2),

$$Q_1\left(\frac{a}{t_1^2},\frac{-2a}{t_1}\right)$$

$$Q_2\left(\frac{a}{t_2^2}, \frac{-2a}{t_2}\right)$$

 \therefore equation of P_1P_2 is

$$(t_1+t_2) y=2 (x+at_1t_2)$$

equation of $Q_1 Q_2$ is

$$(t_1 + t_2) y + 2 (x t_1 t_2 + a) = 0$$
 ... (ii)

Solving (i) & (ii)

x = -a

- 6.[C] Put $x = \omega$, ω^2 $(3 + \omega + \omega^2)^{2010} = a_0 + a_1\omega + a_2\omega^2 + \dots$ $\Rightarrow 2^{2010} = a_0 + a_1\omega + a_2\omega^2 + a_3 + a_4\dot{\omega} + \dots$
 - and $2^{2010} = a_0 + a_1\omega^2 + a_2\omega + a_3 + a_4\omega^2 + \dots$ Adding (1) and (2), we have $2 \times 2^{2010} = 2a_0 - a_1 - a_2 + 2a_3 - a_4 - a_5 +$

$$\Rightarrow 2^{2010} = a_0 - \frac{1}{2}a_1 - \frac{1}{2}a_2 + a_3$$

$$-\frac{1}{2}a_4-\frac{1}{2}a_5+a_6...$$

Put $x^2 + x = y$, so that the equation (1) 7.[B] becomes

$$(y-2)(y-3) = 12$$

$$\Rightarrow$$
 y = 6, -1

When y = 6, we get $x^2 + x - 6 = 0$

or x = -3, 2

When y = -1, we get $x^2 + x + 1 = 0$

 $\Rightarrow x = \omega$, ω^2 and their sum is -1

8.[D] Let the two digit number be 10x + ywhose sum of digits is 6.

$$\Rightarrow x + y = 6$$
 ... (i)

$$10x + y + 18 = 10y + x$$

$$\Rightarrow 9x - 9y = -18$$

$$\Rightarrow x - y = -2$$
 ... (ii)

On solving Eqs. (i) and (ii)

x = 2 and y = 4

.. Required two digit number is 24.

- a679b is divisible by 72. 9.[B]
 - \Rightarrow a679b is divisible by 9 and 8.
 - ⇒ A number is divisible by '8' if last three digits are divisible by '8' i.e., 79b is divisible by '8'

$$\Rightarrow b = 2$$
.

Also, a679b is divisible by '9' if sum of digits is divisible by '9'

i.e., for some 'M'
$$\frac{a+6+7+9+b}{9} = M$$

$$\Rightarrow a+b+22=9M$$

$$\Rightarrow a + 24 = 9M$$

For
$$M = 3 \Rightarrow a = 3$$

For
$$M = 4 \Rightarrow a = 12$$

(i.e., not possible as $1 < a \le 9$)

$$\therefore a = 3 \text{ and } b = 2$$

10.[A] Number = $625^2 + 4 = (5^2)^4 + 4$

Let us consider,

$$x^4 + 4 = x^4 + 4x^2 + 4 - 4x^2$$

$$= (x^2 + 2)^2 - (2x)^2$$

$$= (x^2 + 2 + 2x) (x^2 + 2 - 2x)$$

$$5^4 + 4 = \{(5^2)^2 + 2(5^2) + 2\} \{(5^2)^2 - 2(5^2) + 2\}$$

$$=$$
 (577) (677)

.. Two prime factors are 577 and 677.

11.[D] Let common difference of A.P. is d. then

Let
$$p = \lambda$$
, $q = \lambda + d$, $r = \lambda + 2d$, $s = \lambda + 3d$

$$p + q = 2 \Rightarrow 2\lambda + d = 2 \qquad \dots (1)$$

and
$$r + s = 18 \Rightarrow 2\lambda + 5d = 18$$
(2)

on solving (1) & (2)
$$\lambda = -1 \& d = 4$$

so
$$p = -1$$
, $q = 3$, $r = 7$, $s = 11$

12.[B] For the nearest point on the curve, tangent drawn to curve at that point should be parallel to the given line

$$\therefore 6x_1 - 8y_1 \left(\frac{dy}{dx}\right)_{(x_1, y_1)} = 0$$

$$\Rightarrow \left(\frac{dy}{dx}\right) = +\frac{3}{4} \cdot \frac{x_1}{y_1} = -\frac{3}{2} \Rightarrow x_1 = -2y_1$$

which satisfy $3x^2 - 4y^2 = 72$

$$\Rightarrow 12y_1^2 - 4y_1^2 = 72$$

$$\Rightarrow y_1^2 = 9 \Rightarrow y_1 = \pm 3 \Rightarrow x_1 = \mp 6$$

Hence required points are (-6, 3) and (6, -3).

Page-153

13.[D] α is common root

$$5\alpha^2 + \alpha\alpha + 1 = 0$$

$$4\alpha^2 + h\alpha + 1 = 0$$

$$\alpha = b - a$$

$$\alpha\beta_1 = 1/5 \Rightarrow \frac{1}{\beta_1} = 5\alpha$$

$$\alpha\beta_2 = 1/4 \Rightarrow \frac{1}{\beta_2} = 4\alpha$$

$$\frac{1}{\beta_1} + \frac{1}{\beta_2} = 9\alpha = 9(b - \alpha)$$

14.[B]
$$\sum_{r=0}^{n} \frac{(-1)^{r} (n+1)!}{(r+2)! (n-r)!} = \frac{1}{n+2} \sum_{r=0}^{n} (-1)^{r} {n+2 \choose r+2}$$

$$= \frac{1}{n+2} \left[{n+2 \choose 2} - {n+2 \choose 3} + {n+2 \choose 4} - {n+2 \choose 5} \dots \right]$$

$$= \frac{1}{n+2} \left[(n+2 \choose 0} - {n+2 \choose 1} + {n+2 \choose 2} - {n+2 \choose 3} \dots \right]$$

$$-(n+2 \choose 0} - {n+2 \choose 1}$$

$$= \frac{1}{n+2} \left[{n+2 \choose 1} - {n+2 \choose 2} \right] \left[\therefore \sum_{r=0}^{n+2} (-1)^{r} {n+2 \choose r} = 0 \right]$$

$$= \frac{1}{n+2} \left[{n+2 \choose 1} - 1 \right] = \frac{n+1}{n+2}$$

15.[B] Let $P(\alpha^2, \alpha^3)$, $Q(\beta^2, \beta^3)$, $R(\gamma^2, \gamma^3)$ P, Q, R are collinear

$$\begin{vmatrix} \alpha^2 & \alpha^3 & 1 \\ \beta^2 & \beta^3 & 1 \\ \gamma^2 & \gamma^3 & 1 \end{vmatrix} = 0 \Rightarrow \alpha\beta + \beta\gamma + \gamma\alpha = 0$$
so $\frac{1}{\gamma} + \frac{1}{\alpha} + \frac{1}{\beta} = 0$

PHYSICS

16.[B]
$$t=4s$$
 $V=0$ 1s $t=3s$ 1s (second ball) $t=2s$ $t=40 \text{ m/s}$ $t=40 \text{ m/s}$ $t=40 \text{ m/s}$ $t=40 \text{ m/s}$ $t=40 \text{ m/s}$

Let t be time taken by the first ball to reach the highest point

$$V = u - gt \implies 0 = 40 - 10 t \implies t = 4 s$$

After reaching the first ball at the highest point now both the balls will collide after 1 sec as both the balls cover equal distances in opposite directions during 1 sec.

therefore, the height of collision point

= height gained by the second ball in 3 sec

$$=40(3)-\frac{1}{2}(10)(3)^{2}$$

$$= 75 m$$
 "B" Ans

18.[D] To Slide

 $F\cos 53^\circ > \mu_s (mg + F\sin 53^\circ)$

$$\frac{3F}{5}$$
 > 0.8 mg + $\frac{3.2}{5}F$

Which is impossible, so block cannot slide. This situation is called self-locking.

19.[A]
$$W_f + W_G = \Delta K$$

 $-\mu mgd - mgh = 0 - \frac{1}{2} m v_0^2$
 $\mu gd + gh = \frac{1}{2} (v_0^2)$
(0.6) (10) $d + 10(1.1) = 18$
 $d = \frac{7}{6} = 1.1666 \approx 1.17$

Practice Series for KVPV

20.[C]
$$V_{max} = A\omega = 5 \implies A \frac{2\pi}{4} = 5$$

$$\Rightarrow A = \frac{10}{\pi} cm.$$

21.[C]
$$V_{av} = \sqrt{\frac{8KT}{\pi m}}$$
, as T = constant
$$\therefore V_{av} = \text{constant}$$

- 22.[C] Let velocity of projection be V and velocity of the block when it returns back = V then V > V (since some K.E. is lost to friction)

 Hence average velocity during ascent > average velocity during descent $\Rightarrow t_a < t_d$
- 23.[D] For rigid body separation between two point remains same.
 v₁ cos60° = v₂ cos30°

$$\frac{v_1}{2} = \frac{\sqrt{3}v_2}{2} \qquad \Rightarrow v_1 = \sqrt{3}v_2$$

$$\omega_{disc} = \left| \frac{v_2 \sin 30^\circ - v_1 \sin 60^\circ}{d} \right| = \left| \frac{v_2}{2} - \frac{\sqrt{3}v_1}{2} \right|$$

$$= \left| \frac{v_2 - \sqrt{3} \times \sqrt{3} v_2}{2d} \right| = \frac{2v_2}{2d} = \frac{v_2}{d}$$

$$\omega_{disc} = \frac{v_2}{d}$$

24.[B] As Volume decreases

∴ pressure of the gas in the cylinder increases

25.[A] by
$$A_1$$
 $V_1 = A_2$ V_2
$$\left(\frac{\pi D_1^2}{4}\right) V_1 = \left(\frac{\pi D_2^2}{4}\right) V_2$$
$$V_2 = 4V_1$$

26.[A]
$$W = \overline{F} \cdot (\overline{r}_2 - \overline{r}_1) = 100 J$$

27.[A] If mass =
$$m$$

first ball will stop $\Rightarrow v = 0$
so $K.E = 0$ (min)
($K.E$ can't be negative $K.E$.)

28.[A]
$$P = i^2 R$$

 $32 = i^2$ (2)
 $i = 4A$
 $P_{max} = (2)^2$ (2) + (2²)2 +(4)² (2)
= 8 + 8 + 32 = 48 W

(29.[A]
$$v = \omega \sqrt{A^2 - r^2}$$
(i)
 $a = \omega^2 r$ (ii)
from (i) and (ii)

$$\frac{v^2}{\omega^2 A^2} + \frac{a^2}{\omega^4 A^2} = 1$$
It is the equation of ellipse

30.[D] As
$$< P > = 2\pi^2 f^2 A^2 \mu \nu$$
 put values
 $90 = 2 \times 10 \times f^2 \times 25 \times 10^{-4} \times 4 \times 10^{-2}$
 $\sqrt{\frac{100}{4 \times 10^{-2}}}$
 $\Rightarrow f = 30 \ Hz$

CHEMISTRY

- 31.[C] Mass of the solute remains same before and after dilution $100 \times 1.5 \times 0.8 = (100 + V) \times 1 \times 0.4$ $V = 200 \ ml$
- **32.[D]** Since B is in infrared region and A has more energy than B hence it will have lesser wave length *i.e* ultra violet, visible or infrared region.
- 33.[D] $P\hat{O}P$ angle is 180°

34.[B]
$$N_{cal} = 4.8 \times 10^{-10} \ e.s.u. \times 10^{-8} \ cm$$

= 4.8 ×10⁻¹⁸ esu cm
= 4.8 D.

$$\therefore$$
 % ionic character = $\frac{1.2}{4.8} \times 100 = 25\%$

∴ %co-valent character = 75%

35.[A] Initially $P_{o_2} = \frac{3}{11} P$ (total pressure)

After removal of one mole

$$P_{O_2}' = \frac{2}{10}P = \frac{P}{5}$$

% decreases =
$$\frac{\frac{3}{11}P - \frac{P}{5}}{\frac{3}{11}P} \times 100 = 26.66 \%$$

36.[A] Basic strength of the oxides increase in the order $Li_2O < Na_2O < K_2O < Rb_2O < Cs_2O$. The increase in basic strength is due to the decrease in I.E. down the group. The melting point of the halides decrease in the order NaF < NaCl < NaBr < NaI.

The melting point of the halides decrease in the order NaF < NaCl < NaBr < NaI, because of the decrease in lattice energies, as the size of the halide ion increases.

- 37.[A] In X, IVth I.P. is very large & in Y second I.P is very large
- 38.[B] Can be seen by drawing isochore lines in the *PV* graph, greater the volume in isochoric process smaller will be the slope of that isochoric line. Hence the result can be obtained.
- 39.[A] $K_c = [CO_2] = 0.05 \text{ mole/litre}$ So moles of $CO_2 = 6.50 \times 0.05 \text{ moles} = 0.3250 \text{ moles}$ $CaCO_3 \Longrightarrow CaO + CO_2$ 1 mole of $CO_2 = 1 \text{ mole of } CaCO_3$ 0.3250 moles of $CO_2 = 0.3250 \text{ moles of } CO_2 = 0.3250 \text{ moles of } CO_3 = 0.3250 \text{ moles } CO_3 = 0.3250 \text{ mol$

1 mole of $CO_2 = 1$ mole of $CaCO_3$ 0.3250 moles of $CO_2 = 0.3250$ moles of $CaCO_3 = 0.3250 \times 100$ gm of $CaCO_3 = 32.5$ gm of $CaCO_3$

40.[A] $A + 2B \stackrel{}{\longleftarrow} 2C$ Initial moles 2 3 2

At eqm. 2.5 4 1

Molar conc. 2.5/2 = 1.25 4/2 = 2 ½ = 0.5

$$K = \frac{(0.5)^2}{1.25 \times (2)^2} = 0.05$$

Note that 1 mole of C has reacted to form 1 mole of B and 0.5 mole of A.

- 42.[C] Aceataldehyde is the most polar among the above compounds. Because polarity order is $-CHO > I > OR > NH_2$.
- 43.[B] Factual
- 44.[B] Both the methyl group on the same side of double bond so it has cis configuration.

$$Ci \xrightarrow{C} C = C \xrightarrow{C} CH_2 \xrightarrow{C} CH_3$$

45.[B] In hydrazine carbon is absent so it can not form NaCN salt with sodium. So it can not give Lassaigne's test for nitrogen.

BIOLOGY

- 46.[C] Amoeboid, malariae
- 47.[D] None above
- 48.[B] Three pairs thoracic and six pair abdominal
- 49.[D] Plasma cells
- 50.[B] Catalyst
- 51.[A] P_{50} with a decrease in CO_2 conc
- 52.[A] Store oxygen to be utilized during muscle contraction
- 53.[D] (A) and (B)
- 54.[B] Vagus
- 55.[B] A reduction in vasopression secretion fro posterior pituitary
- 56.[C] ssRNA not enclosed by protein coat

Practice Series for KVPV

- 57.[B] Megasporangium
- 58.[A] Rough ER has ribosomes
- 59.[C] Centriole
- 60.[D] Nature of R group

PART-II [Two Marks Questions]

MATHEMATICS

61.[B]
$$T_n = [n (n + 1) - (n - 1)] \underline{n}$$

= $n \underline{n+1} - (n-1).\underline{n}$

Now put n = 1, 2, 3, ..., n and add

62.[C]
$$x^2 - y^2 = (x + y) (x - y)$$

Total ways of selecting

(x, y) is $15 \times 15 = 225$.

Favorable cases are either (x - y) or (x + y) is divisible by 13.

- (i) (x-y) is divisible by 13
 - if x = 15, y = 2
- → 2 cases
- x = 14, y = 1
- \rightarrow 2 cases
- &

$$x = 15, y = 15$$
 15 cases

$$x = 14, y = 14$$

x=1, y=1 19 cases

(ii)
$$(x + y)$$
 is divisible by 13, if $x = 2$, $y = 11$

$$x = 6, y = 7$$

$$x = 12, y = 1$$

$$x = 11, y = 2 \Rightarrow 12$$
 cases

63.[A]
$$4x^2 + 2x - 1 = 0 \rightarrow \alpha, \beta$$

$$4\alpha^2 + 2\alpha - 1 = 0$$

$$\alpha + \beta = -\frac{1}{2}$$
, $\alpha = \frac{1 - 4\alpha^2}{2}$...(2)

$$\Rightarrow \beta = -\frac{1}{2} - \alpha = -\frac{1}{2} - \frac{1 - 4\alpha^2}{2} [using(2)]$$

(1) can be written as $2\alpha^2 + 2\alpha^2 + 2\alpha - 1 = 0$

$$\Rightarrow 2\alpha^2 - 1 = -2\alpha(1+\alpha)$$

$$\beta = -2\alpha (1 + \alpha)$$

64.[C]
$$T_r = \sqrt{1 + \frac{1}{r^2} + \frac{1}{(r+1)^2}}$$

$$= \sqrt{\frac{r^2(r+1)^2 + r^2 + (r+1)^2}{r^2(r+1)^2}}$$

$$= \sqrt{\frac{r^2(r^2 + 2r+1) + 2r^2 + 2r+1}{r^2(r+1)^2}}$$

$$= \sqrt{\frac{r^4 + 2r^3 + 3r^2 + 2r+1}{r^2(r+1)^2}}$$

$$= \sqrt{\frac{(r^2 + r+1)^2}{r^2(r+1)^2}}$$

$$= \frac{r^2 + r+1}{r^2(r+1)^2}$$

65.[A] Locus is a parabola, because this is the distance of the point P(z) from the line $(2 + i) z + (2 - i) \overline{z} - 3 = 0$ and RHS is the distance of P(z) from the point whose affix is 1.

PHYSICS

66.[D]
$$R = \sqrt{4^2 + 4^2 + 2.4.4 \cos 120^\circ} = 4N$$

67.[C] From (i) A and C both are charged, either positively or negatively.

From (ii) Both D and E has no charge and from (iii), A is positively charged.

Therefore from (i), B is negatively charged.

68.[A] 50°

69.[A] ℓ

70.[B] $_{92}U^{228}$ and $_{92}U^{234}$ are isotopes similarly $_{9078}^{234}$ and $_{9078}^{230}$ are isotopes.

Solution SET-1

CHEMISTRY

71.[B]
$$Z = 1 + \frac{Pb}{RT}$$
 at high pressure

Slope =
$$\frac{b}{RT} = \frac{\pi}{492.6}$$

$$\Rightarrow b = \frac{\pi}{492.6} \times 0.0821 \times 300 \text{ and}$$

$$b = \frac{4}{3} \pi r^3 \times 4 N_A$$

$$= \frac{\pi}{492.6} \times 0.0821 \times 300 \times 10^{-3}$$

$$\Rightarrow r = 2.5 \text{ Å or } d = 5 \text{Å}$$

72.[B]
$$H_2O(s) \rightleftharpoons H_2O(\ell)$$

$$\Delta V = 18.01 - 19.64 = -1.63 \ ml = -1.63 \times 10^{-6}$$

 $10^{-3} L [1 L bar = 100 J]$

$$\frac{\Delta P}{\Delta T} = \frac{\Delta S}{\Delta V} \therefore \frac{\Delta P}{-10K} = \frac{22.04 J/K}{-1.63 \times 10^{-3} L}$$

$$\therefore \Delta P = \frac{(-10 \times 22.04)J}{-1.63 \times 10^{-3}L} \times \frac{1L.bar}{100J}$$

$$= 1.35 \times 10^3 \, \text{bar}$$

 $\{1 \text{ bar} = 0.987 \text{ atm}\}$

= 1330 atm

73.[B]
$$Ca(OH)_2: K_{sp} = 7.9 \times 10^{-6} = 4s^3$$

$$\Rightarrow S = 1.25 \times 10^{-2} M$$

$$CaCO_3: K_{sp} = 4.8 \times 10^{-9} = S^2$$

$$\Rightarrow S = 6.9 \times 10^{-5} M$$

$$CaSO_4: K_{sp} = 2.4 \times 10^{-4} = S^2$$

$$\Rightarrow S = 1.55 \times 10^{-2} M$$

$$CaF_2: K_{sp} = 3.9 \times 10^{-11} = 4S^3$$

$$\Rightarrow S = 2.13 \times 10^{-4} M.$$

Hence, CaCO3 is least soluble.

- 75.[D] (I) Stability according to cycloalkene before 11 membered ring. Cis > trans
 - (II) Trans > cis
 - (III) Hydrogen bonding
 - (IV) Gauche effect
 - (V) Hydrogen bonding in undissociated form
 - (VI) Maximum possible group should be at equatorial position.

BIOLOGY

- 76.[D] Sugar candy
- 77.[D] Lactic acid accumulation
- 78.[A] Capillary rise and suction
- 79.[A] More in the smaller one than the larger one
- 80.[A] ATP

KVPY

Kishore Vaigyanik Protsahan Yojana

Practice Set-8

Stream - SA

Hints & Solutions

Answer key

1.	.(C)	2.(A)	3. (D)	4.(C)	5.(D)	6. (C)	7. (B)	8.(D)	9.(C)	10. (D)	11.(A)	12.(C)	13.(A)	14.(B)
1	5.(D)	16.(B)	17.(C)	18.(C)	19. (B)	20. (B)	21.(A)	22.(C)	23. (D)	24.(A)	25.(A)	26.(C)	27. (D)	28.(A)
2	9.(B)	30. (B)	31. (C)	32.(A)	33.(A)	34. (B)	35. (B)	36. (D)	37.(B)	38.(C)	39. (C)	40.(A)	41. (C)	42. (A)
4	3.(A)	44. (B)	45. (D)	46. (B)	47.(C)	48.(D)	49. (D)	50. (B)	51. (A)	52. (B)	53. (B)	54. (A)	55. (A)	56. (C)
5	7.(B)	58.(B)	59. (D)	60. (A)	61. (A)	62. (C)	63. (C)	64. (C)	65. (C)	66. (D)	67. (D)	68. (A)	69.(A)	70. (B)
7	1.(C)	72.(B)	73.(A)	74.(D)	75. (D)	76.(C)	77.(B)	78.(B)	79.(B)	80.(C).				

PART-I [One Marks Questions]

MATHEMATICS

1.[C]
$$a^4 + b^4 + c^4 + 2(a^2b^2 + b^2c^2 + c^2a^2) = 1$$

 $a^4 + b^4 + c^4 = 1 - 2(a^2b^2 + b^2c^2 + c^2a^2)$...(1)
Now $(a + b + c)^2 = 0$
 $\sum a^2 + 2(\sum ab) = 0$
 $\sum ab = -\frac{1}{2}$...(2
 $(ab + bc + ca)^2 = \frac{1}{4}$
 $a^2b^2 + b^2c^2 + c^2a^2 + 2abc(a + b + c) = \frac{1}{4}$
 $a^2b^2 + b^2c^2 + c^2a^2 = \frac{1}{4}$
form (1) $a^4 + b^4 + c^4 = \frac{1}{2}$
2.[A] $a^3 + b^3 = 8b^3 \cos^3 80 + b^3$
 $= b^3 (1 + 2 (3 \cos 80^\circ + \cos 240^\circ))$
 $= 6 b^3 \cos 80^\circ$

 $= 3 (2b \cos 80).b^2$

$$=3 ab^2 \Rightarrow (A)$$

3.[D] See the figure

 $|z - 5i| \le 3$ the point is $(4 \cos \theta, 4 \sin \theta)$ $\left(4 \cdot \frac{3}{5}, 4 \cdot \frac{4}{5}\right) \Rightarrow \left(\frac{12 + 16i}{5}\right)$

4.[C] Tangent at
$$P$$
 and Q are;

$$\frac{x \cos \theta}{a} + \frac{y \sin \theta}{b} = 1 & \frac{x}{a} \cos \theta + \frac{y}{a} \sin \theta = 1$$
subtracting $y \sin \theta \left(\frac{1}{b} - \frac{1}{a}\right) = 0$

$$\Rightarrow y = 0 \Rightarrow (C)$$

Page-159

5.[D] Slope of bisector is 1

$$\therefore \frac{1 - \frac{1}{t_1}}{1 + \frac{1}{t_1}} = \pm \frac{\frac{1}{t_2} - 1}{1 + \frac{1}{t_2}}, \text{ i.e. } \frac{t_1 - 1}{t_1 + 1} = \pm \frac{1 - t_2}{1 + t_2}$$

i.e. $t_1 + t_1t_2 - 1 - t_2 = t_1 - t_1t_2 + 1 - t_2$ or $t_1 = t_2$ (not possible)

 $\therefore t_1t_2=1$

.. x-coordinate of P is a

Hence the locus is x = a which is the line of the latus rectum

6.[C] 1, 2, 3, 4, 5, 0

A number divisible by 25 if the last two digits are 25 or 50

A number divisible by 25 if the last two digits are $50 = 4 \times 3 \times 2$

A number divisible by 25 if the last two digits are $25 = 3 \times 3 \times 2$

total = 42

7.[B]
$$\frac{{}^{3}C_{2}.{}^{2}C_{2}}{{}^{5}C_{2}.{}^{6}C_{2}} = \frac{1}{50}$$

8.[D]
$$\cos A = \frac{25 + 36 - 16}{2.5.6} = \frac{3}{4}$$

 $\Rightarrow \cos 3A = 4 \cos^3 A - 3 \cos A = -\frac{9}{16}$

Also
$$\cos B = \frac{36 + 16 - 25}{2.6.4} = \frac{9}{16}$$

$$\Rightarrow \cos 3A = -\cos B \Rightarrow 3A + B = \pi$$

9.[C]
$$K = \frac{1}{2} \left[\sin \frac{\pi}{18} \left\{ 2 \sin \frac{7\pi}{18} \sin \frac{5\pi}{18} \right\} \right]$$
$$= \frac{1}{2} \left[\sin \frac{\pi}{18} \left\{ \cos \frac{2\pi}{18} - \cos \frac{2\pi}{3} \right\} \right]$$
$$= \frac{1}{4} \left[2 \cos \frac{2\pi}{18} \sin \frac{\pi}{18} + \sin \frac{\pi}{18} \right]$$
$$= \frac{1}{4} \left[\sin \frac{\pi}{6} - \sin \frac{\pi}{18} + \sin \frac{\pi}{18} \right] = \frac{1}{8}$$

10.[D]
$$\cos A + \cos B - \cos C$$

= $2\cos\frac{A+B}{2}\cos\frac{A-B}{2} - \left(1-2\sin^2\frac{C}{2}\right)$

$$= -1 + 2\sin\frac{C}{2} \left[\cos\frac{A-B}{2} + \sin\frac{C}{2} \right]$$

$$= -1 + 2\sin\frac{C}{2} \left[\cos\frac{A-B}{2} + \cos\frac{A+B}{2} \right]$$

$$-1 + 4\cos\frac{A}{2}\cos\frac{B}{2}\sin\frac{C}{2}$$

11.[A] $\therefore x \in (0, 1) \Rightarrow x^2 \in (0, 1)$ but $x^2 < x$ $\Rightarrow \cos x^2 > \cos x$ and $\sin x^2 < \sin x$

12.[C] A < B

13.[A] Assuming $arg \ z_1 = \theta$ and $arg \ z_2 = \theta + \alpha$ $\frac{az_1}{bz_2} \cdot \frac{bz_2}{az_1} = \frac{a | z_1 | e^{i\theta}}{b | z_2 | e^{i(\theta + \alpha)}} + \frac{b | z_2 | e^{i(\theta + \alpha)}}{a | z_1 | e^{i\theta}}$ $= e^{-i^{\alpha}} + e^{i^{\alpha}} = 2 \cos \alpha$

14.[B]
$$2\left|z-\frac{1}{2}\right| = |z-1|$$
 $\therefore \frac{|z-1|}{|z-\frac{1}{2}|} = 2$

So Locus of z is a circle

15.[D]
$$|z-i| = 2 \frac{|iz-i\overline{z}+2|}{2|-i|}$$

& since i lies on $iz - i\overline{z} + 2 = 0$

: locus of z is a pair of straight lines

PHYSICS

16.[B] u = speed of boat in still water i.e. velocity of boat with respect to water.
v = velocity of river
d = displacement to cross the river i.e. width of river.

 $u \downarrow 0$

boat is going at angle θ relative to river

$$\frac{15}{60} hr = \frac{1km}{\sqrt{n^2 - v^2}}$$

Practice Series for KVPY

$$u^{2}-v^{2} = 16$$

$$v = \sqrt{u^{2}-16}$$

$$= \sqrt{5^{2}-16}$$

$$= 3 \text{ km/hr}$$

17.[C] In satellite g = 0 so both string are at angle 180° as no force is acting on q in downward direction

18.[C] Illumination of bulbs is proportional to power dissipate in bulb, each bulb has resistance = R

current through each bulb =
$$\frac{220}{R_{eq}} = \frac{220}{40R}$$

$$P = i^2 R = \left(\frac{220}{40}\right)^2 \frac{1}{R}$$

when 39 bulbs are connected in series then $R_{eq} = 39 R$

$$i = \frac{220}{39}R$$

then
$$P = \left(\frac{220}{39}\right)^2 \frac{1}{R}$$

% change in illumination = $\left(\frac{P-P}{P}\right) \times 100$

$$= \left(\frac{P'}{P} - 1\right) \times 100 = 5\%$$

19.[B] Both the springs are in series

$$\therefore K_{eq} = \frac{k(2k)}{k+2k} = \frac{2k}{3}$$

Time period $T = 2\pi \sqrt{\frac{\theta}{K_{eq}}}$

where $\mu = \text{reduced mass} = \frac{m_1 \cdot m_2}{m_1 + m_2}$

Here
$$\mu = \frac{m}{2}$$

$$\therefore T = 2\pi \sqrt{\frac{m}{2} \cdot \frac{3}{2k}} = 2\pi \sqrt{\frac{3m}{4k}}$$

20.[B] Newton law of cooling

$$\frac{\theta_f - \theta_i}{\Delta t} = -k \left[\theta - \theta_0\right]$$

where $\theta = \frac{\theta_i + \theta_f}{2}$ and θ_0 is surrounding temperature.

From 40° to 36°:
$$\theta = \frac{40+36}{2} = 38$$

$$\frac{36-40}{2} = -k [38-20]$$

$$k = \frac{2}{18}$$

From 36° to 32°: $\theta = \frac{36+32}{2} = 34$

$$\frac{32-36}{t} = \frac{-2}{18} [34-20]$$

$$\frac{-4}{t} = \frac{-14 \times 18}{18}$$

$$t = \frac{18}{7} \min = 2 \min 33 \sec$$

21.[A] Velocity of sound wave = $v = \sqrt{\frac{\gamma RT}{M}}$

$$\therefore \frac{v_2}{v_1} = \sqrt{\frac{\gamma_2}{\gamma_1} \cdot \frac{m_1}{m_2}}$$

 v_2 = velocity in nitrogen & $\gamma_{N_1} = \gamma_2 = \frac{7}{5}$

 v_1 = velocity in helium & $\gamma_{He} = \gamma_1 = \frac{5}{3}$

$$\Rightarrow v_2 = \frac{\sqrt{3}}{5} \ v_0$$

22.[C]
$$\vec{F} = \text{mg}(-\hat{j})$$

$$\vec{v} = v_x \hat{i} + u_y \hat{j}$$

 v_x at any time t is same as initial because F on body is in downward direction, so it acceleration is only in vertical direction thus horizontal velocity remain constant.

$$v_x = v \cos\theta \,\hat{i}$$

 $a_y = g$ downward due to gravity force

$$\therefore v_y = (u\sin\theta - gt) \hat{j}$$

$$\vec{v} = u\cos\theta \,\hat{i} + (u\sin\theta - gt) \,\hat{j}$$

Instantaneous power is $P = \vec{F} \cdot \vec{v}$

$$P = (-mg \ \hat{j}).[u \cos \ \hat{i} + (u \sin \theta - gt) \ \hat{j}]$$

$$P = -mg \ u \ \sin\theta + mg^2t$$

so it is straight line

Page-161

23.[D] Thrust force act \bot to motion so in the direction of motion only one force is acting i.e. F

$$a = \frac{F}{m}$$

at time t $m = m_0 + \mu t$

$$\therefore \text{ acceleration at time } t = \frac{F}{(m_0 + \mu t)}$$

24.[A] When string get taut impulsive force will act on m as well as 2m due to string.

T is impulsive force

Impulse momentum theorem

$$T\Delta t = m(v - v')$$

 Δt is time duration for impulsive force. v' is the velocity just before taut.

v =velocity just after taut

$$T\Delta t = 2mv'$$

$$2mv' = mv - mv'$$

$$v' = \frac{v}{3}$$

v is obtained by kinematics equation

$$v^2 = u^2 + 2as$$

$$v = \sqrt{2g \times 2\ell} = \sqrt{4g\ell}$$

$$\therefore \dot{v}' = \frac{\sqrt{4g\ell}}{3} = \frac{2\sqrt{g\ell}}{3}$$

25.[A] $\vec{P}_i = m(3\hat{i} + \hat{j}), \vec{P}_f = m\left(-\frac{3}{2}\hat{i} + \hat{j}\right)$

$$\therefore \Delta \vec{P} = \text{impulse} = \vec{P}_f - \vec{P}_i = -\frac{9}{2}m\hat{i}$$

26.[C]
$$P = \frac{3t^2}{2}$$

$$P = Fv = mav = m\frac{dv}{dt} \times v$$

$$m \frac{dv}{dt} v = \frac{3t^2}{2}$$

$$2v dv = \frac{3}{2}t^2 dt; \quad 2\int_{0}^{v} v dv = \frac{3}{2}\int_{0}^{2} t^2 dt$$

$$2\frac{v^2}{2} = \frac{3}{2} \left(\frac{t^3}{3}\right)_0^2$$
; $v^2 = \frac{1}{2}$ (8) = 4 m/s

$$v = 2 m/s$$

27.[D] : Area under F-t graph = change in momentum = $P_f - P_i = \Delta P$

Momentum at t = 0, $P_1 = mV = 1 \times 25 = 0$

after 5 sec momentum get change to P_2 change in momentum is area under the curve from t=0 to t=5 sec

$$\Delta P = -\frac{1}{2} \times 5 \times 10 = -25$$

$$P_2 - P_1 = -25$$

$$P_2 = -25 + P_1$$

$$P_2 = -25 + 25 = 0$$

28.[A]

$$\bigcirc$$
 \bigcirc

From coloumb law $F = \frac{kq_1q_2}{r^2}$

$$F_0 = \frac{kq^2}{r^2}$$

After half of charge is transferred

$$\begin{array}{ccc}
q/2 & -q/2 \\
\bigcirc & \bigcirc \\
F = \frac{k}{4}
\end{array}$$

When R_{ν} increase 'i' decrease due to which B decrease, ϕ decrease.

.. induced current is anticlockwise.

Practice Series for KVPY

30.[B]
$$F_t = v_r \frac{dm}{dt} - v(\alpha v) = -\alpha v^2$$
$$\alpha = \frac{F_t}{M} = \frac{-\alpha v^2}{M}$$

CHEMISTRY

31.[C]
$$A + B \rightleftharpoons C + D$$
Initial 1 1 0 0
At equili. $(1-x)(1-x) \times x$

$$\therefore K_c = \frac{[C][D]}{[A][B]} = 9$$

$$\therefore \frac{x.x}{(1-x)^2} = 9$$
or $x^2 = 9 + 9x^2 - 18x$ or $8x^2 - 18x + 9 = 0$

$$\therefore x = \frac{3}{2} \text{ or } \frac{3}{4}$$

32.[A]
$$2H_2O(g) + 2Cl_2(g) \Longrightarrow 2HCl(g) + O_2(g)$$

 $K_p = 0.03 \qquad T = 427^\circ = 700 K$
 $K_p = K_c (RT)^1$

33.[A]
$$r_1 - r_2 = 24 \times (r_1)_H$$

$$\frac{0.529 \times n_1^2}{1} - \frac{0.529 \times n_2^2}{1} = 24 \times 0.529$$

$$\therefore (n_1^2 - n_2^2) = 24$$

34.[B] Cr (Zn = 24)
electronic configuration is: $1s^2 2s^2 2p^6 3s^2 3p^6 4s^1 3d^5$ so, no. of electron in $\ell = 1$ i.e. p subshell is
12 and no. of electron in $\ell = 2$ i.e. d subshell is 5.

35.[B]
$$\frac{u_1}{u_2} = \sqrt{\frac{T_1 \times M_2}{T_2 M_1}}$$

36.[D] Weight of $H_2 = 20 g$ in 100 g mixture, Weight of $O_2 = 80 g$

$$\therefore \text{ Moles of } H_2 = \frac{20}{2} = 10$$

∴ Moles of
$$O_2 = \frac{80}{32} = \frac{5}{2}$$

$$\therefore \text{ Total moles} = 10 + \frac{5}{2} = \frac{25}{2}$$

$$\therefore P_{H_2} = P_T \times \text{mole fraction of } H_2 = 1 \times \frac{10}{25/2}$$
$$= 0.8 \text{ bar}$$

$$M = \frac{2.8 \times 1000}{56 \times 100} = \frac{28}{56} = 0.5 \text{ M}$$

38.[C]
$$3M + N_2 \longrightarrow M_3N_2$$

Let Atomic wt. of metal = a
so $(3a + 28)g$ nitride contains metal = $3a$
gram

$$= \frac{3a}{3a + 28} \times 14.8 = 12$$

so
$$a = 40$$

39.[C] As charge on cations increases, their polarising power increases and thus covalent character increases.

+
$$2+$$
 $3+$ $4+$
 $LiCl < BeCl_2 < BCl_3 < CCl_4$

- 40.[A] Across the period (i.e. 3rd period) the size of atom decreases and nuclear charge increases. So generally the ionisation energy increases. However the ionisation energy of Mg is greater than Al because of more penetration power of 2s sub-shell electrons of Mg as compared to that of the 2p sub-shell electron of Al. Also, Mg has fully filled configuration.
- 41.[C] Compounds which have same molecular formula but different properties are called isomers.
- 42.[A] Negative inductive effect (-I) is more powerfull of halogens because of their more electron negativity so they deactivate the ring.

43.[A]
$$6NaCN + FeSO_4 \longrightarrow Na_4[Fe(CN)_6]$$

 $Na_4[Fe(CN)_6] + 4Fe^{3+} \longrightarrow Fe_4[Fe(CN)_6]_3$
(prussian blue colour)

44.[B] Strong base is required for elimination of *HBr. NaNH*₂ is stronger base so it can give alkyne by double elimination.

Page-163 Solution SET-1

45.[D] Free radical substitution take place in the presence Cl_2 at the sp³ carbon.

BIOLOGY

46.[B] Bacteriophase

47.[C] Nervous system

48.[D] 22

49.[D] Sphaerosome

50.[B] Golgibody

51.[A] 25%

52.[B] Matrix of Mitochondria

53.[B] Hinge joint

54.[A] Cytoplasm & nucleus

55.[A] Ascending limb of the loop of Henle

56.[C] Mammalian bones only

57.[B] 14, 15, 16

58.[B] 25%

59.[D] All the above components

60.[A] Lack of lymphocytes

PART-II [Two Marks Questions] **MATHEMATICS**

61.[A] Circles with centre (2, 0) and (-2, 0) each will radius '4'; y-axis is common chord.

Diagonals are 4 and $4\sqrt{3}$

Area =
$$\frac{1}{2} \times d_1 \times d_2$$

= $\frac{1}{2} \times 4 \times 4\sqrt{3} = 8\sqrt{3} \ sq.$ units

62.[C] $\tan^4 x + \cot^4 x \ge 2$ $4 \sin^2 y \ge 4 \Rightarrow \sin^2 y \ge 1$ $\Rightarrow \sin y = 1, -1$ $\Rightarrow y = \pm \frac{\pi}{2}, \pm \frac{3\pi}{2}, \pm \frac{5\pi}{2}, \dots$ But $y = \pm \frac{\pi}{2}, \pm \frac{3\pi}{2}$.

> & corresponding to each value of y there are two values of x so total number of points are 8.

63.[C] 9.10.10.10 - (6.6.6.6) = 7704

64.[C] PT = 10, PC = 5, PB = 25 $PT^2 = PA.PB$ $(10)^2 = PA \cdot (25) \Rightarrow PA = 4$ $PT^2 = PC.PD$ $(10)^2 = 5 \times PD$ $\therefore PD = 20 \Rightarrow \frac{PD}{PA} + PR = \frac{20}{4} + 10 = 15$

65.[C] : $(2+a\sqrt{3})^{50} + (2+b\sqrt{3})^{50} = 5 + 4\sqrt{2}$ $\Rightarrow (2-a\sqrt{3})^{50} + (2-b\sqrt{3})^{50} = 5-4\sqrt{2} < 0$ But L.H.S. > 0 \therefore there is no pair (a, b)

PHYSICS

66.[D] In equilibrium, torques of forces mg and Mg about an axis passing through O balance each other.

mg.
$$\frac{L}{2} \cos 30^{\circ} = Mg \frac{L}{2} \cos 60^{\circ}$$

 $\Rightarrow \frac{M}{m} = \sqrt{3}$

67.[D] If mirror is turned, about an axis perpendicular to plane of mirror, then there will be no change in incident angle and reflected angle so angle between incident and reflected rays after rotation will be same as before. Ans. 45°.

Practice Series for KVPY

68.[A] V = IR

$$V = I \frac{\rho \ell}{A}$$

$$E = J\rho$$

As,
$$J_A > J_B \Rightarrow E_A > E_B$$

Now, Power =
$$I^2$$
. $\frac{\rho \ell}{A}$.

$$\therefore$$
 Power $\propto \frac{1}{A}$.

69.[A] Here in this circuit its equivalent resistance across battery can be given as

$$R_{\rm eq} = \frac{40}{11} \Omega$$

Thus current through battery is

$$I = \frac{20}{40/11} = 5.5 A$$

Thus current 1.5 A (from figure) will be divided in 10Ω & 5Ω in inverse ratio thus

$$I_{5\Omega} = \frac{1.5 \times 10}{15} = 1A$$

Thus current in branch AB is

$$I_{AB} = 1 + 4 = 5A$$
 Ans.

70.[B]
$$F = kx$$
, $T_1 = ka = m\omega^2 2a$

$$\Rightarrow \omega = \sqrt{\frac{k}{2m}}$$

Time period =
$$\frac{2\pi}{\omega} = 2\pi \sqrt{\frac{2m}{k}} = T$$

 $T_2 = 2ka = m\omega^2 3a$

$$\Rightarrow \omega = \sqrt{\frac{2k}{3m}}$$

Time period =
$$2\pi \sqrt{\frac{3m}{2k}} = T'$$

$$T = \left(\frac{\sqrt{3}}{2}\right)T$$
 Ans.

CHEMISTRY

71.[C]
$$\Delta H_{\text{vap}} = 40850 \ J \ \text{mol}^{-1}, \ T_b = 373 \ K$$

$$\Delta S_{\text{vap}} = \frac{\Delta H_{vap}}{T_b} = \frac{40850 J \,\text{mol}^{-1}}{373 K}$$
$$= 109.5 \, K^{-1} \,\text{mol}^{-1}$$

$$\Delta S_{\text{vap}} \text{ per gram} = \frac{109.5 J K^{-1} \text{mol}^{-1}}{18g \text{ mol}^{-1}}$$

$$= 6.083 \, JK^{-1} \, g^{-1}$$

Entropy change for 3.6 g water

$$=6.083 \, JK^{-1} \, g^{-1} \times 3.6 \, g$$

 $= 21.89 JK^{-1}$

72.[B] For
$$H_2(g) + O_2(g) \longrightarrow H_2O_2(\ell)$$

$$\Delta_r H^o (H_2 O_2, \ell) = \Delta_r H_3^o + \frac{\Delta_r H_2^o}{2} - \frac{\Delta_r H_1^o}{2}$$

73.[A]

$$pH = 11$$

$$[H^+] = 10^{-12} \text{ N}$$

$$[H^+] = 10^{-11} M$$

$$[H^+] = 10^{-12} \text{ M}$$
 $[H^+] = 10^{-11} \text{ M}$ $[OH^-] = 10^{-2} \text{ M}$. $[OH^-] = 10^{-3} \text{ M}$ Initial no of mole of $OH^- = 10^{-2}$. Final no of OH^-

Initial no. of mole of $OH-=10^{-2}$ Final no. of $OH-=10^{-3}$

So no. of mole of OH- removed
$$= [.01 - 0.001] = 0.009$$

75.[D]
$$Ph$$
- $COOH$ + $NaOH$ + CaO

$$\xrightarrow{\Delta} Ph-H$$

$$Ph-OH + Zn \text{ dust } \xrightarrow{\Delta} Ph-H$$

BIOLOGY

76.[C] Monohydric alcohol

77.[B] 24 hrs

78.[B] Growth and normal functioning of cell

79.[B] TP opposes the entry of water

80.[C] NADP+ to NADPH + H+

KVPY

Kishore Vaigyanik Protsahan Yojana

Practice Set-9

Stream - SA

Hints & Solutions

Answer key

1.(D) 2.(C) 3.(B) 4.(A) 5.(A) 6.(D) 7.(B) 8.(C) 9.(C) 10.(C) 11.(A) 12.(A) 13.(D) 14.(A) 15.(C) 16.(A) 17.(C) 18.(D) 19.(A) 20.(D) 21.(D) 22.(C) 23.(C) 24.(B) 25.(A) 26.(A) 27.(A) 28.(B) 29.(C) 30.(C) 31.(A) 32.(C) 33.(D) 34.(C) 35.(C) 36.(B) 37.(C) 38.(C) 39.(B) 40.(C) 41.(C) 42.(B) 43.(D) 44.(B) 45.(C) 46.(D) 47.(B) 48.(B) 49.(C) 50.(B) 51.(B) 52.(B) 53.(D) 54.(D) 55.(A) 56.(D) 57.(A) 58.(B) 59.(A) 60.(A) 61.(D) 62.(B) 63.(C) 64.(B) 65.(C) 66.(B) 67.(D) 68.(B) 69.(A) 70.(C) 71.(D) 72.(A) 73.(B) 74.(D) 75.(D) 76.(C) 77.(A) 78.(C) 79.(A) 80.(B)

PART-I [One Marks Questions]

MATHEMATICS

fig.(ii)

4.[A] Any tangent to the ellipse $\frac{x^2}{25} + \frac{y^2}{5} = 1$ at a point in the first quadrant is $y = mx + \sqrt{25m^2 + 5}$

perpendicular distance from centre of circle to the tangent is equal to radius

$$\left| \frac{0+0+\sqrt{25m^2+5}}{\sqrt{m^2+1}} \right| = 3$$

$$\Rightarrow 16 m^2 = 4 \qquad \Rightarrow 4 m^2 = 3$$

- 5.[A] Image of (a,0) is (-a, 2a) mid point is (0,a)
 - : equation of the tangent is

$$y - a = \frac{2a}{2a} (x - 0)$$

y = x + a $\therefore t = 1$

: the point of contact is (a, 2a)

6.[D] Let
$$X = {}^{2n+1}C_{n+1} + {}^{2n+1}C_{n+2} + {}^{2n+1}C_{n+3} + \dots + {}^{2n+1}C_{2n} + {}^{2n+1}C_{2n+1}$$

using ${}^{n}C_{r} = {}^{n}C_{n-r}$

$$X = {}^{2n+1}C_0 + {}^{2n+1}C_1 + {}^{2n+1}C_2 + \dots + {}^{2n+1}C_n$$

adding
$$2X = {}^{2n+1}C_0 + {}^{2n+1}C_1 + \dots + {}^{2n+1}C_{2n} + {}^{2n+1}C_{2n+1}$$

= $2^{2n+1} \Rightarrow X = 2^{2n} = 4^n$

7.[B]
$$\lambda - 1 > 0$$
 and $16 - (\lambda - 1)(\lambda + 4) < 0$

$$\Rightarrow \lambda^2 + 3\lambda - 20 > 0$$

$$\Rightarrow \lambda > \frac{-3 + \sqrt{89}}{2}$$

By (1) and (2), least integral value is 4.

8.[C] Using m-n theorem

- 9.[C] Slopes of the line PQ and PR are $\tan (\theta + \pi/4) = \frac{1 + \tan \theta}{1 \tan \theta} = \frac{1 2}{1 + 2} = -\frac{1}{3} \text{ and } 3$
 - \therefore equation of the lines PQ and PR are x+3y-5=0 and 3x-y-5=0
 - :. combined equation of PQ and PR is $3x^2 3y^2 + 8xy 20x 10y + 25 = 0$

- \therefore P lies on line segment AB
- 11.[A] $\sin 2x + \cos 4x = 2$ is possible only if $\sin 2x = \cos 4x = 1$. Now $\cos 4x = 1$
 - \Rightarrow sin 2x = 0, which is not the case
 - :. No solution is possible

12.[A]
$$x \in \left[0, \frac{\pi}{2}\right] \implies \sin x + \cos x \ge 1$$

 \Rightarrow sin $2x + \cos 2x \le -2$, which is not possible Aliter

 $\sin 2x \ge 0$, $\cos x \ge 0$, $\sin x \ge 0$ and $1 + \cos 2x \ge 0$ Hence no solution

13.[D] We know that

$$-\sqrt{5} \le 2 \sin x + \cos x \le \sqrt{5} , \forall x \in R$$

$$\Rightarrow$$
 - $5 \le \sqrt{5} (2 \sin x + \cos x) \le 5$

$$\Rightarrow 0 \le \sqrt{5} (2 \sin x + \cos x) + 5 \le 10$$

$$\Rightarrow -\infty < \log_{\sqrt{10}} (\sqrt{5} (2 \sin x + \cos x) + 5) \le 3$$

Hence range is $(-\infty, 3]$

Page-167

14.[A]

taking rotation about B

$$\frac{-8}{z-9} = 2e^{iB}$$
(i)

taking rotation about C

$$\frac{1-z}{9-z} = 2e^{-iB} \qquad \dots (ii)$$

multiplying (i) and (ii)

$$\frac{8(1-z)}{(z-9)^2} = 4$$

or
$$(z-9)^2 - 2(1-z) = 0$$

or
$$z^2 - 16z + 79 = 0$$

or
$$z = 8 \pm \frac{\sqrt{256 - 4 \times 79}}{2} = 8 \pm i\sqrt{15}$$

C is
$$8 + i\sqrt{15}$$

15.[C] $z = r(\cos \theta + r \sin \theta)$ now $r = OA \sin \theta = 6 \sin \theta$ $z = 6 \sin \theta (\cos \theta + r \sin \theta) \frac{6}{\pi}$

$$z = 6 \sin \theta (\cos \theta + r \sin \theta) - \frac{1}{z}$$
$$= \frac{1}{\sin \theta (\cos \theta + i \sin \theta)}$$

$$= \frac{\cos \theta - i \sin \theta}{\sin \theta} = -i + \cot \theta$$

$$\Rightarrow \cot \theta - \frac{6}{z} = i$$

PHYSICS

16.[A] Body can catch ball only when both travel same horizontal distance in same time and for this both must have same horizontal velocity.

 \therefore velocity of boy = horizontal velocity of ball = $u \cos \theta$

17.[C] Free body diagram

From NLM

 $N = mg \cos \theta$ and $mg \sin \theta = \mu N \{a = 0\}$

$$\therefore mg \sin \theta = \mu mg \cos \theta$$
$$\mu = \tan \theta$$

18.[D] $E = +13.6 \, eV$

For
$$He^+$$
, $U = 2\left[\frac{-Z^2}{n^2} \times 13.6eV\right]$
= $-2 \times 13.6 eV$
= $-2E$

19.[A] Isobaric process

$$Q = nC_p\Delta T$$

$$W = P\Delta V = nR\Delta T$$

fraction of Heat used in work

$$\frac{W}{Q} = \frac{nR\Delta T}{nC_P\Delta T} = \frac{R}{C_P}$$

He is monoatomic gas, C_p for monoatomic

$$gas = \frac{5R}{2}$$

$$\frac{W}{Q} = \frac{R}{5R/2} = \frac{2}{5}$$

20.[D] Linear momentum conservation principle.

$$P_i = P_f$$

 $P_i = 0$ as particle is at rest.

$$P_f = P_1 - P_2$$

Where P_1 and P_2 are momentum of fragments

$$0 = P_1 - P_2$$

$$P_1 = P_2$$

$$P_1: P_2 = 1: 1 \& \lambda = \frac{h}{p}$$

$$\therefore \frac{\lambda_1}{\lambda_2} = \frac{P_2}{P_1} = 1:1$$

21.[D] $k \propto \frac{1}{4}$

$$k_{1}: k_{2}: k_{3} = \frac{1}{1}: \frac{1}{1}: \frac{1}{2} \Rightarrow 2: 2: 1$$

$$\frac{1}{k_{1}} + \frac{1}{k_{2}} + \frac{1}{k_{3}} = \frac{1}{k}$$

$$\frac{1}{k_{1}} = \frac{\frac{1}{2}}{\frac{1}{2} + \frac{1}{2} + \frac{1}{1}} \times \frac{1}{k}$$

$$\frac{1}{k_{1}} = \frac{1}{4} \times \frac{1}{k}$$

$$k_{1} = 4k, k_{2} = 4k$$

$$\frac{1}{k_{3}} = \frac{1}{\frac{1}{2} + \frac{1}{2} + \frac{1}{1}} \times k$$

$$k_{2} = 2, k$$

All k are in parallel combination

$$\therefore k_{eq} = 4k + 4k + 2k = 10 k$$

$$T = 2\pi \sqrt{\frac{m}{k_{eq}}}$$

$$\therefore T = 2\pi \sqrt{\frac{m}{10k}}$$

22.[C]
$$h = \frac{1}{2}gT^2$$

from ground after $\frac{T}{3}$,

$$H = h - \frac{1}{2} g \left(\frac{T}{3}\right)^2$$
$$= h - \frac{h}{9} = \frac{8h}{9}$$

23.[C] Slope =
$$\frac{\Delta V}{\Delta I}$$
 = Resis. $V = IR$

$$\Delta V = \Delta I \times R$$

$$\frac{\Delta V}{\Delta I} = R$$

Slope depend on R and R depend on temperature, length of wire and resistance of material as when temperature is increased R increase so slope will be more. If wire of silver is used then resistivity will decrease

: slope will be less

If length of wire is doubled R will be doubled thus slope will be doubled

24.[B]
$$R_1 + R_2 = 30$$
 ... (1)
Resistance of combination does not change
 $\Delta R_1 + \Delta R_2 = 0$

$$R_1\alpha_1\Delta T + R_2\alpha_2\,\Delta T = 0$$

$$R_1\alpha_1 = -R_2\alpha_2$$
 ... (2)
- $R_1 \times 0.5 \times 10^{-3} = -R_2 \times 4 \times 10^{-3}$

$$\frac{R_1}{R_2} = \frac{40}{9.5} = \frac{8}{1}$$

(carbon)
$$R_1 = \frac{8}{9} \times 30 \Rightarrow \frac{80}{3} \Omega$$

(Aluminium)
$$R_2 = \frac{1}{9} \times 30 \Rightarrow \frac{10}{3} \Omega$$

25.[A]
$$v_{\rm I} = \frac{\mu_d}{\mu} v_0$$

where μ_d = refractive index of water = $\frac{4}{3}$

 $\mu = \text{refractive index of Air} = 1$

$$=\frac{4}{3}\times12$$

$$= 16 m/s$$

:. Speed of bird as seen by fish

$$= 16 + 9 = 25 m/s$$

26.[A] Using Einstein theory or relativity

$$m = \frac{m_0}{\sqrt{1-\left(\frac{v}{c}\right)^2}}$$
 where m_0 is rest

mass it is given m = 2vc

$$2m_0 = \frac{m_0}{\sqrt{1 - \left(\frac{v}{c}\right)^2}} \Rightarrow \frac{1}{2} = \sqrt{1 - \left(\frac{v}{c}\right)^2}$$

$$\frac{1}{4} = 1 - \left(\frac{v}{c}\right)^2$$

$$\Rightarrow \left(\frac{v}{c}\right)^2 = \frac{3}{4}$$

$$\frac{v}{c} = \frac{\sqrt{3}}{2}$$

27.[A] $W = U_f - U_i$

at ∞ U=0 : $U_f=0$

potential due to semi circular Ring at its center = $\frac{-GM}{R}$

$$\therefore U_i = m \times \left(\frac{-GM}{R}\right)$$

$$W = U_f - U_i = 0 - \left(\frac{-GMm}{R}\right)$$

$$W = \frac{GMm}{R}$$

28.[B] Weins displacement law says.

$$\lambda_m \propto \frac{1}{T}$$

$$\frac{\lambda_{m_1}}{\lambda_{m_2}} = \frac{T_2}{T_1} \Rightarrow \frac{510}{350} = \frac{T_2}{T_1}$$

$$\frac{T_1}{T_2} = \frac{35}{51} = 0.69$$

29.[C] Along x-axis

$$F_1 = F_2$$

If q is shifted along x-axis in left direction then F_2 get increase due to which q will come back to its original position ∴ along x-axis, q is in stable equilibrium

30.[C] An electric field can deflect only charged particle, F = qE.

X-rays, Neutrons, γ -rays are not charge particle where α is charge particle

CHEMISTRY

32.[C] 4 g

34.[C] 6

35.[C] 6.02×10^{17}

36.[B] 13σ, 5π

37.[C] Cu(OH)2.CuCO3

38.[C] 5

39.[B] As electronegativity difference between bonded element increases % ionic character increase.

40.[C] From graph we know that $V_B > V_A$, so expansion has taken place so w will be with -ve sign and ΔH will be +ve as both ΔE and $\Delta (PV)$ have increased.

41.[C]
$$CH_3-C-CH_2-CH_3 \xrightarrow{I_2} CI_3-C-CH_2-CH_3$$

$$0$$
O

$$CH_3+CH_3-CH_2-C-O-$$

$$\downarrow \qquad \qquad \downarrow \qquad \downarrow \qquad \qquad \downarrow \qquad \downarrow$$

42.[B] Nitrogen in pyridine is sp2 hybridised

- 43.[D] Does not involve rearrangement and carbocation
- **44.[B]** Number of *H*-bond between base pairs *A* and *T* and the base pair *G* and *C* are respectively 2 and 3.
- **45.[C]** During denaturation secondary and tertiary structures of protein destroyed but primary structures remains intact.

BIOLOGY

- 46.[D] Fibrous roots
- 47.[B] ATP
- 48.[B] 2
- 49.[C] Oceanic algae
- 50.[B] Photosynthesis and transpiration
- 51.[B] Hypertonic solution
- 52.[B] Exosmosis
- 53.[D] All the above
- 54.[D] Green glands-Prawn
- 55.[A] The H⁺ released from carbonic acid combines with haemoglobin to form haemoglobinic acid
- 56.[D] has a higher affinity for oxygen than that of an adult
- 57.[A] A = TRF, B = T.S.H, +ve control when low thyroxin level in blood and -ve control when high thyroxin level in blood
- 58.[B] Iron, iodine, manganese, copper zinc, fluorine
- 59.[A] 1-3
- 60.[A] External auditory canal → Tympanic membrane → Malleus → Incus → Stapes → Fenestra ovalis → scala vestibuli → Helicotrema → Scala media → organ of

corti → Auditory nerve → Posteiror Colliculi → Temporal lobe of cerebrum

PART-II [Two Marks Questions]

MATHEMATICS

61.[D] Let
$$T_k = \frac{(k+2)\sqrt{k} - k\sqrt{k+2}}{k(k+2)^2 - k^2(k+2)}$$

$$= \frac{(k+2)\sqrt{k} - k\sqrt{k+2}}{2k(k+2)} = \frac{1}{2} \left[\frac{1}{\sqrt{k}} - \frac{1}{\sqrt{k+2}} \right]$$

$$\therefore T_1 = \frac{1}{2} \left[\frac{1}{\sqrt{1}} - \frac{1}{\sqrt{3}} \right]$$

$$T_2 = \frac{1}{2} \left[\frac{1}{\sqrt{2}} - \frac{1}{\sqrt{4}} \right]$$

$$T_3 = \frac{1}{2} \left[\frac{1}{\sqrt{3}} - \frac{1}{\sqrt{5}} \right] \text{ and so on}$$

$$\therefore \text{ As } k \to \infty, \text{ sum} = \frac{1}{2} \left[1 + \frac{1}{\sqrt{2}} \right] = \frac{1 + \sqrt{2}}{2\sqrt{2}}$$

$$= \frac{\sqrt{1} + \sqrt{2}}{\sqrt{8}}$$

$$\Rightarrow a + b + c = 11.$$

62.[B]
$$E=(2n+1)(2n+3)(2n+5)....(4n-3)(4n-1)$$

 $E = \frac{(2n)!(2n+1)(2n+2)(2n+3)(2n+4)(2n+5)....(4n-1)4n}{(2n)!(2n+2)(2n+4)....(4n)}$
 $E = \frac{(4n)! n!}{(2n)! n! 2^n (n+1)(n+2).....(2n)}$
 $E = \frac{(4n)! n!}{(2n)! (2n)! 2^n} \Rightarrow 2^n E = n! 4^n C_{2n}$

Hence 2^nE is divisible by 4^nC_{2n}

63.[C] We have seen that the total number of positive integral solutions of abc = 24 is 30. We observe that any two of the factors in each factorization may be negative. Hence, Number of integral solutions = Number of positive integral solutions + Number of integral solutions having two negative factors. Thus total number of solution is 120.

Solution SET-1

64.[B]
$$x + \frac{1}{x} = 1 \Rightarrow x^2 - x + 1 = 0 \Rightarrow x = -\omega, -\omega^2$$

 $p = \omega^{1000} + \frac{1}{\omega^{1000}} = (\omega^3)^{333}. \omega + \frac{1}{(\omega^3)^{333}}.\omega$
 $= +\frac{1}{\omega} = \omega + \omega^2 = -1$
Similarly $x = -\omega^2$ also $p = -1$
 $n > 1$ $2^n = 4k$ $k \in N$

$$2^{2^n} = 2^{4k} = (16)^k = a$$
 number with last digit = 6
$$a = (\text{the digit at unit place in } 2^{2^n}) + 1 = 7$$

$$q = (\text{the digit at unit place in } 2^{2^n}) + 1 = 7$$

 $p + q = 7 + (-1) = 6$

65.[C]
$$\alpha^2 - a\alpha + a + b = 0$$

 $\beta^2 - a\beta + a + b = 0$
 $\alpha^2 - a\alpha = \beta^2 - a\beta = -a - b$
 $\frac{1}{\alpha^2 - a\alpha} + \frac{1}{\beta^2 - a\beta} + \frac{2}{a + b}$
 $= \frac{1}{-(a + b)} + \frac{1}{-(a + b)} + \frac{2}{a + b} = 0$

PHYSICS

66.[B] re R

When cylinder reaches at B then block get shifted by x \therefore but since then there is no ext force therefore com remain at its position [(R-r)-x]m=Mx $\therefore x=\frac{m(R-r)}{M+m}$

- **67.[D]** Applying Newton's second law to a small section of rod, we get tension at all points on rod is same.
- 68.[B] The water will fall maximum distance if the hole is made at nearest to $\frac{1+2}{2} = 1.5$ m. The nearest point is at the bottom of the container.

69.[A] With respect to the cart, equilibrium position of the pendulum is shown.

If displaced by small angle θ from this position, then it will execute SHM about this equilibrium position, time period of which is given by

$$T = 2\pi \sqrt{\frac{L}{g_{eff}}} \; ; \; g_{eff} = \sqrt{g^2 + (\sqrt{3g})^2}$$

$$\Rightarrow g_{eff} = 2g \Rightarrow T = 1.0 \text{ second}$$

70.[C]
$$\frac{1}{f} = (n-1)\left(\frac{1}{R_1} - \frac{1}{R_2}\right)$$

 $\Rightarrow \frac{1}{15} = (1.5-1)\left(\frac{1}{\infty} - \frac{1}{-R}\right) \Rightarrow R = \frac{15}{2}$

Equivalent focal length

$$f = \frac{-R}{2n} = \frac{-15}{2 \times 2 \times 1.5} = \frac{-5}{2} \text{ cm}$$

$$\frac{1}{f} = \frac{1}{fm} - \frac{2}{f\ell}$$

$$= \frac{2}{-R} - \frac{2(n-1)}{R} \Rightarrow f = \frac{-R}{2n}$$

system behaves as a concave mirror

$$\frac{1}{v} + \frac{1}{u} = \frac{1}{f}$$

$$\frac{1}{v} + \frac{\cdot 1}{-20} = \frac{-2}{5}$$

$$\Rightarrow v = \frac{-20}{7} \text{ cm}$$

CHEMISTRY

71.[D] From MOT & bond order values.

Practice Series for KVPY

72.[A] Probability of finding the electron at distance $r = |\psi(r)|^2 .4\pi r^2 dr$

$$P_1 = K_{1^2} e^{-2} \cdot \left(\frac{4}{3} \pi r_0^3\right);$$

$$P_2 = K_2^2 e^{-2} \cdot \left(\frac{4}{3} \pi r_0^3\right) \cos^2 30^6$$

so $P_2 < P_1$

73.[B] HA will be stronger acid, so its solution will have lower pH.

74.[B]
$$C_4H_{10}O_4 \xrightarrow{Ac_2O} C_{12}H_{18}O_8$$

OH

OAC

OAC

OAC

75.[D]

(A)
$$C_6H_5CHO \xrightarrow{CN^{\Theta}} C_6H_5-CH-C-C_6H$$

(Benzoin)

$$(B) \bigcirc O \\ \bigcirc H \\ \bigcirc O \\$$

Phenolphthalein

(C)
$$O-COPh$$
 OH OH COPh OH COPh OH

Fries rearrangement

BIOLOGY

76.[C] Cholesterol is present in all living organisms

77.[A] a(iii), b(iv), c(i), d(ii)

78.[C] Iron -Chlorophyll ring structure

79.[A] Producing ATP only

80.[B] 36 ATP, 24 NADPH

KVPY

Kishore Vaigyanik Protsahan Yojana

Practice Set-10

Stream - SA

Hints & Solutions

Answer key

	1.(C)	2.(A)	3.(A)	4.(C)	5.(B)	6.(A)	7.(C)	8.(C)	9.(D)	10. (D)	11.(A)	12.(B)	13.(A)	14. (C)
1	15.(C)	16. (B)	17.(C)	18.(C)	19. (B)	20. (B)	21.(A)	22.(A)	23.(B)	24.(D)	25. (B)	26.(A)	27.(A)	28.(B)
	29.(A)	30. (A)	31. (D)	32. (B)	33. (B)	34. (C)	35. (B)	36.(C)	37. (D)	38.(B)	39. (C)	40. (B)	41. (D)	42. (B)
	43. (D)	44. (C)	45.(A)	46. (C)	47. (C)	48.(C)	49. (C)	50. (A)	51. (A)	52. (C)	53. (C)	54. (C)	55. (B)	56. (D)
ं	57. (D)	58. (A)	59. (B)	60. (B)	61. (B)	62. (B)	63. (C)	64. (C)	65. (A)	66. (A)	67. (B)	68. (C)	69. (B)	70. (D)
	71. (C)	72. (D)	73.(C)	74.(C)	75. (D)	76. (B)	77.(A)	78. (D)	79. (B)	80.(A)				

PART-I [One Marks Questions]

MATHEMATICS

- 1.[C] The set A contains 10 element. Two different numbers for numerator and denominator from these can be obtained in 10 × 9 = 90 ways and each permutation will form a unique rational number different from one. In addition one will be formed if numerator and denominator are same hence required number is = 90 +1 = 91.
- 2.[A] $x^2 (k-2)x + k^2 = 0$ $x^2 + kx + 2k - 1 = 0$ should have both roots, common or each should have equal roots.

(i)
$$\frac{1}{1} = \frac{-(k-2)}{k} = \frac{k^2}{2k-1}$$

 $\Rightarrow k = -k+2 \text{ and } 2k-1 = k^2$
 $\Rightarrow k = 1$
(ii) $(k-2)^2 - 4k^2 = 0 \text{ and } k^2 - 4(2k-1) = 0$
 $(3k-2)(-k-2) = 0 \text{ and } k^2 - 8k + 4 = 0$

have no common value, k = 1 is the only solution.

3.[A] $N=7^{p+4}$. 5^q . 2^3 is perfect cube 7, 5, 2 has no common factor except 'l' least value of (q) is 3 for which 5^q is cube.

Least value of p+4 is 6 for which 7^{p+4} is cube $p+4=6 \rightarrow p=2$ Least value of p+q=2+3=5

4.[C]
$$A = \frac{1}{2} b^2 \sin 2\theta = b^2 \sin \theta \cos \theta$$
(
$$\csc \theta = \frac{x}{24} = \frac{65 - x}{36}$$

$$60 x = (24) (65)$$

$$x = 26$$

$$\sin \theta = \frac{12}{13} \text{ and } \cos \theta = \frac{5}{13}$$

$$\frac{b}{\sin \theta} = \frac{65}{\sin 2\theta} \Rightarrow b = \frac{65}{2\cos \theta} = \frac{(65)(13)}{2.5}$$

$$= \frac{132}{2} \text{ and from equation } (i)$$

$$A = \frac{13^4}{4} \cdot \frac{12}{13} \cdot \frac{5}{13} = (169) 15 = 2535$$

Practice Series for KVPY

5.[B]

$$AB^2 = 4 AM^2$$

$$4\left(4-\frac{n^2}{2}\right)=2\ (8-n^2),\ n\in\mathbb{N}$$

$$n = 1$$
 or $n = 2$

Hence required sum

$$= 2 (8 - 12 + 8 - 22)$$
$$= 2 \times 11 = 22$$

6.[A]
$$S = (1) (2003) + (2) (2002) + + (2003) (1)$$

$$= \sum_{r=1}^{2003} r(2003 - (r - 1))$$

$$= \sum_{r=1}^{2003} r(2004 - r)$$

$$= \sum_{r=1}^{2003} 2004 r - \sum_{r=1}^{2003} r^2$$

$$= 2003 \times 334 \times (6012 - 4007)$$

$$= 2003 \times 334 \times (0012 - 4000)$$

 $= 2003 \times 334 \times 2005$

$$x = 2005$$

7.[C]
$$y - mx = \pm a \sqrt{1 + m^2}$$

 $y - nx = \pm a \sqrt{1 + n^2}$

These are set of parallel line and distance between parallel lines are equal. So figure is rhombus.

 $-2003 \times 4007 \times 334$

8.[C] Let
$$x = r \cos \theta$$
, $y = r \sin \theta$
 $\therefore 2r \cos \theta + 3r \sin \theta = 6$

$$\mathbf{r} = \frac{6}{2\cos\theta + 3\sin\theta}$$

To find
$$\left(\sqrt{x^2+y^2}\right)_{\min} = \sqrt{r^2} = r_{\min}$$

For r_{\min} ; $2\cos\theta + 3\sin\theta$ should be maximum

$$\therefore r = \frac{6}{\sqrt{4+9}} = \frac{6}{\sqrt{13}}$$

9.[D]
$$\sum a = 11, \sum ab = 38, abc = 40$$

$$\sum \frac{\cos A}{a} = \frac{1}{80} \sum (b^2 + c^2 - a^2)$$

$$=\frac{(\sum a)^2 - 2(\sum ab)}{80} = \frac{11^2 - 76}{80}$$

$$=\frac{45}{80}+\frac{9}{16}$$

10.[D]

The given equation represent difference of distance PB & PA where B is (0, -4) &A is (3, 0)

 \therefore Locus of P is part of line $\frac{x}{3} - \frac{y}{4} = 1$

11.[A] Let (x_1, y_1) is solution

from both equation x is symmetric

so $(-x_1, y_1)$ is also solution but unique solution $\Rightarrow x_1 = -x_1$

$$\Rightarrow x_1 = 0$$

So
$$y_1 = \pm 1 \Rightarrow y_1 = 1 \Rightarrow a = 0 \Rightarrow (0, 1)$$

$$y_1 = -1 \Rightarrow a = 2$$

for a = 0, $2^{|x|} + |x| = y + x^2$

 \Rightarrow (0, 1) only on solution.

for
$$a = 2$$
, $2^{|x|} + |x| = y + x^2 + 2$

$$\Rightarrow$$
 (0, 1) & (2, 0), (-2, 0) & (1, 0), (-1,0)

Hence a = 0 is acceptable

12.[B] Here $\alpha - \beta = \gamma - \delta$ (As α , β , γ , δ are in A.P.)

$$\Rightarrow (\alpha - \beta)^2 = (\gamma - \delta)^2$$

$$\Rightarrow D_1/a_1^2 = D_2/a_2^2 \Rightarrow D_1/D_2 = a_1^2/a_2^2 = a_1^2/a_2^2$$

13.[A]
$$S_a = a^2c \Rightarrow \frac{a}{2} [2x + (a-1) d] = a^2c$$

$$\Rightarrow 2x + (a-1)d = 2ac$$

Similarly
$$2x + (b-1) d = 2bc$$

$$d = 2c$$
 and $x = c$

$$S_c = \frac{c}{2} [2x + (c-1)d] = c^3$$

wind] and also proportional to energy of striking molecules or proportional to square of velocity v^2 .

Page-175

Therefore, power output $P \propto v^3$.

19.[B]
$$f = \frac{c}{4I}$$
 : $\left| \frac{df}{dt} \right| = \frac{c}{4I^2} \left| \frac{dI}{dt} \right| = \frac{cv}{4I^2}$

20.[B] The motorcylist observes no beats. So, the apparent frequency observed by him from the two sources must be equal.

$$f_1 = f_2$$
 : $176 \left(\frac{330 - v}{330 - 22} \right) = 165 \left(\frac{330 + v}{330} \right)$

Solving this equation, we get v = 22 m/s

Mass of the element PQ is $dm = \frac{kx^2}{L}dx$

$$\therefore x_{COM} = \frac{\int_{0}^{L} x dm}{\int_{0}^{L} dm} = \frac{\int_{0}^{L} \frac{Kx^{3}}{L} dx}{\int_{0}^{L} \frac{Kx^{2}}{L} dx} = \frac{\left(\frac{L^{4}}{4}\right)}{\left(\frac{L^{3}}{3}\right)} = \frac{3L}{4}$$

22.[A]
$$A \qquad A \qquad A \qquad u \sin 30^{\circ}$$

$$B \sqrt{30^{\circ}} \qquad B \qquad B \sqrt{30^{\circ}} \qquad U$$

When the string jerks tight both particles begin to move with velocity components vin the direction AB. Using conservation of momentum in the direction AB

$$mu \cos 30^{\circ} = mv + mv$$

or
$$v = \frac{u\sqrt{3}}{4}$$

Hence, the velocity of ball A just after the jerk is $\frac{u\sqrt{3}}{4}$

14.[C] Total - (when C is always taken) $= {}^{9}C_{2} \times {}^{9}C_{2} - {}^{8}C_{1} \times {}^{8}C_{1}$

15.[C] Here D = 0 (As eq^n has equal roots)

so,
$$(27 \times 3^{1/p} - 15)^2 - 4 \times 9 \times 4 = 0$$

 $\Rightarrow 27 \times 3^{1/p} - 15 = \pm 12, 27 \times 3^{1/p} = 27 \text{ or } 3;$

i.e., $3^{1/p} = 1$ or $3^{1/p} = 3^{-2}$

As 1/p cannot be zero, so p = -1/2

PHYSICS

16.[B]
$$OP = OQ \cos 60^{\circ} = (2R) \left(\frac{1}{2}\right) = R$$

$$\therefore h_1 = OP \cos 60^{\circ} = \frac{R}{2} \quad (R = \text{Radius})$$

$$h_2 = 2R$$

$$\frac{v_1}{v_2} = \frac{\sqrt{2gh_1}}{\sqrt{2gh_2}} = \sqrt{\frac{h_1}{h_2}} = \sqrt{\frac{1}{4}} = \frac{1}{2}$$

17.[C] At the bottom most point, square of speed of bob $v^2 = 2 gL(1 - \cos \alpha)$ It will rise further to a height, $h = \frac{v^2}{2\sigma} = L(1 - \cos \alpha)$ or $(L-1)(1-\cos\theta)=L(1-\cos\alpha)$

$$\therefore \quad \theta = \cos^{-1} \left[\frac{L \cos \alpha - 1}{L - l} \right]$$

$$18.[C] \quad \text{Power} = \overrightarrow{F} \cdot \overrightarrow{v} = Fv$$

$$F = v \left(\frac{dm}{dt} \right)$$

$$= v \left\{ \frac{d(\rho \times (\text{volume}))}{dt} \right\} \qquad (\rho = \text{densite})$$

$$= \rho v \left\{ \frac{d(\text{volume})}{dt} \right\} = \rho v(Av) = \rho Av^2$$

 $(\rho = density)$

 $\therefore \text{ Power } P = \rho A v^3 \text{ or } P \propto v^3$

Alternate Solution

Power output is proportional to number of molecules striking the blades per unit time [which depends on the velocity v of

Practice Series for KVPY

23.[B] In pure rolling mechanical energy remains conserved, therefore speed will be same in both the cases. Acceleration of the sphere down the plane

 $a \propto \sin \alpha$

i.e., acceleration and hence, time of descend will be different.

24.[D]
$$P = \frac{\alpha T^2}{V}$$
 $(P = \text{constant})$

$$\therefore V = \frac{\alpha T^2}{P} \quad \text{or} \quad dV = \left(\frac{2\alpha T}{P}\right) dT$$

$$W = \int_{T_0}^{2T_0} P dV = \int_{T_0}^{2T_0} (P) \left(\frac{2\alpha T}{P}\right) dT = 3\alpha T_0^2$$

or
$$\tan \theta = \frac{x}{10}$$
 ...(i)

This angle should be angle of repose

or
$$\tan \theta = \mu = \frac{1}{2}$$
 ...(ii)

From eqs. (i) and (ii)

$$\frac{x}{10} = \frac{1}{2} \quad \text{or} \quad x = 5 \text{ m}$$

$$\therefore y = \frac{x^2}{20} = \frac{25}{20} = 1.25 \text{ m}$$

26.[A] Tangential force (F_t) of the bead will be given by the normal reaction (N), while centripetal force (F_c) is provided by friction (f_t) . The bead starts sliding when the centripetal force is just equal to the limiting friction.

 F_t is inwards

Therefore, $F_t = ma = m \alpha L = N$

: Limiting value of friction

$$(f_r)_{\text{max}} = \mu N = \mu m \alpha L$$
(i)

Angular velocity at time t is

$$\omega = \alpha$$

 \therefore Centripetal force at time t will be

$$F_c = mL \omega^2 = mL \alpha^2 t^2 \qquad \dots (ii)$$

Equating eqs. (i) and (ii), we get

$$t = \sqrt{\frac{\mu}{\alpha}}$$

For $t > \sqrt{\frac{\mu}{\alpha}}$, $F_c > (f_r)_{\text{max}}$ i.e., the bead starts sliding

27.[A] Angular frequency of the system,

$$\omega = \sqrt{\frac{k}{m+m}} = \sqrt{\frac{k}{2m}}$$

Maximum acceleration of the system will

be,
$$\omega^2 A$$
 or $\frac{kA}{2m}$

This acceleration to the lower block is provided by friction.

Hence, $f_{\text{max}} = ma_{\text{max}}$

$$= m\omega^2 A = m \left(\frac{kA}{2m}\right) = \frac{kA}{2}$$

28.[B]
$$\begin{array}{c}
a \text{ m/s}^2 \\
v = at = 2a \\
\hline
t = 0 \\
t = 1/2at^2 = 2a \\
\hline
\text{Let } t_0 = (2+t) s
\end{array}$$

Page-177

$$-2a = (2a)t\frac{1}{2}at^2$$

$$t^2 - 4t - 4 = 0$$
$$t = \frac{4 \pm \sqrt{16 + 16}}{2} = 2 + \sqrt{2}$$

$$t_0 = 2 + t = (4 + 2\sqrt{2}) s$$

$$s_1(t) = \frac{1}{2}gt^2$$
 (downwards)

and
$$s_2(t) = ut - \frac{1}{2}gt^2$$
 (upwards)

:. Distance between the two stones will be $s = s_1(t) + s_2(t) = ut$

Therefore, s-t graph will be a straight line passing through origin.

30.[A] For particle P, motion between AC will be an accelerated one while between CB a retarded one. But in any case horizontal component of its velocity will be greater than or equal to V. On the other hand, in case of particle Q, it is always equal to V. Horizontal displacement for both the particles are equal. Therefore, tP < tQ.

CHEMISTRY

31.[D] Alcohol and aldehyde

ester functional groups.

36.[C] 2,4-Diemethylpent-1-ene

37.[D] It follows directly form definition of stoichiometry.

38.[B]
$$H_4P_2O_7 < H_3PO_3 < H_3PO_2 < P_4$$

39.[C]
$$_{29}$$
Cu $- 3d^{10} 4s^1$
Cu⁺ $- 3d^{10}$

(All electrons are paired therefore sum of spin quantum number comes out to be zero.) $Cr^{24} \rightarrow 1s^2\ 2s^2\ 2p^6\ 3s^2\ 3p^6\ 3d^5\ 4s^1$

40.[B] For isoelectronic species Zeff increases with the increase of atomic number.

41.[D] Moles of NH3 in vessel

$$=\frac{PV}{RT}=\frac{3 \operatorname{atm} \times 82.1 \ell}{0.0821 \times 300}=10 \text{ mol}$$

These moles must be present in the vessel before the equilibrium begins to move 'backwards and conversion of LiCl.NH₃(s) to LiCl.3NH₃(s) even begins.

∴ Moles of NH₃ required for conversion of LiCl.NH₃(s) to LiCl.3NH₃(s) is 12.

42.[B]
$$2\text{NaAlO}_2 + \text{CO}_2 + 3\text{H}_2\text{O}$$

 $\longrightarrow \text{Na}_2\text{CO}_3 + 2\text{Al}(\text{OH})_3\downarrow$

43.[D] None of these

44.[C] Enthalpy of neutralization is defined as amount of heat liberated when one mole of a strong acid is completely neutralized by one mole of a strong base. Its value is less in case of weak acid or weak base because small amount of heat is utilized in ionising the weak acid/ base.

 ΔH for ionisation of $CH_3COOH = Heat$ of neutralization for $CH_3COOH - Heat$ of neutralization of strong acid

$$= -50.6 - (-55.9) \text{ kJ/mol}$$

= + 5.3 kJ/mol

Practice Series for KVPY

45.[A] (i)
$$KMnO_4 \longrightarrow Mn^{2+} \Rightarrow E_1 = \frac{39+55+64}{5}$$

(ii)
$$K_2^{+6}C_{r_2}O_7 \longrightarrow Cr^{+3}$$

$$\Rightarrow E_2 = \frac{39 \times 2 + 52 \times 2 + 16 \times 7}{6}$$

(iii)
$$KClO_3 \longrightarrow Cl^- \Rightarrow E_3 = \frac{39 + 35.5 + 48}{6}$$

BIOLOGY

- 46.[C] Air is less dense
- 47.[C] Chloride shift
- 48.[C] Duodenum
- 49.[C] Affects metabolism of fats by inducing lipogenesis
- 50.[A] Ameloblast
- **51.[A]** First carbohydrates, next fats and lastly proteins
- 52.[C] Fall in blood pressure reduce EFP
- 53.[C] Can never regenerates
- **54.**[C] Main function of cuboidal epithelium is filteration and diffusion
- 55.[B] Metamerism
- 56.[D] Herbarium
- 57.[D] dsDNA, Cell membrance, Cell wall
- 58.[A] Organisms where life cycle phases are multicelled and always free living
- 59.[B] Only d is incorrect
- 60.[B] Kinetochore

PART-II [Two Marks Questions]

MATHEMATICS

61.[B]
$$x^{67} + x^{40} + x^{21} + x^{10} + x$$

= $x(x - 1)(x + 1)Q(x) + ax^2 + bx + c$
 $x = 0, 0 = c$

$$x = 1, 5 = a + b + c$$

 $x = -1 - 1 = a - b + c$
Solving $a = 2, b = 3, c = 0$

- **62.[B]** $b = 1 + \frac{2}{c-1} \Rightarrow b$ is integer when $\frac{2}{c-1}$ is integer i.e. c = (-1, 0, 2, 3) but -1, 0 get rejected as they do not satisfy the original equation, hence solutions are (2, 3), (3, 2)
- 63.[C] Sum of coefficient of the terms not containing c is 35

 Sum of coefficient of the terms not containing b & c both is 25

 S = 35 25
- **64.[C]** When they meet for the 1st time, ashu covers $= 800 \times \frac{5}{8} = 500 \text{ m}$ and manoj covers = 300 m, now manoj ashu will run towards B. When ashu covers 300 manoj will cover $= 3 \times \frac{300}{5} = 180$ Ashu is at B & manoj is at 120 m from B

and running toward B.
when they meet for second time, ashu covers

$$= 120 \times \frac{5}{8} = 75$$
 or $(800 - 75)$ m from A

manoj covers = 120 - 75 = 45 m or (120 - 45) m from A. Now manoj & ashu both will run towards A. when ashu covers 725, manoj will cover = $725 \times \frac{3}{5} = 145 \times 3 = 435$ m

manoj will be (120 - 45 + 435) = 510 m from B

65.[A]
$$H(1) + H(2) = 2^{2}H(2) \Rightarrow H(2) = \frac{H(1)}{3}$$

 $H(1) + H(2) + H(3) = 9H(3) \Rightarrow H(3) = \frac{H(1)}{6}$
 \Rightarrow Similarly, $H(4) = H(1)/10$
Hence $H(x) = \frac{H(1)}{\underline{x(x+1)}} = \frac{2 \times 2006}{x(x+1)}$

Answer H(2005) = 2/2005

PHYSICS

66.[A] From work-energy theorem $(W = \Delta K)$

$$Pt = \frac{1}{2} \text{ mv}^2 \qquad \text{or } v = \sqrt{\frac{2Pt}{m}} \qquad \dots (i)$$

$$\frac{ds}{dt} = \sqrt{\frac{2P}{m}} t^{1/2} \text{ or } \int_0^s ds = \sqrt{\frac{2P}{m}} \int_0^t t^{1/2} dt$$
or $s = \frac{2}{3} \cdot \sqrt{\frac{2P}{m}} t^{3/2} \qquad \dots (ii)$

$$\frac{s}{v} = \frac{2}{3}t \qquad \text{or } \frac{s}{v} \propto t$$

i.e., graph between $\frac{s}{v}$ and t is a straight line passing through origin.

67.[B] When cylinder is displaced by an amount x from its mean position, spring force and upthrust both will increase. Hence,
 Net restoring force = extra spring force +

or
$$F = -(kx + Ax \rho g)$$

or
$$a = -\left(\frac{k + \rho Ag}{M}\right)x$$

Now,
$$f = \frac{1}{2} \sqrt{\frac{a}{x}} = \frac{1}{2\pi} \sqrt{\frac{k + \rho Ag}{M}}$$

68.[C] At
$$x_1 = \frac{\pi}{3k}$$
 and $x_2 = \frac{3\pi}{2k}$

 $\sin k x_1$ or $\sin k x_2$ is not zero Therefore, neither of x_1 or x_2 is a node

$$\Delta x = x_2 - x_1 = \left(\frac{3}{2} - \frac{1}{3}\right) \frac{\pi}{k} = \frac{7\pi}{6k}$$

Since
$$\frac{2\pi}{k} > \Delta x > \frac{\pi}{k} \Rightarrow \lambda > \Delta x > \frac{\lambda}{2} \Rightarrow \left(k = \frac{2\pi}{\lambda}\right)$$

Therefore, $\phi_1 = \pi$

and
$$\phi_2 = k \cdot \Delta x = \frac{7\pi}{6}$$
 $\therefore \frac{\phi_1}{\phi_2} = \frac{6}{7}$

Note: In case of a stationary wave phase difference between any two points is either zero or π .

69.[B] Friction force between A and B (= μmg) will accelerate B and retard A till slipping is stopped between the two and since mass of both are equal.

Acceleration of $B = \text{retardation of } A = \mu g$

$$\therefore v_1 = v_0 - \mu g t \text{ and } v_2 = \mu g t$$

Hence, the correct graph is (2). After slipping is ceased the common velocity of both will become $\frac{v_0}{2}$, which can be obtained from conservation of linear momentum also.

70.[D] v-t diagram for given situation is:

Now distance = |Area| = 8m

CHEMISTRY

71.[C] Let $x \text{ gm } CaC_2O_4$

$$CaC_2C_4 \xrightarrow{\Delta} CaCO_3 \xrightarrow{\Delta} CaO$$

$$\frac{x}{128}$$
 mole $\frac{x}{128}$ mole $\frac{x}{128}$ mole

Let $0.6 - x \operatorname{gm} MgC_2O_4$

$$MgC_2O_4 \xrightarrow{\Delta} MgCO_3 \xrightarrow{\Delta} MgO$$

$$\frac{0.6-x}{112} \text{ mole } \frac{0.6-x}{112} \text{ mole } \frac{0.6-x}{112} \text{ mole}$$

given
$$\frac{x}{128} \times 100 + \frac{0.6 - x}{112} \times 84 = 0.465$$

$$\therefore x = 0.48 \text{ gm}$$

weight of CaO + MgO

$$=\frac{0.48}{128} \times 56 + \frac{0.12}{112} \times 40 = 0.252 \text{ gm}$$

Practice Series for KVPY

73.[C]
$$CH_3 - C - OH \xrightarrow{NH_1} CH_3COONH_4$$

$$\stackrel{\Delta}{\longrightarrow} CH_3 - \stackrel{O}{\underset{(B)}{\parallel}} - NH_2 \xrightarrow[NaOH]{Br_5} CH_3NH_2$$

74.[C]

$$Fe^{2+} = 3d^54s^\circ =$$

$$\uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow Cu^+ = 4 \text{ unpaired } e^- 3d^{10} \quad 0 \text{ unpaired } e^-$$

$$Mn^{2+} = 3d^5 4s^2 \qquad 3d^2$$

$$\uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \uparrow \downarrow 2 \text{ unpaired } e^-$$

$$V^{3+} = 3d^2$$

$$\uparrow \uparrow \downarrow 2 \text{ unpaired } e^-$$

$$Magnetic moment n = no. of unpaired e^-$$

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

75.[D]
$$CH_3 - C \oplus CH_3 - C \equiv 0$$

Stabilize by resonance.

BIOLOGY

- **76.**[B] Thymus Starts undergoing atrophy after puberty
- 77.[A] Sympathetic and parasympathetic nerves
- 78.[D] The urine will be more dilute
- 79.[B] A differential pressure between the atrium and the vena cava
- 80.[A] Small intestine:

 proteins

 Pepain → amino acids