

ANSWER KEY

DATE: 19-11-2018

COURSE								
NUCLEUS	,							

JEE-MAIN MOCK TEST-1

TEST CODE										
7	1	2	5	8						

Q.No.	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
Ans	3	4	3	2	1	4	4	1	4	1	1	1	4	2	2
Q.No.	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30
Ans	2	1	2	3	2	4	4	3	3	4	1	3	2	4	2
Q.No.	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45
Ans	3	1	1	1	3	3	3	2	1	4	4	1	2	3	2
Q.No.	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60
Ans	2	2	1	4	1	2	2	2	1	1	2	4	2	3	3
	PC	IOC	ОС												
Q.No.	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75
Ans	2	2	4	4	2	4	4	3	2	3	2	2	4	2	2
	PC	IOC	ОС												
Q.No.	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90
Ans	1	2	2	3	2	3	1	3	2	1	2	3	1	4	4

HINTS & SOLUTIONS

MATHEMATICS

Q.1
$$\vec{r} = \vec{a} + \lambda \vec{b} + \mu \vec{c}$$

taking dot with $\vec{b} \times \vec{c}$
 $[\vec{r} \ \vec{b} \ \vec{c}] = [\vec{a} \ \vec{b} \ \vec{c}]$ where $\vec{a} = (0,1,1)$;

$$[\vec{r} \ b \ \vec{c}] = [\vec{a} \ b \ \vec{c}]$$
 where $\vec{a} = (0,1,1)$;
 $\vec{b} = (1,-1,1)$ and $\vec{c} = (2,-1,0)$

$$[\vec{a}\ \vec{b}\ \vec{c}] = \begin{vmatrix} 0 & 1 & 1 \\ 1 & -1 & 1 \\ 2 & -1 & 0 \end{vmatrix} = 0 - (0 - 2) + 1(-1 + 2) = 3$$

and
$$[\vec{r}\ \vec{b}\ \vec{c}] = \begin{vmatrix} x & y & z \\ 1 & -1 & 1 \\ 2 & -1 & 0 \end{vmatrix} =$$

x(0+1) - y(0-2) + z(-1+2) = x + 2y + zhence equation of plane is x + 2y + z = 3;

$$\therefore \qquad p = \left| \frac{-3}{\sqrt{6}} \right| = \sqrt{\frac{3}{2}} \quad Ans.]$$

Q.2
$$(\vec{a} \times \vec{b}) \times \vec{V} - \vec{u} \times (\vec{d} \times \vec{a}) = [\vec{a} \vec{c} \vec{d}] \vec{b}$$

$$(\vec{a}.\vec{V})\vec{b} - (\vec{b}.\vec{V})\vec{a} - (\vec{u}.\vec{a})\vec{d} + (\vec{u}.\vec{d})\vec{a} = [\vec{a}\vec{c}\vec{d}]\vec{b}$$

$$[\vec{a}\,\vec{c}\,\vec{d}\,]\vec{b} - [\vec{b}\,\vec{c}\,\vec{d}\,]\vec{a} - [\vec{b}\,\vec{c}\,\vec{a}\,]\vec{d} + [\vec{b}\,\vec{c}\,\vec{d}\,]\vec{a} = [\vec{a}\,\vec{c}\,\vec{d}\,]\vec{b}$$

$$[\vec{b}\vec{c}\vec{a}]\vec{d}=0 \Rightarrow \vec{a}, \vec{b}, \vec{c} \text{ are coplanar }]$$

Q.3 Clearly minimum value of
$$a^2 + b^2 + c^2$$

$$= \left(\frac{|(3(0) + 2(0) + (0) - 7|}{\sqrt{(3)^2 + (2)^2 + (1)^2}}\right)^2 = \frac{49}{14} = \frac{7}{2} \text{ units.}$$

(This is possible when P(a, b, c) is foot of perpendicular from O(0, 0, 0) on the plane.)

Alternatively:

Let
$$\vec{V}_1 = 3\hat{i} + 2\hat{j} + \hat{k}$$
 and $\vec{V}_2 = a\hat{i} + b\hat{j} + c\hat{k}$

Now
$$\vec{V}_1 \cdot \vec{V}_2 = 3a + 2b + c = 7 \le |\vec{V}_1| |\vec{V}_2|$$

$$\Rightarrow 7 \le \sqrt{14} \times \sqrt{a^2 + b^2 + c^2}$$

$$\Rightarrow (a^2 + b^2 + c^2) \ge \frac{49}{14}$$

Hence
$$a^2 + b^2 + c^2|_{least} = \frac{7}{2}$$
 Ans.]

Q.4
$$w = \frac{(1+i)^2 - 3(1+i) + 6}{2+i} = \frac{3-i}{2+i}$$
$$= \frac{(3-i)(2-i)}{5} = \frac{5-5i}{5} = 1-i$$

Hence
$$|\mathbf{w}| = \sqrt{2}$$
 and amp. $\mathbf{w} = -\frac{\pi}{4}$.

Q.6
$$\frac{6!}{1! \cdot 5!} \cdot 2! + \frac{6!}{2! \cdot 4!} \cdot 2! + \frac{6!}{3! \cdot 3! \cdot 2!} \cdot 2!$$

(concept of grouping)

$$\begin{array}{ccc}
 G_1 & G_2 \\
 1 & 5 \\
 2 & 4 \\
 3 & 3
 \end{array}$$

$$12 + 30 + 20 = 62$$

Alternatively: 1st tourist can go G₁ or G₂ in 2 ways ||| ly all others. Hence required number of ways $= 2^6 - 2 = 62$ Ans. 1

Q.7
$$^{13}C_5 - ^6C_5$$
; $^{13}\binom{6B}{7G}$]

Q.8
$$\operatorname{Um} A < 9R \atop 11W$$
; $\operatorname{Um} B < 12R \atop 3W$

E: event of drawing a red ball;

$$E_1 = 1$$
 or 2 on die \Rightarrow $P(E_1) = \frac{1}{3}$

$$E_2 = 3, 4, 5, 6 \text{ on die } \Rightarrow P(E_2) = \frac{2}{3}$$

$$E = (E \cap E_1) + (E \cap E_2)$$

P(E) = P(E_1) \cdot P(E/E_1) + P(E_2) P(E/E_2)

$$E_1$$
 E_2

Using the law of total probabilities,

P (red ball) =
$$\frac{2}{6} \cdot \frac{9}{20} + \frac{4}{6} \cdot \frac{12}{15} = \frac{41}{60}$$
 Ans.]

0.9 A: Coin randomly selected tossed 10 times, fell head wise 7 times

 B_1 : coin was a fair coin $P(B_1) = 1/2$

 B_2 : Coin was a weighted coin $P(B_2) = 1/2$

$$P(A/B_1) = {}^{10}C_7 \cdot \left(\frac{1}{2}\right)^7 \cdot \left(\frac{1}{2}\right)^3 = {}^{10}C_3 \cdot \frac{1}{2^{10}}$$

$$P(A/B_2) = {}^{10}C_7 \cdot \left(\frac{4}{5}\right)^7 \cdot \left(\frac{1}{5}\right)^3 = {}^{10}C_3 \cdot \frac{4^7}{5^{10}}$$

$$P(B_1/A) = \frac{\frac{1}{2^{10}}}{\frac{1}{2^{10}} + \frac{4^7}{5^{10}}} = \frac{1}{1 + \frac{4^7 \cdot 2^{10}}{5^{10}}}$$

$$=\frac{5^{10}}{5^{10}+8^8} \text{ Ans.]}$$

Q.10 Let B_1 : Taxi is black 0.85

 B_2 : Taxi is white 0.15

A: witness says that taxi involved in the hit and run accident was White.

$$P(A/B_1) = 0.2$$

 $P(A/B_1) = 0.8$

$$P(A/B_2) = 0.8$$

$$P(B_1/A) = \frac{(0.85)(0.2)}{(0.85)(0.2) + (0.15)(0.8)}$$

=
$$\frac{0.170}{0.170 + 0.120}$$
 = $\frac{17}{17 + 12}$ = $\frac{17}{29}$ Ans.]

Downloaded from jeemain.guru

Arrange the data in increasing order as,

$$p - \frac{7}{2}$$
, $p - 3$, $p - \frac{5}{2}$, $p - 2$, $p - \frac{1}{2}$, $p + \frac{1}{2}$, $p + 4$, $p + 5$.

As, number of observations = 8

So, median =

$$\frac{(4^{th} \text{ observation}) + (5^{th} \text{ observation})}{2} = \left(p - \frac{5}{4}\right) \text{ Ans.}$$

Q.12

$$V = 800$$

Total playing game = 640
 $800 - 640 = 160$

Q.13 Since, root mean square ≥ arithmetic mean

$$\therefore \sqrt{\frac{\sum_{i=1}^{n} x_i^2}{n}} \ge \frac{\sum_{i=1}^{n} x_i}{n} = \sqrt{\frac{400}{n}} \ge \frac{80}{n} \implies n \ge 16$$

Hence, possible value of n = 18.

Q.14

p	q	$q \rightarrow p$	$p \rightarrow (q \rightarrow p)$	p∨q	$p \rightarrow (p \lor q)$
T	T	T	T	T	T
T	F	T	T	T	T
F	Т	F	T	T	T
F	F	T	T	F	T
		•			

In $\triangle OBC$, we have Q.15

$$\tan \alpha = \frac{5}{x}$$
 (i)

Also,
$$\tan 2\alpha = \frac{30}{x}$$
 (ii)

Dividing (ii) by (i), we have

$$\tan 2\alpha = \frac{30}{5}\tan \alpha$$

$$\Rightarrow \frac{2\tan\alpha}{1-\tan^2\alpha} = 6\tan\alpha \Rightarrow \tan^2\alpha = \frac{2}{3}$$

$$\Rightarrow \tan \alpha = \sqrt{\frac{2}{3}}$$

$$\therefore x = 5 \cot \alpha = 5 \cdot \sqrt{\frac{3}{2}}.$$

Q.16 Equation of the line is

$$\vec{r} = \vec{a} + t(\vec{p} \times \vec{q}) \dots (1)$$

now (1) intersects $\vec{r} \cdot \vec{n} = d$ (2)

substituting \vec{r} from (1) in (2)

$$(\vec{a} + t(\vec{p} \times \vec{q})) \cdot \vec{n} = d$$

$$\vec{a} \cdot \vec{n} + t[\vec{p} \vec{q} \vec{n}] = d$$

$$\Rightarrow \qquad t = \frac{(d - \vec{a} \cdot \vec{n})}{[\vec{p} \ \vec{q} \ \vec{n}]}$$

hence the position vector of R is

$$\vec{r} = \vec{a} + \frac{(d - \vec{a} \cdot \vec{n})}{[\vec{p} \ \vec{q} \ \vec{n}]} (\vec{p} \times \vec{q})$$
 Ans.]

Q.17 Vector perpendicular to $2\hat{i} + \hat{j} - \hat{k}$ and

$$\hat{i} + 3\hat{j} - \hat{k}$$
 is

$$\begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ 2 & 1 & -1 \\ 1 & 3 & -1 \end{vmatrix} = 2\hat{i} + \hat{j} + 5\hat{k}$$

Any general point on the line is

 $(1 + 2\lambda, 1 + \lambda, 1 - \lambda)$ at their point of intersection. This point satisfies equation of plane

$$(1+2\lambda)+3(1+\lambda)-(1-\lambda)=9 \Rightarrow \lambda=1$$

 \therefore Point of intersection is (3, 2, 0).

Hence required line is

$$\vec{r} = (3\hat{i} + 2\hat{j}) + k(2\hat{i} + \hat{j} + 5\hat{k})$$

$$\Rightarrow \frac{x-3}{2} = \frac{y-2}{1} = \frac{z}{5} \text{ Ans.}]$$

Q.18

$$S = w + 2w^2 + 3w^3 + \dots + 9w^9$$

 $S_W = + w^2 + 2w^3 + \dots + 8w^9 + 9w^{10}$ Q.24 $x \ge 0$; $y \ge 0$; $x \le 2$; $y \le 2$ where $w^9 = (\cos 40^\circ + \sin 40^\circ)^9 = 1$ and | w | = 1

$$S(1 - w) = w + w^{2} + w^{3} + \dots + w^{9} - 9w^{10}$$
$$= \frac{w(1 - w^{9})}{1 - w} - 9w = 0 - 9w$$

$$S = -\frac{9w}{1 - w} \text{ (using } w^9 = 1); \left| \frac{1}{S} \right| = \left| \frac{w - 1}{9w} \right|$$
$$= \frac{1}{9} |\cos 40^\circ + i \sin 40^\circ - 1|$$
$$= \frac{1}{9} |-2 \sin^2 20^\circ + 2i \sin 20^\circ \cos 20^\circ |$$

$$= \frac{1}{9} |2 \sin 20^{\circ} i (\cos 20^{\circ} + i \sin 20^{\circ})| = \frac{2}{9} \sin 20^{\circ}$$

- Q.19 Answer is $6 \frac{15}{2}i$
- Q.20 Treat W, B, G, R as beggar $0\ 0\ 0\ 0\ 0\ 0\ \emptyset\ \emptyset\ = {}^{9}C_{3} = 84$ co-eff. of x^6 in $(1 + x + x^2 + x^3 + x^4 + x^5 + x^6)^4$

Question No. 1 can

be printed in 5! ways

Question No.2 can be printed 5! ways and so |||ly on

Total ways $(5!)^{20}$ Ans.] *:*.

XII MT-1 [JEE Main]

Q.22 Possible cases if the product of four numbers $a \cdot b \cdot c \cdot d = 144 \ (1 \le a, b, c, d \le 6)$ 6, 6, 2, 2, ; 6, 6, 4, 1 ; 6, 4, 3, 2and 4, 4, 3, 3

$$= \frac{4!}{2! \cdot 2!} + \frac{4!}{2!} + 4! + \frac{4!}{2! \cdot 2!} = 48 \text{ Ans. }]$$

P(W) = 1/3; $P(B) = 2/3 \implies p = 1/3$; Q.23 q = 2/3 and r = 4 or 5 and n = 5Use P(r) = ${}^{n}C_{r} p^{r} q^{n-r}$

Q.24
$$x \ge 0$$
; $y \ge 0$; $x \le 2$; $y \le 2$
 $A: xy \le 1$
 $B: y \le 2x$; $n(S) = 4$
 $n(A) =$ Area of shaded region.

Shaded area OAB = $\sqrt{2} \cdot \frac{1}{\sqrt{2}} \cdot \frac{1}{2} = \frac{1}{2}$

Shaded area ABC =
$$\int_{\frac{1}{\sqrt{2}}}^{2} \frac{1}{x} dx = \ln x \Big]_{\frac{1}{\sqrt{2}}}^{2}$$

$$= \ln 2 + \ln \sqrt{2} + 3/2 \ln 2$$

Total area =
$$\frac{3 \ln 2}{2} + \frac{1}{2} = \frac{3 \ln 2 + 1}{2}$$

$$\therefore p = \frac{3\ln 2 + 1}{8} \text{ Ans. }]$$

Q.25
$$n(A) = 3$$

:. Total number of relation in set

$$A = 2^{3 \times 3} = 2^9$$

and maximum number of cartesian product = 9 out of which 3 ordered pair is necessary for reflexive.

So, for remaining 6 ordered pair Number of ordered pair required $= {}^{6}C_{0} + {}^{6}C_{1} + {}^{6}C_{2} + \dots {}^{6}C_{6} = 2^{6}$

Q.26 :
$$p = T$$

: $\sim p = F$
: $(\sim p \lor q) = F$
 $\sim r = F$
: $(\sim p \lor q) \land \sim r = F \text{ and } p = T$
: $(\sim p \lor q) \land \sim r \Rightarrow p = T$

Q.27
$${}^{16}C_3 - 2[2 \cdot {}^{3}C_3 + {}^{4}C_3] - 8 \cdot {}^{4}C_3$$

= ${}^{16}C_3 - 12 - 32$

$$560 - 44 = 516$$
 Ans.

Q.28
$$M = (4, 5, 6)$$

plane passes through 4, 5, 6
 $\therefore A(x-4) + B(y-5) + C(z-5) = 0$

A, B, C are 4, 4, 4
∴ equation is
$$x - 4 + y - 5 + z - 6 = 0$$
⇒ $x + y + z = 15$]

Q.29 Answer is
$$\left| \sqrt{z_1} \right|^2 + \left| \sqrt{z_2} \right|^2$$

O.30

 $x^4 - 2x^3 - 2x^2 + 4x + 3 \equiv$

Q.30
$$x^{3} - 2x^{2} + 4x + 3 \equiv (x - \alpha)(x - \beta)(x - \gamma)(x - \delta)$$
 Q.38 $P = \frac{nhc}{\lambda t}$ substituting $x = i$ $i = \left(\frac{n}{t}\right)e$ substituting $x = -i$ $1 + 2i - 3 - 2i + 4 = (-i - \alpha)(-i - \beta)(-i - \gamma)(-i - \delta) = 2$ (2) $= \frac{1.55 \times (-1.5)}{6.63 \times (-1.5)}$

Multiplying (1) and (2)
$$(1 + \alpha^2) (1 + \beta^2) (1 + \gamma^2) (1 + \delta^2) = 4$$
.

PHYSICS

Q.31
$$\delta_1 = (\mu_2 - 1)\theta$$

 $\delta_2 = -(\mu_1 - 1)\theta$
 $\delta = (\mu_2 - \mu_1)\theta$

Q.34
$$\frac{hc}{\lambda} = \phi + c \cdot (3v_0)$$
 in case I $\frac{hc}{2\lambda} = \phi + c \cdot v_0$ in case II where $\frac{hc}{\lambda_0} = \phi (\lambda_0 - \text{threshold wavelength})$

Q.35
$$1.8 = \frac{f}{f+10}$$

$$1.8 f + 18 = f$$

$$18 = -0.8 f$$

$$f = -22.5 cm$$
in second case, $u = -50$

$$\Rightarrow Obj. is beyond C.$$

$$\Rightarrow Image is inverted and diminished.$$

Q.36
$$\vec{E} \times \vec{B} \to \hat{k}$$

38
$$P = \frac{\text{nhc}}{\lambda t}$$

$$i = \left(\frac{n}{t}\right) \text{ex}\% = \frac{p\lambda_e}{\text{hc}} \text{x}\%$$

$$= \frac{1.55 \times 10^{-3} \times 4 \times 10^{-7}}{6.63 \times 10^{-34} \times 3 \times 10^{8}}$$

Q.39
$$A \xrightarrow{Q} \underbrace{\begin{array}{c} R = 1 \text{ m} \\ 1.6 \\ R = 1 \text{ m} \end{array}}_{1.6}$$

$$I_1 \Rightarrow \frac{1.6}{v} - \frac{1}{-2} = \frac{1.6 - 1}{+1} \Rightarrow v_1 = 16$$

$$I_2 \Rightarrow \frac{2.0}{v} - \frac{1}{-2} = \frac{2 - 1}{1} \Rightarrow v_2 = 4$$

$$|v_1 - v_2| = 12 \text{ m}$$

Q.44 Infront of upper slint

On screen =
$$\Delta x = d \left(\frac{d/2}{D} \right) - (\mu - 1)t = 0$$

$$\Delta x = d \frac{(d/2)}{D} - (\mu - 1) t = 0$$

at centre on the screen

$$\Delta x = (\mu - 1)t = \frac{d^2}{2D}$$

Q.45
$$\frac{\mu_1 \ 1}{\mu_2 \ 2} = \frac{\theta}{\theta}$$

 $\mu_1 \sin \theta = \mu_1 \times \sin (90^\circ - \theta)$

$$\Rightarrow \frac{\mu_2}{\mu_1} = \tan \theta$$

for
$$\theta_C \Rightarrow \mu_1 \times \sin \theta_C = \mu_2 \times \sin (90^\circ)$$

$$\sin\theta_{\rm C} = \frac{\mu_2}{\mu_1} = \tan\theta$$

$$\Rightarrow \theta_C = \sin^{-1}(\tan \theta)$$

Q.47 Accordin to Malus law, $I = I_0 \cos^2 \theta$

After 2nd Polaroid,
$$I = \frac{I_0}{2} \cos^2 60^\circ = \frac{I_0}{8}$$

After 3rd Polaroid,
$$I = \frac{I_0}{8} \cos^2 30^\circ = \frac{3I_0}{32}$$

Q.53
$$eV = \frac{hc}{\lambda} \Rightarrow V = \frac{12400}{\lambda(inÅ)}$$

Q.57
$$V = \frac{kQ}{R} = \frac{k \times 32 \times 1.6 \times 10^{-19}}{R_0 (40)^{1/3}}$$
$$= \frac{9 \times 10^9 \times 32 \times 1.6 \times 10^{-19}}{1.2 \times 10^{-15} \times (64)^{1/3}} = 96 \times 10^5 V$$

Q.59
$$\Delta t = 4t$$

$$\frac{N_0}{16} = \frac{dN}{dt} = N_0 e^{-\lambda \times 4t}$$

$$\frac{1}{16} = e^{-4\lambda t}$$

$$4\ln 2 = 4\lambda t$$

$$\lambda = \frac{\ln 2}{t}$$

- Q.60 1. Due to emission of β-particles mass will almost remain unchanged.
 2. No. of β-particles decayed = 3 × 10²² so
 - 2. No. of $\beta\text{-particles}$ decayed = 3×10^{22} , so charge = $3\times10^{22}\times1.6\times10^{-19}$ = 4800C

CHEMISTRY

Q.61 Molarity =
$$\left(\frac{34/34}{2}\right)$$
M = $\frac{1}{2}$ M
 \therefore Volume strength of the solution = $\frac{1}{2} \times 11.2$ V = 5.6V

- Q.62 Syn gas or water gas \Rightarrow CO + H₂
- Q.63 Negative charged O-atom has more electron donating power than neutral O-atom therefore resonance energy.

Q.64 Let, % of C be 7.5 x % and H be x % \therefore 7.5 x + x + 32 = 100 \therefore x = 8 \therefore % of C = 60%, H = 8 % and O = 32 % \therefore E.F. = $C_{\frac{60}{12}}H_{\frac{8}{1}}O_{\frac{32}{16}} = C_{5}H_{\frac{8}{12}}O_{\frac{32}{16}}$

Q.65
$$O_2 \rightarrow B.O. \Rightarrow [O = O] = 2$$

$$O_3 \rightarrow \ddot{O}$$
 [due to resonance] B.O. = 1.5

$$H_2O_2 \rightarrow H \ddot{O} - \ddot{O} H B.O. = 1$$

Bond length
$$\propto \frac{1}{\text{B.O.}}$$
 $\text{H}_2\text{O}_2 > \text{O}_3 > \text{O}_2$

$$H_2O_2 > O_3 > O_2$$

Q.66 O More number of
$$\alpha$$
 – H, more will be hyperconjugation

Q.67 Let,
$$V_{O_2} = x \text{ mL}$$
, and

$$V_{N_2} = y \, mL : x + y = 3000(i)$$

$$3.O_2(g) \xrightarrow{Ozonizer} 2.O_3(g)$$

$$t = 0$$
 $x = mL$

$$t = 0$$
 $x = mL$ 0
 $t = t_f$ $(x-3u)mL$ $(2u)mL = 600mL$
 $\therefore y = 300$

$$\therefore$$
 u = 300

$$\Rightarrow$$
 x - 3 × 300 = 1100

$$\therefore$$
 x = 2000 \therefore Eqn (1) \Rightarrow y = 1000

$$V_{\rm O_2}$$
 = 2 L and $V_{\rm N_2}$ = 1 L Ans.

In solvay process manufacture of sodium bi-Q.68 carbonate, the final biproduct is:

$$NH_4HCO_3 + NaCl \longrightarrow NaHCO_3 \downarrow + NH_4Cl$$

$$NH_4C1 + CaO \longrightarrow NH_3 \uparrow + CaCl_2 + H_2O$$

CH₃ is more stable than

Q.70
$$d = \frac{15}{5L} = 3 \text{ g/L} = 3 \text{ kg/m}^3$$

$$v_{rms} = \sqrt{\frac{3P}{d}} = \sqrt{\frac{3 \times 10^4}{3}} \text{ m/s} = 100 \text{ m/s}$$

Q.71 Be and Mg does not impart colour to the flame due to their high Ionisation energy

Q.73
$$\frac{5L}{300K} = \frac{(5+\Delta V)L}{(T)K}$$
(i)

and
$$\frac{1.5L}{240K} = \frac{(\Delta V)L}{(T)K}$$
(ii)

(i)/(ii)
$$\Rightarrow \frac{5/300}{1.5/240} = \left(\frac{5+\Delta V}{\Delta V}\right)$$

$$\Delta V = 3$$

$$\therefore$$
 eqⁿ. (ii) \Rightarrow T = 480

Due to inert pair effect as we more down the Q.74 group stability of (+1) oxidation state increases.

Chlorine atom lies at equatorial position because of its smaller size, bond length is shorter than Bromine to avoid 1,3 diaxial repulsion.

O.76 Theory based

Q.77
$$P_4$$
+ 3NaOH + 3 H_2 O \rightarrow P H_3 + 3Na H_2 PO₂
White
Phosphorus

4 isomers with alcohol functional group

$$(1) CH_3 - CH_2 - CH_2 - CH_2 - OH$$

$$\begin{array}{c} \text{(2) } \text{CH}_3 - \text{CH}_2 - \text{CH} - \text{CH}_3 \\ | \\ \text{OH} \end{array}$$

3 isomers with ether functional group

$$(1) CH_3 - O - CH_2 - CH_2 - CH_3$$

$$(3) CH_3 - CH_2 - O - CH_2 - CH_3$$

Q.79 Theory based.

Q.80
$$2SO_2(g) + O_2(g) \xrightarrow{V_2O_5} 2SO_3(g)$$

* Manufacture of H_2SO_4 by "Contact process"

At both position same groups are present

Q.82
$$[Ca^{2+}] = 400 \text{ ppm} = 400 \text{ mg/L}$$

= $10 \times 10^{-3} \text{ mol/L}$

∴
$$[H^+] = 20 \times 10^{-3} \text{ mol/L}$$

$$\therefore n_{H^+} = 20 \text{ mmol}$$

$$H^+$$
 + NaOH \rightarrow Na⁺ + H₂O
20 mmol 1M

20 IIIII01 1W

$$\therefore V_{\text{NaOH}} = \left(\frac{20}{1}\right) \text{mL} = 20 \text{ mL Ans.}$$

Q.83
$$NH_3 + 3Cl_2 (excess) \longrightarrow NCl_3 + 3HCl$$

4-stereogeneic centres stereoisomers = $2^n \Rightarrow n = 3$ $2^3 = 8$

Q.85
$$\left(P + \frac{a}{V_m^2}\right)V_m = RT \implies Z = 1 - \frac{a}{V_mRT}$$

 $\Rightarrow Z = 1 - \frac{96}{20 \times 0.08 \times 300} = 0.8 \text{ Ans.}$

Q.86 $XeF_6(sp^3d^3)$ Distorted octahedral \rightarrow

$$F \xrightarrow{F} Xe F$$

Q.87
$$\stackrel{\text{COOH}}{\underset{\text{COOH}}{\text{OH}}} \Rightarrow$$

$$H \xrightarrow{COOH} COOH$$

$$OH \qquad \Rightarrow \qquad (II)$$

I and II are diastereomers

$$Q.88 \quad 3 \times n_{FeC_2O_4} = 5 \times 50 \times 0.1$$

$$\therefore n_{\text{FeC}_2\text{O}_4} = \frac{25}{3} \text{ mmol.}$$

$$m_{\text{FeC}_2\text{O}_4} = \frac{25}{3} \times \frac{144}{1000} \text{ g} = 1.2 \text{ g Ans.}$$

Q.89 $CaO \rightarrow Basic oxide$

 CO_2 , $SiO_2 \rightarrow Acidic$ oxide $SnO_2 \rightarrow Amphoteric$ oxide

Q.90 (1) Gauche form of ethane-1,2-diol is most

stable due to H-bonding H H H

(3) In methyl cyclohexane, methyl group lies at equatorial position than axial position to avoid 1,3-diaxial repulsion.