

Test Date	09/01/2020
Test Time	2:30 PM - 5:30 PM
Subject	BTFCH

aglasem.com

Section : Physics

Q.1 The current i in the network is:

Options 1. 0.2 A

2. 0.6 A

3. 0.3 A

4. 0 A

Question Type : MCQ

Question ID : 4050362163 Option 1 ID : 4050367739 Option 2 ID : 4050367737 Option 3 ID : 4050367738

Option 4 ID : 4050367740 Status : Answered

Q.2 A wire of length L and mass per unit length 6.0×10⁻³ kgm⁻¹ is put under tension of 540 N. Two consecutive frequencies that it resonates at are: 420 Hz and 490 Hz. Then L in meters is:

Options 1. 2.1 m

- 2. 1.1 m
- 3. 8.1 m
- 4. 5.1 m

Question Type : MCQ

Question ID : 4050362154
Option 1 ID : 4050367703
Option 2 ID : 4050367702
Option 3 ID : 4050367704
Option 4 ID : 4050367701
Status : Answered

Chosen Option: 1

Q.3 An electron of mass m and magnitude of charge |e| initially at rest gets accelerated by a constant electric field E. The rate of change of de-Broglie wavelength of this electron at time t ignoring relativistic effects

Options

$$\frac{h}{|e|E\sqrt{t}}$$

$$3. - \frac{h}{|e|Et|}$$

$$4 \frac{-h}{|e|Et^2}$$

Question Type : MCQ

Question ID: 4050362161
Option 1 ID: 4050367731
Option 2 ID: 4050367730
Option 3 ID: 4050367732
Option 4 ID: 4050367729
Status: Answered

In LC circuit the inductance L = 40 mH and capacitance $C = 100 \mu F$. If a voltage $V(t) = 10 \sin(314 \ t)$ is applied to the circuit, the current in the circuit is given as:

Options 1. 0.52 cos 314 t

- 2. 10 cos 314 t
- 3. 5.2 cos 314 t
- 4. 0.52 sin 314 t

Question Type : MCQ

Question ID: 4050362158
Option 1 ID: 4050367718
Option 2 ID: 4050367719
Option 3 ID: 4050367720
Option 4 ID: 4050367717
Status: Answered

Chosen Option : 2

Q.5 A small circular loop of conducting wire has radius a and carries current I. It is placed in a uniform magnetic field B perpendicular to its plane such that when rotated slightly about its diameter and released, it starts performing simple harmonic motion of time period T. If the mass of the loop is m then:

Options

1.
$$T = \sqrt{\frac{2m}{IB}}$$

2.
$$T = \sqrt{\frac{\pi m}{2IB}}$$

3.
$$T = \sqrt{\frac{2\pi m}{IB}}$$

4.
$$T = \sqrt{\frac{\pi m}{IB}}$$

Question Type : \boldsymbol{MCQ}

Question ID: 4050362156 Option 1 ID: 4050367709 Option 2 ID: 4050367712 Option 3 ID: 4050367711 Option 4 ID: 4050367710 Status: Answered

Q.6 Two identical capacitors A and B, charged to the same potential 5V are connected in two different circuits as shown below at time t=0. If the charge on capacitors A and B at time t=CR is Q_A and Q_B respectively, then (Here e is the base of natural logarithm)

Options

1
$$Q_A = \frac{VC}{e}, Q_B = \frac{CV}{2}$$

2.
$$Q_A = VC, Q_B = CV$$

3.
$$Q_A = VC$$
, $Q_B = \frac{VC}{e}$

$$4~Q_{A}=\frac{CV}{2},Q_{B}=\frac{VC}{e}$$

Question Type : MCQ

Question ID : **4050362155** Option 1 ID : **4050367707**

Option 2 ID : 4050367705

Option 3 ID: 4050367708

Option 4 ID : **4050367706**

Status : Answered

Q.7 A uniformly thick wheel with moment of inertia I and radius R is free to rotate about its centre of mass (see fig). A massless string is wrapped over its rim and two blocks of masses m₁ and m₂ (m₁ > m₂) are attached to the ends of the string. The system is released from rest. The angular speed of the wheel when m₁ descents by a distance h is:

Options

1.
$$\left[\frac{2(m_1 - m_2) gh}{(m_1 + m_2) R^2 + I}\right]^{\frac{1}{2}}$$

2.
$$\left[\frac{2(m_1 + m_2) gh}{(m_1 + m_2) R^2 + I} \right]^{\frac{1}{2}}$$

3.
$$\left[\frac{(m_1 - m_2)}{(m_1 + m_2) R^2 + 1}\right]^{\frac{1}{2}} gh$$

4.
$$\left[\frac{m_1 + m_2}{(m_1 + m_2) R^2 + 1}\right]^{\frac{1}{2}} gh$$

Question Type : \boldsymbol{MCQ}

Question ID : 4050362146 Option 1 ID : 4050367670 Option 2 ID : 4050367669 Option 3 ID : 4050367671

Option 4 ID: 4050367672 Status: Answered

Q.8 There is a small source of light at some depth below the surface of water (refractive

index = $\frac{4}{3}$) in a tank of large cross sectional

surface area. Neglecting any reflection from the bottom and absorption by water, percentage of light that emerges out of surface is (nearly):

[Use the fact that surface area of a spherical cap of height h and radius of curvature r is $2\pi rh$

Options 1. 21%

2. 34%

3. 17%

4. 50%

Question ID: 4050362160 Option 1 ID: 4050367727

Option 4 ID: 4050367725

A spring mass system (mass m, spring constant k and natural length l) rests in equilibrium on a horizontal disc. The free end of the spring is fixed at the centre of the disc. If the disc together with spring mass system, rotates about it's axis with an angular velocity ω , (k>>m ω^2) the relative change in the length of the spring is best given by the option:

Options

1
$$\sqrt{\frac{2}{3}} \left(\frac{m\omega^2}{k} \right)$$

$$2. \frac{2m\omega^2}{k}$$

3.
$$\frac{m\omega^2}{k}$$

4.
$$\frac{m\omega^2}{3k}$$

Question Type : MCQ

Question ID : 4050362149 Option 1 ID : 4050367684 Option 2 ID : 4050367682

Option 2 ID : **4050367682**Option 3 ID : **4050367681**Option 4 ID : **4050367683**

Status: Answered

Q.10 A small spherical droplet of density d is floating exactly half immersed in a liquid of density ρ and surface tension T. The radius of the droplet is (take note that the surface tension applies an upward force on the droplet):

Options

1.
$$r = \sqrt{\frac{2T}{3(d+\rho)g}}$$

$$2. \ \ r = \sqrt{\frac{T}{(d-\rho)g}}$$

$$3 \ r = \sqrt{\frac{T}{(d+\rho)g}}$$

$$4. \ \ r = \sqrt{\frac{3T}{(2d-\rho)g}}$$

Question Type : MCQ

Question ID: 4050362152
Option 1 ID: 4050367695
Option 2 ID: 4050367693
Option 3 ID: 4050367696
Option 4 ID: 4050367694
Status: Answered

Chosen Option: 2

Q.11 Planet A has mass M and radius R. Planet B has half the mass and half the radius of Planet A. If the escape velocities from the Planets A and B are $v_{\rm A}$ and $v_{\rm B}$,

respectively, then $\frac{v_{\rm A}}{v_{\rm B}} = \frac{\rm n}{4}$. The value of

n is:

Options 1. 4

2. 1

3. 2

4. 3

Question Type : MCQ

Question ID: 4050362150
Option 1 ID: 4050367688
Option 2 ID: 4050367685
Option 3 ID: 4050367686
Option 4 ID: 4050367687
Status: Not Answered

Q.12 A rod of length L has non-uniform linear

mass density given by $\rho(x) = a + b \left(\frac{x}{L}\right)^2$,

where a and b are constants and $0 \le x \le L$. The value of x for the centre of mass of the rod is at:

Options

$$1 \quad \frac{3}{2} \left(\frac{a+b}{2a+b} \right) L$$

$$2 \frac{3}{4} \left(\frac{2a+b}{3a+b} \right) L$$

$$3 \cdot \frac{4}{3} \left(\frac{a+b}{2a+3b} \right) L$$

$$4 \frac{3}{2} \left(\frac{2a+b}{3a+b} \right) L$$

Question Type : MCQ

Question ID : 4050362148

Option 1 ID: 4050367680

Option 2 ID: 4050367677

Option 3 ID: 4050367679

Option 4 ID: 4050367678

Status : Answered

Q.13 For the four sets of three measured physical quantities as given below. Which of the following options is correct?

(i)
$$A_1 = 24.36$$
, $B_1 = 0.0724$, $C_1 = 256.2$

(ii)
$$A_2 = 24.44$$
, $B_2 = 16.082$, $C_2 = 240.2$

(iii)
$$A_3 = 25.2$$
, $B_3 = 19.2812$, $C_3 = 236.183$

(iv)
$$A_4 = 25$$
, $B_4 = 236.191$, $C_4 = 19.5$

Options
$$A_4 + B_4 + C_4 < A_1 + B_1 + C_1 < A_3 + B_3 + C_3 < A_2 + B_2 + C_2$$

$$\begin{array}{rcl} A_1 + B_1 + C_1 & = & A_2 + B_2 + C_2 & = \\ A_3 + B_3 + C_3 & = & A_4 + B_4 + C_4 \end{array}$$

3.
$$A_4 + B_4 + C_4 < A_1 + B_1 + C_1 = A_2 + B_2 + C_2 = A_3 + B_3 + C_3$$

$$\begin{array}{lll} & A_1 + B_1 + C_1 & < & A_3 + B_3 + C_3 & < \\ & A_2 + B_2 + C_2 & < & A_4 + B_4 + C_4 \end{array}$$

Question Type: MCQ

Question ID: 4050362144 Option 1 ID: 4050367664 Option 2 ID: 4050367662 Option 3 ID: 4050367663

Option 4 ID: 4050367661 Status: Answered

Chosen Option: 4

Q.14 Two gases - argon (atomic radius 0.07 nm, atomic weight 40) and xenon (atomic radius 0.1 nm, atomic weight 140) have the same number density and are at the same temperature. The ratio of their respective mean free times is closest to:

Options 1. 3.67

2. 1.83

3. 2.3

4. 4.67

Question Type: MCQ

Question ID: 4050362153 Option 1 ID: 4050367697 Option 2 ID: 4050367700 Option 3 ID: 4050367699 Option 4 ID: 4050367698

Status: Not Answered

Q.15 Two steel wires having same length are suspended from a ceiling under the same load. If the ratio of their energy stored per unit volume is 1:4, the ratio of their diameters is:

- Options $\sqrt{2}:1$
 - 2. 1:2
 - 3. 2:1
 - 4 1: $\sqrt{2}$

Question Type: MCQ

Question ID: 4050362151 Option 1 ID: 4050367691 Option 2 ID: 4050367690 Option 3 ID: 4050367692 Option 4 ID: 4050367689 Status : Answered

Chosen Option: 3

Q.16 The energy required to ionise a hydrogen like ion in its ground state is 9 Rydbergs. What is the wavelength of the radiation emitted when the electron in this ion jumps from the second excited state to the ground state?

Options 1. 24.2 nm

- 2. 11.4 nm
- 3. 35.8 nm
- 4. 8.6 nm

Question Type: MCQ

Question ID: 4050362162 Option 1 ID: 4050367734 Option 2 ID: 4050367733 Option 3 ID: 4050367736 Option 4 ID: 4050367735 Status: Answered

Q.17 A particle of mass m is projected with a

speed u from the ground at an angle $\theta = \frac{\pi}{3}$

w.r.t. horizontal (x-axis). When it has reached its maximum height, it collides completely inelastically with another

particle of the same mass and velocity $\mathbf{u} \hat{i}$. The horizontal distance covered by the combined mass before reaching the ground

Options

1.
$$\frac{3\sqrt{3}}{8} \frac{u^2}{g}$$

2.
$$\frac{3\sqrt{2}}{4} \frac{u^2}{g}$$

3.
$$\frac{5}{8} \frac{u^2}{g}$$

4
$$2\sqrt{2} \frac{u^2}{g}$$

Question Type: MCQ

Question ID: 4050362147 Option 1 ID: 4050367673

Option 2 ID: 4050367676

Option 3 ID: 4050367674 Option 4 ID: 4050367675

Status: Answered

Q.18 An electron gun is placed inside a long solenoid of radius R on its axis. The solenoid has n turns/length and carries a current I. The electron gun shoots an electron along the radius of the solenoid with speed v. If the electron does not hit the surface of the solenoid, maximum possible value of v is (all symbols have their standard meaning):

Options

eμ₀nIR

- 2. $\frac{e\mu_0 nIR}{}$
- 3. $\frac{e\mu_0 nIR}{}$
- $_{4.}$ $\frac{2e\mu_0nIR}{}$

Question Type : MCQ

Question ID: 4050362157 Option 1 ID: 4050367713 Option 2 ID: 4050367714 Option 3 ID: 4050367715 Option 4 ID: 4050367716

Status: Answered

Q.19 A particle starts from the origin at t = 0 with

an initial velocity of $3.0\,\hat{i}\,$ m/s and moves in the *x-y* plane with a constant acceleration

 $\left(6.0\,\hat{i} + 4.0\,\hat{j}\right)\,\mathrm{m/s^2}$. The x-coordinate of

the particle at the instant when its *y*-coordinate is 32 m is D meters. The value of D is:

Options 1. 32

- 2. 50
- 3. 60
- 4. 40

Question Type : MCQ

Question ID: 4050362145

Option 1 ID : 4050367666

Option 2 ID : **4050367665**

Option 3 ID: 4050367667

Option 4 ID : 4050367668 Status : Not Answered

Q.20 A plane electromagnetic wave is propagating along the direction $\frac{\hat{i} + \hat{j}}{\sqrt{2}}$,

with its polarization along the direction \hat{k} . The correct form of the magnetic field of the wave would be (here B_0 is an appropriate constant):

Options

1.
$$B_0 \frac{\hat{i} - \hat{j}}{\sqrt{2}} \cos \left(\omega t - k \frac{\hat{i} + \hat{j}}{\sqrt{2}} \right)$$

^{2.} B₀
$$\frac{\hat{j} - \hat{i}}{\sqrt{2}} \cos \left(\omega t + k \frac{\hat{i} + \hat{j}}{\sqrt{2}} \right)$$

3.
$$B_0 \stackrel{\wedge}{k} \cos \left(\omega t - k \frac{\stackrel{\wedge}{i} + \stackrel{\wedge}{j}}{\sqrt{2}} \right)$$

4.
$$B_0 \frac{\hat{i} + \hat{j}}{\sqrt{2}} \cos \left(\omega t - k \frac{\hat{i} + \hat{j}}{\sqrt{2}} \right)$$

Question Type : \boldsymbol{MCQ}

Question ID: 4050362159
Option 1 ID: 4050367723
Option 2 ID: 4050367722
Option 3 ID: 4050367724
Option 4 ID: 4050367721
Status: Answered

Chosen Option: 2

Starting at temperature 300 K, one mole of an ideal diatomic gas ($\gamma = 1.4$) is first compressed adiabatically from volume

 V_1 to $V_2 = \frac{V_1}{16}$. It is then allowed to expand isobarically to volume $2V_2$. If all the processes are the quasi-static then the final temperature of the gas (in °K) is (to the nearest integer)

Given 100 Answer:

Question Type : SA

Question ID : 4050362164 Status : Answered Q.22

An electric field $\overrightarrow{E} = 4x \, \hat{i} - (y^2 + 1) \, \hat{j} \, \text{N/C}$ passes through the box shown in figure. The flux of the electric field through surfaces ABCD and BCGF are marked as ϕ_I and ϕ_{II} respectively. The difference between $(\phi_I - \phi_{II})$ is $(\text{in Nm}^2/\text{C})$ _____.

Given 2 Answer:

Question Type : SA

Question ID : 4050362165 Status : Answered

Q.23

In a meter bridge experiment S is a standard resistance. R is a resistance wire. It is found that balancing length is l = 25 cm. If R is replaced by a wire of half length and half diameter that of R of same material, then the balancing distance l' (in cm) will now be

Given 25 Answer:

Question Type : SA

Question ID : 4050362166 Status : Answered Q.24 The circuit shown below is working as a 8 V dc regulated voltage source. When 12 V is used as input, the power dissipated (in mW) in each diode is; (considering both zener diodes are identical) ______.

Given --Answer :

Question Type : **SA**Question ID : **4050362168**Status : **Not Answered**

In a Young's double slit experiment 15 fringes are observed on a small portion of the screen when light of wavelength 500 nm is used. Ten fringes are observed on the same section of the screen when another light source of wavelength λ is used. Then the value of λ is (in nm)

Given 16 Answer:

Question Type : **SA**Question ID : **4050362167**Status : **Answered**

Section : Chemistry

Q.1 Consider the following reactions,

(i) NaNO₂/HCl, 0-5 °C

(ii) β -naphthol/NaOH \rightarrow Colored Solid

[P] \longrightarrow $Br_2/H_2O \rightarrow C_7H_6NBr_3$

The compound [P] is:

Options

$$^{\mathrm{NH_2}}$$

Question Type: MCQ

Question ID : **4050362188** Option 1 ID : **4050367824** Option 2 ID : **4050367825**

Option 3 ID : **4050367823**Option 4 ID : **4050367822**Status : **Answered**

Q.2 Among the statements (a)-(d), the correct ones are :

- (a) Lithium has the highest hydration enthalpy among the alkali metals.
- (b) Lithium chloride is insoluble in pyridine.
- (c) Lithium cannot form ethynide upon its reaction with ethyne.
- (d) Both lithium and magnesium react slowly with H₂O.

Options 1. (a), (b) and (d) only

- 2. (a), (c) and (d) only
- 3. (b) and (c) only
- 4 (a) and (d) only

Question Type : MCQ

Question ID: 4050362177 Option 1 ID: 4050367781 Option 2 ID: 4050367780 Option 3 ID: 4050367779 Option 4 ID: 4050367778 Status: Answered

Chosen Option: 3

Q.3 The solubility product of Cr(OH)₃ at 298 K is 6.0 × 10⁻³¹. The concentration of hydroxide ions in a saturated solution of Cr(OH)₃ will be;

Options 1. $(2.22 \times 10^{-31})^{1/4}$

- 2. $(18 \times 10^{-31})^{1/4}$
- 3. (18×10⁻³¹)^{1/2}
- 4 $(4.86 \times 10^{-29})^{1/4}$

Question Type : \boldsymbol{MCQ}

Question ID: 4050362170
Option 1 ID: 4050367752
Option 2 ID: 4050367750
Option 3 ID: 4050367753
Option 4 ID: 4050367751
Status: Answered

Q.4 Which of the following has the shortest C-Cl bond?

Options 1. $CI - CH = CH_2$

- 2. $CI CH = CH NO_2$
- 3. CI-CH=CH-CH₃
- 4. Cl-CH=CH-OCH₃

Question Type: MCQ

Question ID: 4050362183 Option 1 ID: 4050367802 Option 2 ID: 4050367803 Option 3 ID: 4050367804 Option 4 ID: 4050367805 Status: Answered

Chosen Option: 1

Q.5 The reaction of H₃N₃B₃Cl₃ (A) with LiBH₄ in tetrahy drofuran gives inorganic benzene (B). Further, the reaction of (A) with (C) BOM.C leads to H₃N₃B₃(Me)₃. Compounds (B) and (C) respectively, are :

Options 1. Borazine and MeBr

- Diborane and MeMgBr
- Boron nitride and MeBr
- 4 Borazine and MeMgBr

Question Type: MCQ

Question ID: 4050362178 Option 1 ID: 4050367785 Option 2 ID: 4050367782 Option 3 ID: 4050367784 Option 4 ID: 4050367783 Status: Answered

Q.6 The first and second ionisation enthalpies of a metal are 496 and 4560 kJ mol-1, respectively. How many moles of HCl and $\mathrm{H}_2\mathrm{SO}_4$, respectively, will be needed to react completely with 1 mole of the metal hydroxide?

Options 1. 1 and 1

- 2. 2 and 0.5
- 3. 1 and 2
- 4. 1 and 0.5

Question Type: MCQ

Question ID: 4050362175 Option 1 ID: 4050367770 Option 2 ID: 4050367771 Option 3 ID: 4050367772 Option 4 ID: 4050367773 Status : Answered

Chosen Option: 3

Q.7 The decreasing order of basicity of the following amines is:

(III)

- Options 1. (I) > (III) > (IV) > (II)
 - 2. (III) > (I) > (IV)
 - 3. (II) > (III) > (IV) > (I)
 - 4. (III) > (II) > (I) > (IV)

Question Type: MCQ

Question ID: 4050362182 Option 1 ID: 4050367801 Option 2 ID: 4050367799 Option 3 ID: 4050367800 Option 4 ID: 4050367798 Status: Answered

Q.8 In the following reaction A is:

- (iv) $(CH_3)_2S$
- (v) NaOH (aq) $+\Delta$

Options

Question Type : MCQ

Question ID: 4050362187 Option 1 ID: 4050367819 Option 2 ID: 4050367818 Option 3 ID: 4050367821 Option 4 ID: 4050367820 Status: Answered

Q.9 The correct order of the spin-only magnetic moments of the following complexes is :

- (I) $[Cr(H_2O)_6]Br_2$
- (II) Na₄[Fe(CN)₆]
- (III) $Na_3[Fe(C_2O_4)_3](\Delta_0 > P)$
- (IV) (Et₄N)₂[CoCl₄]

Options 1. (III) > (I) > (IV) > (II)

- 2. (III) > (I) > (II) > (IV)
- 3. (I) > (IV) > (III) > (II)
- 4 (II) ≈ (I) > (IV) > (III)

Question Type : MCQ

Question ID: 4050362180
Option 1 ID: 4050367790
Option 2 ID: 4050367793
Option 3 ID: 4050367791
Option 4 ID: 4050367792
Status: Answered

Chosen Option: 4

Q.10 5 g of zinc is treated separately with an excess of

- (a) dilute hydrochloric acid and
- (b) aqueous sodium hydroxide.

The ratio of the volumes of H₂ evolved in these two reactions is:

Options 1. 1:2

- 2.1:1
- 3. 1:4
- 4. 2:1

Question Type : MCQ

Question ID: 4050362176
Option 1 ID: 4050367774
Option 2 ID: 4050367775
Option 3 ID: 4050367777
Option 4 ID: 4050367776
Status: Answered

Q.11 In the figure shown below reactant A (represented by square) is in equilibrium with product B (represented by circle). The equilibrium constant is:

Options 1. 4

2. 8

3. 1

4. 2

Question Type : MCQ

Question ID : 4050362173
Option 1 ID : 4050367763
Option 2 ID : 4050367764
Option 3 ID : 4050367765
Option 4 ID : 4050367762
Status : Answered

Q.13 Which of the following reactions will not produce a racemic product?

Options

1
 CH₃-C CH₂ CH₃ $\stackrel{HCN}{\longrightarrow}$

$$\begin{array}{ccc} & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & & \\ & & & \\ & & & \\ & & & \\ & & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ & & \\ &$$

3
 CH₃CH₂CH = CH₂ $\xrightarrow{\text{HBr}}$

$$\begin{array}{c} \text{CH}_3 \\ \text{4. CH}_3 - \text{C} - \text{CH} = \text{CH}_2 \xrightarrow{\text{HCl}} \\ \text{H} \end{array}$$

Question Type : MCQ

Question ID: 4050362186

Option 1 ID: 4050367817 Option 2 ID: 4050367815

Option 3 ID: 4050367814

Option 4 ID : 4050367816

Status: Answered

Chosen Option: 3

Q.14 Which polymer has 'chiral' monomer(s)?

Options 1. Neoprene

2. Buna-N

3. Nylon 6, 6

4. PHBV

Question Type: MCQ

Question ID: 4050362185

Option 1 ID: 4050367810

Option 2 ID: 4050367811

Option 3 ID: 4050367812 Option 4 ID: 4050367813

Status: Answered

Q.15	The number of sp2 hybrid orbitals in a			
	molecule of benzene is .			

Options 1. 24

2. 6

3. 18

4. 12

Question Type : MCQ

Question ID: 4050362174
Option 1 ID: 4050367769
Option 2 ID: 4050367766
Option 3 ID: 4050367768
Option 4 ID: 4050367767
Status: Answered

Chosen Option: 3

Q.16 Amongst the following, the form of water with the lowest ionic conductance at 298 K is:

Options 1. distilled water

saline water used for intravenous injection

3. water from a well

4. sea water

Question Type : MCQ

Question ID: 4050362171
Option 1 ID: 4050367757
Option 2 ID: 4050367756
Option 3 ID: 4050367755
Option 4 ID: 4050367754
Status: Answered

Q.17 A, B and C are three biomolecules. The results of the tests performed on them are given below:

	Molisch's Test	Barfoed Test	Biuret Test
A	Positive	Negative	Negative
В	Positive	Positive	Negative
С	Negative	Negative	Positive

A, B and C are respectively:

- Options 1. A = Glucose, B = Fructose, C = Albumin
 - 2. A = Lactose, B = Glucose, C = Albumin
 - A = Lactose, B = Glucose, C = Alanine
 - A = Lactose, B = Fructose, C = Alanine

Question Type: MCQ

Question ID: 4050362184

Option 1 ID: 4050367807

Option 2 ID: 4050367806 Option 3 ID: 4050367808

Option 4 ID: 4050367809

Status: Not Answered

Chosen Option: --

Q.18 The true statement amongst the following

Options

- Both ΔS and S are functions of temperature.
- Both S and ΔS are not functions of temperature.
- S is not a function of temperature but ΔS is a function of temperature.
- S is a function of temperature but ΔS is not a function of temperature.

Question Type: MCQ

Question ID: 4050362169

Option 1 ID: 4050367747 Option 2 ID: 4050367748

Option 3 ID: 4050367749 Option 4 ID: 4050367746

Status: Answered

Q.19	Biochemical Oxygen Demand (BOD) is the
	amount of oxygen required (in ppm):

Options 1 for sustaining life in a water body.

by bacteria to break-down organic

waste in a certain volume of a water sample.

for the photochemical breakdown of

 waste present in 1 m³ volume of a water body.

by anaerobic bacteria to breakdown

 inorganic waste present in a water body.

Question Type : MCQ

Question ID: 4050362181 Option 1 ID: 4050367794 Option 2 ID: 4050367796 Option 3 ID: 4050367795 Option 4 ID: 4050367797 Status: Answered

Chosen Option: 3

Q.20 The isomer(s) of $[Co(NH_3)_4Cl_2]$ that has/ have a Cl-Co-Cl angle of 90°, is/are:

Options 1. meridional and trans

- 2. cis and trans
- 3. trans only
- 4. cis only

Question Type : \boldsymbol{MCQ}

Question ID: 4050362179
Option 1 ID: 4050367789
Option 2 ID: 4050367788
Option 3 ID: 4050367786
Option 4 ID: 4050367787
Status: Answered

Chosen Option : 1

Q.21 10.30 mg of O₂ is dissolved into a liter of sea water of density 1.03 g/mL. The concentration of O₂ in ppm is _____.

Given **0.01** Answer:

Question Type : **SA**Question ID : **4050362190**Status : **Answered**

Q.22 Consider the following reactions

$$A \xrightarrow{\text{(i) CH}_3MgBr} B \xrightarrow{\text{Cu}} 2\text{-methyl}$$

2-butene

The mass percentage of carbon in A is

Given 25 Answer:

Question Type : SA

Question ID : 4050362193 Status : Answered

Q.23 A sample of milk splits after 60 min. at 300 K and after 40 min. at 400 K when the population of *lactobacillus acidophilus* in it doubles. The activation energy (in kJ/mol) for this process is closest to ______.

(Given, R = 8.3 J mol⁻¹K⁻¹,
$$ln\left(\frac{2}{3}\right) = 0.4$$
, $e^{-3} = 4.0$)

Given 3.038 Answer:

Question Type : SA

Question ID : 4050362191 Status : Answered Q.24 A cylinder containing an ideal gas (0.1 mol of 1.0 dm³) is in thermal equilibrium with a large volume of 0.5 molal aqueous solution of ethylene glycol at its freezing point. If the stoppers S₁ and S₂ (as shown in the figure) are suddenly withdrawn, the volume of the gas in litres after equilibrium is achieved will be ______.

(Given, K_f (water) = 2.0 K kg mol⁻¹, $R = 0.08 \text{ dm}^3 \text{ atm } K^{-1} \text{ mol}^{-1}$)

Given 2.5 Answer:

Question Type : SA

Question ID : 4050362189 Status : Answered

Q.25 The sum of the total number of bonds between chromium and oxygen atoms in chromate and dichromate ions is

Given 3 Answer:

Question Type : SA

Question ID : 4050362192 Status : Answered

Section : Mathematics

Q.1 The following system of linear equations

$$7x + 6y - 2z = 0$$

$$3x + 4y + 2z = 0$$

$$x - 2y - 6z = 0$$
, has

Options

infinitely many solutions, (x, y, z) satisfying y = 2z.

- 2. no solution.
- infinitely many solutions, (x, y, z) satisfying x = 2z.
- 4 only the trivial solution.

Question Type : MCQ

Question ID: 4050362198
Option 1 ID: 4050367849
Option 2 ID: 4050367847
Option 3 ID: 4050367850
Option 4 ID: 4050367848
Status: Answered

Chosen Option: 3

Q.2 If 10 different balls are to be placed in 4 distinct boxes at random, then the probability that two of these boxes contain exactly 2 and 3 balls is:

Options

$$\frac{965}{2^{11}}$$

$$2. \frac{965}{2^{10}}$$

3.
$$\frac{945}{2^{10}}$$

$$4 \frac{945}{2^{11}}$$

Question Type : MCQ

Question ID: 4050362211
Option 1 ID: 4050367900
Option 2 ID: 4050367902
Option 3 ID: 4050367899
Option 4 ID: 4050367901
Status: Answered

Q.3 Let f and g be differentiable functions on R such that f og is the identity function. If for some a, $b \in R$, g'(a) = 5 and g(a) = b, then f'(b) is equal to :

Options

- 1. $\frac{1}{5}$
- 2. 1
- 3. 5
- $4 \frac{2}{5}$

Question Type : MCQ

Question ID: 4050362203
Option 1 ID: 4050367867
Option 2 ID: 4050367869
Option 3 ID: 4050367870
Option 4 ID: 4050367868
Status: Answered

Chosen Option: 4

Let a function $f: [0, 5] \rightarrow \mathbb{R}$ be continuous, f(1) = 3 and \mathbb{F} be defined as:

$$F(x) = \int_{1}^{x} t^{2} g(t) dt$$
, where $g(t) = \int_{1}^{t} f(u) du$.

Then for the function F, the point x = 1 is:

Options 1. a point of local minima.

- 2. not a critical point.
- 3. a point of local maxima.
- 4. a point of inflection.

Question Type : MCQ

Question ID: 4050362204
Option 1 ID: 4050367873
Option 2 ID: 4050367871
Option 3 ID: 4050367872
Option 4 ID: 4050367874
Status: Answered

Q.5 Let a_n be the nth term of a G.P. of positive

terms. If
$$\sum_{n=1}^{100} a_{2n+1} = 200$$
 and

$$\sum_{n=1}^{100} a_{2n} = 100$$
, then $\sum_{n=1}^{200} a_n$ is equal to :

Options 1. 300

- 2. 225
- 3. 175
- 4. 150

Question Type : MCQ

Question ID: 4050362200 Option 1 ID: 4050367855 Option 2 ID: 4050367858 Option 3 ID: 4050367857 Option 4 ID: 4050367856 Status: Not Answered

Chosen Option: --

Q.6

Let [t] denote the greatest integer ≤ t and

$$\lim_{x \to 0} x \left[\frac{4}{x} \right] = A.$$
 Then the function,

 $f(x) = [x^2] \sin(\pi x)$ is discontinuous, when x is equal to:

Options 1.
$$\sqrt{A+1}$$

2
$$\sqrt{A+5}$$

3.
$$\sqrt{A + 21}$$

Question Type: MCQ

Option 1 ID: 4050367860 Option 2 ID: 4050367861 Option 3 ID: 4050367862 Option 4 ID: 4050367859 Status: Answered

Question ID: 4050362201

Q.7 If z be a complex number satisfying |Re(z)| + |Im(z)| = 4, then |z| cannot be:

Options

$$\sqrt{\frac{17}{2}}$$

3.
$$\sqrt{7}$$

4
$$\sqrt{8}$$

Question Type: MCQ

Question ID: 4050362196 Option 1 ID: 4050367842 Option 2 ID: 4050367841 Option 3 ID: 4050367839 Option 4 ID: 4050367840 Status: Not Answered

Chosen Option: --

If $x = \sum_{n=0}^{\infty} (-1)^n \tan^{2n} \theta$ and $y = \sum_{n=0}^{\infty} \cos^{2n} \theta$, Sem.ci

for
$$0 < \theta < \frac{\pi}{4}$$
, then :

Options 1.
$$x(1+y)=1$$

2.
$$y(1-x)=1$$

3.
$$y(1+x)=1$$

4.
$$x(1-y)=1$$

Question Type: MCQ

Question ID: 4050362212 Option 1 ID: 4050367906 Option 2 ID: 4050367904 Option 3 ID: 4050367903 Option 4 ID: 4050367905 Status: Answered

If $x = 2\sin\theta - \sin 2\theta$ and $y = 2\cos\theta - \cos 2\theta$,

 $\theta \in [0, 2\pi]$, then $\frac{d^2y}{dx^2}$ at $\theta = \pi$ is:

Options 1. $\frac{3}{4}$

Question Type : MCQ

Question ID: 4050362202 Option 1 ID: 4050367865 Option 2 ID: 4050367863 Option 3 ID: 4050367866 Option 4 ID: 4050367864 Status: Answered

Q.10

Given:
$$f(x) = \begin{cases} x & , \ 0 \le x < \frac{1}{2} \\ \frac{1}{2} & , \ x = \frac{1}{2} \\ 1 - x & , \ \frac{1}{2} < x \le 1 \end{cases}$$

and
$$g(x) = \left(x - \frac{1}{2}\right)^2$$
, $x \in \mathbb{R}$. Then the area

(in sq. units) of the region bounded by the curves, y = f(x) and y = g(x) between the lines, 2x = 1 and $2x = \sqrt{3}$, is:

Options

$$1 \frac{1}{3} + \frac{\sqrt{3}}{4}$$

$$2. \ \frac{\sqrt{3}}{4} - \frac{1}{3}$$

3.
$$\frac{1}{2} - \frac{\sqrt{3}}{4}$$

$$\frac{1}{2} + \frac{\sqrt{3}}{4}$$

Question Type : MCQ

Question ID : 4050362206

Option 1 ID: 4050367880

Option 2 ID: 4050367882

Option 3 ID: 4050367879

Option 4 ID: 4050367881

Status : Answered

O.11 The length of the minor axis (along *y*-axis) of an ellipse in the standard form is $\frac{4}{\sqrt{3}}$. If this ellipse touches the line, x + 6y = 8; then its eccentricity is:

Options

$$1 \frac{1}{2} \sqrt{\frac{11}{3}}$$

2.
$$\sqrt{\frac{5}{6}}$$

3.
$$\frac{1}{2}\sqrt{\frac{5}{3}}$$

$$4 \frac{1}{3} \sqrt{\frac{11}{3}}$$

Question Type : MCQ

Question ID: 4050362208
Option 1 ID: 4050367888
Option 2 ID: 4050367889
Option 3 ID: 4050367890
Option 4 ID: 4050367887
Status: Answered

Chosen Option: 4

Let $a, b \in \mathbb{R}$, $a \neq 0$ be such that the equation, $ax^2 - 2bx + 5 = 0$ has a repeated root α , which is also a root of the equation, $x^2 - 2bx - 10 = 0$. If β is the other root of this equation, then $\alpha^2 + \beta^2$ is equal to:

Options 1. 25

2. 26

3. 28

4. 24

Question Type : MCQ

Question ID: 4050362195 Option 1 ID: 4050367836 Option 2 ID: 4050367837 Option 3 ID: 4050367838 Option 4 ID: 4050367835 Status: Answered

Q.13 If one end of a focal chord AB of the

parabola
$$y^2 = 8x$$
 is at $A\left(\frac{1}{2}, -2\right)$, then the

equation of the tangent to it at B is:

Options 1. 2x + y - 24 = 0

2.
$$x-2y+8=0$$

3.
$$x+2y+8=0$$

4.
$$2x - y - 24 = 0$$

Question Type : MCQ

Question ID: 4050362209 Option 1 ID: 4050367891 Option 2 ID: 4050367893 Option 3 ID: 4050367892 Option 4 ID: 4050367894 Status: Not Answered

Chosen Option : --

Q.14

If
$$\frac{dy}{dx} = \frac{xy}{x^2 + y^2}$$
; $y(1) = 1$; then a value of x satisfying $y(x) = e$ is:

1. $\frac{1}{2}\sqrt{3}$ e

2. $\frac{e}{\sqrt{2}}$
3. $\sqrt{2}$ e

x satisfying y(x) = e is:

Options
$$1 \frac{1}{2} \sqrt{3} e$$

2.
$$\frac{e}{\sqrt{2}}$$

Question Type : MCQ

Question ID: 4050362207 Option 1 ID: 4050367885 Option 2 ID: 4050367886 Option 3 ID: 4050367883 Option 4 ID: 4050367884 Status: Answered

Q.15 Let
$$a-2b+c=1$$
.

If
$$f(x) = \begin{vmatrix} x+a & x+2 & x+1 \\ x+b & x+3 & x+2 \\ x+c & x+4 & x+3 \end{vmatrix}$$
, then:

Options 1.
$$f(-50) = 501$$

2.
$$f(-50) = -1$$

$$f(50) = -501$$

4.
$$f(50) = 1$$

Question Type : MCQ

Question ID: 4050362197 Option 1 ID: 4050367844 Option 2 ID: 4050367846 Option 3 ID: 4050367843 Option 4 ID: 4050367845 Status: Answered

BOW.C

Q.16 If
$$A = \{x \in \mathbb{R} : |x| < 2\}$$
 and

$$B = \{x \in \mathbb{R} : |x-2| \ge 3\}$$
; then:

Options 1. A
$$\cap$$
 B = $(-2, -1)$

2.
$$B-A=R-(-2,5)$$

3. A
$$\cup$$
 B = R - (2, 5)

4.
$$A - B = [-1, 2)$$

Question Type : MCQ

Question ID: 4050362194
Option 1 ID: 4050367833
Option 2 ID: 4050367832
Option 3 ID: 4050367834
Option 4 ID: 4050367831
Status: Answered

Q.17

In the expansion of $\left(\frac{x}{\cos\theta} + \frac{1}{x\sin\theta}\right)^{16}$, if

 l_1 is the least value of the term independent

of x when $\frac{\pi}{8} \le \theta \le \frac{\pi}{4}$ and l_2 is the least

value of the term independent of x when

 $\frac{\pi}{16} \le \theta \le \frac{\pi}{8}$, then the ratio $l_2: l_1$ is equal

to:

Options 1. 1:8

2. 16:1

3.8:1

4. 1:16

Question Type: MCQ

Question ID: 4050362199 Option 1 ID: 4050367852

Option 2 ID: 4050367853

Option 3 ID: 4050367854 Option 4 ID: 4050367851

Status: Answered

Chosen Option: 2

Q.18 A random variable X has the following probability distribution:

X :

1

P(X): K^2 2K K

Then P(X > 2) is equal to:

Options

Question Type: MCQ

Question ID: 4050362210 Option 1 ID: 4050367896

Option 2 ID: 4050367898 Option 3 ID: 4050367895

Option 4 ID: 4050367897

Status: Answered

Q.19 If $p \rightarrow (p \land \sim q)$ is false, then the truth values of p and q are respectively:

Options 1. F, F

- 2. T, F
- 3. T, T
- 4. F, T

Question Type: MCQ

Question ID: 4050362213 Option 1 ID: 4050367907 Option 2 ID: 4050367908 Option 3 ID: 4050367910 Option 4 ID: 4050367909 Status: Answered

Chosen Option: 3

Q.20 If $\int \frac{d\theta}{\cos^2\theta(\tan 2\theta + \sec 2\theta)} =$

> $\lambda \tan \theta + 2 \log_e |f(\theta)| + C$ where C is a constant SOM.C of integration, then the ordered pair $(\lambda, f(\theta))$ is equal to:

Options 1. $(1, 1 - \tan \theta)$

- 2. $(-1, 1 \tan \theta)$
- 3. $(-1, 1 + \tan \theta)$
- 4. $(1, 1 + \tan \theta)$

Question Type: MCQ

Question ID: 4050362205 Option 1 ID: 4050367876 Option 2 ID: 4050367877 Option 3 ID: 4050367875 Option 4 ID: 4050367878 Status: Not Answered

Chosen Option: --

Q.21 If $C_r \equiv {}^{25}C_r$ and

 $C_0 + 5 \cdot C_1 + 9 \cdot C_2 + \dots + (101) \cdot C_{25} = 2^{25} \cdot k,$

then k is equal to _____.

Given 2 Answer:

Question Type: SA

Question ID: 4050362214 Status: Answered

Q.22 The number of terms common to the two A.P.'s 3, 7, 11,, 407 and 2, 9, 16,, 709 is

Given 1 Answer:

Question Type : SA

Question ID : 4050362215 Status : Answered

Q.23

Let $\stackrel{\rightarrow}{a}$, $\stackrel{\rightarrow}{b}$ and $\stackrel{\rightarrow}{c}$ be three vectors such that $\begin{vmatrix} \overrightarrow{a} \\ a \end{vmatrix} = \sqrt{3}$, $\begin{vmatrix} \overrightarrow{b} \\ b \end{vmatrix} = 5$, $\stackrel{\rightarrow}{b} \cdot \stackrel{\rightarrow}{c} = 10$ and the angle between $\stackrel{\rightarrow}{b}$ and $\stackrel{\rightarrow}{c}$ is $\frac{\pi}{3}$. If $\stackrel{\rightarrow}{a}$ is perpendicular to the vector $\stackrel{\rightarrow}{b} \times \stackrel{\rightarrow}{c}$, then $\begin{vmatrix} \overrightarrow{a} \\ a \end{vmatrix} \times \begin{pmatrix} \overrightarrow{b} \\ b \end{vmatrix} \times \stackrel{\rightarrow}{c} \end{vmatrix}$ is equal to ______.

Given **5** Answer:

Question Type : SA

Question ID : 4050362218 Status : Answered

Q.24

If the distance between the plane, 23x - 10y - 2z + 48 = 0 and the plane containing the lines

$$\frac{x+1}{2} = \frac{y-3}{4} = \frac{z+1}{3}$$

and
$$\frac{x+3}{2} = \frac{y+2}{6} = \frac{z-1}{\lambda} \ (\lambda \in \mathbf{R})$$

is equal to $\frac{k}{\sqrt{633}}$, then k is equal to

Given **7** Answer:

Question Type : SA

Question ID : 4050362217 Status : Answered If the curves, $x^2 - 6x + y^2 + 8 = 0$ and $x^2 - 8y + y^2 + 16 - k = 0$, (k > 0) touch each other at a point, then the largest value of k is _____.

Given 4 Answer:

Question Type : **SA**Question ID : **4050362216**Status : **Answered**