

MODEL SOLUTIONS TO IIT JEE ADVANCED 2016

Paper I - Code 0

PART I

1 2 3 4 5 **A B D D D**

6 7 8 9 10 11 12 13


A, D B, C A, B, D B, C, D A, C, D A, B, C, D D

14 15 16 17 18 6 9 3 8 9

Section I

- 1. For $\alpha = 45^\circ = i$ $r = 30^\circ$. When ray graces PR after separation $c = 45^\circ$ ext. L = $45 + 30 = 75^\circ$ $\theta = 180 - (75 + 90) = 15^\circ$
- 2. $eV_0 = \frac{hc}{\lambda} \phi$ $e(2) = \frac{hc}{0.3 \times 10^{-6}} \phi$ $e(1) = \frac{hc}{0.4 \times 10^{-6}} \phi$ $e = hc \left[\frac{1}{0.3} \frac{1}{0.4} \right] \times 10^6$ $e = hc \times \frac{0.1}{0.3 \times 0.4} \times 10^6$ $h = \frac{1.6 \times 10^{-19} \times 0.3 \times 0.4}{3 \times 10^8 \times 0.1 \times 10^6}$ $= 0.64 \times 10^{-33}$
- 3. $\frac{mc\Delta\theta}{t} = \frac{120 \times 4200 \times (30 10)}{3 \times 60 \times 60}$ = 933 WP = 3 kW + 933 W= 3933 W

 $=6.4\times10^{-34}$


$$\cos 30^\circ = \frac{h}{\ell'} = \frac{\sqrt{3}}{2}$$

$$\ell' = \frac{2h}{\sqrt{3}}$$

 $N\cos 60^{\circ} + N = 16 = \frac{3N}{2} \Rightarrow N = \frac{32}{3}$

N $\sin 60^{\circ} = f$


$$16 \times \frac{2}{3} \times \frac{\sqrt{3}}{2} = f \Rightarrow f = \frac{16\sqrt{3}}{3} \text{ newton}$$

Taking torque about P,

$$N \times \ell' = W \times \frac{\ell}{2} \cos 60^{\circ}$$

$$\frac{32}{3} \times \frac{2h}{\sqrt{3}} = 16 \times \frac{\ell}{2} \times \frac{1}{2} \Rightarrow \frac{h}{\ell} = \frac{3\sqrt{3}}{16}$$

5.


It is a case of discharging of a capacitor in the resistor.

 $Q = Q_0 e^{-t/RC}$


Dividing by ℓ ,

$$\frac{Q}{\ell} = \frac{Q_0}{\ell} \, e^{-t/RC}$$

$$\lambda' = \lambda e^{-t/RC}$$

$$j = \sigma E = \frac{\sigma \times \lambda'}{2\pi \epsilon r} = \frac{\sigma \lambda e^{-t/RC}}{2\pi \epsilon r} \text{ (at a point)}$$

Hence


Section II

6.
$$\frac{1}{v} - \frac{1}{u} = (\mu - 1) \left(\frac{1}{R_1} - \frac{1}{\infty} \right) = \frac{1}{f}$$

$$\frac{1}{60} - \frac{-1}{-30} = \frac{1}{f}$$

$$\frac{1}{f} = \frac{60 + 30}{60 \times 30}$$

$$f = 20 \text{ cm}$$
(D) correct
$$\frac{1}{+10} + \frac{1}{-30} = \frac{1}{f'} \implies f' = 15 \text{ cm}$$

Since convex mirror, (c) wrong Radius of curvature $R_1 = 2f' = 30$ cm

 \Rightarrow (B) wrong

$$(\mu-1)\times\left(\frac{1}{R_1}\right)=\frac{1}{f}$$

$$\left(\mu-1\right)\times\frac{1}{30}=\frac{1}{20}$$

$$\Rightarrow \mu - 1 = \frac{3}{2} = 1.5 \Rightarrow \mu = 2.5$$

⇒ (A) correct

7. B, C

8. $\bar{r} = \alpha t^3 \hat{i} + \beta t^2 \hat{j}$

$$\begin{split} & \overline{v} = 3t^2\alpha \hat{i} + 2t\beta \hat{j} \\ & \overline{a} = 6t\alpha \hat{i} + 2\beta \hat{j} \\ & \overline{v} = 3 \times 1^2 \times \frac{10}{3} \hat{i} + 2 \times 1 \times 5 \hat{j} \\ & = 10 \hat{i} + 10 \hat{j} \quad (A) \text{ correct} \\ & \overline{F} = m \overline{a} = 0.1 \times \left[6 \times 1 \times \frac{10}{3} \hat{i} + 2 \times 5 \hat{j} \right] \\ & = \left(2 \hat{i} + \hat{j} \right) \quad (C) \quad \text{Wrong} \\ & \overline{L} = \overline{r} \times \overline{p} = \left(\alpha \hat{i} + \beta \hat{j} \right) \times 0.1 \left(3\alpha \hat{i} + 2\beta \hat{j} \right) \\ & = 0.1 \left[2\alpha\beta \hat{k} - 3\alpha\beta \hat{k} \right] \\ & = 0.1\alpha\beta \left(-\hat{k} \right) \\ & = 0.1 \times \frac{10}{3} \times 5 \left(-\hat{k} \right) = -\frac{5}{3} \hat{k} \\ & \text{(B) correct} \\ & \overline{\tau} = \overline{r} \times \overline{F} = \left(\alpha \hat{i} + \beta \hat{j} \right) \left(2\hat{i} + \hat{j} \right) \\ & = \alpha \hat{k} - 2\beta \hat{k} = \left(\frac{10}{3} - 2 \times 5 \right) \hat{k} \\ & = -\frac{20}{3} \hat{k} \\ & \text{(D) correct} \end{split}$$

9.
$$E = farad/m = \frac{coulomb}{volt \ m} = \frac{coulomb^2}{J \ m}$$

$$k_BT = energy = joule$$
A.
$$\sqrt{\frac{coloumb^2}{m^3 \times \frac{coulomb^2}{J \ m} \times J}} = \frac{1}{m} \Rightarrow WRONG$$

B.
$$\sqrt{\frac{\text{coloumb}^2}{\text{J m}}} = \frac{\text{J}}{\frac{1}{\text{m}^3} \times \text{coulomb}^2} = \text{m}$$


⇒ CORRECT

C.
$$\sqrt{\frac{\text{coloumb}^2}{\frac{\text{coulomb}^2}{\text{J} \times \text{m}} \times \left(\frac{1}{\text{m}^3}\right)^{2/3} \times \text{J}}} = \text{m}^{3/2}$$

⇒ WRONG

D.
$$\sqrt{\frac{\text{coloumb}^2}{\frac{\text{coulomb}^2}{\text{J m}}}} \times \left(\frac{1}{\text{m}^3}\right)^{1/3} \times \text{J}$$

 \Rightarrow CORRECT


The component of the car's velocity along PM and PN are to be considered.

$$f_1' = f_1 \left\lceil \frac{c + v_0'}{c} \right\rceil f_2' = f_2 \left\lceil \frac{c + v_0'}{c} \right\rceil$$

Since the distances PQ and RQ are large, the component velocity is nearly equal to the car's

$$v_P = f_1' - f_2' = (f_1 - f_2) \left(\frac{c + v_0'}{c}\right)$$
 (approaching)

$$v_{R} = f_{1}" - f_{2}" = \left(f_{1} - f_{2}\right) \left(\frac{c - v_{0}{}'}{c}\right) \; (\text{Receding})$$

 $v_Q = (f_1 - f_2)$ since motion is perpendicular to MN

$$v_P + V_R = (f_1 - f_2) \left[\frac{c + v_0}{c} + \frac{c - v_0'}{c} \right]$$

=
$$v_Q \times 2 \Rightarrow$$
 (c) correct

- (D) Correct since component velocity is nearly the same as car's velocity. Hence beat frequency is nearly constant.
- (B) correct since approaching car suddenly becomes receding car.
- 11. Snell's law

 $n_1 \sin \theta_i = n_2 \sin \theta_f \Rightarrow$ (C) correct

- θ_f depends on n_2 , but ℓ is independent of $n_2 \Rightarrow$
- (D) correct.
- (A) correct as shift depends on R.I of slab.
- (B) wrong since if $n_1 = n_2$, $n_1 \sin \theta_i = 0$ which need not be the case

12.
$$r_n = r_0 \frac{n^2}{Z}$$

$$\frac{r_{n+1} - r_n}{r_n} = \frac{(n+1)^2 - n^2}{n^2}$$
 independent of Z

$$\Rightarrow$$
 (A) correct

$$=\frac{2n+1}{n^3}$$

$$\approx \frac{2n}{n^2} \approx \frac{1}{n} \implies (B)$$
 correct

$$E_n = -Rhc \frac{Z^2}{n^2}$$

$$\frac{\mathsf{E}_{\mathsf{n}+1} - \mathsf{E}_{\mathsf{n}}}{\mathsf{E}_{\mathsf{n}}} = \frac{\frac{-1}{\left(\mathsf{n}+1\right)^2} + \frac{1}{\mathsf{n}^2}}{\frac{1}{\mathsf{n}^2}} = \frac{-\mathsf{n}^2 + \left(\mathsf{n}+1\right)^2}{\mathsf{n}^2 \left(\mathsf{n}+1\right)^2}$$

$$= \frac{2n+1}{n^{2}(n+1)^{2}} \approx \frac{2n}{n^{2}n^{2}} \approx \frac{1}{n^{3}}$$
 (C) correct

$$L_n = \frac{nh}{2\pi} \frac{L_{n+1} - L_n}{L_n} = \frac{(n+1) - n}{n} = \frac{1}{n}$$

13. Due to non-uniform evaporation, the resistance of the filament is not uniform along its length. Hence heating is not uniform ⇒ (A) WRONG

$$R = \frac{\rho\ell}{A}, \ A \ decreases \ with \ evaporation \ \Rightarrow \ R$$
 increases \Rightarrow (B) WRONG.

(D) P =
$$\frac{V^2}{R}$$
, R increases with time \Rightarrow (D)

correct.

(C) As it consumes less power, lesser heating and lesser temperature. Hence by Wien's law λ corresponding to maximum intensity increases. That is, frequency decreases \Rightarrow (C) wrong.

Section III

14.
$$E = \frac{hc}{\lambda} = \frac{6.6 \times 10^{-34} \times 3 \times 10^{8}}{970 \times 10^{-10} \times 1.6 \times 10^{-19}}$$
$$= 12 \text{ eV}$$
$$\Delta E = 13.6 - 12 = 1.6$$

$$\Delta E = 13.6 - 12 = 1.6$$

 $\frac{13.6}{n^2} = 1.6 \Rightarrow n = 3$

15.
$${}_{5}^{12}B \rightarrow {}_{6}^{12}C + e^{-}$$
12.014u 12u

Energy released due to mass defect of

$$0.014u = 931.5 \times 0.014 = 13.041 \text{ MeV}$$

⇒ Energy of e

= 13.041 MeV - excitation energy of 4.041 MeV

= 9 MeV

16.
$$v = \frac{2}{9} \frac{[\rho - \sigma]ga^2}{\eta}$$

$$v_{P} = \frac{2}{9} \frac{[8 - 0.8]g \times 1}{3}$$

$$V_{P} = \frac{9}{9} \frac{2 \times 10 \text{ Jg} \times 10}{3}$$

$$V_{Q} = \frac{2}{9} \frac{[8 - 1.6]g \times (0.5)^{2}}{2}$$

$$\frac{V_{P}}{2} = \frac{7.2 \times 1 \times 2}{2}$$

$$\frac{V_{P}}{V_{Q}} = \frac{7.2 \times 1 \times 2}{6.4 \times (0.5)^{2} \times 3}$$

$$=\frac{14.4}{4.8}=3$$

17.
$$I_{min} = \frac{5}{12}$$

$$\frac{1}{R_{\text{eff}}} = \frac{1}{3} + \frac{1}{4} + \frac{1}{12}$$

∴
$$R_{eff} = \frac{12}{8} = 1.5$$

$$\therefore I_{\text{max}} = \frac{5}{1.5}$$

So
$$\frac{I_{max}}{I_{min}} = \frac{12}{1.5} = 8$$

18.
$$P \propto T^4$$

$$\log_2\left(\frac{P_1}{P_0}\right) = 1 = \log_2\left(\frac{760}{T_0}\right)^4$$

$$log_{2}\left(\frac{P_{2}}{P_{0}}\right) = x = log_{2}\left(\frac{3040}{T_{0}}\right)^{4}$$

$$\Rightarrow 2' = \left(\frac{760}{T_{0}}\right)^{4}$$

$$2^{x} = \left(\frac{3040}{T_{0}}\right)^{4}$$

$$\begin{aligned} &\frac{2}{2^{x}} = \left(\frac{760}{3040}\right)^{4} = \left(\frac{1}{4}\right)^{4} = \left(\frac{1}{2^{2}}\right)^{4} \\ &\frac{2}{2^{x}} = \frac{2}{2.2^{x-1}} = \frac{1}{2^{8}} \\ &\Rightarrow 2^{x-1} = 2^{8} \\ &x - 1 = 8 \\ &x = 9 \end{aligned}$$


PART II

Section I

- Atomic radii increases in the order Ga < Al < In < Tl
- 20. $[NiCl_4]^{2-}$, $Na_3[CoF_6]$ and CsO_2 are paramagnetic Compounds.

21.
$$\begin{array}{c} + H_2C - C = CH - CH_2 \\ - CH_3 \\ - CH_3 \end{array}$$
 natural rubber

22. The plot of radial probability function $(4\pi r^2 dr\psi^2)$ against distance from the nucleus (r) for 1s orbital is


23.
$$q_{rev} = P_{ext}.\Delta V$$

= 3 × 1 L atm
= 3 × 101.3 J
 $\Delta S_{surr} = \frac{-q_{rev}}{T}$
= $\frac{-3 \times 101.3}{300}$
= -1.013 J K⁻¹

Section II

NaOH PhCH₂Br

- 25. $BrF_5 sp^3d^2$ hybridisation
 - 5 bp and 1 lp

CIF₃ – sp³d hybridisation


- 3 bp and 2 lp


 $XeF_4 - sp^3d^2$ hybridisation

- 4 bp and 2 lp

 $SF_4 - sp^3d$ hybridisation

- 4 bp and 1 lp


27. Higher the activation energy, slower the reaction. Rate constant increases with increase in temperature as the rate of collision increases which in turn increases the number of activated molecules.

Larger the activation energy, greater the influence of change in temperature on rate constant.

The pre-exponentitial factor (A) is a measure of the number of collisions.

- 29. Only CuS is precipitated selectively.
- 30. Ketones containing –OH group on α -carbon and all aldehydes answer Tollens' test.
- 31. Nuclides that lie below the band of stability have too few neutrons for stability and decay by positron-emission or electron capture. In either case the number of neutrons increases and decreases the number of protons.

Section III

32.
$$D \propto \lambda. \bar{c}$$

But $\lambda \propto \frac{T}{P}$

and
$$\bar{c} \propto \sqrt{T}$$

$$\therefore D \propto \frac{T^{\frac{3}{2}}}{P}$$

$$\frac{D_2}{D_1} = \frac{(2^2)^{\frac{3}{2}}}{2} = 4$$

33. The geometrical isomers are

$$\begin{array}{c|c}
H_2 & CI \\
\hline
N & O^- \\
\hline
CI & H_2
\end{array}$$

$$\begin{array}{c|c} H_2 & CI & H_2 \\ \hline N & CO & O^- \\ \hline \end{array}$$

$$\begin{array}{c|c} H_2 & CI \\ \hline & CO \\ O^- & NH_2 \\ \hline & O^- & \end{array}$$

34.
$$\frac{n_2}{n} = \frac{1}{n}$$

$$m = \frac{1 \times 1000}{9 \times M_1}$$

$$M = \frac{1 \times 2 \times 1000}{1 \times M_2 + 9 \times M_4}$$

Given,
$$\frac{1000}{9M_1} = \frac{2000}{M_2 + 9M_1}$$

$$\therefore \frac{M_2}{M_1} = 9$$

PART III

A, D B, C, D A, B, C B, C A, C A, D A, B, C, D

Section I

37.
$$P(T_1) = \frac{20}{100}$$
 $P(T_2) = \frac{80}{100}$ $D - Defective$

Let $P(D/T_2) = x$ $P(D/T_1) = 10x$
 $P(D) = 0.07$
 $P(D) = P(T_1) P(D/T_1) + P(T_2) \times P(D/T_2)$
 $0.07 = \frac{20}{100} \times 10x + \frac{80}{100} \times x$
 $\Rightarrow 7 = 200x + 80x$

$$\Rightarrow 7 = 200X + 80X$$

$$\Rightarrow X = \frac{7}{280} = \frac{1}{40}$$

$$\Rightarrow P\left(\frac{D}{T_2}\right) = \frac{1}{40} \Rightarrow P\left(\frac{D'}{T_2}\right) = \frac{39}{40}$$

$$P\left(\frac{D}{T_1}\right) = \frac{1}{4} \Rightarrow P\left(\frac{D'}{T_1}\right) = \frac{3}{4}$$

Required Probability =
$$P(T_2/D_1)$$

$$= \frac{P(T_2) P\left(D'/T_2\right)}{P(T_1) P\left(D'/T_1\right) + P(T_2) P\left(D'/T_1\right)}$$

$$=\frac{\frac{80}{100} \times \frac{39}{40}}{\frac{20}{100} \times \frac{3}{4} + \frac{80}{100} \times \frac{39}{40}}$$
$$=\frac{78}{93}$$

38. 6G 4B
$$\Rightarrow$$
 atmost one boy (i) Boy + 3G \Rightarrow $^4C_1 \times ^6C_3$ (ii) 4G \Rightarrow 6C_4

Total ways of selection of team

$$= 4 \times 20 + 15 = 95$$

From each team the captain may be chosen in $^4\text{C}_1$ ways


$$\therefore$$
 (Team + Captain) = $95 \times 4 = 380$

39.
$$x^{2} - 2x \sec \theta + 1 = 0$$

$$x = \frac{(2 \sec \theta) \pm \sqrt{4 \sec^{2} \theta - 4}}{2}$$

$$= \sec \theta \pm \tan \theta$$

$$\frac{-\pi}{2} < \theta < \frac{-\pi}{42}$$


$$\alpha_1 = \sec\theta - \tan\theta$$

 $\beta_1 = \sec\theta + \tan\theta$

$$x^{2} + 2x\tan\theta - 1 = 0$$

$$x = \frac{(2\tan\theta) \pm \sqrt{4\tan^{2}\theta + 4}}{2}$$

$$= \tan\theta \pm \sec\theta$$

$$\alpha_{2} = \tan\theta + \sec\theta$$

$$\beta_{2} = \tan\theta - \sec\theta$$

$$\alpha_{1} + \beta_{2} = \sec\theta - \tan\theta + \tan\theta - \sec\theta$$

$$40. \quad \frac{\sqrt{3}}{\cos x} + \frac{1}{\sin x} + 2 \left[\frac{\sin x}{\cos x} - \frac{\cos x}{\sin x} \right] = 0$$

$$\Rightarrow 2\cos \left(\frac{\pi}{6} - x \right) + 2\cos 2x = 0$$

$$\Rightarrow \cos \left(\frac{\pi}{6} - x \right) + \cos 2x = 0$$

$$\Rightarrow 2\cos\left(\frac{\pi}{12} + \frac{x}{2}\right)\cos\left(\frac{\pi}{12} - \frac{3x}{2}\right) = 0$$

$$\Rightarrow \frac{\pi}{12} + \frac{x}{2} = \frac{\pi}{2} \quad \text{or } \frac{\pi}{12} - \frac{3x}{2} = \frac{\pi}{2}$$

$$\Rightarrow x = \frac{5\pi}{6} \qquad \Rightarrow x = \frac{-5\pi}{18}$$

$$\therefore \text{ Required sum} = \frac{5\pi}{6} - \frac{5\pi}{18}$$
$$= \frac{5\pi}{9}$$

41.
$$4\alpha x^2 + \frac{1}{x} \ge 1$$

Since x >0,
$$4\alpha + \frac{1}{x^3} \ge \frac{1}{x^2}$$

$$\Rightarrow \alpha \ge \frac{1}{4} \left(\frac{1}{x^2} - \frac{1}{x^3} \right)$$

Minimum value of $\boldsymbol{\alpha}$ is the maximum value of

Minimum value of
$$\alpha$$
 is the maximum value of
$$f(x) = \frac{1}{4} \left(\frac{1}{x^2} - \frac{1}{x^3} \right)$$
$$\frac{1}{4} \left(y^2 - y^3 \right) \text{ where } y = \frac{1}{x}$$
$$f' = \frac{1}{4} \left(2y - 3y^2 \right)$$

$$f' = \frac{1}{4} \left(2y - 3y^2 \right)$$

$$f'' = \frac{1}{4}(2-6y)$$

$$f' = 0 \Rightarrow y = 0 \text{ or } \frac{2}{3}$$

But
$$y = \frac{1}{x} \neq 0$$

$$\therefore y = \frac{2}{3}$$

$$\Rightarrow$$
 Also, f " < 0 at y = $\frac{2}{3}$

$$\therefore \text{ Maximum of f} = \frac{1}{27}$$

Section II

42.
$$(x^{2} + xy + 4x + 2y + 4) \frac{dy}{dx} - y^{2} = 0$$

$$[(x + 2)^{2} + y(x + 2)] \frac{dy}{dx} - y^{2} = 0$$

$$X = x + 2$$

$$Y = y$$

$$\frac{dY}{dx} = \frac{dy}{dx}$$

$$(X^{2} + YX) \frac{dY}{dx} - Y^{2} = 0$$

$$Y = VX$$

$$\frac{dY}{dx} = V + X \frac{dV}{dx}$$

$$(X^{2} + X^{2}V) \left(V + X \frac{dV}{dx}\right) - V^{2}X^{2} = 0$$

$$(1 + V) \left(V + X \frac{dV}{dx}\right) - V^{2} = 0$$

$$V + X \frac{dV}{dx} + V^{2} + V \times \frac{dV}{dV} - V^{2} = 0$$

$$X(1 + V) \frac{dV}{dx} + V = 0$$

$$\frac{(1 + V)dV}{V} + \frac{dX}{X} = 0$$

Integrating logV + V + logX = ClogY + V = C

$$\Rightarrow \log y + \frac{y}{x+2} = C$$

Curve passes through (1, 3)

Curve passes through (1, 3)

$$\log 3 + \frac{3}{3} = C$$

$$C = 1 + \log 3$$
Solution curve is

$$C = 1 + log3$$

$$\log y + \frac{y}{x+2} = 1 + \log 3$$

y = x + 2 intersects at (1, 3)

(A) true

$$2\log x + 2 = 1 + \log 3 - (x + 2)$$

$$= \log 3 - x - 1$$

$$x + \log x^{2} = -3 + \log 3$$

$$x + 2\log x = \log 3 - 3$$

$$= \log 3 - x - 1$$


$$x + \log x^2 = -3 + \log 3$$

$$x + 2\log x = \log 3 - 3$$

$$2\log(y+3) + \frac{(x+3)^2}{x+2} = 1 + \log 3$$

- \therefore y = (x + 3)² do not intersect
- .. D is correct
- ∴ A, D correct

43.


(A)
$$S = \frac{3}{\sqrt{2}}$$


$$ST = 3$$

$$\tan \theta = \sqrt{2}$$

.. A is incorrect

- (B) Equation of line OQ is x = yAs S lies directly above T, equation of the plane containing $\triangle OQS$ is x - y = 0(B) correct
- (C) Length of the \perp ar from P(3, 0, 0) to x y = 0Is $\frac{1}{\sqrt{2}}$

∴ (C) correct


Equation of the line joining R and S is

$$\frac{x-0}{\frac{3}{2}} = \frac{y-3}{\frac{-3}{2}} = \frac{z-0}{3}$$

M lies on this line

$$\Rightarrow$$
 M is $\left(\frac{3}{2}\lambda, \frac{-3}{2}\lambda + 3, 3\lambda\right)$

D. r's of OM are $\frac{3}{2}\lambda$, $\frac{-3}{2}\lambda + 3$, 3λ

D. r's of RS are
$$\frac{3}{2}$$
, $\frac{-3}{2}$, 3

Since $\mathsf{OM} \perp \mathsf{RS}$

M
$$\perp$$
 RS,

$$\frac{3}{2}\lambda, \times \frac{3}{2} + \left(\frac{-3}{2}\lambda + 3\right) \times \frac{-3}{2} + 3\lambda \times 3 = 0$$

$$\lambda = \frac{1}{2}$$

$$\Rightarrow \lambda = \frac{1}{3}$$

$$\Rightarrow$$
 M is $\left(\frac{1}{2}, \frac{5}{2}, 1\right)$

$$\therefore OM = \sqrt{\frac{15}{2}}$$

(D) correct

44.
$$x^2 + y^2 = 3$$

 $x^2 = 2y$
 $y^2 + 2y - 3 = 0$
 $(y + 3) (y - 1) = 0$
 $y = -3, 1$
Since P is in the first quadrant, $y = 1$

$$x^2 = 2 \Rightarrow x = \sqrt{2}$$

P is
$$(\sqrt{2}, 1)$$

Circle
$$C_2$$
: $x^2 + (y - p)^2 = 12$ $Q_2(0, p)$


Circle
$$C_3: x^2 + (y-q)^2 = 12$$
 $Q_3 (0, q)$
Tangent at P to $C_1 \Rightarrow x\sqrt{2} + y = 3 \rightarrow)$ (X)
(x) touches C_2

$$\frac{p-3}{\sqrt{2+1}} = \pm 2\sqrt{3}$$

$$p = 3 = \pm 6$$

p = 9, -3

p = 9q = -3centres of C₂ & C₃


$$Q_2Q_3 = 12$$

Circle $C_2: x^2 + y^2 - 2py + p^2 - 12 = 0 \rightarrow p = 9$
 $x^2 + y^2 - 18y + 69 = 0$
 $xx_1 + yy_1 - 9(y + y_1) + 69 = 0$
 $xx_1 + (y_1 - 9)y + 69 - 9y_1 = 0$

$$x + y - 16y + 69 = 0$$

 $xx_1 + yy_1 - 9(y + y_1) + 69 = 0$
 $xx_1 + (y_1 - 9)y + 69 - 9y_1 = 0$

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

$$\frac{x_1}{\sqrt{2}} = \frac{y_1 - 9}{1} = \frac{9y_1 - 69}{3}$$

$$3y_1 - 27 = 9y_1 - 69$$

 $6y_1 = 69 - 27$
 $= 42$

$$\frac{x_1}{\sqrt{2}} = \frac{7-9}{1} = -2$$

$$x_1 = -2\sqrt{2}$$

 R_2 is $\left(-2\sqrt{2},\right.$

Circle
$$C_3$$

 $x^2 + y^2 + 6y - 3 = 0$
 $xx_1 + yy_1 + 3(y + y_1) - 3 = 0$
 $xx_1 + (y_1 + 3) y + 3y_1 - 3 = 0$
 $x\sqrt{2} + y = 3$

$$\frac{x_1}{\sqrt{2}} = \frac{y_1 + 3}{1} = \frac{3 - 3y_1}{3}$$
$$\frac{x_1}{\sqrt{2}} = +2$$

$$x_1 = +2\sqrt{2}$$

R₃ is
$$(2\sqrt{2}, -1)$$

 $3y_1 + 9 = 3 - 3y_1$

$$3y_1 + 9 = 3 - 3$$

$$6y_1 = -6$$

$$y_1 = -1$$

$$= R_1 \text{ is } \left(-2\sqrt{2}, 7\right)$$

$$R_2 \text{ is } \left(2\sqrt{2}, 1\right)$$

$$R_2$$
 is $(2\sqrt{2}, -1)$
 $R_1R_2^2 = 32 + 64 = 96$

$$R_1R_2^2 = 32 + 64 = 96$$

$$R_1R_2 = \sqrt{16 \times 6} = 4\sqrt{6}$$

$$\Delta OR_2R_3$$

$$(0,0)$$
 $(-2\sqrt{2},7)$ $(2\sqrt{2},-1)$

Area of
$$\triangle OR_2R_3 = \frac{1}{2} \begin{vmatrix} -2\sqrt{2} \times (-1) \\ -7 \times 2\sqrt{2} \end{vmatrix}$$

$$= \frac{1}{2} \begin{vmatrix} -12\sqrt{2} \end{vmatrix} = 6\sqrt{2}$$

$$Q_2(0, 9)$$

$$Q_3(0, -3)$$

$$P(\sqrt{2}, 1)$$

$$(0, 9)$$

$$(0, -3)$$

Area of ΔPQ_2Q_3

$$=\frac{1}{2}\left\{\sqrt{2}(12)\right\}=6\sqrt{2}$$

45.
$$g(f(x) = x \Rightarrow f(x) = g^{-1}(x)$$
 (1)
Also, $g'(f(x)) f'(x) = 1$
 $\therefore g'(x^3 + 3x + 2) \times (3x^2 + 3) = 1$
Put $x = 0$

Then g '(2) =
$$\frac{1}{3}$$

∴ (A) incorrect

Now, h(g(g(x))) = x

$$\Rightarrow$$
 h(x) = [g(g(x))]⁻¹ = g⁻¹(g⁻¹(x)) = f(f(x)), by (1)

$$\therefore h'(x) = f'(f(x)) \times f'(x)$$

$$h'(1) = f'(6) \times f'(1)$$

$$= 111 \times 6 = 666$$

(B) correct

Also,
$$h(x) = f(f(x)) \Rightarrow h(0) = f(f(0))$$

 $f(2) = 16$

.: (C) correct

$$h(x) = f(f(x)) \Rightarrow h(g(3)) = f[f(g(3))]$$

= f(3) [since f = g⁻¹]
= 38

(D) incorrect

46. $PQ = k I \Rightarrow Q = kP^{-1}$

Equate the (2, 3) element on both sides

$$\therefore \frac{-k}{8} = k \times \frac{1}{12\alpha + 20} \times -(3\alpha + 4)$$

$$\Rightarrow$$
 α = -1. Then |P|= 8
Also, PQ = kI \Rightarrow |P| |Q| = k³ \times 1

$$\Rightarrow 8 \times \frac{k^2}{2} = k^3$$

$$\Rightarrow$$
 k = 4 :: |Q| = 8


.: (B) correct and (A) incorrect $|P \text{ adj } Q| = |P| |Q|^2 = 8 \times 8^2 = 2^9$

.: (C) correct

$$|Q \text{ adj } P| = |Q| |P|^2 = 8 \times 8^2 = 2^9$$

:. (D) incorrect

47.


Tangent at P $x\cos\theta + y\sin\theta = 1$

Tangent at
$$S \rightarrow x = 1$$

 $ysin\theta = 1 - x cos\theta$
 $= 1 - cos\theta$
 $y = \frac{1 - cos\theta}{sin\theta}$
Q is $\left(1, \frac{1 - cos\theta}{sin\theta}\right)$

Equation of the line through Q parallel to RS is

$$y = \frac{1 - \cos \theta}{\sin \theta} - (1)$$

Equation of the normal at P is

$$y = (\tan \theta)x - (2)$$

$$x \tan \theta = \frac{1 - \cos \theta}{\sin \theta}$$

$$x = \frac{1 - \cos \theta}{\sin \theta} \times \frac{\cos \theta}{\sin \theta}$$

$$=\frac{\cos\theta-\cos^2\theta}{\sin^2\theta}$$

$$\begin{aligned} x &= \frac{\cos \theta - \cos^2 \theta}{\sin^2 \theta}, \ y &= \frac{1 - \cos \theta}{\sin \theta} \\ &= \frac{\left(\cos \theta\right) \left(1 - \cos \theta\right)}{1 - \cos^2 \theta}, = \frac{\cos \theta}{1 + \cos \theta} \end{aligned}$$

 $x\cos\theta + x = \cos\theta$

$$\cos\theta = \frac{x}{1-x} - - - - (1)$$

$$y\sin\theta = 1 - \cos\theta = 1 - \frac{x}{1 - x}$$
$$= \frac{1 - 2x}{1 - x}$$

$$\sin\theta = \frac{1-2x}{(1-x)y} - - - (2)$$

Locus of E is

$$\frac{(1-2x)^2}{y^2(1-x)^2} + \frac{x^2}{(1-x)^2} = 1$$

$$(1-2x)^2 + y^2x^2 = y^2(1-x)^2$$

$$(1-2x)^2 \pm y^2 [1+x^2-2x-x^2]$$

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

$$x \neq \frac{1}{2}$$

$$y^2 = 1 - 2x$$
 is the locus

$$x = \frac{1}{3} \rightarrow y^2 = \frac{1}{3}, y = \pm \frac{1}{\sqrt{3}}$$

48.
$$f'(x) + \frac{f(x)}{x} = 2$$

General solution is $xf(x) = C + x^2$

$$f(x) = C + x$$
$$f(x) = \frac{C}{x} + x$$

$$\lim_{x \to \infty} x \int_{-\infty}^{\infty} 1 = \lim_{x \to \infty} \left\{ Cx^2 + 1 \right\}$$

$$\lim_{x \to 0^{+}} xf\left(\frac{1}{x}\right) = \lim_{x \to 0^{+}} \left\{Cx^{2} + 1\right\}$$

$$= 1 \qquad (B \text{ false})$$

$$\lim_{x \to 0^{+}} f'\left(\frac{1}{x}\right) = \lim_{x \to 0^{+}} \left(-Cx^{2} + 1\right)$$

$$= 1 \to (A) \text{ is true}$$

$$= 1 \rightarrow (A)$$
 is true)

$$\lim_{x \to 0^{+}} x^{2} f'(x) = \lim_{x \to 0} \left(-C + x^{2} \right)$$

$$= -C \neq 0 \qquad \begin{cases} f(1) \neq 1 \\ C + 1 \neq 1 \\ C \neq 0 \end{cases}$$

 \Rightarrow (C) is false

We have

$$f(x) = \frac{C}{x} + x$$

Taking C = 1

 $|f(x)| \le 2 \text{ for } x \in (0, 2)$

(D) is true

49.
$$\frac{s-x}{4} = \frac{s-y}{3} = \frac{s-z}{2}$$
$$= \frac{3s-2s}{9} = \frac{s}{9}$$
$$9(s-x) = 4s$$
$$9x = 5s \Rightarrow x = \frac{5s}{9}$$
$$\frac{s-y}{3} = \frac{s}{9}$$
$$3s - 3y = s$$
$$3y = 2s \Rightarrow y = \frac{2s}{3}$$

9s - 9z = 2s9z = 7s

Area of XYZ =
$$\sqrt{s(s-x)(s-y)(s-z)}$$

$$= \sqrt{s \times \frac{4s}{9} \times \frac{s}{3} \times \frac{2s}{9}}$$

$$= \frac{s^2 \times 2\sqrt{2}}{9\sqrt{3}}$$

$$r = \frac{\Delta}{s} \quad \pi \left(\frac{\Delta^2}{s^2}\right) = \frac{8\pi}{3} \text{ (given)}$$

$$\frac{\Delta^2}{s^2} = \frac{8}{3}$$

$$\frac{8s^4}{81 \times 3s^2} = \frac{8}{3} \Rightarrow s^2 = 81$$

$$s = 9$$

$$x = \frac{5}{9} \times 9 = 5$$

$$y = \frac{2s}{3} = \frac{2 \times 9}{3} = 6$$

$$z = \frac{7s}{9} = \frac{7 \times 9}{9} = 7$$
Area of $\Delta XYZ = \frac{2\sqrt{2}}{9\sqrt{3}} \times 81$

$$= (2\sqrt{2}) 3\sqrt{3} = 6\sqrt{6}$$

$$\frac{abc}{4R} = \Delta = 6\sqrt{6}$$

$$R = \frac{abc}{4 \times 6\sqrt{6}} = \frac{5 \times 6 \times 7}{4 \times 6\sqrt{6}}$$

$$= \frac{35}{4\sqrt{6}}$$

$$4R \sin \frac{x}{2} \sin \frac{y}{2} \sin \frac{z}{2} = \frac{\Delta}{s} = \frac{6\sqrt{6}}{9} = \frac{2\sqrt{6}}{3}$$

$$\sin \frac{x}{2} \sin \frac{y}{2} \sin \frac{z}{2} = \frac{2\sqrt{6}}{3 \times 4R}$$

$$= \frac{2\sqrt{6} \times 4\sqrt{6}}{12 \times 35}$$

$$= \frac{8 \times 6}{12 \times 35} = \frac{4}{35}$$

$$Sin^{2} \left(\frac{x+y}{2}\right)$$

$$= \sin^{2} \left(\frac{180^{\circ} - z}{2}\right)$$

$$= \sin^{2} \left(\frac{90^{\circ} - \frac{z}{2}}{2}\right)$$

$$= \cos^{2} \frac{z}{2} = \frac{1}{2}(1 + \cos z)$$

$$z^{2} = x^{2} + y^{2} - 2xy\cos Z$$

$$49 = 25 + 36 - 2 \times 5 \times 6\cos Z$$

$$-60\cos Z = 49 - 61 = -12$$

$$\cos Z = \frac{1}{5}$$

$$\cos^{2} \frac{Z}{2} = \frac{1}{2}\left(1 + \frac{1}{5}\right) = \frac{1}{2} \times \frac{6}{5} = \frac{3}{5}$$

Section III

$$\begin{array}{l} 50. \ \ Coefficient \ of \ x^2 \\ = \ 1 + {}^3C_2 + {}^4C_2 + \dots + {}^{49}C_2 + {}^{50}C_2 (m^2) \\ = \ {}^{50}C_3 + (m^2) \, {}^{50}C_2, \\ As \ {}^nC_{r-1} + {}^nC_r = {}^{n+1}C_r \\ {}^{50}C_3 + m^2 \, {}^{50}C_2 = (3n+1)^{51}C_3 \\ {}^{51}C_3 + (m^2-1) \, {}^{50}C_2 = (3n+1)^{51}C_3 \\ (m^2-1) \, {}^{50}C_2 = 3n \, {}^{51}C_3 \\ \hline \frac{50 \times 49}{2} \Big(m^2-1\Big) = 3n \, \frac{51 \times 50 \times 49}{3 \times 2} \\ m^2-1 = 51n \\ m^2 = 51n+1 \quad 51 \times 5 = 255 \\ m = 16 \quad 255+1 = 256 \\ n = 5 \end{array}$$

51.
$$\lim_{x\to 0} \frac{x^2 \sin(\beta x)}{\alpha x - \sin x}$$
By L' Hospital Rule
$$6\beta = 1 \implies \beta = \frac{1}{6} \text{ and } \alpha = \frac{1}{3}$$

$$\therefore 6(\alpha + \beta) = 6\left(\frac{1}{6} + \frac{1}{3}\right)$$

$$= 6\left(\frac{3}{6}\right) = 3$$

52.
$$z = \frac{-1 + \sqrt{3i}}{2}$$

$$P^{2} = \left[\frac{(-\omega)^{r}}{\omega^{2s}} \frac{\omega^{2s}}{\omega^{r}} \right] \left[(-\omega)^{2} \omega^{2s} \right]$$

$$= \left[\frac{(-\omega)^{2r} + \omega^{4s}}{\omega^{2s} (-\omega)^{r} + \omega^{r} \omega^{2s}} \frac{(-\omega)^{r} \omega^{2s} + \omega^{2s} \omega^{r}}{\omega^{4s} + \omega^{2r}} \right] = \begin{bmatrix} -1 & 0 \\ 0 & -1 \end{bmatrix}$$

$$(-\omega)^{2r} + \omega^{4s} = -1$$

$$(-\omega)^{2r} + \omega^{4s} = -1$$

$$\omega^{2s} ((-\omega)^{r} + \omega^{r}) = 0 \qquad \omega^{2s} = 0 \text{ (not possible)}$$

$$\therefore (-\omega)^{r} + \omega^{r} = 0 \Rightarrow r \text{ should be odd}$$

$$r = 1 \text{ or } 3$$

$$-\omega + \omega = 0 \quad -\omega^{2} + \omega^{2} = 0$$

$$r = 1 \quad \omega^{2} + \omega^{4s} = -1 \qquad \therefore 4s = 4 \Rightarrow s = 1$$

$$r = 3 \quad 1 + \omega^{4s} = -1 \text{ Not possible}$$

$$\therefore \text{ Only ordered pair is } (1, 1)$$

53.
$$\begin{vmatrix} x & x^2 & 1 \\ 2x & (2x)^2 & 1 \\ 3x & (3x)^2 & 1 \end{vmatrix} + \begin{vmatrix} x & x^2 & x^3 \\ 2x & (2x)^2 & (2x)^3 \\ 3x & (3x)^2 & (3x)^3 \end{vmatrix} = 10$$
 $\begin{vmatrix} x & x^2 & 1 \\ x & 3x^2 & 0 \\ 2x & 8x^2 & 0 \end{vmatrix} + 6x^3 \begin{vmatrix} 1 & x & x^2 \\ 1 & 2x & (2x)^2 \\ 1 & 3x & (3x)^2 \end{vmatrix} = 10$
 $\Rightarrow (8x^3 - 6x^3) + 6x^3 \times$

$$\begin{bmatrix} 1 & 1 & 1 \\ 1 & 2 & 4 \\ 1 & 3 & 9 \end{bmatrix} = 10$$

$$\Rightarrow 2x^{3} + 6x^{6} (-1) (-1) (2) = 10$$

$$\Rightarrow 2x^{3} + 12x^{6} = 10$$
Let $x^{3} = y$

$$12y^{2} + 2y - 10 = 0$$

$$(y + 12) (y - 10) = 0$$

$$y = -12; y = 10$$

$$x^{3} = -12 \quad \text{or } x^{3} = 10$$

$$\therefore 2 \text{ real roots}$$

54. Given

$$\int_{0}^{x} \frac{t^{2}}{1+t^{4}} dt = 2x - 1$$

Differentiating both sides with respect to x

$$\frac{x^2}{1+x^4} = 2$$
$$2x^4 - x^2 + 2 = 0$$

Roots of the above are complex Hence, there is no solution. Number of distinct solutions in (0, 1) is therefore,