Questions with Answer Keys MathonGo Mathongo

The efficiency of the Carnot engine is 50% and the temperature of the sink is 500 K. If temperature of the ngo source is kept constant and its efficiency is raised to 60%, then the required temperature of the sink will be mathongo mathon

- (1) 100 K
- (2) 600 Khongo /// mathongo /// mathongo /// mathongo /// mathongo
- (3) 400 K mathongo /// mathongo /// mathongo /// mathongo /// mathongo
- (4) 500 K
- ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- Mathongo Ma

 $m(t) = 5\sin(1.57 \times 10^8 t)$ and transmitted through an antenna. What will be the bandwidth of the modulated

- signal? mathongo /// mathongo /// mathongo /// mathongo /// mathongo
- (1) 8 GHz
 - /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo
 - (3) 1987.5 MHz /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo
 - (4) 50 MHz /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo
 - Q3 mathongo /// mathongo /// mathongo /// mathongo /// mathongo

The B-H curve (i) and (ii) shown in the figure is associated with $\frac{1}{2}$ mothongo $\frac{1}{2}$ mothongo

- ///. mathongo //// mathongo //// mathongo //// mathongo //// mathongo
- mathongo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

MathonGo

- (1) (i) diamagnetic and (ii) paramagnetic substance
- (2) (i) paramagnetic and (ii) ferromagnetic substance
- (3) (i) soft iron and (ii) steel respectively
- (4) (i) steel and (ii) soft iron respectively mathongo /// mathongo /// mathongo /// mathongo
- Q4

- The relation between Y, η and B is:
- Where Y is Young's modulus, B is Bulk modulus and η is modulus of rigidity.

- (3) $\frac{1}{\eta}$ $\frac{1}{B}$ $\frac{1}{Y}$ ///. mathongo ///. mathongo ///. mathongo ///. mathongo

- $(4) \frac{9}{Y} = \frac{3}{\eta} + \frac{1}{B}$

- Q5 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

A mass m moves in a circle on a smooth horizontal plane with velocity v_0 at a radius R_0 . The mass is attached

- to a string which passes through a smooth hole in plane as shown. mathongo ///. mathongo ///. mathongo ///. mathongo

- ///. mathongo ///. mathongo ///. mathongo

mathongo mathongo mathongo mathongo mathongo mathongo mathongo mathongo. The tension in the string is increased gradually and finally m moves in a circle of radius $\frac{R_0}{2}$. The final value of

- the kinetic energy is: mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- (1) mv_0^2 ithongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo
- $\frac{1}{4}$ multiplication with mathon with $(3) 2 \text{ mv}_0^2$
- ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Q7

Questions with Answer Keys

MathonGo

 $\frac{1}{2}mv_0^2$ nongo /// mathongo /// mathongo /// mathongo /// mathongo

Q6

Starting from rest, a particle is moving along x-axis. The variation of force with position is shown in figure.

Find the Kinetic energy (KE) of particle when it is at x = 3m. mathongo mathongo $F_{\mathbf{A}}$

nongo // mathongo /// mathongo /// mathongo /// mathongo

% mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

matkongo ///. mathongo ///. mathongo ///. mathongo

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

(2) 4 Jathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

(3) 5 Jthongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

(4) 4.2 J

A sound is produced between two vertical parallel walls. The echo from one wall is heard after 2 s while from

the other 2 s after the first echo. The speed of sound in air is 340 m s⁻¹. Choose the correct options.

(1) The distance between two walls is 680 m. mathongo /// mathongo /// mathongo /// mathongo (2) The distance between two walls is 1020 m.

(3) The next echo will be heard after 8 s from the instant original sound was produced.

(4) None of the above. mathongo /// mathongo /// mathongo /// mathongo

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

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

MathonGo

The two plates of a parallel plate capacitor are 4 mm apart. A slab of dielectric constant 3 and thickness 3 mm is introduced between the plates with its faces parallel to them. The distance between the plates is so adjusted that the capacitance of the capacitor becomes 2/3rd of its original value. What is the new distance between the plates? mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (1) mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo 9 mm athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (2) mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo 21 mmathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (3) mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo 5 mmnathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (4) mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo 8 mmnathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo Two materials having coefficients of thermal conductivity 3K and K and thickness d and 3d respectively, are joined to form a slab as shown in the figure. The temperatures of the outer surfaces are θ_2 and θ_1 respectively, mathongo ///. mathongo ///. mathongo $(\theta_2 > \theta_1)$. The temperature at the interface is md hongo 3d mathongo $/\!\!/\!\!/$ mathongo $/\!\!/\!\!/$ mathongo $/\!\!/\!\!/$ mathongo $/\!\!/\!\!/$ mathongo K mathongo /// mathongo /// mathongo /// mathongo $\binom{\prime\prime\prime}{1}\frac{\theta_2+\theta_1^2}{2}$ thongo $\binom{\prime\prime\prime}{2}$ mathongo $\binom{\prime\prime\prime}{2}$ mathongo $\binom{\prime\prime\prime}{2}$ mathongo $\binom{\prime\prime\prime}{2}$ mathongo (2) $\frac{\theta_1}{6}$ $+\frac{5\theta_2}{160}$ mg mathong /// mathong /// mathong /// mathong /// mathong $\frac{3}{4}$ $\frac{3}{\theta_1}$ $\frac{3}{10}$ $\frac{3}{\theta_2}$ $\frac{3}{10}$ $\frac{3}{\theta_1}$ $\frac{3}{10}$ $\frac{3}{\theta_2}$ $\frac{3}{10}$ $\frac{3}{\theta_1}$ $\frac{3}{10}$ $\frac{3}{\theta_2}$ $\frac{3}{10}$ $\frac{3}{\theta_1}$ $\frac{3}{\theta_2}$ $\frac{3}{\theta_2}$ /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo **Questions with Answer Keys** MathonGo Mathongo M. mathongo M. mathongo M. mathongo M. mathongo M. mathongo A body is sliding down an inclined plane (angle of inclination 45°). If the coefficient of friction is 0.5 and $g = 9.8 \text{ m s}^{-2}$. then the downward acceleration of the body in m s⁻² is :- $(1) \frac{4.9}{\sqrt{2}}$ (2) $4.9\sqrt{2}$ ongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (3) 19. $6\sqrt{2}$ (4) 4.9A particle starts from origin O from rest and moves with a uniform acceleration along the positive X -axis. Identify all figures that correctly represent the motion qualitatively. (a =acceleration, v = velocity, x = displacement, t = time) thongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo mathongo /// mathongo /// mathongo 🖔 mathongo 📙 ///. mathongo | ///. mathongo | ///. mathongo | ///. mathongo math(D)10^x /// m thongo /// mathongo /// mathongo mathongo ///. mathongo ///. mathongo ///. mathongo (1) (A) athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (2) (A), (B), (C) /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo (3)(B),(C)(4) (A), (B), (D) /// mathongo /// mathongo /// mathongo /// mathongo **O12** ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

MathonGo

The Binding energy per nucleon of ${}_{3}^{7}Li$ and ${}_{2}^{4}He$ nucleon are 5.60 MeV and 7.06 MeV, respectively. In the nuclear reaction ${}_{3}^{7}Li + {}_{1}^{1}H \rightarrow {}_{2}^{4}He + {}_{2}^{4}He + Q$, the value of energy Q released is (1) 19.6 MeV(2) -2.4 MeV(3) 8.4 MeV $(4)\ 17.3\ MeV$ Q13 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo The dimensional formula of the constant a in Vander Waal's gas equation $\left(P + \frac{a}{V^2}\right)(V - b) = RT$ is: (1) $[ML^4T^{-1}]$ (3) $[ML^5T^{-3}]$ (4) $[ML^5T^{-2}]$ Q14 mathongo /// mathongo /// mathongo /// mathongo /// mathongo A radiowave has a maximum magnetic field induction of 10^{-4} T on arrival at a receiving antenna. The maximum electric field intensity of such a wave is (1) zero 1/1. mathongo 1/1. mathongo 1/1. mathongo 1/1. mathongo 1/1. mathongo 1/1. (2) $3 \times 10^4 \,\mathrm{V m^{-1}}$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (3) $5.8 \times 10^{-4} \text{ T}$ (4) 3.0×10^{-5} T /// mathongo /// mathongo /// mathongo /// mathongo 015 Find the time required for a 50 Hz alternating current to change its value from zero to the rms value. (1) 10 ms ongo /// mathongo /// mathongo /// mathongo /// mathongo (2) 5 msmathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (3) 15 ms///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

MathonGo

(4) 2.5 ms ms ms mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Q16

Two identical conducting very large plates P_1 and P_2 having charges +4Q and +6 Q are placed very closed to each other at separation d. The plate area of either face of the plate is A.

In the above question, if plates P_1 and P_2 are connected by a thin conducting wire, then the amount of heat produced will be

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

 $(2) \frac{5Q^2}{A\epsilon_0} d$ thongo /// mathongo /// mathongo /// mathongo /// mathongo

(3) $\frac{2Q^2}{A\varepsilon_0}d_{\text{thongo}}$ /// mathongo /// mathongo /// mathongo /// mathongo

(4) None of these

Mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Magnetic field at the centre of a circular coil of radius R due to i flowing through it is B. The magnetic field at a point along the axis at distance R from the centre is

(1) $\frac{B}{2}$ nathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 $\frac{B}{4}$ nathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 $\sqrt[4]{\sqrt[4]{8B}}$ hongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

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

MathonGo

mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo Assertion: Electric appliances with metallic body, e.g., heaters, press etc, have three pin connections whereas an electric bulb has a two pin connection. Reason: Three pin connections reduce heating of connecting cables. (1) If both Assertion and Reason are true and Reason is correct explanation of Assertion. (2) If both Assertion and Reason are true but Reason is not the explanation of Assertion. (3) If Assertion is true but the Reason is false. (4) If Assertion is false but Reason is true. Mathongo /// mathongo 019 Choose the correct statement for hydrogen and deuterium atoms (considering the motion of nucleus). (1) The radius of first Bohr orbit of deuterium is less than that of hydrogen. (2) The speed of electron in first Balmer line of deuterium is more than that of hydrogen. (3) The wavelength of first Balmer line of deuterium is more than that of hydrogen. hongo /// mathongo /// mathongo (4) The angular momentum of the electron in the first Bohr orbit of deuterium is more than that of hydrogen. Q20 mathongo The following arrangement performs the logic function of (1) AND hongo (2) OR (3) NAND Q21 MathonGo

MathonGo

Gas at pressure P_0 is contained in a vessel. If the mass of all the molecules are halved and their speed is doubled then the resulting pressure becomes nP_0 . What is the value of 'n'. $_{022}^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo A biconvex lens made of glass $(\mu_g = 1.5)$ has radius of curvature $\frac{2}{3}$ m. It is kept in contact with a plane mirror. Find magnitude of power of optical device formed if space between them is filled with water $(\mu_w=4/3)$ in dioptre. mathongo /// mathongo /// mathongo /// mathongo /// mathongo **Q23** In the circuit shown below, is working as a 8 V dc regulated voltage source. When 12 V is used as an input, the power dissipated (in mW) in each diode is (Considering both zener diodes are identical) /// mothonical mathongo $^{\prime\prime\prime}$. ${\rarphi_{200\Omega}^{h}}$ ngo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $mathoV_{in}=12V$ athongo ///. mathongo ///. mathongo ///. mathongo A light inextensible string that goes over a smooth fixed pulley as shown in the figure connects two blocks of masses 0.36 kg and 0.72 kg. Taking $g = 10 \text{ m s}^{-2}$, find the work done (in joules) by the string on the block of mass 0.36 kg during the first second after the system is released from rest. / mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo **Questions with Answer Keys** MathonGo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo mathe 2mnathongo ///. mathongo ///. mathongo ///. mathongo **Q25** An inductor of 10 mH is connected to a 20 V battery through a resistor of 10 k Ω and a switch. After a long time, when maximum current is set up in the circuit, the current is switched off. The current in the circuit after $1~\mu {
m s}$ is ${x\over 100}$ mA. Then x is equal to ______ . (Take $e^{-1}=0.37$) ______ mathongo _____ mathongo _____ mathongo _____ mathongo _____ mathongo Q26 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo In YDSE if incident light consists of two wavelengths $\lambda_1 = 4000$ Å and $\lambda_2 = 5600$ Å and is parallel to line SO. The minimum distance y upon screen, measured from point O, will be where the bright fringe due to two wavelengths coincide is $\frac{n\lambda_1 D}{d}$. Find n. // mathongo /// mathongo /// mathongo /// mathongo mathongo ///. mathongo ///. mathongo ///. mathongo mathongo ///. mathongo ///. mathongo ///. mathongo Q27 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo The surface of a metal is illuminated alternately with photons of energies $E_1=4\,\,\mathrm{eV}$ and $E_2=2.5\,\,\mathrm{eV}$ respectively. The ratio of maximum speeds of the photoelectrons emitted in the two cases is 2. The work // mathongo /// mathongo /// MathonGo

Questions with Answer Keys MathonGo Two balls A and B are projected from the same height as shown in the figure. If the horizontal range of both the balls remains the same, then the speed u of the second ball is $m s^{-1}$. take $g = 9.8 m s^{-2}$ athongo ///. mathongo ///. mathongo ///. mathongo $10~{
m m~s}^{-1}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo h = 490 m(roundoff answer to nearest integer) In a practical wheat stone bridge circuit as shown, when one more resistance of 100 Ω is connected in parallel with unknown resistance X, then ratio $\frac{l_1}{l_2}$ becomes 2. l_1 is balance length. AB is a uniform wire. Then the value of $X(in \Omega)$ must be: thongo /// mathongo /// mathongo /// mathongo 100Ω $100\,\Omega$ ongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

MathonGo

A force $\overrightarrow{F} = \left(\hat{i} + 2\hat{j} + 3\hat{k}\right)$ N acts at a point $\left(4\hat{i} + 3\hat{j} - \hat{k}\right)$ m. Then the magnitude of torque about the point $(\hat{i} + 2\hat{j} + \hat{k})$ m will be \sqrt{x} N – m. The value of x is......thongo /// mathongo /// mathongo Q31 Match List-I with List-II List-I (process) List— II (catalyst) ZSM-5(i) Deacon's process (a) (b) Contact process mathongo (ii) CuCl_2 mathongo Cracking of hydrocarbons Ni (c) (iii) (d) Hydrogenation of vegetable oils V_2O_5 (iv) Choose the most appropriate answer from the options given below-(1) a - ii, b - iv, c - i, d - iii(4) a -iv, b -ii, c -i, d -iiiQ32 mathongo /// mathongo /// mathongo /// mathongo /// mathongo oatly 0,go ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo $\begin{array}{c} P \\ \text{hongo} \\ C_6 \\ H_{10} \\ O_1 \\ H_{11} \\ O_7 \\ H_{11} \\ O_7 \\ \hline \\ \text{mathongo} \end{array} \begin{array}{c} \text{LiAlH}_4 \\ \text{Mathongo} \\ \text{Mathongo} \\ \text{Mathongo} \end{array} \begin{array}{c} \text{Mathongo} \\ \text{Mathongo} \\$ P and Q are -% mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Questions with Ans	swer Keys			MathonGo
(1) P is NaBH ₄				
/// mathongo	OH mathongo /// mathong			
/// nathong	/// mathongo /// mathong			
Q is				
(2) P is Ni– H_2 , i	n ethanol, mathong			
/// mithongo	/// mathongo /// mathong			
Q is				
(3) P is LiAlH ₄ ,	/// mathongo /// mathong			
/// niathongs				
Q is				
(4) P is $Pd - H_2$ Q is	, in quinoline at room temperature			
/// mathoHio				
math ago	/// mathongo /// mathong			
///. congo	///. mathongo ///. mathong			
Q33	/// mathongo /// mathong	mathongo	mathongo	
Column I	Column II	o ///. mathongo	/// mathongo	
A. He	i. Highest electron gain enthalpy	o wa mathongo	- Mathongo	
B. Chathongo	ii. Most electropositive element	o ///. mathongo	/// mathongo	
C. Ca	iii. Strongest reducing agent	mathongo	/// mathongo	
///. mathongo	/// mathongo /// mathong	mathongo thonGo	///. mathongo	

MathonGo

D. Linathongo i	v. Highest ionisa	tion energy	/// mathongo	/// mathongo				
///. mathongo	///. mathongo	///. mathongo	///. mathongo	///. mathongo				
The correct match o	of the contents in	column I with thos	se in column II is					
(1) A-(iii), B-(i), C-	(ii), D-(iv)							
(2) A-(iv), B-(iii), C	C-(ii), D-(i)							
(3) A-(i), B-(ii), C-((iii), D-(iv)							
(4) A-(iv), B-(i), C-	(ii), D-(iii)							
Q34 mathongo								
The froth-flotation J	process for conce	ntration of sulphid	e ores is based upon					
///. mathongo	///. mathongo	///. mathongo	rticles and ore part mathongo les and ore particles					
(3) difference in rea	ectivity of gangue	and ore particles	mathongo					
(4) preferential wett			nt and water /// mathongo					
Q35 mathongo								
Which is an electron	n deficient hydrid	mathongo	wing?					
(1) LiH (2) CaH ₂								
(3) AlH ₃ hongo								
(4) SiH ₄ /// mathongo								
Q36 mathongo								
			(HA) results in a buf					
of HA is 10^{-5} , the ratio of salt to acid concentration in the buffer solution will be:								
(i) 10:1 hongo								
		///. mathongo Math	/// mathongo onGo					

Questions with Answer Keys MathonGo (2) 4 5 thongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (3) 5 : 4 mathongo (4) 1 : 10Mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo Which oxo-acid of sulphur contains the S-S bond in its structure? _____ mathongo ____ mathongo (1) Disulphurous acid mathongo /// mathongo /// mathongo /// mathongo /// mathongo (2) Disulphuric acid (3) Perdisulphuric acid mathongo ///. mathongo ///. mathongo ///. mathongo (4) Hydrosulphurous acid mathongo /// mathongo /// mathongo /// mathongo /// mathongo 038 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo Among the following complexes the one which shows Zero crystal field stabilizations energy (CFSE) (1) $\left[\text{Ni}(\text{H}_2\text{O})_6 \right]^{3+}$ (2) $\left[\text{Fe}(\text{H}_2\text{O})_e \right]^{3+}$ (3) $\left[\mathrm{Co(H_2O)_6}\right]^{2+}$ /// mathongo /// mathongo /// mathongo /// mathongo 039 mathongo /// mathongo /// mathongo /// mathongo /// mathongo What is the correct IUPAC name of /// mathongo /// mathongo /// mathongo /// mathongo mithongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo mathongo Ithongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo OCH₃ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Questions with Answer Keys MathonGo									
(1) 4-methoxy-2-nitrobenzaldehyde /// mothongo /// mo									
(2) 4-formyl-3-nitro anisole /// mothongo /// mothongo ///									
(3) 4-methoxy-6-nitrobenzaldehyde									
(4) 2-formyl-5-methoxy nitrobenzene // mothongo // mo									
///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.									
Which of the following statements is not true?									
(1) Density of solid gets increased due to interstitial defects									
(2) Frenkel defects do not alter the density of the solid mathongo mathongo mathongo (3) Non-stoichiometric defects modify the formula of the compound									
(4) Non-stoichiometric defects do not alter the density of the solid	dnongo ///.								
///. mathongo ///. mathongo ///. mathongo ///. mathongo									
The pollution by causes minamata disease.									
(1) Organic waste into drinking water // mothongo /// mor									
(2) Oil spill in water mathons (3) Industrial waste mercury into fishing water									
(4) Arsenic into the atmospherengo /// mothongo /// mor									
/// mathongo /// mathongo /// mathongo /// mathongo									
Balmer gives an equation for wavelength of visible radiation of H	I-spectrum as	$\lambda = rac{\mathrm{kn}^2}{\mathrm{n}^2 - 4}$. The va	lue of k in						
terms of Rydberg constant, R, is /// mathongo /// mathongo /// mathongo /// mathongo ///									
(1) R									
(2) 4R mathongo /// mathongo /// mathongo /// mathongo									
(3) R/4 nathongo /// mathongo /// mathongo /// mathongo									
(4) $\frac{4}{R}$ ///. mathongo ///. mathongo ///. mathongo ///.									
///. mathongo ///. mathongo ///. mathongo ///. mathongo									

Questions with Answer Keys	MathonGo
Was mathongo ///. mathongo ///. mathongo ///. mathongo ///.	
Given below are two statements: /// mathongo /// mathongo ///	
Statement I : None of the alkaline earth metal hydroxides dissolve in alkali.	
Statement II: Solubility of alkaline earth metal hydroxides in water increases of	lown the group.
In the light of the above statements, choose the most appropriate answer from the	
(1) Statement I is correct but Statement II is incorrect.	
(2) Statement I is incorrect but Statement II is correct.(3) Statement I and Statement II both are incorrect.	
///. mathongo ///. mathongo ///. mathongo ///. wathongo ///.	
Which of the following is TRUE regarding hybridisation in PCl ₅ ?	
(1) All the bond angles in PCl ₅ are equivalent. longo /// mathongo ///	
(2) Axial and equatorial bonds have the same bond length.	
(3) On orbital overlap between phosphorus and chlorine, five sp ³ d-p sigma c	
(4) Axial and equatorial bonds have equivalent bond energies.	
///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.	
Drugs used as pain killers are calledmathongo mathongo	
(1) analgesics go /// mathongo /// mathongo /// mathongo ///	
(2) tranquilizers /// mathongo /// mathongo /// mathongo /// mathongo ///	
(4) antiseptics /// mathongo /// mathongo /// mathongo ///	
mathongo ///. mathongo ///. mathongo ///. mathongo ///.	
///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. MathonGo	

MathonGo

If one strand of DNA has the sequence ATGCTTGA, the sequence in the complementary strand would be (1) TACGAACT./// mathongo /// mathongo /// mathongo /// mathongo /// mathongo (2) TCCGAACT. (3) TACGTACT. (4) TACGTAGT./// mathongo /// mathongo /// mathongo /// mathongo /// mathongo Statement I: Aniline is less basic than acetamide. Statement II: In aniline, the lone pair of electrons on nitrogen atom is delocalised over benzene ring due to resonance and hence less available to a proton. Manage with mothongo with mothon with moth Choose the most appropriate option; mathongo ///. mathongo ///. mathongo ///. mathongo (1) Statement I is true but statement II is false. (2) Statement I is false but statement II is true. // mathongo /// mathongo /// mathongo (3) Both statement I and statement II are true. /// mathongo /// mathongo /// mathongo (4) Both statement I and statement II are false. OD mathongo /// mathongo /// mathongo /// mathongo /// mathongo NaOH $(i)CO_2$ Phongo /// mathongo /// mathongo mathongo ///. mathongo ///. mathongo ///. mathongo Here, P is: mathongo /// mathongo /// mathongo /// mathongo /// mathongo

MathonGo

Assertion (A): Ethene polymerized in the presence of Ziegler Natta Catalyst at high temperature and pressure is used to make buckets and dustbins.

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

MathonGo

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

What is the product of the reaction sequence below? // mathongo // mathongo // mathongo

 $\frac{\text{(i) BH}_3/\text{THF}_{\text{2}\text{th}}\text{PCC}}{\text{(ii) H}_2\text{0}_2,\text{OH}^{-1}} \frac{\text{(C}_6\text{H}_6\text{H}_5)_3\text{P=CH}_2}{\text{DMSO}} \text{ mathongo } \text{///} \text{ mathongo}$

(1) 2-methyl-1-hexene mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

(2) 2,3-dimethyl-2-pentene mathongo /// mathongo /// mathongo /// mathongo /// mathongo

(3) 2-methyl-2-hexene

(4) 3-methyl-1-hexene mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

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

Rate of diffusion of H_2 Gas is $3\sqrt{3}$ Times that of a hydrocarbon gas (C_nH_{2n-2}) Under identical conditions.

Calculate value of n. mathongo /// mathongo /// mathongo /// mathongo /// mathongo

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

For the reaction /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

the value of equilibrium constant is 100 at 298 K. If the initial concentration of all the three species is 1 M each, then the equilibrium concentration of C is $x \times 10^{-1}$ M. The value of x is ______. (Nearest integer)

7/153 mathongo 7/1. mathongo 7/1. mathongo 7/1. mathongo 7/1. mathongo 7/1. mathongo

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

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

MathonGo

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

The reaction $2~A+B_2 \rightarrow 2~AB$ is an elementary reaction.

For a certain quantity of reactants, if the volume of the reaction vessel is reduced by a factor of 3, the rate of the reaction increases by a factor of _____. (Round off to the Nearest Integer).

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

In neutral or faintly alkaline solution, 8 moles of permanganate anion quantitatively oxidize thiosulphate anions to produce X moles of a sulphur containing product. The magnitude of X is

Q56 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo How many ethers will be formed when a mixture of C₂H₅ OH and methyl alcohol are treated with

concentrated H₂ SO₄?

Q57 How many of the following are optically inactive?

i. $\operatorname{trans} + \left[\operatorname{Co}\left(\operatorname{en}\right)_2(\operatorname{NH}_3)\operatorname{Cl}\right]^{2+}$ mathongo ///. mathongo ///. mathongo

ii. $\operatorname{cis} - \left[\operatorname{Co}\left(\operatorname{en}\right)_2\operatorname{Br}_2\right]^+$ mathongo /// mathongo /// mathongo /// mathongo /// mathongo

iv. $trans - \left[Co\left(NH_{3} \right)_{4} Cl_{2} \right]^{+}$ ongo /// mathongo /// mathongo /// mathongo

v. $ans - \left[\operatorname{CoCl}_2 \left(\operatorname{C}_2 \operatorname{O}_4 \right)_2 \right]^{3-}$ mathongo /// mathongo /// mathongo /// mathongo

058 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

The percentage of anhydrous salt is 56.25 by weight. In the crystalline solid MSO₄, nH₂ O of molar mass 288 g mol^{-1} . The value of 'n' is:

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

MathonGo

15 mL of aqueous solution of Fe²⁺ in acidic medium completely reacted with 20 mL of 0.03 M aqueous ${\rm Cr_2\,O_7}^{2-}$. The molarity of the ${\rm Fe^{2+}}$ solution is _____ $imes 10^{-2} {\rm M}$ (Round off to the Nearest Integer). $_{060}^{\prime\prime\prime}$ mathongo $\,\prime\prime\prime$. mathongo Two moles of an ideal gas (monatomic) are taken through cycle ABCA. During process AB, PT = constant T1 = 300 K. The work done in the process may be (150 R)x, the value of x is: 🍑 mathongo ///. mathongo ///. mathongo rathongo ///. mathongo ///. mathongo ///. mathongo P math A mathongo ///. mathongo ///. mathongo ///. mathongo //// mathongo //// mathongo //// mathongo If the system of equations $\binom{n}{3}x + \binom{n}{4}y + 35z = 0$, $\binom{n}{4}x + 35y + \binom{n}{3}z = 0$ and $35x+ig(^nC_3ig)y+ig(^nC_4ig)z=0$ has a non-trivial solution, then the value of n is equal to $(orall n\in N,\ n\geq 4)$ (1) 6mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (2)7mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (3) 8(4) 9mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo Q62 Coefficient of variation of two distributions are 60% and 75%, and their standard deviation are 18 and 15 respectively, then their arithmetic means respectively are $(1)\ 30,30$ (2) 30, 20

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

MathonGo

$$(3)$$
 20 , 30 hongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$(4)$$
 $20,20$ mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$$\frac{1}{2}$$
 mathongo $\frac{1}{2}$ mathongo $\frac{1}{2}$ mathongo $\frac{1}{2}$ mathongo $\frac{1}{2}$ mathongo $\frac{1}{2}$ mathongo

If
$$\int \frac{3\tan\left(x-\frac{\pi}{4}\right)}{\cos^2 x \sqrt{\tan^3 x + \tan^2 x + \tan x}} dx = k \tan^{-1}(\sqrt{\tan x + 1 + \cot x}) + C$$
, then the value of k is: [where C is

Q64

The sum of possible value(s) of
$$|2\overrightarrow{a} + \overrightarrow{b} + \overrightarrow{c}|$$
 is:

MathonGo

Let $f(x) = \sin^{-1}(\sin x)$ and $g(x) = \cos^{-1}[x+1] + \sin^{-1}[x]$. Then the number of solution of f(x) + g(x) = 4

 $^{\prime\prime\prime}_{065}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo

, lies in the interval mathongo /// mathongo /// mathongo /// mathongo /// mathongo

(where [*] denotes the greatest integer function) /// mathongo /// mathongo

(1) (-3,-1) mathongo /// mathongo /// mathongo /// mathongo /// mathongo

(2)(1,5)

(3) (2,1) ongo /// mathongo /// mathongo /// mathongo /// mathongo

(4) (0,2) mathongo /// mathongo /// mathongo /// mathongo /// mathongo

 $_{f Q66}^{\prime\prime\prime}$ mathongo $\,$ ///. mathongo $\,$ ///. mathongo $\,$ ///. mathongo $\,$ ///. mathongo

 $\text{Let matrix } A = \begin{bmatrix} x & y & -z \\ 1 & 2 & 3 \\ 1 & 1 & 2 \end{bmatrix}, \text{ where } x, \ y, \ z \in N. \ \text{If } |adj|adj|adj|adj|adj|A||| = 4^8 \cdot 5^{16}, \text{ then the number of such }$

matrices A is equal to (where, |M| represents determinant of a matrix M)

(1) 28 athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

(2)42mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

(3) 20

(4) 36 athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Q67

If the value of $\lim_{n \to \infty} \sum_{k=0}^n \frac{{}^n C_k}{n^k (k+3)}$ equals L. Then [L] is equal to:

[Note: Where [k] denotes greatest integer function less than or equal to k.]

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

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

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

Questions with Answer Keys MathonGo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo 2/// mathongo /// mathongo /// mathongo /// mathongo /// mathongo (4) 3^{''}/₂ mathongo | //. mathongo | **Q68** If the expression $(p \oplus q) \land (\neg p \odot q)$ is equivalent to $p \land q$, (where $\odot, \oplus \in \{\lor, \land\}$,) then the ordered pair (\oplus, \odot) is equivalent to : athongo /// mathongo /// mathongo /// mathongo $(1) (\lor, \land)$ iongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo $(2) (\wedge, \wedge)$ (3) (V,aV)ongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo $(4) (\land, \lor)$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo 069 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo The number of values of k for which the equation ongo ///. mathongo ///. mathongo ///. mathongo $(x^2+(2k-6)x+7-3k)(x^2+(2k-2)x+3k-5)=0$ has two different pairs of equal roots, is equal to: mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo 0% mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo (3) mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo more than 2 ngo /// mathongo /// mathongo /// mathongo /// mathongo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

MathonGo

Let a, b and c be non-negative real numbers satisfying a + b + c = 9. If the maximum value of the expression $a^2b^3c^4$ can be expressed as 2^x3^y , where x and y are natural numbers, then the value of $\log_{10}(x^y)$, is:

O71

If
$$S_n = (1^2-1+1)(1!) + (2^2-2+1)(2!) + \ldots + (n^2-n+1)(n!)$$
, then S_{50} is:

$$(1)$$
 $52!$ mathongo $///$ mathongo $///$ mathongo $///$ mathongo $///$ mathongo

$$(2)$$
 $1+49\times51!$ /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$$(3) 52! - 1$$

O73

MathonGo

Let z and w be complex numbers such that $\overline{z}+i\overline{w}=0$ and $\arg zw=\pi.$ Then $\arg z$ equals

(1) $\frac{5\pi}{4}$ athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (2) $\frac{\pi}{2}$

 $\frac{2}{3\pi}$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

(4) $\frac{\pi}{4}$ nathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

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

The function f(x) satisfies the functional equation $3f(x)+2f\left(\frac{x+59}{x-1}\right)=10x+30$ for all real $x\neq 1$. The

value of f(7) is:

(1)

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

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

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

78 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

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

Q75

The image of the line $\frac{x}{2} = \frac{y-1}{5} = \frac{z+1}{3}$ in the plane x+y+2z=3 meets the xz-plane at the point (a,b,c),

then the value of c is equal to ongo $\hspace{-0.05cm}$ mathongo $\hspace{-0.05cm}$ mathongo $\hspace{-0.05cm}$ mathongo $\hspace{-0.05cm}$ mathongo

(1) 11/6 nathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

(3) $\frac{115}{6}$ athongo /// mathongo /// mathongo /// mathongo /// mathongo

(4) $\frac{232}{3}$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

 $_{ ilde{Q}76}^{\prime\prime\prime}$ mathongo $\,$ mathongo

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

MathonGo

 $S=\{1,2,3\}, f:S o S$ satisfies the property : $\forall x\in S, f(f(x))=f(x)$. How many different functions are (1) mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo (2) mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo 10 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo 1½ mathongo ¼ mathongo ¼ mathongo ¼ mathongo ¼ mathongo ¼ mathongo mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo **O77** What can be said about the quadratic equation $ax^2+bx+c=0$ if $2a+3b+6c=0, (a,b,c\in R)$? (1) At least one root in (0,1) /// mathongo /// mathongo /// mathongo /// mathongo (2) At least one root in (2,3) mathongo /// mathongo /// mathongo /// mathongo (3) At least one root in (4, 5)(4) None of these /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo **Q78** mathons // Let z_1, z_2 and z_3 are the points on the argand plane which lie on the circle with equation $|z - z_0| = \frac{4}{\sqrt{3}}$ (where z_0 is the centre of the circle). If $z_1 = 0$, $z_2 = -4$ and $z_3 = 4 + 3z_0$, then $|\arg(z_0)|$ is equal to (where $\arg Z\in\!(-\pi,\pi])$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo $(1) \frac{\pi}{6}$ $(2) \frac{5\pi}{12}$ athongo /// mathongo /// mathongo /// mathongo /// mathongo (3) $\frac{5\pi}{6}$ mathongo ///. mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

MathonGo

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

Let PQ be the common chord of the circles $S_1: x^2+y^2+2x+3y+1=0$ and

 $S_2: x^2+y^2+4x+3y+2=0$, then the perimeter (in units) of the triangle C_1PQ is equal to $\left(\text{where, } C_1=\left(-1,\frac{-3}{2}\right)\right)$ though C_1PQ mathongo C_1P

(1) $\frac{9}{2}$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

(2) $2\sqrt{2}+3$ mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

(4) $\frac{3}{2}$ $+2\sqrt{2}$ go /// mathongo /// mathongo /// mathongo /// mathongo

O80

The value of $\lim_{n\to\infty}\frac{1}{n}\sum_{j=1}^n\frac{(2j-1)+8n}{(2j-1)+4n}$ is equal to:

(1) $5+\log_e\left(\frac{3}{2}\right)$ /// mathongo /// mathongo /// mathongo /// mathongo

(4) $1+2\log_e\left(\frac{3}{2}\right)$ ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Q81

 $I = \int\limits_{-2}^{2} f(x) \ dx$, then $|3I| = \int\limits_{-2}^{2} dx$ mathongo /// mathongo /// mathongo /// mathongo

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

If the solution of the differential equation $\left(1+e^{\frac{x}{y}}\right)dx+e^{\frac{x}{y}}\left(1+\frac{x}{y}\right)dy=0$ is $x+kye^{\frac{x}{y}}=C$ (where, C is

an arbitrary constant), then the value of k is equal to

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

Q83 mathongo /// mathongo /// mathongo /// mathongo /// mathongo

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

MathonGo

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

Let a fair coin be tossed 6 times. A, B and C three events are defined as

A: exactly 4 heads are obtained. W. mathongo W. mathongo W. mathongo W. mathongo

B: 4th head obtained on 5th toss. /// mathongo /// mathongo /// mathongo /// mathongo

C: tail is obtained, on 2nd or 4th toss mathongo /// mathongo /// mathongo /// mathongo

If conditional probability, $P\left(\frac{B}{A \cap C}\right) = \frac{m}{n}$ where $m, n \in N$ then find the least value of (n-m)

 $\frac{1}{2}$ mathongo $\frac{1}{2}$ mathongo $\frac{1}{2}$ mathongo $\frac{1}{2}$ mathongo $\frac{1}{2}$ mathongo

Suppose a function $f:[0,10]\to R$ is continuous and differentiable everywhere in its domain. If f(10)=19 and $|f'(x)-5|\leq 4 \forall x$ in domain. Find maximum value of f(0).

Q85 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

Let $f(x) = \left[x - \frac{1}{4}\right] + x[x] + |x(x - 4)\sin x| + (2x - 1)^{1/3}$. Find the number of points in $(0, 2\pi)$ where f(x) is non-derivable.

[Note: [] denotes the greatest integer function.]hongo /// mathongo /// mathongo /// mathongo

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

The plane denoted by $P_1: 4x+7y+4z+81=0$ is rotated through a right angle about its line of intersection with the plane $P_2: 5x+3y+10z=25$. If the plane in its new position be denoted by P, and the distance of this plane from the origin is k, then the value of $\left[\frac{k}{2}\right]$ (where [.] represents the greatest integer less than or equal to k) is

 $\frac{Q87}{m}$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

If $A_1, A_2, A_3 \dots A_{20}$ are 20 skew-symmetric matrices of same order and $B = \sum_{r=1}^{20} 2r(A_r)^{(2r+1)}$, then the sum of the principal diagonal elements of matrix B is equal to

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

Q88

The number obtained after dividing the number formed by the last three digits of 17^{256} by 3 is

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

MathonGo

Questions with An	swer	[·] Keys								MathonGo
Q89 mathongo										
The area in sq. ur	nits i	nside the para	bola	$5x^2-y=0$ l	out o	utside the para	bola	$2x^2 - y + 9 =$	= 0 i	s A. Find $\frac{A^2}{12}$.
We mathongo										
If the curve $f(x)$	=3a	$x^3 + ax^2 + bx$	whe	ere a, b are nor	neg	ative integers,	cuts	the x -axis at 3	3 dist	inct points.
Find the minimum mathongo	ı val	ue of $(a+b)$.								
				mathongo Math	onG	mathongo				

Questions with Answer Keys MathonGo								
Answer Key mathongo mathongo mathongo								
Q1 (3) athongo /// matQ2 (4) /// mathongo	Q3 (3) athongo ///. mcQ4 (4) o ///. mathongo							
Q5 (3) athongo ///. matQ6 (3) ///. mathongo	Q7 (2) athongo ///. mcQ8 (4) o ///. mathongo							
Q9 (4) athongo ///. matQ10 (1) ///. mathongo	Q11 (4) thongo ///. mcQ12 (4) ///. mathongo							
Q13 (4) thongo ///. matQ14 (2) ///. mathongo	Q15 (4) thongo /// mcQ16 (4) /// mathongo							
Q17 (3) thongo /// matQ18 (3) /// mathongo	Q19 (1) thongo /// mcQ20 (4) /// mathongo							
Q21 (2) thongo /// matQ22 (2) /// mathongo	Q23 (40) hongo ///. mcQ24 (8) ///. mathongo							
Q25 (74) nongo ///. matQ26 (7) ///. mathongo	Q27 (2) thongo ///. mcQ28 (11) ///. mathongo							
Q29 (100) ongo /// matQ30 (195) // mathongo	Q31 (1) thongo ///. mcQ32 (4) ///. mathongo							
Q33 (4) thongo ///. matQ34 (4) ///. mathongo	Q35 (3) thongo ///. mcQ36 (1) ///. mathongo							
	Q39 (1) thongo /// mcQ40 (4) /// mathongo							
	Q43 (2) thongo /// mcQ44 (3) /// mathongo							
	Q47 (2) thongo /// mcQ48 (3) /// mathongo							
	Q51 (4) thongo /// mcQ52 (25) /// mathongo							
	Q55 (6) thongo /// mQ56 (3) /// mathongo							
	Q59 (24) hongo /// mcQ60 (8) /// mathongo							
	Q63 (3) thongo /// mcQ64 (2) /// mathongo Q67 (1) thongo /// mcQ68 (4) /// mathongo							
Mat	honGo /// mathongo /// mathongo							

Questions with An	swer	Keys				MathonGo
Q69 (2)		Q70 (2)		Q71 (3)	Q72 (2)	
Q73 (3)		Q74 (2)		Q75 (2)	Q76 (2)	
				///. mathongo		
Q77 (1)		Q78 (3)		Q79 (2)	Q80 (4)	
				///. mathongo		
Q81 (8)		Q82 (1)		Q83 (7)	Q84 (9)	
				///. mathongo		
Q85 (15)		Q86 (7)		Q87 (0)	Q88 (227)	
Q89 (36)		Q90 (4)				
			mathongo Math	mathongo nonGo		

Hints and Solutions MathonGo

 $^{\prime\prime\prime}_{ ext{Q1}}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$

Efficiency (η) of a Carnot engine is given by $\eta=1-\frac{T_2}{T_1}$, where T_1 is the temperature of the source and T_2 is the temperature of the sink.

Here, $T_2 = 500 \text{ K}$.

 \therefore $0.5=1-rac{500}{T_1} \Rightarrow T_1=1000\,\,\mathrm{K}$ mathongo mat

 $T_2'' = 1400 \, \mathrm{K}^{\,\mathrm{ngo}}$ /// mathongo ///

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

 $\omega_{
m m}''=1.57 imes10^8=2\pi {
m f_m}$ mathongo ///. mathongo ///. mathongo ///. mathongo ///.

 $^{\prime\prime\prime}_{Q3}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$

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

mathongo /// mathongo /// mo mathongo ///. mathq Small 190 /// mathongo /// mathongo /// mathongo mathongo ///. matho

Coercive Force mathongo m Coercive Force ongo

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

///. mathongo ///. mathongo ///. muthongo

"Soft" Ferromagnetic mathongo mathongo mathongo mathongo Material

Hints and Solutions MathonGo

From the hysteresis curve of soft iron we know Soft iron has high retentivity and low coercive force therefore the

loop (i) is for soft iron and the loop (ii) is for steel.

The relation between Y, η and B is $\frac{9}{Y} = \frac{1}{B} + \frac{3}{\eta}$ mathongo mathongo mathongo

Where Y is Young's modulus, B is Bulk modulus and η is modulus of rigidity.

Q5

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

From conservation of angular momentum.

 $mv_0R_0\equiv mv^{'}\left(rac{R_0}{2}
ight)$ mathongo ///. mathongo ///. mathongo ///. mathongo

 $\Rightarrow \mathrm{v}^{'}=2\mathrm{v}_{0}$

 $=2\mathrm{mv}_0^2$ thongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo

Q6 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

From Work Energy Theorem,

Change in Kinetic energy (KE)= Work done

 $KE_f - KE_i =$ area under the graph of F vs x ongo /// mothongo /// mothongo /// mothongo

 $KE_f - 0 = 5$ nathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

 $KE_f=5~
m J$

Q7

hongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

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

 $2d_1 = 340 imes t_1$ mathongo $/\!\!/\!\!$ mathongo $/\!\!/\!\!$ mathongo $/\!\!/\!\!$ mathongo $/\!\!/\!\!$ mathongo

 $\therefore d_1 = 340 \, \mathrm{m}$ $(t=2 \, \mathrm{s})$ mathongo /// mathongo /// mathongo /// mathongo

 $2d_2=340 imes t_2$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

Hints and Solutions MathonGo

$$d_2=680~\mathrm{m}$$
 $d_2=680~\mathrm{m}$ $d_2=$

". Distance between walls
$$= d_1 + d_2 = 1020 \,\mathrm{m}$$
. " mathongo " mathongo

Next echo will be heard at
$$6$$
 s not at 8 s. Because sound wave reflected from W_2 will be reflected by W_1

Here, distance between parallel plates
$$d = 4 \text{ mm} = 0.004 \text{ m}$$
, $K = 3$, thickness $t = 3 \text{ mm} = 0.003 \text{ m}$ and $d_1 = ?$

since
$$C_1 = \frac{2}{3}C$$
 (given) athongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mat

$$\frac{1}{d_1-t\left(1-rac{1}{K}
ight)}\equiv rac{3d}{3d}$$
/// mathongo // math

$$\frac{1}{d_1-0.003\times\frac{2}{3}}$$
 mathongo $\frac{1}{d_1}$ mathongo $\frac{1}{d_2}$ mat

$$m = \frac{1}{d_1 + 0.002} = \frac{1}{0.006}$$
 mathongo /// matho

$$d_1=0.006+0.002=0.008~\mathrm{m}=8~\mathrm{mm}$$
 mathongo /// mathongo /// mathongo /// mathongo ///

$$\theta_2$$
 malking /// nKithongo /// mathongo // mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$\frac{3\,\mathrm{kA}}{\mathrm{d}}(\theta_2-\mathrm{T})=\frac{\mathrm{kA}}{3\mathrm{d}}(\mathrm{T}-\theta_1)$$

$$300$$
 T = $9\theta_2$ + θ_1 mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$\Rightarrow$$
 T $=$ $\frac{9\theta_2+\theta_1}{10}=\frac{\theta_1}{10}+\frac{9\theta_2}{10}$ thongo //// mathongo //// mathongo //// mathongo //// mathongo ////

$$_{
m Q10}^{\prime\prime\prime}$$
 mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$

Acceleration of body=
$$g \sin \theta - \mu g \cos \theta$$
 mathongo /// mathongo /// mathongo /// mathongo ///

$$=9.8[\sin 45^{\circ}-0.5\cos 45^{\circ}]=\frac{4.9}{\sqrt{2}} \text{ m/sec}^{-2 \text{ thongo}}$$
 /// mathongo /// mathongo ///

Since, the particle starts from rest, this means, initial velocity,
$$u=0$$

Also, it moves with uniform acceleration along positive
$$X$$
 -axis. This means, its acceleration (a) is

$$\therefore$$
 Given, $a-t$ graph in (A) is correct. As we know, for velocity-time graph, slope = acceleration.

Since, the given
$$v-t$$
 graph in (B) represents that its slope is constant and non-zero.

$$x=ut+rac{1}{2}at^2=0+rac{1}{2}at^2$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$\Rightarrow x \propto t^2$$
 ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

This is correctly represented in displacement time graph given in
$$(D)$$
.

$$_4Li^7+_1H^1 o _2ig(_2He^4ig)$$
 mathong /// mathong // mathong /// mathong /// mathong /// mathong // ma

$$E_i = -39.2~{
m MeV}$$
 ///. mathongo ////.

BE of reactant=
$$(7.06)\times4\times2$$
 ngo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$=56.48~{\rm MeV}$$
 mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mat

$$Q_{
m release}=E_i-E_f=$$
 (-39.2) $-(-56.48)=17.28~{
m MeV}$ /// mathongo /// mathongo ///

Here, the dimension of
$$\frac{a}{V^2}$$
 will be equal to pressure so $\frac{a}{(L^3)^2} = ML^{-1}T^{-2}$ [Principle of homogeneity]

$$\therefore$$
 $[a] = ig[ML^5T^{-2} ig]$

$$VV + \frac{a}{V} - Pb + \frac{ab}{V^2} = RT$$
 mathongo /// mathongo // mat

$$\begin{bmatrix} \frac{a}{V} \end{bmatrix} = [PV]$$
or $[a] = [ML^{-1}T^{-2}][L^3][L^3] = [ML^5T^{-2}]$

$$\text{or} \quad [a] \stackrel{\text{def}}{=} [ML^{-1}T^{-2}] \quad [L^3] \quad [L^3] = [ML^5T^{-2}] \quad \text{mothongo} \quad \text{mothong$$

and
$$[P \times b] = (PV)$$
 mathongo /// mathongo // mathong

Note: Actually vander Waals equations for
$$\mu$$
 mol is 20 mol mathong 20 mol mathon 20 mol mathon 20 mol mathong 20 mol mathon 20 mol math

$$\left[P + \frac{\mu^2 a}{V^2}\right] [V - \mu b] = \mu RT$$
 mathong // mathong //

and
$$[\mu^2 q] = [PV^2]$$
 i.e. $[a] = [ML^5T^{-2}\mu^{-2}]$ with units $[Lm^3/mol^2]$

and
$$\left[\mu^2 a\right] = \left[PV^2\right]$$
 i. $e.$, $n\left[a\right] = \left[ML^5T^{-2}\mu^{-2}\right]$ with units $\left[J\right] m^3/\mathrm{mol}^2$ though $\left[M\right] m^3/\mathrm{mol}^2$

$$q_{14}^{\prime\prime\prime}$$
 mathongo $^{\prime\prime\prime\prime}$ mathongo $^{\prime\prime\prime\prime}$ mathongo $^{\prime\prime\prime\prime}$ mathongo $^{\prime\prime\prime\prime}$ mathongo $^{\prime\prime\prime\prime}$ mathongo $^{\prime\prime\prime\prime}$

$$B_{\theta}=10^{-4}~\mathrm{T},$$
 mathongo /// mathongo // mathong

$$c'=rac{E_{\theta}}{B_{\theta}}$$
athongo ///. mathongo ///.

$$E_{ heta}$$
 = $cB_{ heta}$ ongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$E_0 = 3 \times 10^{\circ} \times 10^{\circ}$$
 $E_0 = 3 \times 10^{\circ} \text{V m}^{-1}$ mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

Instantaneous current in AC circuit, at instant
$$t_{\rm ongo}$$
 ///. mathongo ///. mathongo ///. mathongo ///.

(Assuming
$$I=0$$
 at $t=0$). (Assuming $I=0$ at $t=0$). (Assuming $I=0$ at $t=0$). (Assuming $I=0$ at $t=0$).

$$I=I_0\sin(wt)=I_0\sin(2\pi ft)$$
 mathongo /// mathongo /// mathongo /// mathongo ///

$$I_0$$
, w and f are peak current, angular frequency and frequency, respectively.

We know, rms current
$$I_{rms}=\frac{I_0}{\sqrt{2}}$$
. if rms current is equal to the instantaneous current at time t , then mathong t mathong t mathong t

$$I=rac{I_0}{\sqrt{2}}=I_0\sin(wt),\ \sin(wt)=rac{1}{\sqrt{2}}$$
 mathongo /// matho

$$t = \frac{\pi}{4(2\pi f)} = \frac{\pi}{4(2\pi \times 50)} = \frac{1}{400}$$
 mathongo /// mathongo // matho

$$+4Q$$
 $+6Q$ $+6Q$

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

i.e.,
$$U_f=0$$
, but initially, the energy will be stored in the electric field between the charges which can be

///. n
$$E^{\pm \frac{\log Q}{2A\varepsilon_0}} + \frac{\sqrt{Q}}{2A\varepsilon_0} = \frac{\log Q}{A\varepsilon_0}$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$U_{
m i} = rac{1}{2}arepsilon_0 E^2 imes Ad = rac{1}{2} imes arepsilon_0 imes \left(rac{Q}{Aarepsilon_0}
ight)^2 imes Ad$$
 $imes Ad$ mathongo $imes$ mathongo $imes$ mathongo $imes$ $imes$ mathongo $imes$ ime

/// m
$$\Delta H = U_{
m i} - U_{
m f} = rac{Q^2}{2Aarepsilon_0} d$$
 ngo /// mathongo /// mathongo /// mathongo /// mathongo ///

mathon
$$0$$
 /// mathong /// mathong

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

The magnetic field at a point along the axis at distance R from the centre of a circular coil of radius R carrying i is,

$$B = \frac{\mu_0 i R^2}{2(R^2 + R^2)^{3/2}}$$
, by using formula magnetic field at axial point at a distance equal to the radius of coil.

$$=\frac{\mu_0 i}{2\sqrt{8}R}=\frac{B}{\sqrt{8}}\Big[B_{
m centre}=B=rac{\mu_0 i}{2R}\Big]$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///.

The electrical appliances with metallic body like heater, press, etc, have three pin connections. Two pins are for mathons and mathons and mathons with metallic body like heater, press, etc, have three pin connections. Two pins are for mathons are for mathons and mathons are for supply line and the third pin is for earth connection for safety purposes.

///. mathongo ///.
$$m = \frac{m_e M}{m_e + M}$$

- where, m_e is the mass of the electron and M is the mass of the nucleus.
- The mass of deuterium is more than that of hydrogen. So, the reduced mass of electron is more for
- deuterium than that for hydrogen.

 /// mathongo // math
 - Hence, the radius of first Bohr orbit of deuterium is less than that of hydrogen.
- ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.
- A Wathongo W. Mathongo W. math
- ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.
- $Y = \overline{\overline{A_0}} \overline{\overline{B}} = \overline{A} \cdot \overline{\overline{B}} = \overline{A_0} + \overline{B_0} = \overline{A_0} + \overline{A_0} = \overline{A_0} = \overline{A_0} + \overline{A_0} = \overline{A_0$
- Q21 mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///
- Pressure of a gas is given by $P=rac{1}{3}rac{mN}{V}(v_{
 m rms})^2$.ongo /// mathongo /// mathongo /// mathongo ///
- Where, m = mass of the gas, ongo /// mathongo /// mathongo /// mathongo /// mathongo ///
- N= Number of gas molecules, go /// mathongo /// mathongo /// mathongo /// mathongo ///
- V= Volume of the vessel, athongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///
- $v_{
 m rms} = {
 m RMS}$ speed of gas molecules. /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///
- So, $P_0 = \frac{1}{3} \frac{mN}{V_{\mathrm{J}}} (v_{\mathrm{rms}})^2$ mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///
- If the mass of all the molecules are halved and their speed is doubled, mathongo /// mathongo ///
- $P=rac{1}{3}rac{(m/2)\,N}{\mathrm{ath}\,V_{\mathrm{ng}}}ig(2v_{\mathrm{rms}}ig)^2$ mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// mathongo // mathon
- \Rightarrow $P=12P_0$ go /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///
- Therefore, $n \equiv 2$. /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///
- Q22 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

focal length of convex mirror
$$(f_1) = Rm$$

focal length of concave lens
$$(f_2)$$
= $-3Rm$ mathongo /// mathongo /// mathongo ///

$$\frac{1}{f} = \frac{1}{f_M} - \frac{2}{f_1} = \frac{1}{\infty} - \frac{2}{1}$$

$$f' = m \frac{1}{2} m$$
 ongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$P = -2D$$

$$i = rac{(12-8)}{(200+200)} ext{A} = rac{4}{400} = 10^{-2} ext{ A}$$

Power loss in each diode=
$$(4)(10^{-2})$$
 W = 40 mW

Hints and Solutions MathonGo mathongo /// mathongo /// mathongo /// mathongo /// mathongo mathon $T^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo nathongo /// mathongo /// mathongo /// mathongo mg 2mmathongo ///. mathong Mg From the figure, we have T-mg=ma ...(1) mathongo /// mathongo /// mathongo /// mathongo /// mathongo and Mg - T = Ma ...(2) Adding above two equation, g(M-m)=(M+m)a $\underset{a}{\Longrightarrow} a = \underbrace{\frac{g(M-m)}{(M+m)}}$ mathongo /// mathongo /// mathongo /// mathongo $a = \frac{g(0.72 - 0.36)}{(0.72 + 0.36)} = \frac{g \times 0.36}{1.08} = \frac{g}{3}$ mathongo /// mathongo /// mathongo Putting these values in (1), wathongo w $T \stackrel{!}{=} \left(m \times \frac{g}{3}\right) + (m \times g)$ ngo /// mathongo /// mathongo /// mathongo n $T \cong rac{4mg}{2}$ ///. mathongo ///. mathongo ///. mathongo ///. mathongo Now, displacement of block is $s=ut+\frac{1}{2}at^2$ /// mathongo /// mathongo /// mathongo /// mathongo

Here, initial velocity
$$u=0$$
, then $s=\frac{1}{2}at^2$.

Work done by the string on the block is
$$W=T imes s=T imes rac{1}{2}at^2$$
 wathongo with mathongo with mathons of the string of the string of the block is $W=T imes s=T imes rac{1}{2}at^2$

/// m
$$\equiv \frac{4mg}{3} imes \frac{1}{2} imes \frac{g}{3} imes t^2$$
hongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

///.
$$n=1$$
 $\frac{4\times0.36\times10}{3}$ \times $\frac{1}{2}$ \times $\frac{10}{3}$ \times 10 ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

///. n
$$W$$
t \models 8 $oxdots$ 0 ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$ho_{25}^{\prime\prime}$$
 mathongo $/\!\!/$ mathongo $/\!\!/$ mathongo $/\!\!/$ mathongo $/\!\!/$ mathongo $/\!\!/$ mathongo $/\!\!/$

$$I_{
m max} = rac{V}{R} = rac{20\,{
m V}}{10\,{
m K}\Omega} = 2\,{
m mA}$$
 ango ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

For
$$LR$$
-decay circuit, mathongo $\hspace{-0.05cm}\prime\prime\prime$ mathongo $\hspace{-0.05cm}\prime\prime\prime$ mathongo $\hspace{-0.05cm}\prime\prime\prime$ mathongo $\hspace{-0.05cm}\prime\prime\prime$

$$I = I_{
m max} e^{-Rt/L}$$
 ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$I=2 imes0.37\,\mathrm{mA}$$
 ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$I = \frac{74}{100} \text{tmA}_{190}$$
 ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$n_1\overline{X}_1=n_2\overline{X}_2$$
 , mathon $n_1\frac{D\lambda_1}{d}=n_2\frac{D\lambda_2}{d}$ /// mathon ///

$$n_1\lambda_1=n_1\lambda_2$$
go ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$\frac{\lambda_1}{\lambda_2} = \frac{n_2}{n_1} = \frac{4000}{5600} = \frac{40}{58} = \frac{5}{7}$$

$$\therefore \frac{n_2}{n_1} = \frac{5}{7} \Rightarrow \frac{X_1}{X_2} = \frac{7}{5}$$
/// mathongo // mathongo

$$y_1=17\overline{X}_1$$
g= $\frac{7D\lambda_1}{d}$ mathongo $/\!/\!/$ mathongo $/\!/\!/$ mathongo $/\!/\!/$ mathongo $/\!/\!/$ mathongo $/\!/\!/$

- ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.
- /// mathongo // mathongo /// mathongo // mathon
- /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mat
- /// mathongo // mathongo //
- $KE_{max} = \frac{1}{2}mv^2 = E \phi \dots \left(1\right)$ mathongo /// mathongo // matho
- Where, ϕ is the work function of metal and E is the energy of photon
- /// mathongs // ma
- $\frac{1}{2}mv_1^2 = 4 \phi$... (2) mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///
- $\frac{1}{2}mv_2^2 = 2.5 \phi$... (3) thongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo
- Dividing equation (2) and (3) and substitute given values, we get,
- $\frac{v_1^2}{v_2^2} = \frac{4-\phi}{2.5-\phi} = (2)^{2}$ mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///
- $3\phi = 6$ ongo % mathongo %
- $\Rightarrow \phi \cong 2^{\mathrm{h}} \mathrm{eV}$ igo //// mathongo //// mathongo //// mathongo //// mathongo //// /// mathongo //// /// mathongo //// /
- wathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo
- The ball, B, follows horizontal and angular projectile and the ball A follows only horizontal projectile,
- the height of the tower is, h = 490 m, and both the particle follows the same range, mothers with the mathematical math
- now for particle A, // mathongo // ma
- $R=u\sqrt{rac{2h}{g}}=10 imes\sqrt{rac{2 imes490}{9.8}}=100 ext{ m}$ mathongo /// mathongo // mathongo
- and for oblique projectile, athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$R=u{\cos} heta imes rac{u\sin heta}{g}+u{\cos} heta imes \sqrt{rac{\left(490+rac{u^2\sin^2 heta}{2g}
ight)}{g}}}$$
 ongo $extit{mathongo}$ ex

$$pprox mathongo // mathongo$$

$$\Rightarrow u = 10.9 \,\mathrm{m \, s^{-1}}$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$\frac{P}{Q} = \frac{R}{S}$$
 thongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$\Rightarrow$$
 The unknown resistance is $x = 100 \Omega$ mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$\frac{1}{\sqrt{30}}$$
 mathongo $\frac{1}{\sqrt{10}}$ mathong

$$\overrightarrow{r} = (4-1)\hat{i} + (3-2)\hat{j} + (-1-1)\hat{k}$$
 mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathong

$$=3\hat{i}+\hat{j}-2\hat{k}$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

mathong
$$\hat{i}$$
 / j r \hat{k} athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$au=r imes F=3$$
 1 -2

/// mathong 1 2 r3 athong /// mathong /// mathong /// mathong /// mathong /// mathong

$$=\hat{i}(7)-\hat{j}(11)+\hat{k}(5)=7\hat{i}-11\hat{j}+5\hat{k}$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$=\sqrt{49+121+25}=\sqrt{195}$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

In manufacture of H₂ SO₄ (contact process), V₂O₅ is used as a catalyst. Ni catalysts enables the hydrogenation of fats. $CuCl_2$ is used as catalyst in Deacon's process. ZSM - 5 used as catalyst in cracking of hydrocarbons.

$$\begin{array}{c} \text{Q32} \\ \text{mathenge} \\$$

Alkaline earth metal and present in the fourth period, the outermost electron is far away from the nucleus. As a result, less energy is required to remove the electron and easily donate the electron, hence, shows maximum metallic nature. E_{red}^{o} of Li is -3.07 V, a strong reducing agent.

It has very high hydration energy due to smaller in size. The hydration energy is directly proportional to the charge density of the ion.

Q34

On being preferrentially wetted by oil, the ore particles rise to the surface in the form of froth and from there we can separate them.

O35

AlH₃ is an electron deficient hydride.

athongo

It is generally formed by the group 13 element, and have lesser number of electrons than that required

for writing its Lewis structure. Being electron deficient, this hydride generally behaves as a Lewis acid,

which act as electron acceptor. This is a polynuclear hydride. According to the octet rule, each element tends to completely fill it's outermost shell with 8e in it. The electronic configuration of aluminium is

2, 8, 3, and it still needs 5 more electrons to complete its octet. Al has 3 valence electrons to complete its octet, while each hydrogen has one valence electron.

Q36

 $\mathrm{pH} = \mathrm{pk_a} + \log \left[rac{\mathrm{Salt}}{\mathrm{Acid}}
ight]$ (::[Salt]=[Anion])

 \Rightarrow $6=5+\log$ $\frac{\mathrm{Salt}}{\mathrm{Acid}}$ mathongo /// mathongo /// mathongo

 $\Rightarrow 1 = \log rac{ ext{Salt}}{ ext{Acid}}$

$$ightarrow \log 10 = \log rac{
m Salt}{
m Acid}$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$\frac{\text{Salt}}{\text{acid}} = \frac{10}{\text{mg1hongo}}$$
 ///. mgthongo ///. mgthongo ///. mgthongo ///. mgthongo ///. mgthongo ///.

So C.F.S.E is
$$=[-0.4 \times 3 + 0.6 \times 2]\Delta_0 = 0$$
 /// mathongo /// mathongo ///

The -CHO functional group is the highest priority functional group. The carbons of the benzene ring are numbered accordingly.

Non – stoichiometric Schottky defect is a type of point defect. This defect is forms when oppositely charged ion leave their lattice site creating vacancies, thus lowers the density of crystal.

$$\frac{1}{\lambda} = RZ^2 \left(\frac{1}{n_1^2} - \frac{1}{n_2^2} \right)$$
(Rydberg equation) mathongo /// mathongo // matho

For H-atom,
$$Z = 1$$

For visible radiation,
$$n_1=2$$
 /// mathongo /// mathongo /// mathongo /// mathongo ///

$$\therefore \frac{1}{\lambda} = R\left(\frac{1}{2^2} - \frac{1}{n^2}\right) = \frac{R(n^2 - 4)}{4n^2 \operatorname{org}}$$
 mathongo /// mathongo /// mathongo /// mathongo ///

Hints and Solutions

MathonGo

And we can see here, that axial bonds and equatorial bonds, both are not of the same length. Q45 A substance which is used for the purpose of diagnosis, prevention, cure or relief of a disease is called drug. Drugs are the chemicals of low molecular masses, these interact with macromolecular targets and produce a response. When the biological response is therapeutic and useful, these chemicals are called medicines and are used in diagnosis, prevention and treatment of diseases. Analgesics are the drugs used to reduce or abolish pain without causing impairment of consciousness, mental confusion or paralysis or some other nervous system disturbances. We can say that if the sequence of bases in one strand of DNA is I, then, the sequence in the second strand should be II. The base pairs on one of the strands of DNA bind with the base pairs of the other strand very specifically. Adenine always pairs with thymine with two hydrogen bonds and guanine always pairs with cytosine with three hydrogen bonds. $A:T:G:C:T:T:G:A\rightarrow I$ $\mathrm{T}\,:\,\mathrm{A}\,:\,\mathrm{C}\,:\,\mathrm{G}\,:\,\mathrm{A}\,:\,\mathrm{A}\,:\,\mathrm{C}\,:\,\mathrm{T}\,
ightarrow\,\mathrm{II}$ Q47 Explanation: aniline is more basic than acetamide because in acetamide, lone pair of nitrogen is delocalised to more electronegative element oxygen. In Aniline lone pair of nitrogen delocalised over benzene ring. **O48** In the first step of the reaction, NaOH is given which is a strong base, abstracts the hydrogen and phenoxide ion is formed, which is more reactive than phenol. It further undergoes electrophilic substitution reaction with CO₂ to form

salicylic acid. But further reaction with D⁺ abstracts the hydrogen of acid to form deuterated acid. It follows the mechanism of Kolbe's reaction. athongo ///. mathongo ///. mathongo ///. mathongo Q49 High density polythene: It is formed when addition polymerisation of ethene takes place in a hydrocarbon solvent in the presence of a catalyst such as triethylaluminium and titanium tetrachloride (Ziegler-Natta catalyst) at a temperature of 333 K to 343 K and under a pressure of 6-7 atmospheres. High density polythene (HDP) thus produced, consists of linear molecules and has a high density due to close packing. It is also chemically inert and more tougher and harder. It is used for manufacturing buckets, dustbins, bottles, pipes, etc. Q50 mathongo ///. mathongo ///. mathongo ///. mathongo Here the final product is 3-methyl-1-hexene and it is formed as follows ntathongo ///. mathongo ///. mathongo ///. mathongo Q51 $\frac{R_{\rm H_2}}{R_{\rm H.C}} = \sqrt{\frac{M_{\rm H.C}}{2}} = \frac{\text{/// mathongo}}{3\sqrt{3}}$ $m M_{H.C} = 54~g/mol$ $M_{H.C}=12n+(2n-2)=54_{ongo}$ /// mathongo /// mathongo /// mathongo

$$n=4$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$///$$
 AntiBo $=$ 2Cmathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$$K = \frac{\left[C\right]_{eq}^2}{\left[A\right]_{eq}\left[B\right]_{eq}} = \frac{\left. \left(1+2x\right)^2}{\left(1-x\right)\left(1-x\right)} \text{ngo} \hspace{1cm} \text{mathongo} \hspace{1$$

$$100 \cong \left(\frac{1+2x}{1-x}\right)^2$$
 /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$\left(\frac{1+2x}{1-x}\right)$$
 $\pm h10$ go ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$\mathbf{x}' = \frac{3}{4}$$
athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$[C]e_{q,}=t1+2x$$
 /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$=1+2\left(\frac{3}{4}\right)$$
ngo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$=25 imes10^{-1}\mathrm{M}$$
 /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$\kappa = \frac{1}{R} \circ G^*$$
ngo $/\!/\!/$ mathongo $/\!/\!/$ mathongo $/\!/\!/$ mathongo $/\!/\!/$ mathongo $/\!/\!/$ mathongo $/\!/\!/$

For same conductivity cell,
$$G_0^*$$
 is constant and hence $\kappa \cdot R_0 = \text{constant}$. $mathongo$ $mathongo$ $mathongo$

$$\therefore 0.14 \times 4.19 = \kappa \times 1.03_{\text{hongo}} \text{ /// mathongo // mathongo /$$

or,
$$=\frac{0.14\times4.19}{\text{mathongo}}$$
 /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$=$$
 0.5695 Sm^{-1} /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$=56.95 \times 10^{-2} \, \mathrm{Sm}^{-1} \approx 57 \times 10^{-2} \, \mathrm{Sm}^{-1}$$
 mathongo /// mathongo /// mathongo ///

Reaction :
$$2~{\rm A} + {\rm B}_2 \longrightarrow 2~{\rm AB}$$
 /// mathongo /// mathongo /// mathongo /// mathongo ///

$$r=K.$$
 $A^2 P_2 P_2 = 11.$ mathongo $11.$ mathongo $11.$ mathongo $11.$ mathongo $11.$ mathongo $11.$

becomes
$$3^2 \times 3 = 27$$
 times of initial rate.

Mathongo Mathongo

When alcohol is treated with concentrated
$$H_2 SO_4$$
, ethers are formed by dehydration of alcohols.

Considering 100gof solid, mass of anhydrous slat
$$= 56.25 \ g$$
 and mass of water $= 100 - 56.25 \ g$

Moles of
$$H_2O$$
 in 288 g of solid = $\frac{43.75}{100} \times 288$ ongo /// mathongo /// mathongo /// mathongo ///

$$\overline{=}$$
 ^{126}g thongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$ mathongo $^{\prime\prime\prime}$

... Moles of
$$H_2O = \frac{126}{18} = 7 \ mol$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$\frac{1}{1}$$
, $\frac{n}{m}$ at hongo $\frac{n}{m}$ mathongo $\frac{n}{m}$ mathongo

$$M_{\rm Fe}^{24}=0.24{
m M}=24 imes10^{-2}{
m M}$$
 /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$$\operatorname{along} \operatorname{AB} o \operatorname{PT} = \operatorname{constant}$$

$$\begin{array}{c} \text{mathongo} \\ \text{PdT} + \text{TdP} = 0 \end{array} \begin{array}{c} \text{mathongo} \end{array} \begin{array}{c} \text{$$

$$dP = \frac{P}{R}dT_{go}$$
 /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$PdV + V \left(\frac{nP}{T} dT \right) = nRdT$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$PdV = nRdT + \frac{PV}{T}dT = 2nRdT$$
 mathongo mathong

$$= 1200 \, \mathrm{R} = (150 \, \mathrm{R}) \mathrm{x}$$
 thongo $/\!\!/$ mathongo $/\!\!/$ mathongo $/\!\!/$ mathongo $/\!\!/$ mathongo $/\!\!/$

$$\mathbf{x} = 8$$
 /// mathongo ///

For non trival solution,
$$\Delta=0$$
 /// mathongo // mathongo /// mathongo // mathongo /

$$\begin{vmatrix} {}^nC_4 & 35 & {}^nC_3 \\ 35 & {}^nC_3 & {}^nC_4 \end{vmatrix} = 0$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$\Rightarrow$$
 $^{n}C_{3} + ^{n}C_{4} + 35 = 0$ (not possible) mathongo /// mathongo // mathongo //

or
$${}^nC_3={}^nC_4=35\Rightarrow n=7_{
m ongo}$$
 /// mathongo /// mathongo /// mathongo ///

Given,
$$CV_1 = 60$$
, $CV_2 = 75$, $\sigma_1 = 18$ and $\sigma_2 = 15$ /// mathongo // mathongo

Let \overline{x}_1 and \overline{x}_2 be the means of $1^{\rm st}$ and $2^{\rm nd}$ distribution respectively.

Then,
$$\mathrm{CV}_1 = \frac{\sigma_1}{\overline{\mathrm{x}}_1} \times 100 \Rightarrow \overline{x}_1 = \frac{18 \times 100}{60} = 30$$
 ongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$$ext{CV}_2 = rac{\sigma_2}{\overline{x}_2} imes 100 \Rightarrow \overline{x}_2 = rac{15 imes 100}{1075} = 20$$
 mathongo /// mathongo /// mathongo /// mathongo ///

Hence,
$$\overline{x}_1 = 30$$
 and $\overline{x}_2 = 20$

$$ho_{063}^{\prime\prime\prime}$$
 mathongo $~\prime\prime\prime$. mathongo $~\prime\prime\prime$.

$$I=\int rac{3(an x-1)\sec^2 x}{(an x+1)\sqrt{ an^3 x+ an^2 x+ an x}}dx=3\int rac{(t-1)}{(t+1)\sqrt{t^3+t^2+t}}dt$$
 though mathons with the second constant $I=\int rac{3(an x-1)\sec^2 x}{(an x+1)\sqrt{ an^3 x+ an^2 x+ an x}}dx=3\int rac{(t-1)}{(t+1)\sqrt{t^3+t^2+t}}dt$

$$=3\intrac{\left(1-rac{1}{t^2}
ight) ext{hongo}}{\left(t+rac{1}{t}+2
ight)\sqrt{t+rac{1}{t}+1}}dt \qquad ext{Let } t+rac{1}{t}+1=z^2 \Rightarrow \left(1-rac{1}{t^2}
ight)dt=2zdz \qquad ext{mathongo}$$

$$\int \left(t+\frac{1}{t}+2\right) \sqrt{t+\frac{1}{t}+1} \qquad t \qquad t^2$$
mathons /// mathons // mathons // mathons /

$$\overrightarrow{\mathbf{a}} = \overrightarrow{\mathbf{b}} imes \overrightarrow{\mathbf{c}} + 2\overrightarrow{\mathbf{b}}$$

$$|\vec{a} \cdot \vec{b}| = 2|\vec{b}|^2 \Rightarrow |\vec{a}| |\vec{b}| \cos \theta = 2|\vec{b}|^2$$
 mathongo /// mathongo

mathong
$$|\overrightarrow{a}|$$
 mathong $|\overrightarrow{a}|$ mathong $|\overrightarrow{m}|$ mathong $|\overrightarrow{m}|$ mathong $|\overrightarrow{m}|$ mathong $|\overrightarrow{m}|$ mathong $|\overrightarrow{m}|$

$$\overrightarrow{\mathbf{b}} \times \overrightarrow{\mathbf{c}} = 0 \Rightarrow \overrightarrow{\mathbf{b}} = \overrightarrow{\mathbf{c}} \quad \text{or''} \quad \overrightarrow{\mathbf{b}} = \overrightarrow{\mathbf{c}} \quad \text{'''} \quad \text{mathongo} \quad \text{'''} \quad \text{''} \quad \text{mathongo} \quad \text{'''} \quad \text{''} \quad \text{$$

$$|2\mathbf{a} + \mathbf{b} + \mathbf{c}|$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

Required sum =
$$12 + 8 = 20$$
 /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo //

Given
$$g(x) = \cos^{-1}[x+1] + \sin^{-1}[x]$$
 /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mat

$$-1 \le [x+1] \le 1$$
 and $-1 \le [x] \le 1$ ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$\Rightarrow -1 \leq x+1 < 2 ext{ and } -1 \leq x < 2$$

$$\implies -2 \le x < 1$$
 and $-1 \le x < 2$ /// mathongo /// mathongo /// mathongo /// mathongo ///

$$x \in [11,1)$$
 /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

Now
$$g(x)=\begin{cases} \frac{\pi}{2}-\frac{\pi}{2} & \text{; non-}1\leq x<0\text{//} \\ 0+0 & \text{; } 0\leq x<1 \end{cases}$$
 mathongo ///. mathongo ///. mathongo ///.

$$\det(\operatorname{adj}(\operatorname{adj$$

$$= |A|^{16} = 4^8.5^{16}$$
 mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo //

Hence,
$$x+y+z=10$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

The number of such matrices
$$=$$
 9C_2 /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// mathongo // mathon

Q67

$$egin{align*} &\lim_{n o\infty}\sum_{k=0}^nrac{^nC_k}{n^k}\int_0^1x^{k+2}dx=\int_0^1\left[\lim_{n o\infty}\sum_{k=0}^n{^nC_k\left(rac{x}{n}
ight)^kx^2}
ight]dx=\int_0^1\left[\lim_{n o\infty}\left(1+rac{x}{n}
ight)^nx^2
ight]dx \ &=\int_0^1e^xx^2dx=\int_0^1e^x\left(x^2+2x
ight)dx-2\int_0^1e^x(x+1)dx+2\int_0^1e^xdx \end{aligned}$$

$$=\int_{0}^{1}e^{x}x^{2}dx=\int_{0}^{1}e^{x}\left(x^{2}+2x
ight)dx-2\int_{0}^{1}e^{x}(x+1)dx+2\int_{0}^{1}e^{x}dx \ =e^{x}\left(x^{2}-2x+2
ight)
brack_{0}^{1}=e-2$$

Hints and Solutions MathonGo 1) $(p \lor q) \land (\neg p \land q)$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. $\equiv [(p \lor q) \land \neg p] \land q$ (Using associative property) $\equiv [q \land \neg p] \land q$ ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. $\equiv /\sim p \wedge q$ hongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. ///. mathongo / $\equiv (p \wedge {}^{\sim} p) \wedge q$ $\equiv F \land q \equiv F$ mathongo /// 3) $(p \lor q) \land (\neg p \lor q)$ mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. $\equiv (p \land \neg p) \lor q$ $\Rightarrow F \lor q \equiv q$ /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// 4) $(p \land q) \land (\neg p \lor q)$ mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ma $\equiv q \land [p \land (\neg p \lor q)]$ (using associative property)

MathonGo

 $\equiv q \wedge (p \wedge q)_{\mathrm{go}}$ /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

 $\underset{p}{\#}_{p} \bigwedge_{q}$ thongo $\hspace{.1cm} \hspace{.1cm} \hspace$

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

Case-I: Both equations have both the roots in common. /// mathongo /// mathongo /// mathongo ///

 $\frac{1}{1} = \frac{2k-6}{2k-2} = \frac{7-3k}{3k-5} \Rightarrow$ no value of k

Case-II: Equation $x^2 + (2k-6)x + 7 - 3k = 0$ has equal roots and equation $x^2 + (2k-2)x + (3k-5) = 0$ has

equal roots

roots $(2k-6)^2-4(7-3k)=0\Rightarrow 4k^2-12k+8=0\Rightarrow k^2-3k+2=0\Rightarrow k=1,2$

 $(2k-2)^2 - 4(3k-5) = 0 \Rightarrow 4k^2 - 20k + 24 = 0 \Rightarrow (k-2)(k-3) = 0 \Rightarrow k = 2$

 $\therefore k=2$

Q70

Consider the numbers a/2, a/2, b/3, b/3, b/3, c/4, c/4, c/4, c/4 using A.M. \geq G.M. we get

 $\frac{a+b+c}{2^{19}} \ge \left(\frac{a^2b^3c^4}{2^{10}3^3}\right)^{1/9}$ mathongo /// mathongo // mathongo //

 \Rightarrow maximum value of $a^2b^3c^4$ is $2^{10}\times 3^3$

Hence x=10 and y=3 athongo ///. mathongo ///. mathongo ///. mathongo ///.

 $\log_{10}(x^y) = \log_{10}\left(10^3
ight) = 3$ /// mathongo /// mathongo /// mathongo ///

Q71 mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

Equation of tangent at (2,4) on the parabola $y^2 = 8x$ is more more mathons where $y^2 = 8x$ is more mathons where $y^2 = 8x$ is

 $y(4)=8\left(\frac{x+2}{2}\right)\Rightarrow y=x+2$ mathongo /// mathongo /// mathongo /// mathongo /// mathongo

Let the equation of the circle touching line y = x + 2 at (2,4) is

 $(x-2)^2 + (y-4)^2 + \lambda(x-y+2) = 0$ which passes through (0,4)

 $\Rightarrow 4+0+\lambda(0-4+2) \Rightarrow \lambda=2$

 \Rightarrow Required circle is $x^2+y^2-2x-10y+24=0$ /// mathongo /// mathongo /// mathongo ///

 $\Rightarrow (x-1)^2 + (y-5)^2 = 2$

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

If x and y are integers, then

mathongo /// math

 $\Rightarrow x=0,2$ and y=4,6 athongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

 \Rightarrow 4 integral points lie on the circle ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

/// nIts general term
$$t_r$$
 is given as, /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

///.
$$r(r^2 + r + 1)r!$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$mt_r \equiv \left[\left(r_1^2-1
ight)-\left(r_1+2
ight)
ight]\left(r!
ight)/\!\!/\!\!/ \; ext{mathongo} \; /\!\!/\!\!/ \; ext{math$$

$$t_r = (r-1) \, (r+1)! + (r-2)(r)! \, ext{mathongo}$$
 /// mathongo /// mathongo /// mathongo ///

///.
$$S_n = \sum_{r=1}^n t_r$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$S_n = (0-(-1)) + (3!-0) + (2(4)!-3!) + \ldots + (n-1)(n+1)! - (n-2)n!$$

$$S_{50}=1+49(51)!$$
 . mathongo /// mathongo ///

$$^{\prime\prime\prime\prime}$$
 $_{\rm mathongo}^{\rm arg}$ $_{\rm zw}^{\rm mathongo}$ $_{\rm wathongo}$ $_{\rm$

$$\Rightarrow \arg z + \arg w = \pi \dots (1)$$
 //// mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// mathongo // mat

$$ar{z}+iar{w}=0 \Rightarrow ar{z}=-iar{w}$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$\therefore z = iw$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$\Rightarrow \arg z = \arg i + \arg w$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$\Rightarrow rg z = rac{\pi}{2} + rg w$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$\Rightarrow \arg z = rac{\pi}{2} + \pi - \arg z \ [ext{from (1)}]$$
 /// mathongo // m

///. mathongo
$$\frac{3\pi}{4}$$
 mathongo $\frac{3\pi}{4}$ mathongo $\frac{3\pi}{4}$

$$3f(x) + 2f\left(\frac{x+59}{x-1}\right) = 10x + 30$$
 ...(1) athongo /// mathongo /// mathongo ///

Replace x by
$$\frac{x+59}{x-1}$$
, we get

Replace
$$x$$
 by $\frac{x+59}{x-1}$, we get
$$3f\left(\frac{x+59}{x-1}\right)+2f(x)=10\left(\frac{x+59}{x-1}\right)+30...(2)$$

From eqn. (1)
$$\times 3$$
 - eqn. (2) $\times 2$, we get mathongo /// mathongo /// mathongo /// mathongo ///

$$5f(x)=30x-20\left(rac{x+59}{x-1}
ight)+30$$
 /// mathongo // mathongo /// mathongo // mathongo // mathongo // mathongo // mathongo // mathongo // matho

$$2\lambda + 5\lambda + 1 + 6\lambda = 3$$
 hongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$13\lambda = 4 \Rightarrow \lambda = \frac{4}{13}$$
 mathongo // math

Image of point
$$(0.1 - 1)$$
 also lies on the image of the line

Image of point
$$(0,1,-1)$$
 also lies on the image of the line $\frac{x-0}{1}=\frac{y-1}{1}=\frac{z+1}{2}=-2\frac{(-4)}{6}$ mathongo /// mathongo /// mathongo ///

$$x=\frac{4}{3}, y = \frac{7}{3}, z = \frac{5}{3}$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

Point is
$$\left(\frac{4}{3}, \frac{7}{3}, \frac{5}{3}\right)$$

My mathon $x - \frac{4}{3}$ // $y - \frac{7}{3}$ at $z - \frac{5}{3}$ o // mathong // math

For
$$xz$$
-plane, putting $y=0$, we get, /// mathongo /// mathongo /// mathongo /// mathongo ///

$$\frac{z-\frac{4}{3}}{28} = \frac{7}{24} = \frac{z-\frac{5}{3}}{68}$$
 ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

$$\Rightarrow z = \frac{129}{6}$$
 ///. mathongo ///.

$$_{
m Q''6}^{'''6}$$
 mathongo $\,$ ///. mathongo $\,$ ///.

$$f[f(x)] = f(x) orall x \in S = \{1,2,3\}$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

I. When range contains 1 element

$$3^{\prime\prime\prime}_{C_1} \times 1^{\pm}3^{\circ}$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

e.g., let
$$f(1)=1$$
 and $f(2)=2$ mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

II. When range contains 2 elements Let
$$f(3) = 1$$
 Let $f(3) = 2$ Let $f(3) = 2$

(i) If
$$x = 1$$
, LHS = $f[f(x)] = f(1)$

$$^{\prime\prime\prime}$$
 math $^{\prime\prime\prime}$ mathong $^{\prime\prime\prime}$

In this case also LHS = RHS
$$\forall x \in S$$
 (ii) If $x = 2$, LHS = RHS mathons (iii) If $x = 2$, LHS = RHS mathons (iiii) $x = 2$, LHS = RHS

(iii) If
$$x=3$$
, LHS = RHS mathongo /// mathongo // mathongo

Remaining element can be mapped 2 ways.

$$f(1)=1 \ln f(2)=2$$
 $f(3)=3 \circ$ /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$f(x) = \frac{ax^3}{3} + \frac{bx^2}{2} + cx$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$f(0)=0$$
 mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// mathongo // ma

$$=\frac{2a+3b+6c}{6} = 0$$
 /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

From Rolle's theorem,

/// mathongo ///

Where
$$f'(x) = ax^2 + bx + c$$
 ongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$\Rightarrow ax^2 + bx + c$$
 has at least one root in $(0,1)$.

Here
$$\frac{z_1+z_2+z_3}{3}=z_0 \Rightarrow z_3=4+3z_0$$
 mathongo matho

Therefore, center coincides with the circumcentre

$$\Rightarrow$$
 Triangle is equilateral \Rightarrow $|z_1-z_2|=4$ mathongo ///. mathongo ///. mathongo ///.

Clearly, z_3 either lie in the second or third quadrant

So the centre z_0 also lies in the second or third quadrant.

$$z_0 = -2 + \frac{1}{\sqrt{3}}i$$
, $z_0 = -2 + \frac{1}{\sqrt{3}}i$ mathongo /// mathongo // ma

$$ightharpoonup rg(z_0) = rac{5\pi}{6}$$
 ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

Equation of the common chord is 2x+1=0 though /// mathong /// mathong /// mathong /// mathong ///

$$C_1M_1 = \left| \frac{-2+1}{11211} \right| = \frac{1}{2}$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$PM=\sqrt{rac{9}{4}-rac{1}{4}}=\sqrt{2}$$
 /// mathons /// ma

Hence, the perimeter of
$$\Delta C_1 PQ = rac{3}{2} + rac{3}{2} + 2\sqrt{2}$$
 /// mathongo /// mathongo /// mathongo ///

$$=3+2\sqrt{2}$$
 units mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$\lim_{n o \infty} rac{1}{n} \sum_{j=1}^n rac{\left(rac{2j}{n} - rac{1}{n} + 8
ight)}{\left(rac{2j}{n} - rac{1}{n} + 4
ight)}$$
 athongo /// mathongo /// mathongo /// mathongo /// mathongo ///

$$\int_{0}^{1} \frac{2x+8}{2x+4} dx = \int_{0}^{1} dx + \int_{0}^{1} \frac{12t+40}{2x+4} dx$$
 mathongo /// mathongo // mathongo

$$=1+4\frac{1}{2}\left(\ln|2x+4|\right)|_0^1$$
 mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mat

$$=1+2\ell \ln\left(\frac{3}{2}\right)$$
0 /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$$f(x) = -x^2$$
 for $x \le -1$, athongo /// mathongo // ma

$$f(x)=2$$
 for $x=0$,
$$f(x)=1$$
 for $0 < x < 1$ and $0 < x < 1$

$$\Rightarrow f(x)$$
 is even $f(x)$ and $f(x)$ and $f(x)$ is even $f(x)$ and $f(x)$ and $f(x)$ is even $f(x)$ and $f(x)$

$$e^{\frac{x}{y}}\left(\frac{\text{mathon of } \frac{x}{y}}{dx-\frac{x}{y}}dy\right)+e^{\frac{x}{y}}dy+dx=0$$
/// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo // mat

$$\frac{y}{y} = \frac{y}{y} = \frac{y}$$

or
$$e^{\frac{x}{y}}yd\left(\frac{x}{y}\right)+e^{\frac{x}{y}}dy+dx=0$$

/// mathongo // mathongo //

$$e^{rac{x}{y}}y \mp x^{rac{t}{2}}C$$
go ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo

$$\Rightarrow$$
 k \cong \uparrow thongo \mid \mid mathongo \mid

$$P\left(\frac{B \circ}{A \cap C}\right) \stackrel{P(A \cap B \cap C)}{=} \frac{P(A \cap B \cap C)}{P(A \cap C)} \quad \text{mathongo} \quad \text{"" mathongo} \quad \text{" mathongo} \quad \text{"" mathongo} \quad \text{"" mathongo} \quad \text{" mathongo} \quad \text$$

$$\begin{array}{c} A \cap C : \left(-\frac{T}{horigo} - \frac{T}{horigo}\right) \left(-\frac{T}{horigo} - \frac{T}{horigo}\right) / \left(-\frac{T}{horigo} - \frac{T}{horigo}\right) / \left(-\frac{T}{horigo}\right) / \left(-\frac{T}{$$

$$P\left(A \cap C\right) = {}^{5}C_{4} \cdot \left(\frac{1}{2}\right)^{5} \cdot \frac{1}{2} + {}^{5}C_{4} \cdot \left(\frac{1}{2}\right)^{5} \cdot \frac{1}{2} - \left(\frac{1}{2}\right)^{6}$$
 mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// mathongo // mathongo /

$$=\frac{9}{2^6}$$
 mathongo /// mathongo // mathon

$$A \cap B \cap C : (\underline{H} \ \underline{T} \ \underline{HHHT})$$

$$P(A \cap B \cap C) = \frac{2}{2^6}$$
 mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

Required probability =
$$\frac{\frac{2}{2^6}}{\frac{9}{2^6}} = \frac{2}{9} = \frac{m}{n}$$
 mathongo /// mathongo // mathongo /// mathongo // mathon

$$\frac{111}{111} \frac{1}{111} \frac$$

$$y=f(x)$$
 in $[0,10]$ ///// mathongo ///// mathongo ///// mathongo ///// mathongo ///// mathongo ////// mathongo

Use L.M.V.T.
$$\frac{f'(x) = \frac{f(10) - f(0)}{10} = \frac{19 - f(0)}{10}$$
 mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathong

$$10 \le 19 - f(0) \le 90$$
/// math $_{71} < f(0) < 9$ hongo /// mathongo // mathongo

$$10 \le 19 - f(0) \le 90$$

/// mathogo /// mathongo // math

$$|f(0)|_{
m max.}=9$$
 ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

Q85 ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

MathonGo

Hints and Solutions

$$x' = I + \frac{1}{4} \left\{ \frac{1}{4}, \frac{5}{4}, \frac{9}{4}, \frac{13}{4}, \frac{17}{4}, \frac{21}{4}, \frac{25}{4} \right\} / /$$
 mathongo /// mathongo // mathongo /// mathongo /// mathongo // mathongo // mathongo // mat

$$0$$
 1 2 3 4 5 6 2π 1 mathongo 1 mathon

$$[x]
ightarrow \{1,2,3,4,5,6\}$$
 mathong $[x]$ mathon $[x]$ mathon $[x]$ mathon $[x]$ mathon $[x]$ mathon $[x]$ mathong $[x]$ mathon $[x]$ mathong $[x]$ mathong $[x]$ mathong $[x]$ math

$$\sin x m \pi$$
 mongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo

$$\Rightarrow$$
 Total 15 points

$$4x + 7y + 4z + 81 = 0$$
(i)

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

$$5x + 3y + 10z = 25$$
(ii)

mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathong

$$(4x+7y+4z+81)+\lambda(5x+3y+10z-25)=0 \ldots (iii)$$
 /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo //

$$(4+5\lambda)x+(7+3\lambda)y+(4+10\lambda)z+81-25\lambda=0 \dots (iv)$$
 /// mathongo // mathong

Normal vector of plane=
$$4\hat{i} + 7\hat{j} + 4\hat{k}$$

	Distance of (u) from $(0, 0, 0)$ i.e.			

///
$$n_k = \frac{0+0+0+106}{\sqrt{1^2+4^2+6^2}} = \frac{106}{\sqrt{1+16+36}} = \frac{106}{\sqrt{53}}$$
 /// mathongo // mathongo /// mathongo // mathongo // mathongo // mathongo // mathongo // mathongo // mathong

$$m \left[\frac{k}{2} \right] = \left[\frac{2\sqrt{53}}{120} \right] = \left[\sqrt{53} \right] = 7$$
 mathongo /// mathongo // mathong

//.
$$\Rightarrow \begin{bmatrix} \frac{k}{2} \\ \frac{1}{2} \\ \frac{1}{2$$

$$A_1^T = -A_1, A_2^T = -A_2, \dots, A_{20}^T = -A_{20}$$
 mathongo /// mathongo /// mathongo /// mathongo

$$B=\sum_{r=1}^{20}2r(A_r)^{2r+1}$$
 mathongo /// mathongo ///

$$\frac{D}{T} = \left(\sum_{r=1}^{T} 2r(A_r)\right)$$
 mathongo /// mathongo // mathong

 \Rightarrow B is skew-symmetric

Hence, the sum of principal diagonal elements of B = 0

We can have
$$17^{256}=(290-1)^{128}$$
 /// mathongo // mathongo /// mathongo /// mathongo /// mathongo /// mathongo // mathongo /// math

$$=1000I+{}^{128}C_2(290)^2-{}^{128}C_1(290)+1$$
, where I is an integer hongo $///$ mathongo $///$ mathongo $///$ mathongo $///$

$$= 1000I + 75C_2(290)^2 + 75C_1(290) + 1$$
, where I is an integer 10000 ... Hothorgo ...

Hence,
$$681/3 = 227$$
 mathongo /// mathongo // mathongo //

/// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// mathongo /// solving
$$y=5x^2$$
 and $y=2x^2+9$ we get $x=\pm\sqrt{3}$

mathong
$$\sqrt{3}$$
 mathong $\sqrt{3}$ mathong $\sqrt{2}$ mathong $\sqrt{2}$ mathong $\sqrt{2}$ mathong $\sqrt{2}$ mathong $\sqrt{2}$ mathong $\sqrt{2}$

$$=2\left(9\sqrt{3}-3\sqrt{3}\right)=12\sqrt{3}$$
 mathongo /// mathongo /// mathongo /// mathongo /// mathongo ///

Q90

$$f(x) = x \left(2x^2 + ax + b\right)$$
 mathongo /// mathongo /// mathongo /// mathongo ///

$$mathongo$$
 /// mathongo // mathon

$$a^2>8b$$
 (a,b)| $_{\min}=(3,1)$ % mathongo ///. mathongo ///. mathongo ///. mathongo ///. mathongo ///.

Note that *b* can not be zero. (think!)