Solution - Mathematics MCQs

Mathematics MCQs for A-Level, FSc, Class 11, 12 students <u>OR</u> Mathematics MCQs for Engineering Universities Admission Test

1.
$$\sqrt{-3} \times \sqrt{-3} = ?$$

- (A) 3
- (B) -3
- (C) 3i
- (D) -3i
- (E) None of these

Solution:

We can write $\sqrt{-3} = \sqrt{3}i$ Hence, $\sqrt{3}i \times \sqrt{3}i = 3i^2 = 3(-1) = -3$ Answer is: -3

$$2. \frac{d}{dx}b^x = ?$$

- (A) b^x
- (B) bx
- (C) $b^x \ln b$
- (D) $b^x \ln x$
- (E) $b^x x \ln x$

Solution:

Remember: $\frac{d}{dx}a^x = a^x \ln a$ Hence, $\frac{d}{dx}b^x = b^x \ln a$ Answer

3. If
$$A = \begin{bmatrix} a & -b \\ c & d \end{bmatrix}$$
 Then $A^{-1} = ?$

- (A) ad bc
- (B) ad + bc

(C)
$$\frac{1}{ad-bc}\begin{bmatrix} a & b \\ -c & d \end{bmatrix}$$

(D)
$$\frac{1}{ad - bc} \begin{bmatrix} d & b \\ -c & a \end{bmatrix}$$

(E)
$$\frac{1}{ad + bc} \begin{bmatrix} d & b \\ -c & a \end{bmatrix}$$

Solution:

Remember, if
$$A = \begin{bmatrix} a & b \\ c & d \end{bmatrix}$$
 Then its inverse is: $A^{-1} = \frac{1}{ad - bc} \begin{bmatrix} d & -b \\ -c & a \end{bmatrix}$

Hence,
$$A^{-1} = \frac{1}{ad + bc} \begin{bmatrix} d & b \\ -c & a \end{bmatrix}$$
 Answer

4. If
$$\int_{\frac{\pi}{2}}^{a} \sin x dx = \frac{1}{2}$$
 Then $a = ?$

- (A) 0
- (B) 1
- (C) π
- (D) $-\frac{\pi}{2}$
- (E) $-\frac{\pi}{3}$

Solution:

$$\int_{\frac{\pi}{2}}^{a} \sin x dx = -\cos x \left| \frac{a}{\frac{\pi}{2}} \right| = -\cos a + \cos \frac{\pi}{2} = -\cos a + 0 = -\cos a = \frac{1}{2} \text{ OR } \cos a = -\frac{1}{2}$$

Hence,
$$a = -\frac{\pi}{3}$$
 Answer

5. Find the values of x and y from the following equations:

$$3x - 2y = 4$$

$$x + y = 2$$

(A)
$$x = 2$$
 and $y = 4$

(B)
$$x = 4$$
 and $y = 6$

(C)
$$x = \frac{3}{2}$$
 and $y = \frac{2}{3}$

(D)
$$x = \frac{8}{5}$$
 and $y = \frac{2}{5}$

(E)
$$x = \frac{4}{3}$$
 and $y = \frac{3}{5}$

Solution:

$$3x - 2y = 4$$

$$x + y = 2$$

Multiply eq:2 with 3.

$$3x - 2y = 4$$

$$-3x \pm 3y = -6$$

$$-5y = -2$$

$$5y = 2$$

$$y = \frac{2}{5}$$

Now put value of y in eq:2, x + y = 2

$$x + \frac{2}{5} = 2$$

$$x = \frac{8}{5}$$

Hence, answer is (D).

6. If $f(x) = \frac{x+2}{3}$ Then $f^{-1}(x) = ?$

(A)
$$3x - 2$$

(B)
$$2x-3$$

(C)
$$\frac{3}{x+2}$$

- (D) Does not exist
- (E) None of these

Solution:

$$f(x) = \frac{x+2}{3}$$

Step.1 Replace f(x) by y

$$y = \frac{x+2}{3}$$

Step.2 Replace y with x, and x with y

$$x = \frac{y+2}{3}$$

Step.3 Solve for y.

$$y + 2 = 3x$$

$$y = 3x - 2$$

Step.4 Replace y by $f^{-1}(x)$

$$f^{-1}(x) = 3x - 2$$
 Answer

7. Matrix *A* has 4 rows and 3 columns, and Matrix *B* has 5 rows and 2 columns. The Matrix *AB* will have?

- (A) 4 rows and 2 columns
- (B) 5 rows and 3 columns
- (C) 2 rows and 4 columns
- (D) 3 rows and 5 columns
- (E) 3 rows and 2 columns

Solution:

If rows = m, and columns = n, then

 $m \times n \bullet n \times p$ (Columns of 1st are equal to rows of 2nd). Cancel n, hence result is $m \times p$ Hence, In the Matrix AB there are rows of 1st, and columns of 2nd. That is, 4 rows and 2 columns. (A) is answer

8. Given that the Matrix $\begin{bmatrix} 2 & -3 \\ 4 & a \end{bmatrix}$ is singular. Find the value of a?

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

Solution:

Since the Matrix is singular, therefore Matrix $\begin{bmatrix} 2 & -3 \\ 4 & a \end{bmatrix} = 0$

Now,
$$2a + 12 = 0$$

$$2a = -12$$

a = -6 Answer

9.
$$(1+i)^4 = ?$$

- (A) 2
- (B) 2*i*
- (C) -4
- (D) 4*i*
- (E) -6i

Solution:

We can write $(1+i)^4 = \{(1+i)^2\}^2 = \{(1+2i-1)\}^2 = (2i)^2 = 4i^2 = 4(-1) = -4$ Answer 10. $(\log_x xy)(\log_{xy} x^y) = ?$

- (A) 1
- (B) *x*

(C) y

(D) *xy*

(E) *x*^y

Solution:

 $(\log_x xy)(\log_{xy} x^y) = \log_x x^y = y$ Answer

