TEST PAPER OF JEE(MAIN) EXAMINATION – 2019

(Held On Wednesday 09th JANUARY, 2019) TIME: 2:30 PM To 05:30 PM **PHYSICS**

1. Two plane mirrors arc inclined to each other such that a ray of light incident on the first mirror (M₁) and parallel to the second mirror (M₂) is finally reflected from the second mirror (M_2) parallel to the first mirror (M_1) . The angle between the two mirrors will be:

 $(1) 90^{\circ}$

 $(2) 45^{\circ}$

 $(3) 75^{\circ}$

 $(4) 60^{\circ}$

Ans. (4)

Sol.

Assuming angles between two mirrors be θ as per geometry,

sum of anlges of Δ

$$3\theta = 180^{\circ}$$

$$\theta = 60^{\circ}$$

2. In a Young's double slit experiment, the slits are placed 0.320 mm apart. Light of wavelength λ = 500 nm is incident on the slits. The total number of bright fringes that are observed in the angular range $-30^{\circ} \le \theta \le 30^{\circ}$ is:

(1) 320

- (2) 641
- (3) 321
- (4) 640

Ans. (2)

Pam difference

 $d\sin\theta = n\lambda$

where d = seperation of slits

 λ = wave length

n = no. of maximas

 $0.32 \times 10^{-3} \sin 30 = n \times 500 \times 10^{-9}$

n = 320

Hence total no. of maximas observed in angular range $-30^{\circ} \le \theta \le 30^{\circ}$ is

$$maximas = 320 + 1 + 320 = 641$$

3. At a given instant, say t = 0, two radioactive substances A and B have equal activities. The ratio $\frac{R_B}{R_A}$ of their activities after time t itself decays with time t as e-3t. [f the half-life of A is m₂, the half-life of B is:

(1) $\frac{l n 2}{2}$ (2) 2ln 2 (3) $\frac{l n 2}{4}$ (4) 4ln 2

Ans. (3)

Sol. Half life of $A = \ell n2$

$$\begin{split} t_{1/2} &= \frac{\ell n 2}{\lambda} \\ \lambda_A &= 1 \\ \text{at } t = 0 \quad R_A = R_B \\ N_A e^{-\lambda A T} &= N_B e^{-\lambda B T} \\ N_A &= N_B \text{ at } t = 0 \end{split}$$

at
$$t = t$$

$$\frac{R_B}{R_A} = \frac{N_0 e^{-\lambda_B t}}{N_0 e^{-\lambda_A t}}$$

$$\begin{split} e^{-(\lambda_B - \lambda_A)t} &= e^{-t} \\ \lambda_B - \lambda_A &= 3 \\ \lambda_B &= 3 + \lambda_A = 4 \\ t_{1/2} &= \frac{\ell n2}{\lambda_B} = \frac{\ell n2}{4} \end{split}$$

Ge and Si diodes start conducting at 0.3 V and 0.7 V respectively. In the following figure if Ge diode connection are reversed, the value of V_o changes by: (assume that the Ge diode has large breakdown voltage)

(1) 0.6 V (2) 0.8 V (3) 0.4 V (4) 0.2 V

Ans. (3)

Sol. Initially Ge & Si are both forward biased so current will effectivily pass through Ge diode with a drop of 0.3 V

> if "Ge" is revesed then current will flow through "Si" diode hence an effective drop of (0.7 - 0.3)= 0.4 V is observed.

5. A rod of mass 'M' and length '2L' is suspended at its middle by a wire. It exhibits torsional oscillations; If two masses each of 'm' are attached at distance 'L/2' from its centre on both sides, it reduces the oscillation frequency by 20%. The value of ratio m/M is close to:

(1) 0.17

- (2) 0.37
- (3) 0.57
- (4) 0.77

Ans. (2)

Sol. Frequency of torsonal oscillations is given by

$$f = \frac{k}{\sqrt{I}}$$

$$f_1 = \frac{k}{\sqrt{\frac{M(2L)^2}{12}}}$$

$$f_2 = \frac{k}{\sqrt{\frac{M(2L)^2}{12} + 2m(\frac{L}{2})^2}}$$

$$f_2 = 0.8 f_1$$

$$\frac{\mathrm{m}}{\mathrm{M}} = 0.375$$

6. A 15 g mass of nitrogen gas is enclosed in a vessel at a temperature 27°C. Amount of heat transferred to the gas, so that rms velocity of molecules is doubled, is about:

[Take R = 8.3 J/ K mole]

- (1) 10 kJ (2) 0.9 kJ (3) 6 kJ

(4) 14 kJ

Ans. (1)

Sol. $Q = nC_v\Delta T$ as gas in closed vessel

$$Q = \frac{15}{28} \times \frac{5 \times R}{2} \times (4T - T)$$

$$Q = 10000 J = 10 kJ$$

- 7. A particle is executing simple harmonic motion (SHM) of amplitude A, along the x-axis, about x = 0. When its potential Energy (PE) equals kinetic energy (KE), the position of the particle will be:

 - (1) $\frac{A}{2}$ (2) $\frac{A}{2\sqrt{2}}$ (3) $\frac{A}{\sqrt{2}}$

Ans. (3)

E

Sol. Potential energy (U) = $\frac{1}{2}kx^2$

Kinetic energy (K) = $\frac{1}{2}kA^2 - \frac{1}{2}kx^2$

According to the question, U = k

$$\therefore \frac{1}{2}kx^2 = \frac{1}{2}kA^2 - \frac{1}{2}kx^2$$

$$\mathbf{x} = \pm \frac{\mathbf{A}}{\sqrt{2}}$$

- :. Correct answer is (3)
- 8. A musician using an open flute of length 50 cm produces second harmonic sound waves. A person runs towards the musician from another end of a hall at a speed of 10 km/h. If the wave speed is 330 m/s, the frequency heard by the running person shall be close to:
 - (1) 753 Hz
- (2) 500 Hz
- (3) 333 Hz
- (4) 666 Hz

Ans. (4)

Sol. Frequency of the sound produced by flute,

$$f = 2\left(\frac{v}{2\ell}\right) = \frac{2 \times 330}{2 \times 0.5} = 660$$
Hz

Velocity of observer, $v_0 = 10 \times \frac{5}{18} = \frac{25}{9}$ m/s

: frequency detected by observer, f' =

$$\left[\frac{\mathbf{v} + \mathbf{v}_0}{\mathbf{v}}\right] \mathbf{f}$$

$$\therefore \mathbf{f'} = \begin{bmatrix} \frac{25}{9} + 330\\ \hline 330 \end{bmatrix} 660$$

$$= 335.56 \times 2 = 671.12$$

- : closest answer is (4)
- 9. In a communication system operating at wavelength 800 nm, only one percent of source frequency is available as signal bandwidth. The number of channels accommodated for transmitting TV signals of band width 6 MHz are (Take velocity of light $c = 3 \times 10^8 \text{m/s}, h = 6.6 \times 10^{-34} \text{ J-s}$

 $(1) 3.75 \times 10^6$

- $(2) 4.87 \times 10^{5}$
- $(3) 3.86 \times 10^6$
- $(4) 6.25 \times 10^5$

Ans. (4)

Sol.
$$f = \frac{3 \times 10^8}{8 \times 10^{-7}} = \frac{30}{8} \times 10^{14} \text{ Hz}$$

= 3.75 × 10¹⁴ Hz
1% of f = 0.0375 × 10¹⁴ Hz
= 3.75 × 10¹² Hz = 3.75 × 10⁶ MHz

number of channels =
$$\frac{3.75 \times 10^6}{6}$$
 = 6.25 × 10⁵

: correct answer is (4)

Two point charges $q_1(\sqrt{10} \mu C)$ and $q_2(-25 \mu C)$ **10.** are placed on the x-axis at x = 1 m and x = 4 m respectively. The electric field (in V/m) at a point y = 3 m on y-axis is,

$$\left[take \frac{1}{4\pi\epsilon_0} = 9 \times 10^9 \,\text{Nm}^2\text{C}^{-2} \right]$$

(1)
$$(-63\hat{i} + 27\hat{j}) \times 10^2$$
 (2) $(81\hat{i} - 81\hat{j}) \times 10^2$

(2)
$$(81\hat{i} - 81\hat{j}) \times 10^2$$

(3)
$$(63\hat{i} - 27\hat{j}) \times 10^2$$
 (4) $(-81\hat{i} + 81\hat{j}) \times 10^2$

(4)
$$(-81\hat{i} + 81\hat{j}) \times 10^2$$

Ans. (3)

Sol.

Let \vec{E}_1 & \vec{E}_2 are the vaues of electric field due to q₁ & q₂ respectively magnitude of

$$E_2 = \frac{1}{4\pi \in_0} \frac{q_2}{r^2}$$

$$E_2 = \frac{9 \times 10^9 \times (25) \times 10^{-6}}{(4^2 + 3^2)} \text{ V/m}$$

$$E_2 = 9 \times 10^3 \text{ V/m}$$

$$\begin{split} \therefore \vec{E}_2 &= 9 \times 10^3 \Big(\cos \theta_2 \hat{i} - \sin \theta_2 \hat{j} \Big) \\ \because \tan \theta_2 &= \frac{3}{4} \\ \therefore \vec{E}_2 &= 9 \times 10^3 \Big(\frac{4}{5} \hat{i} - \frac{3}{5} \hat{j} \Big) = \Big(72 \hat{i} - 54 \hat{j} \Big) \times 10^2 \\ \text{Magnitude of } E_1 &= \frac{1}{4\pi \in_0} \frac{\sqrt{10} \times 10^{-6}}{\left(1^2 + 3^2 \right)} \\ &= \Big(9 \times 10^9 \Big) \times \sqrt{10} \times 10^{-7} \\ &= 9 \sqrt{10} \times 10^2 \\ \therefore \vec{E}_1 &= 9 \sqrt{10} \times 10^2 \Big[\cos \theta_1 \Big(-\hat{i} \Big) + \sin \theta_1 \hat{j} \Big] \\ \therefore \tan \theta_1 &= 3 \\ 3 &\frac{\sqrt{10}}{\theta_1} \\ \vdots \\ E_1 &= 9 \times 10^2 \Big[-\hat{i} + 3 \hat{j} \Big] &= \Big[-9 \hat{i} + 27 \hat{j} \Big] 10^2 \\ \therefore \vec{E} &= \vec{E}_1 + \vec{E}_2 = \Big(63 \hat{i} - 27 \hat{j} \Big) \times 10^2 \text{ V/m} \end{split}$$

11. A parallel plate capacitor with square plates is filled with four dielectrics of dielectric constants K_1 , K_2 , K_3 , K_4 arranged as shown in the figure. The effective dielectric constant K will be:

: correct answer is (3)

$$K_{1} \quad K_{2} \quad L/2$$

$$K_{3} \quad K_{4} \quad L/2$$

$$+ d/2 + d/2 +$$

Ans. (Bonus)

$$C_{12}$$
 \Rightarrow C_{eq}

$$C_{12} = \frac{C_1 C_2}{C_1 + C_2} = \frac{\frac{k_1 \in_0 \frac{L}{2} \times L}{d/2} \cdot \frac{k_2 \left[\in_0 \frac{L}{2} \times L \right]}{d/2}}{\left(k_1 + k_2\right) \left[\frac{\in_0 \cdot \frac{L}{2} \times L}{d/2} \right]}$$

$$C_{12} = \frac{k_1 k_2}{k_1 + k_2} \frac{\epsilon_0 L^2}{d}$$

in the same way we get, $C_{34} = \frac{k_3 k_4}{k_3 + k_4} \stackrel{\epsilon_0}{=} \frac{L^2}{d}$

$$\therefore C_{eq} = C_{12} + C_{34} = \left[\frac{k_1 k_2}{k_1 + k_2} + \frac{k_3 k_4}{k_3 + k_4} \right] \frac{\epsilon_0 L^2}{d} ..(i)$$

Now if
$$k_{eq} = k$$
, $C_{eq} = \frac{k \in_0 L^2}{d}$ (ii)

on comparing equation (i) to equation (ii), we get

$$k_{eq} = \frac{k_1 k_2 (k_3 + k_4) + k_3 k_4 (k_1 + k_2)}{(k_1 + k_2)(k_3 + k_4)}$$

This does not match with any of the options so probably they have assumed the wrong combination

$$C_{13} = \frac{k_1 \in_0 L \frac{L}{2}}{d/2} + k_3 \in_0 \frac{L \cdot \frac{L}{2}}{d/2}$$

$$= (k_1 + k_3) \frac{\epsilon_0 L^2}{d}$$

$$C_{24} = (k_2 + k_4) \frac{\epsilon_0 L^2}{d}$$

$$C_{eq} = \frac{C_{13}C_{24}}{C_{13}C_{24}} = \frac{(k_1 + k_3)(k_2 + k_4)}{(k_1 + k_2 + k_3 + k_4)} \frac{\epsilon_0 L^2}{d}$$

$$= \frac{k \in_0 L^2}{d}$$

$$k = \frac{(k_1 + k_3)(k_2 + k_4)}{(k_1 + k_2 + k_3 + k_4)}$$

However this is one of the four options. It must be a "Bonus" logically but of the given options probably they might go with (4)

12. A rod of length 50cm is pivoted at one end. It is raised such that if makes an angle of 30° from the horizontal as shown and released from rest. Its angular speed when it passes through the horizontal (in rad s⁻¹) will be (g = 10ms^{-2})

Ans. (2)

Sol.

Work done by gravity from initial to final position is,

$$W = mg \frac{\ell}{2} \sin 30^{\circ}$$

$$=\frac{mg\ell}{4}$$

According to work energy theorem

$$\mathbf{W} = \frac{1}{1}\mathbf{I}\omega^2$$

$$\Rightarrow \frac{1}{2} \frac{m\ell^2}{3} \omega^2 = \frac{mg\ell}{4}$$

$$\omega = \sqrt{\frac{3g}{2\ell}} = \sqrt{\frac{3 \times 10}{2 \times 0.5}}$$

$$\omega = \sqrt{30} \text{ rad/sec}$$

: correct answer is (1)

13. One of the two identical conducting wires of length L is bent in the form of a circular loop and the other one into a circular coil of N identical turns. If the same current is passed in both, the ratio of the magnetic field at the central of the loop (B_L) to that at the centre of

the coil (B_C), i.e. R $\frac{B_L}{B_C}$ will be :

- (1) $\frac{1}{N}$ (2) N^2 (3) $\frac{1}{N^2}$

Ans. (3)

Sol.

 $L = 2\pi R$ $L = N \times 2\pi r$

R = Nr

$$B_L = \frac{\mu_0 i}{2R} \quad B_C = \frac{\mu_0 N i}{2r}$$

$$B_{\rm C} = \frac{\mu_0 N^2 i}{2R}$$

$$\frac{B_L}{B_C} = \frac{1}{N^2}$$

- 14. The energy required to take a satellite to a height 'h' above Earth surface (radius of Earth = 6.4×10^3 km) is E₁ and kinetic energy required for the satellite to be in a circular orbit at this height is E2. The value of h for which E_1 and E_2 are equal, is:
 - $(1) 1.28 \times 10^4 \text{ km}$
- $(2) 6.4 \times 10^3 \text{ km}$
- $(3) 3.2 \times 10^3 \text{ km}$
- (4) $1.6 \times 10^3 \text{ km}$

Ans. (3)

 $U_{\text{surface}} + E_1 = U_h$

KE of satelite is zero at earth surface & at height h

$$-\frac{GM_{e}m}{R} + E_{1} = -\frac{GM_{e}m}{(Re+h)}$$

$$E_1 = GM_e m \left(\frac{1}{R_e} - \frac{1}{R_e + h} \right)$$

$$E_1 = \frac{GM_e m}{\left(R_e + h\right)} \times \frac{h}{R_e}$$

Gravitational attraction $F_G = ma_C = \frac{mv^2}{(R_a + h)}$

$$E_2 \Rightarrow \frac{mv^2}{(R_e + h)} = \frac{GM_e m}{(R_e + h)^2}$$

$$mv^2 = \frac{GM_e m}{(R_e + h)}$$

$$E_2 = \frac{mv^2}{2} = \frac{GM_e m}{2(R_e + h)}$$

$$E_1 = E_2$$

$$\frac{h}{R_e} = \frac{1}{2} \implies h = \frac{R_e}{2} = 3200 \text{km}$$

- The energy associated with electric field is (U_E) and with magnetic field is (U_B) for an electromagnetic wave in free space. Then:
 - (1) $U_E = \frac{U_B}{2}$ (2) $U_E < U_B$ (3) $U_E = U_B$ (4) $U_E > U_B$

Ans. (3)

Sol. Average energy density of magnetic field,

 $u_B = \frac{B_0^2}{2\pi}$, B_0 is maximum value of magnetic

Average energy density of electric field,

$$u_{E} = \frac{\varepsilon_{0} \in_{0}^{2}}{2}$$

now,
$$\epsilon_0 = CB_0$$
, $C^2 = \frac{1}{\mu_0 \epsilon_0}$

$$\mathbf{u}_{\mathrm{E}} = \frac{\epsilon_0}{2} \times \mathbf{C}^2 \mathbf{B}_0^2$$

$$=\frac{\in_0}{2} \times \frac{1}{\mu_0 \in_0} \times B_0^2 = \frac{B_0^2}{2\mu_0} = u_B$$

 $u_E = u_B$

since energy density of electric & magnetic field is same, energy associated with equal volume will be equal.

$$u_E = u_B$$

- **16.** A series AC circuit containing an inductor (20 mH), a capacitor (120 μ F) and a resistor (60 Ω) is driven by an AC source of 24 V/50 Hz. The energy dissipated in the circuit in 60 s is :
 - (1) $2.26 \times 10^3 \text{ J}$
- $(2) 3.39 \times 10^3 \text{ J}$
- $(3) 5.65 \times 10^2 \text{ J}$
- (4) $5.17 \times 10^2 \text{ J}$

Ans. (4)

Sol.
$$R = 60\Omega$$
 $f = 50Hz$, $\omega = 2\pi f = 100 \pi$

$$x_C = \frac{1}{\omega C} = \frac{1}{100\pi \times 120 \times 10^{-6}}$$

$$x_C = 26.52 \Omega$$

$$x_L = \omega L = 100\pi \times 20 \times 10^{-3} = 2\pi\Omega$$

$$x_{\rm C}-x_{\rm L}=20.24\approx 20$$

$$z = \sqrt{R^2 + (x_C - x_L)^2}$$

$$z = 20\sqrt{10}\Omega$$

$$\cos\phi = \frac{R}{z} = \frac{3}{\sqrt{10}}$$

$$P_{avg} = VI \cos \phi, I = \frac{v}{z}$$

$$=\frac{v^2}{z}\cos\phi$$

= 8.64 watt

$$Q = P.t = 8.64 \times 60 = 5.18 \times 10^{2}$$

- **17.** Expression for time in terms of G (universal gravitational constant), h (Planck constant) and c (speed of light) is proportional to :
 - $(1) \sqrt{\frac{Gh}{c^3}}$
- $(2) \sqrt{\frac{hc^5}{G}}$
- (3) $\sqrt{\frac{c^3}{Gh}}$
- (4) $\sqrt{\frac{Gh}{c^5}}$

Ans. (4)

Sol.
$$F = \frac{GM^2}{R^2} \Rightarrow G = [M^{-1}L^3T^{-2}]$$

$$E = hv \Rightarrow h = [ML^2T^{-1}]$$

$$C = \lceil LT^{-1} \rceil$$

$$t \propto G^x h^y C^z$$

$$[T] = [M^{-1}L^3T^{-2}]^x[ML^2T^{-1}]^y[LT^{-1}]^z$$

$$[M^0L^0T^1] = [M^{-x} + yL^{3x} + 2y + zT^{-2x} - y - z]$$

on comparing the powers of M, L, T

$$-x + y = 0 \Rightarrow x = y$$

$$3x + 2y + z = 0 \Rightarrow 5x + z = 0$$
(i)

$$-2x - y - z = 1 \Rightarrow 3x + z = -1$$
 ...(ii)

on solving (i) & (ii)
$$x = y = \frac{1}{2}, z = -\frac{5}{2}$$

$$t \propto \sqrt{\frac{Gh}{C^5}}$$

18. The magnetic field associated with a light wave is given, at the origin, by

 $B = B_0 [\sin(3.14 \times 10^7)ct + \sin(6.28 \times 10^7)ct]$. If this light falls on a silver plate having a work function of 4.7 eV, what will be the maximum kinetic energy of the photo electrons?

$$(c = 3 \times 10^8 \text{ms}^{-1}, h = 6.6 \times 10^{-34} \text{ J-s})$$

- (1) 7.72 eV
- (2) 8.52 eV
- (3) 12.5 eV
- (4) 6.82 eV

Ans. (1)

Sol. B = B₀sin ($\pi \times 10^7$ C)t + B₀sin ($2\pi \times 10^7$ C)t since there are two EM waves with different frequency, to get maximum kinetic energy we take the photon with higher frequency

$$B_1 = B_0 \sin(\pi \times 10^7 \text{C}) t$$
 $v_1 = \frac{10^7}{2} \times \text{C}$

 $B_2 = B_0 \sin(2\pi \times 10^7 \text{C})t \text{ v}_2 = 10^7 \text{C}$

where C is speed of light $C = 3 \times 10^8 \text{ m/s}$

$$v_2 > v_1$$

so KE of photoelectron will be maximum for photon of higher energy.

$$v_2 = 10^7 \text{C Hz}$$

$$h\nu = \phi + KE_{max}$$

energy of photon

$$E_{ph} = hv = 6.6 \times 10^{-34} \times 10^7 \times 3 \times 10^9$$

$$E_{ph} = 6.6 \times 3 \times 10^{-19} J$$

$$=\frac{6.6\times3\times10^{-19}}{1.6\times10^{-19}}eV=12.375eV$$

$$KE_{max} = E_{ph} - \phi$$

$$= 12.375 - 4.7 = 7.675 \text{ eV} \approx 7.7 \text{ eV}$$

- Charge is distributed within a sphere of radius R 19. with a volume charge density $\rho(r) = \frac{A}{r^2} e^{-2r/a}$, where A and a are constants. If Q is the total charge of this charge distribution, the radius R is:

 - $(1) \frac{a}{2} \log \left(1 \frac{Q}{2\pi a A} \right) \qquad (2) a \log \left(1 \frac{Q}{2\pi a A} \right)$

 - (3) $a \log \left(\frac{1}{1 \frac{Q}{2\pi a A}} \right)$ (4) $\frac{a}{2} \log \left(\frac{1}{1 \frac{Q}{2\pi a A}} \right)$

Ans. (4)

$$Q = \int \rho dv$$

$$= \int_{0}^{R} \frac{A}{r^{2}} e^{-2r/a} \left(4\pi r^{2} dr \right)$$

$$= \int_{0}^{R} \frac{A}{r^{2}} e^{-2r/a} \left(4\pi r^{2} dr \right)$$

$$= 4\pi A \int_{0}^{R} e^{-2r/a} dr$$

$$= 4\pi A \left(\frac{e^{-2r/a}}{2} \right)^{R}$$

$$= 4\pi A \left(-\frac{a}{2}\right) \left(e^{-2R/a} - 1\right)$$

$$Q = 2\pi a A (1 - e^{-2R/a})$$

$$R = \frac{a}{2} \log \left(\frac{1}{1 - \frac{Q}{2\pi aA}} \right)$$

- 20. Two Carrnot engines A and B are operated in series. The first one, A, receives heat at T_1 (= 600 K) and rejects to a reservoir at temperature T_2 . The second engine B receives heat rejected by the first engine and, in turn, rejects to a heat reservoir at T_3 (= 400 K). Calculate the temperature T_2 if the work outputs of the two engines are equal:
 - (1) 400 K (2) 600 K (3) 500 K (4) 300 K

Ans. (3)

E

Sol.

$$\mathbf{w}_1 = \mathbf{w}_2$$

$$\Delta \mathbf{u}_1 = \Delta \mathbf{u}_2$$

$$T_3 - T_2 = T_2 - T_1$$

$$2T_2 = T_1 + T_3$$

$$T_2 = 500 \text{ K}$$

21. A carbon resistance has a following colour code. What is the value of the resistance?

- (1) 1.64 M $\Omega \pm 5\%$
- (2) 530 k $\Omega \pm 5\%$
- (3) $64 \text{ k}\Omega \pm 10\%$
- (4) 5.3 M $\Omega \pm 5\%$

Ans. (2)

 $R = 53 \times 10^4 \pm 5\% = 530 \text{ k}\Omega \pm 5\%$

- 22. A force acts on a 2 kg object so that its position is given as a function of time as $x = 3t^2 + 5$. What is the work done by this force in first 5 seconds?
 - (1) 850 J
- (2) 900 J
- (3) 950 J
- (4) 875 J

Sol.
$$x = 3t^2 + 5$$

$$v = \frac{dx}{dt}$$

$$v = 6t + 0$$

at
$$t = 0$$
 $v = 0$

$$t = 5 \text{ sec}$$
 $v = 30 \text{ m/s}$

W.D. =
$$\Delta KE$$

W.D. =
$$\frac{1}{2}$$
mv² - 0 = $\frac{1}{2}$ (2)(30)² = 900J

The position co-ordinates of a particle moving 23. in a 3-D coordinate system is given by

 $x = a \cos \omega t$

 $y = a \sin \omega t$

and $z = a\omega t$

The speed of the particle is:

- (2) $\sqrt{3}$ a ω
- (3) $\sqrt{2}$ a ω
- (4) 2a\omega

Ans. (3)

Sol. $v_x = -a\omega \sin \omega t \implies v_y = a\omega \cos \omega t$

$$v_z = a\omega$$

$$v_z = a\omega$$
 $\Rightarrow v = \sqrt{v_x^2 + v_y^2 + v_z^2}$

$$v = \sqrt{2}a\omega$$

24. In the given circuit the internal resistance of the 18 V cell is negligible. If $R_1 = 400 \Omega$, $R_3 = 100 \Omega$ and $R_4 = 500 \Omega$ and the reading of an ideal voltmeter across R₄ is 5V, then the value R₂ will be:

- (1) 300 Ω
- (2) 230 Ω
- (3) 450 Ω
- (4) 550 Ω

Ans. (1)

$$i_1 = \frac{V_4}{R_4} = 0.01 \text{ A}$$

$$i_1 = \frac{4}{R_4} = 0.01 \text{ A}$$

$$V_3 = i_1 R_3 = 1V$$

 $V_3 + V_4 = 6V = V_2$

$$V_1 + V_3 + V_4 = 18V$$

$$V_1 = 12 \text{ V}$$

$$i = \frac{V_1}{R_1} = 0.03 \text{Amp.}$$

 $i_2 = 0.02 \text{ Amp}$

$$i_2 = 0.02 \text{ A}_1$$

$$V_2 = 6V_1$$

$$R_2 = \frac{V_2}{i_2} = \frac{6}{0.02} = 300\Omega$$

25. A mass of 10 kg is suspended vertically by a rope from the roof. When a horizontal force is applied on the rope at some point, the rope deviated at an angle of 45° at the roof point. If the suspended mass is at equilibrium, the magnitude of the force applied is $(g = 10 \text{ ms}^{-2})$

(1) 200 N (2) 100 N (3) 140 N (4) 70 N

Ans. (2)

Sol.

at equation

$$\tan 45^\circ = \frac{100}{E}$$

F = 100 N

- 26. In a car race on straight road, car A takes a time t less than car B at the finish and passes finishing point with a speed 'v' more than that of car B. Both the cars start from rest and travel with constant acceleration a₁ and a₂ respectively. Then 'v' is equal to
 - (1) $\frac{a_1 + a_2}{2}t$
- (3) $\frac{2a_1a_2}{a_1+a_2}t$

Ans. (4)

Sol. For A & B let time taken by A is t_0

from ques.

$$v_A - v_B = v = (a_1 - a_2)t_0 - a_2t$$
(i)

$$x_B = x_A = \frac{1}{2}a_1t_0^2 = \frac{1}{2}a_2(t_0 + t)^2$$

$$\Rightarrow \sqrt{a_1} t_0 = \sqrt{a_2} (t_0 + t)$$

$$\Rightarrow \left(\sqrt{a_2} - \sqrt{a_2}\right)t_0 = \sqrt{a_2}t \qquad(ii)$$

putting to in equation

$$v = (a_1 - a_2) \frac{\sqrt{a_2}t}{\sqrt{a_1} - \sqrt{a_2}} - a_2t$$

$$= \left(\sqrt{a_1} + \sqrt{a_2}\right)\sqrt{a_2}t - a_2t \implies v = \sqrt{a_1a_2}t$$

$$\Rightarrow \sqrt{a_1a_2}t + a_2t - a_2t$$

- 27. A power transmission line feeds input power at 2300 V to a step down transformer with its primary windings having 4000 turns. The output power is delivered at 230 V bv the transformer. If the current in the primary of the transformer is 5A and its efficiency is 90%, the output current would be:
 - (1) 25 A
- (2) 50 A
- (3) 35 A
- (4) 45 A

Ans. (4)

Sol.
$$\eta = \frac{P_{\text{out}}}{P_{\text{in}}} = \frac{V_{\text{s}}I_{\text{s}}}{V_{\text{p}}I_{\text{p}}}$$

$$\Rightarrow 0.9 = \frac{23 \times I_{\text{s}}}{230 \times 5}$$

$$\Rightarrow I_{\text{s}} = 45A$$

- 28. The top of a water tank is open to air and its water level is maintained. It is giving out 0.74 m³ water per minute through a circular opening of 2 cm radius in its wall. The depth of the centre of the opening from the level of water in the tank is close to:
 - (1) 9.6 m
- (2) 4.8 m
- (3) 2.9 m
- (4) 6.0 m

Ans. (2)

Sol. In flow volume = outflow volume

$$\Rightarrow \frac{0.74}{60} = \left(\pi \times 4 \times 10^{-4}\right) \times \sqrt{2gh}$$

$$\Rightarrow \sqrt{2gh} = \frac{74 \times 100}{240\pi}$$

$$\Rightarrow \sqrt{2gh} = \frac{740}{24\pi}$$

$$\Rightarrow 2gh = \frac{740 \times 740}{24 \times 24 \times 10} \left(\pi^2 = 10\right)$$

$$\Rightarrow h = \frac{74 \times 74}{2 \times 24 \times 24}$$

$$\Rightarrow h \approx 4.8m$$

29. The pitch and the number of divisions, on the circular scale, for a given screw gauge are 0.5 mm and 100 respectively. When the screw gauge is fully tightened without any object, the zero of its circular scale lies 3 divisions below the mean line.

The readings of the main scale and the circular scale, for a thin sheet, are 5.5 mm and 48 respectively, the thickness of this sheet is:

- (1) 5.755 m
- (2) 5.725 mm
- (3) 5.740 m
- (4) 5.950 mm

Ans. (2)

Sol. LC =
$$\frac{\text{Pitch}}{\text{No. of division}}$$

LC = $0.5 \times 10^{-2} \text{ mm}$

+ve error =
$$3 \times 0.5 \times 10^{-2}$$
 mm

$$= 1.5 \times 10^{-2} \text{ mm} = 0.015 \text{ mm}$$

Reading =
$$MSR + CSR - (+ve error)$$

$$= 5.5 \text{ mm} + (48 \times 0.5 \times 10^{-2}) - 0.015$$

$$= 5.5 + 0.24 - 0.015 = 5.725 \text{ mm}$$

- **30.** A particle having the same charge as of electron moves in a circular path of radius 0.5 cm under the influence of a magnetic field of 0.5 T. If an electric field of 100 V/m makes it to move in a straight path, then the mass of the particle is (Given charge of electron =1.6 \times 10⁻¹⁹C)
 - $(1) 2.0 \times 10^{-24} \text{ kg}$
 - (2) 1.6×10^{-19} kg
 - (3) $1.6 \times 10^{-27} \text{ kg}$
 - $(4) 9.1 \times 10^{-31} \text{ kg}$

Ans. (1)

$$Sol. \quad \frac{mv^2}{R} = qvB$$

 $mv = qBR \dots (i)$

Path is straight line

it qE = qvB

E = vB(ii)

From equation (i) & (ii)

$$m = \frac{qB^2R}{E}$$

 $m = 2.0 \times 10^{-24} \text{ kg}$

TEST PAPER OF JEE(MAIN) EXAMINATION - 2019

(Held On Wednesday 09th JANUARY, 2019) TIME: 2:30 PM To 05:30 PM CHEMISTRY

- 1. lood reducing nature of H₃PO₂ ttributed to the presence of:
 - (1) One P-OH bond
- (2) One P-H bond
- (3) Two P-H bonds
- (4) Two P-OH bonds

Ans. (3)

Sol. H₃PO₂ is good reducing agent due to presence

- 2. The complex that has highest cry splitting energy (Δ) , is:
 - (1) $K_3[Co(CN)_6]$
 - (2) $[Co(NH_3)_5(H_2O)]Cl_3$
 - (3) $K_2[CoCl_4]$
 - (4) [Co(NH₃)₅Cl]Cl₂

Ans. (1)

- **Sol.** As complex K₃[Co(CN)₆] have CN⁻ ligand which is strongfield ligand amongst the given ligands in other complexes.
- 3. The metal that forms nitride by reacting directly with N_2 of air, is:

(2) Cs

- (1) K
- (3) Li
- (4) Rb

Ans. (3)

Sol. Only Li react directly with N_2 out of alkali metals

$$6Li + N_2 \rightarrow 2Li_3N$$

- **4.** In which of the following processes, the bond order has increased and paramagnetic character has changed to diamagnetic?
 - $(1) N_2 \rightarrow N_2^+$
- (2) NO \rightarrow NO⁺
- (3) $O_2 \to O_2^{2-}$
- $(4) O_2 \rightarrow O_2^+$

Ans. (2)

Sol.

Process	Change in magnetic nature	Bond Order Change
$N_2 \rightarrow N_2^+$	Dia → para	$3 \rightarrow 2.5$
$NO \rightarrow NO^{+}$	Para → Dia	$2.5 \rightarrow 3$
$O_2 \rightarrow O_2^{-2}$	Para → Dia	$2 \rightarrow 1$
$O_2 \rightarrow O_2^+$	Para → Para	$2 \rightarrow 2.5$

5. The major product of the following reaction is:

Ans. (4) Sol.

- **6.** The transition element that has lowest enthalpy of atomisation, is:
 - (1) Zn
 - (2) Cu
 - (3) V
 - (4) Fc

Ans. (2)

- **Sol.** Since Zn is not a transition element so transition element having lowest atomisation energy out of Cu, V, Fe is Cu.
- 7. Which of the following combination of statements is true regarding the interpretation of the atomic orbitals?
 - (a) An electron in an orbital of high angular momentum stays away from the nucleus than an electron in the orbital of lower angular momentum.
 - (b) For a given value of the principal quantum number, the size of the orbit is inversely proportional to the azimuthal quantum number.
 - (c) According to wave mechanics, the ground state angular momentum is h equal to $\frac{h}{2\pi}$.
 - (d) The plot of ψ Vs r for various azimuthal quantum numbers, shows peak shifting towards higher r value.
 - (1) (b), (c) (2) (a), (d) (3) (a), (b) (4) (a), (c)

Ans. (4)

Sol. Refer Theory

8. The tests performed on compound X and their inferences are:

Test Inference
(a) 2,4 - DNP test Coloured precipitate

(b) Iodoform test

Yellow precipitate

(c) Azo-dye test No dye formation

Compound 'X' is:

$$(1) \begin{array}{c|c} NH_2 & OH \\ \hline \\ CH_3 \\ \end{array}$$

- **Sol.** \rightarrow 2,4 DNP test is given by aldehyde on ketone
 - \rightarrow Iodoform test is given by compound having $CH_3 C group$.
- **9.** The major product formed in the following reaction is:

$$(4) \ \ \overset{O}{H_{3}C} \ \ \overset{OH}{\underbrace{\hspace{1cm}}}$$

Ans. (1)

Sol. Aldehyde reacts at a faster rate than keton during aldol and stericall less hindered anion will be a better nucleophile so sefl aldol at

$$\begin{array}{c} O \\ II \\ CH_3-C-H \end{array}$$
 will be the major product.

10. For the reaction, 2A + B → products, when the concentrations of A and B both wrere doubled, the rate of the reaction increased from 0.3 mol L⁻¹s⁻¹ to 2.4 mol L⁻¹ s⁻¹. When the concentration of A alone is doubled, the rate increased from 0.3 mol L⁻¹s⁻¹ to 0.6 mol L⁻¹s⁻¹

Which one of the following statements is correct?

- (1) Order of the reaction with respect to Bis2
- (2) Order of the reaction with respect to Ais2
- (3) Total order of the reaction is 4
- (4) Order of the reaction with respect to B is 1

Ans. (1)

Sol.
$$r = K[A]^x[B]^y$$

 $\Rightarrow 8 = 2^3 = 2^{x+y}$
 $\Rightarrow x + y = 3 ...(1)$
 $\Rightarrow 2 = 2^x$
 $\Rightarrow x = 1, y = 2$
Order w.r.t. $A = 1$
Order w.r.t. $B = 2$

11. The correct sequence of amino acids present in the tripeptide given below is:

$$\begin{array}{c|c} Me & O & Me \\ H_2N & O & Me \\ O & OH \end{array}$$

(1) Leu - Ser - Thr

(2) Thr - Ser- Leu

(3) Thr - Ser - Val

(4) Val - Ser - Thr

Ans. (4)

12. The correct statement regarding the given Ellingham diagram is:

- (1) At 800°C, Cu can be used for the extraction of Zn from ZnO
- (2) At 500 C, coke can be used for the extraction of Zn from ZnO
- (3) Coke cannot be used for the extraction of Cu from Ca₂O.
- (4) At 1400°C, Al can be used for the extraction of Zn from ZnO

Ans. (4)

Sol. According to the given diagram Al can reduce ZnO.

 $3ZnO+2Al\rightarrow 3Zn+Al_2O_3$

- For the following reaction, the mass of water **13.** produced from 445 g of C₅₇H₁₁₀O₆ is :
- $2C_{57}H_{110}O_6(s) + 163O_2(g) \rightarrow 114CO_2(g) + 110 H_2OP(1)$ (1) 495 g (2) 490 g (3) 890 g (4) 445 g

Ans. (1)

- **Sol.** moles of $C_{57}H_{110}O_6(s) = \frac{445}{890} = 0.5$ moles
- $2C_{57}H_{110}O_6(s) + 163 O_2(g) \rightarrow 114 CO_2(g) + 110 H_2O(l)$

$$n_{\rm H_2O} = \frac{110}{4} = \frac{55}{2}$$

$$m_{\rm H_2O} = \frac{55}{2} \times 18$$

= 495 gm

14. The correct match between Item I and Item II is:

Item I

Item II

- (A) Benzaldehyde
- (P) Mobile phase
- (B) Alumina
- (Q) Adsorbent
- (C) Acetonitrile
- (R) Adsorbate

- (1) $(A) \rightarrow (Q);(B) \rightarrow (R);(C) \rightarrow (P)$
- (2) $(A) \rightarrow (P)$; $(B) \rightarrow (R)$; $(C) \rightarrow (Q)$
- (3) (A) \to (Q); (B) \to (P); (C) \to (R)
- $(4) (A) \to (R); (B) \to (Q); (C) \to (P)$

Ans. (4)

Sol.

- 15. The increasing basicity order of the following compounds is:
 - (A) CH₃CH₂NH₂

(B)
$$CH_{3}CH_{2}NH$$

- (1) (D)<(C)<(A)<(B)
- (2) (A) < (B) < (D) < (C)
- (3) (A)<(B)<(C)<(D) (4) (D)<(C)<(B)<(A)

Ans. (1)

Sol.

$$\begin{array}{cccc} CH_3 & CH_3 & CH_2 - CH_3 \\ Ph - N - H & < CH_3 - N - CH_3 < CH_3 - CH_2 - NH < CH_3 - CH_2 - NH_2 \\ & \uparrow & \uparrow & \uparrow \\ & lone \ pair & more \ steric \\ delocalized & hinderence \\ & less \ solutions \\ & energy \end{array}$$

- **16.** For coagulation of arscnious sulphide sol, which one of the following salt solution will be most effective?
 - (1) AlCl₃
- (2) NaCl
- (3) BaCl₂
- (4) Na₃PO₄

Ans. (1)

Sulphide is -ve charged colloid so cation with Sol. maximum charge will be most effective for coagulation.

 $Al^{3+} > Ba^{2+} > Na^+$ coagulating power.

At 100°C, copper (Cu) has FCC unit cell **17.** structure with cell edge length of x Å. What is the approximate density of Cu (in g cm⁻³) at this temperature?

[Atomic Mass of Cu = 63.55u]

- (1) $\frac{105}{x^3}$ (2) $\frac{211}{x^3}$ (3) $\frac{205}{x^3}$ (4) $\frac{422}{x^3}$

Ans. (4)

Sol. FCC unit cell Z = 4

$$d = \frac{63.5 \times 4}{6 \times 10^{23} \times x^3 \times 10^{-24}} \text{ g/cm}^3$$

$$d = \frac{63.5 \times 4 \times 10}{6} \text{ g/cm}^3$$

$$d = \frac{423.33}{x^3} \simeq \left(\frac{422}{x^3}\right)$$

The major product obtained in the following **18.** reaction is:

$$\begin{array}{c}
OH \\
NH_2
\end{array}
 \begin{array}{c}
(CH_3CO)_2O/pyridine(1eqv.) \\
\hline
room temp
\end{array}$$

Ans. (3)

E

Sol.
$$OH$$
 $CH_3 - C - O - C - CH_3$
 OH
 OH
 OH
 OH
 OH
 OH

19. Which of the following conditions in drinking water causes methemoglobinemia?

(1) > 50ppm of load

(2) > 100 ppm of sulphate

(3) > 50 ppm of chloride

(4) > 50 ppm of nitrate

Ans. (4)

Sol. Concentration of nitrate >50 ppm in drinking water causes methemoglobinemia

20. Homoleptic octahedral complexes of a metal ion 'M³⁺' with three monodentate ligands and L₁, L₂, L₃ absorb wavelengths in the region of green, blue and red respectively. The increasing order of the ligand strength is:

 $\begin{array}{ll} (1) \ L_2 < L_1 < L_3 & \qquad & (2) \ L_3 < L_2 < L_1 \\ (3) \ L_3 < L_1 < L_2 & \qquad & (4) \ L_1 < L_2 < L_3 \\ \end{array}$

Ans. (3)

Sol. Order of λ_{abs} - $L_3 > L_1 > L_2$

So Δ_0 order will be $L_2 > L_1 > L_3$ (as $\Delta_0 \propto \frac{1}{\lambda_{obs}}$)

So order of ligand strength will be $L_2>L_1>L_3$

21. The product formed in the reaction of cumene with O₂ followed by treatment with dil. HCl are:

Ans. (3)

Cummene hydroperoxide reaction

- The temporary hardness of water is due to :-22.
 - (1) $Ca(HCO_3)_2$
- (2) NaCl
- (3) Na₂SO₄
- (4) CaCl₂

Ans. (1)

- Sol. Ca(HCO₃)₂ is reponsible for temporary hardness of water
- 23. The entropy change associated with the conversion of 1 kg of ice at 273 K to water vapours at 383 K is:

(Specific heat of water liquid and water vapour are $4.2 \text{ kJ K}^{-1} \text{kg}^{-1}$ and $2.0 \text{ kJ K}^{-1} \text{kg}^{-1}$; heat of liquid fusion and vapourisation of water are 344 kJ kg⁻¹ and 2491 kJ kg⁻¹, respectively). $(\log 273 = 2.436, \log 373 = 2.572, \log 383 = 2.583)$

- (1) 7.90 kJ kg⁻¹ K⁻¹ (2) 2.64 kJ kg⁻¹ K⁻¹
- (3) 8.49 kJ kg $^{-1}$ K $^{-1}$ (4) 4.26 kJ kg $^{-1}$ K $^{-1}$

Sol.
$$H_2O(s) \xrightarrow{\Delta S_1} H_2O(\ell) \xrightarrow{\Delta S_2} H_2O(\ell)$$

273K 273K 373K
 ΔS_3 \downarrow
 $H_2O(g) \xrightarrow{\Delta S_4} H_2O(g)$
373K 383K

$$\Delta S_1 = \frac{\Delta H_{\text{fusion}}}{273} = \frac{334}{273} = 1.22$$

$$\Delta S_2 = 4.2 \ell N \left(\frac{363}{273} \right) = 1.31$$

$$\Delta S_3 = \frac{\Delta H_{\text{vap}}}{373} = \frac{2491}{373} = 6.67$$

$$\Delta S_4 = 2.0 \ln \left(\frac{383}{373} \right) = 0.05$$

$$\Delta S_{\text{total}} = 9.26 \text{ kJ kg}^{-1} \text{ K}^{-1}$$

- 24. The pH of rain water, is approximately:
 - (1) 6.5
- (2) 7.5
- (3) 5.6
- (4) 7.0

Ans. (3)

Sol. pH of rain water is approximate 5.6

If the standard electrode potential for a cell is **25.** 2 V at 300 K, the equilibrium constant (K) for the reaction

 $Zn(s) + Cu^{2+}(aq) \longrightarrow Zn^{2+}(aq) + Cu(s)$

at 300 K is approximately.

 $(R = 8 \text{ JK}^{-1} \text{ mol}^{-1}, F = 96000 \text{ C mol}^{-1})$

- $(1) e^{160}$
- $(2) e^{320}$
- $(3) e^{-160}$
- $(4) e^{-80}$

Ans. (1)

Sol. $\Delta G^{\circ} = -RT \ln k = -nFE_{cell}^{\circ}$

$$lnk = \frac{n \times F \times E^{\circ}}{R \times T} = \frac{2 \times 96000 \times 2}{8 \times 300}$$

lnk = 160

 $k = e^{160}$

- **26.** A solution containing 62 g ethylene glycol in 250 g water is cooled to -10° C. If K_f for water is 1.86 K kg mol⁻¹, the amount of water (in g) separated as ice is:
 - (1) 32
- (2) 48
- (3) 16
- (4) 64

Ans. (4)

Sol. $\Delta T_f = K_f \cdot m$

$$10 = 1.86 \times \frac{62/62}{W_{kg}}$$

W = 0.186 kg

$$\Delta W = (250 - 186) = 64 \text{ gm}$$

- When the first electron gain enthalpy $(\Delta_{eg}H)$ of oxygen is -141 kJ/mol, its second electron gain enthalpy is:
 - (1) almost the same as that of the first
 - (2) negative, but less negative than the first
 - (3) a positive value
 - (4) a more negative value than the first

Ans. (3)

Sol. Second electron gain enthalpy is always positive for every element.

$$O_{(g)}^{-} + e^{-} \rightarrow O_{(g)}^{-2}$$
; $\Delta H = positive$

$$\Delta H = positive$$

E

28. The major product of the following reaction is :

Ans. (3)

Sol.
$$C$$

$$CH_{2}$$

$$CH_{2}$$

$$CH_{2}$$

$$CH_{3}$$

$$CH_{2}$$

$$CH_{3}$$

$$CH_{3}$$

$$CH_{2}$$

$$CH_{3}$$

29. Which of the following compounds is not aromatic?

$$(1) \bigcirc (2) \bigcirc (3) \bigcirc (4) \bigcirc (4)$$

Ans. (3)

Do not have $(4n + 2) \pi$ electron It has $4n \pi$ electrons

So it is Anti aromatic.

30. Consider the following reversible chemical reactions :

$$A_2(g) + Br_2(g) \rightleftharpoons^{K_1} 2AB(g) \dots (1)$$

$$6AB(g) \stackrel{K_2}{\rightleftharpoons} 3A_2(g) + 3B_2(g) \dots (2)$$

The relation between K_1 and K_2 is :

(1)
$$K_2 = K_1^3$$
 (2) $K_2 = K_1^{-3}$

(3)
$$K_1K_2 = 3$$
 (4) $K_1K_2 = \frac{1}{3}$

Sol.
$$A_2(g) + B_2(g) \xleftarrow{k_1} 2AB$$
 ...(1)
 \Rightarrow eq. (1) × 3
 $6 AB(g) \xrightarrow{} 3A_2(g) + 3B_2(g)$
 $\Rightarrow \left(\frac{1}{k_1}\right)^3 = k_2 \Rightarrow k_2 = (k_1)^{-3}$

TEST PAPER OF JEE(MAIN) EXAMINATION - 2019

(Held On Wednesday 09th JANUARY, 2019) TIME: 02:30 PM To 05:30 PM M ATHEM ATICS

1. Let f be a differentiable function from R to R such that $|f(x)-f(y)| \le 2|x-y|^{\frac{3}{2}}$, for all x, y ϵ R. If

f(0) = 1 then $\int_{0}^{1} f^{2}(x) dx$ is equal to

(1) 0 (2) $\frac{1}{2}$ (3) 2 (4) 1

Ans. (4)

Sol. $|f(x) - f(y)| \le 2|x - y|^{3/2}$ divide both sides by |x - y|

 $\left| \frac{f(\mathbf{x}) - f(\mathbf{y})}{\mathbf{x} - \mathbf{y}} \right| \le 2 \cdot \left| \mathbf{x} - \mathbf{y} \right|^{1/2}$

apply limit $x \rightarrow y$

$$|f'(y)| \le 0 \Rightarrow f'(y) = 0 \Rightarrow f(y) = c \Rightarrow f(x) = 1$$

$$\int\limits_0^1 1.dx = 1$$

2. If $\int_{0}^{\frac{\pi}{3}} \frac{\tan \theta}{\sqrt{2k \sec \theta}} d\theta = 1 - \frac{1}{\sqrt{2}}, (k > 0), \text{ then the}$

value of k is:

(1) 2 (2) $\frac{1}{2}$ (3) 4 (4) 1

Ans. (1)

Sol. $\frac{1}{\sqrt{2k}} \int_{0}^{\pi/3} \frac{\tan \theta}{\sqrt{\sec \theta}} d\theta = \frac{1}{\sqrt{2k}} \int_{0}^{\pi/3} \frac{\sin \theta}{\sqrt{\cos \theta}} d\theta$

 $= -\frac{1}{\sqrt{2k}} 2\sqrt{\cos \theta} \Big|_{0}^{\pi/3} = -\frac{\sqrt{2}}{\sqrt{k}} \left(\frac{1}{\sqrt{2}} - 1 \right)$

given it is $1 - \frac{1}{\sqrt{2}} \Rightarrow k = 2$

3. The coefficient of t⁴ in the expansion of

 $\left(\frac{1-t^6}{1-t}\right)^3 is$

- 1) 12 (2) 1
- (3) 10
- (4) 14

Ans. (2)

- Sol. $(1 t^6)^3 (1 t)^{-3}$ $(1 - t^{18} - 3t^6 + 3t^{12}) (1 - t)^{-3}$ \Rightarrow coefficient of t^4 in $(1 - t)^{-3}$ is ${}^{3+4-1}C_4 = {}^6C_2 = 15$
 - 4. For each $x \in R$, let [x] be the greatest integer less than or equal to x. Then

 $\lim_{x \to 0^{-}} \frac{x([x]+|x|)\sin[x]}{|x|}$ is equal to $(1) - \sin 1 \quad (2) \quad 0 \quad (3) \quad 1 \quad (4) \sin 1$

Ans. (1)

Sol. $\lim_{x \to 0^{-}} \frac{x([x]+|x|)\sin[x]}{|x|}$

 $x \rightarrow 0$

 $[x] = -1 \Rightarrow \lim_{x \to 0^{-}} \frac{x(-x-1)\sin(-1)}{-x} = -\sin 1$ |x| = -x

|x| = -x

5. If both the roots of the quadratic equation $x^2 - mx + 4 = 0$ are real and distinct and they lie in the interval [1,5], then m lies in the interval: (1) (4,5) (2) (3,4) (3) (5,6) (4) (-5,-4)

Ans. (Bonus/1)

Sol.
$$x^2 - mx + 4 = 0$$

 $\alpha, \beta \in [1,5]$
 $(1) D > 0 \Rightarrow m^2 - 16 > 0$
 $\Rightarrow m \in (-\infty, -4) \cup (4, \infty)$

(2) $f(1) \ge 0 \Rightarrow 5 - m \ge 0 \Rightarrow m \in (-\infty, 5]$

(3)
$$f(5) \ge 0 \Rightarrow 29 - 5m \ge 0 \Rightarrow m \in \left(-\infty, \frac{29}{5}\right]$$

(4) $1 < \frac{-b}{2a} < 5 \Rightarrow 1 < \frac{m}{2} < 5 \Rightarrow m \in (2,10)$ $\Rightarrow m \in (4,5)$

No option correct: Bonus

* If we consider $\alpha, \beta \in (1,5)$ then option (1) is correct.

6.

$$A = \begin{bmatrix} e^{t} & e^{-t}\cos t & e^{-t}\sin t \\ e^{t} & -e^{-t}\cos t - e^{-t}\sin t & -e^{-t}\sin t + e^{-t}\cos t \\ e^{t} & 2e^{-t}\sin t & -2e^{-t}\cos t \end{bmatrix}$$

Then A is-

- (1) Invertible only if $t = \frac{\pi}{2}$
- (2) not invertible for any teR
- (3) invertible for all tεR
- (4) invertible only if $t=\pi$

Ans. (3)

Sol.
$$|A| = e^{-t} \begin{vmatrix} 1 & \cos t & \sin t \\ 1 & -\cos t - \sin t & -\sin t + \cos t \\ 1 & 2\sin t & -2\cos t \end{vmatrix}$$

$$= e^{-t}[5\cos^2 t + 5\sin^2 t] \ \forall \ t \in R$$
$$= 5e^{-t} \neq 0 \ \forall \ t \in R$$

The area of the region 7.

$$A = \left[(x,y) : 0 \le y \le x |x| + 1 \text{ and } -1 \le x \le 1 \right]$$

in sq. units, is :

(1)
$$\frac{2}{3}$$

(2)
$$\frac{1}{3}$$

(1) $\frac{2}{3}$ (2) $\frac{1}{3}$ (3) 2 (4) $\frac{4}{3}$

Ans. (3)

Sol. The graph is a follows

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

Let z_0 be a root of the quadratic equation, $x^2 + x + 1 = 0$. If $z = 3 + 6iz_0^{81} - 3iz_0^{93}$, then arg z

$$(1) \frac{\pi}{4}$$

(2)
$$\frac{\pi}{3}$$

Ans. (1)

Sol. $z_0 = \omega$ or ω^2 (where ω is a non-real cube root of

$$z = 3 + 6i(\omega)^{81} - 3i(\omega)^{93}$$

$$z = 3 + 3i$$

$$\Rightarrow \arg z = \frac{\pi}{4}$$

9. Let $\vec{a} = \hat{i} + \hat{j} + \sqrt{2}\hat{k}$, $\vec{b} = b_1\hat{i} + b_2\hat{j} + \sqrt{2}\hat{k}$ $\vec{c} = 5\hat{i} + \hat{j} + \sqrt{2}\hat{k}$ be three vectors such that the projection vector of \vec{b} on \vec{a} is \vec{a} . If $\vec{a} + \vec{b}$ is perpendicular to \vec{c} , then $|\vec{b}|$ is equal to:

(1)
$$\sqrt{22}$$

(1)
$$\sqrt{22}$$
 (2) 4 (3) $\sqrt{32}$ (4) 6

Ans. (4)

Sol. Projection of \vec{b} on $\vec{a} = \frac{\vec{a} \cdot \vec{b}}{|\vec{a}|} = |\vec{a}|$

$$\Rightarrow$$
 $b_1 + b_2 = 2$

and
$$(\vec{a} + \vec{b}) \perp \vec{c} \Rightarrow (\vec{a} + \vec{b}) . \vec{c} = 0$$

$$\Rightarrow 5b_1 + b_2 = -10 \qquad \dots (2)$$

from (1) and (2) \Rightarrow $b_1 = -3$ and $b_2 = 5$

then
$$|\vec{b}| = \sqrt{b_1^2 + b_2^2 + 2} = 6$$

10. Let A(4,-4) and B(9,6) be points on the parabola, $y^2 + 4x$. Let C be chosen on the arc AOB of the parabola, where O is the origin, such that the area of \triangle ACB is maximum. Then, the area (in sq. units) of $\triangle ACB$, is:

(1)
$$31\frac{3}{4}$$

(1)
$$31\frac{3}{4}$$
 (2) 32 (3) $30\frac{1}{2}$ (4) $31\frac{1}{4}$

(4)
$$31\frac{1}{4}$$

Ans. (4)

Area =
$$5|t^2 - t - 6| = 5\left|\left(t - \frac{1}{2}\right)^2 - \frac{25}{4}\right|$$

is maximum if $t = \frac{1}{2}$

11. The logical statement

$$\Big[\!\sim\! \big(\!\sim\! p\vee q\big)\!\vee\! \big(p\wedge r\big)\!\wedge\! \big(\!\sim\! q\wedge r\big)\Big]$$
 is equivalent to:

- (1) $(p \wedge r) \wedge \sim q$ (2) $(\sim p \wedge \sim q) \wedge r$
- $(3) \sim p \vee r$

Ans. (1)

Sol.
$$s \Big[\sim (\sim p \lor q) \land (p \land r) \Big] \cap (\sim q \land r)$$

 $\equiv \Big[(p \land \sim q) \lor (p \land r) \Big] \land (\sim q \land r)$
 $\equiv \Big[p \land (\sim q \lor r) \Big] \land (\sim q \land r)$
 $\equiv p \land (\sim q \land r)$
 $\equiv (p \land r) \sim q$

- An urn contains 5 red and 2 green balls. A ball is **12.** drawn at random from the urn. If the drawn ball is green, then a red ball is added to the urn and if the drawn ball is red, then a green ball is added to the urn; the original ball is not returned to the urn. Now, a second ball is drawn at random from it. The probability that the second ball is red, is:

- (1) $\frac{26}{49}$ (2) $\frac{32}{49}$ (3) $\frac{27}{49}$ (4) $\frac{21}{49}$

Ans. (2)

Sol. E₁: Event of drawing a Red ball and placing a green ball in the bag

> E₂: Event of drawing a green ball and placing a red ball in the bag

> E: Event of drawing a red ball in second draw

$$P(E) = P(E_1) \times P\left(\frac{E}{E_1}\right) + P(E_2) \times P\left(\frac{E}{E_2}\right)$$

$$=\frac{5}{7}\times\frac{4}{7}+\frac{2}{7}\times\frac{6}{7}=\frac{32}{49}$$

If $0 \le x < \frac{\pi}{2}$, then the number of values of x for which $\sin x - \sin 2x + \sin 3x = 0$, is

(1) 2

(3) 3

(4) 4

Ans. (1)

Sol. $\sin x - \sin 2x + \sin 3x = 0$

$$\Rightarrow (\sin x + \sin 3x) - \sin 2x = 0$$

$$\Rightarrow$$
 2sinx. cosx - sin2x = 0

$$\Rightarrow \sin 2x(2\cos x - 1) = 0$$

$$\Rightarrow \sin 2x = 0 \text{ or } \cos x = \frac{1}{2}$$

$$\Rightarrow$$
 x = 0, $\frac{\pi}{3}$

14. The equation of the plane containing the straight line $\frac{x}{2} = \frac{y}{3} = \frac{z}{4}$ and perpendicular to the plane

containing the straight lines

$$\frac{x}{3} = \frac{y}{4} = \frac{z}{2}$$
 and $\frac{x}{4} = \frac{y}{2} = \frac{z}{3}$ is:

- (1) x + 2y 2z = 0 (2) x 2y + z = 0
- (3) 5x + 2y 4z = 0 (4) 3x + 2y 3z = 0

Sol. Vector along the normal to the plane containing the lines

$$\frac{x}{3} = \frac{y}{4} = \frac{z}{2} \text{ and } \frac{x}{4} = \frac{y}{2} = \frac{z}{3}$$

is $(8\hat{i} - \hat{j} - 10\hat{k})$

vector perpendicular to the vectors $2\hat{i} + 3\hat{j} + 4\hat{k}$ and $8\hat{i} - \hat{j} - 10\hat{k}$ is $26\hat{i} - 52\hat{j} + 26\hat{k}$

so, required plane is

$$26x - 52y + 26z = 0$$

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

Let the equations of two sides of a triangle be 3x **15.** -2y+6=0 and 4x+5y-20=0. If the orthocentre of this triangle is at (1,1), then the equation of its third side is:

(1)
$$122y - 26x - 1675 = 0$$

$$(2) 26x + 61y + 1675 = 0$$

(3)
$$122y + 26x + 1675 = 0$$

$$(4) 26x - 122y - 1675 = 0$$

Ans. (4)

Sol. Equation of AB is

$$3x - 2y + 6 = 0$$

equation of AC is

$$4x + 5y - 20 = 0$$

Equation of BE is

$$2x + 3y - 5 = 0$$

Equation of CF is 5x - 4y - 1 = 0

 \Rightarrow Equation of BC is 26x - 122y = 1675

If x = 3 tan t and y = 3 sec t, then the value of **16.**

$$\frac{d^2y}{dx^2}$$
 at $t = \frac{\pi}{4}$, is:

(1)
$$\frac{3}{2\sqrt{2}}$$

(2)
$$\frac{1}{3\sqrt{2}}$$

(3)
$$\frac{1}{6}$$

(1)
$$\frac{3}{2\sqrt{2}}$$
 (2) $\frac{1}{3\sqrt{2}}$ (3) $\frac{1}{6}$ (4) $\frac{1}{6\sqrt{2}}$

Ans. (4)

Sol.
$$\frac{dx}{dt} = 3 \sec^2 t$$

$$\frac{dy}{dt} = 3 \sec t \tan t$$

$$\frac{dy}{dx} = \frac{\tan t}{\sec t} = \sin t$$

$$\frac{d^2y}{dx^2} = \cos t \frac{dt}{dx}$$

$$=\frac{\cos t}{3\sec^2 t} = \frac{\cos^3 t}{3} = \frac{1}{3.2\sqrt{2}} = \frac{1}{6\sqrt{2}}$$

- 17. If $x = \sin^{-1}(\sin 10)$ and $y=\cos^{-1}(\cos 10)$, then y-x is equal to:
 - $(1) \pi$
- (2) 7π
- (3) 0
- (4) 10

Ans. (1)

$$x = \sin^{-1}(\sin 10) = 3\pi - 10$$

$$y = \cos^{-1}(\cos 10) = 4\pi - 10$$

$$y - x = \pi$$

If the lines x = ay+b, z = cy + d and x=a'z + b', y = c'z + d' are perpendicular, then:

(1)
$$cc' + a + a' = 0$$

(2)
$$aa' + c + c' = 0$$

(3)
$$ab' + bc' + 1 = 0$$

(4)
$$bb' + cc' + 1 = 0$$

Ans. (2)

Sol. Line x = ay + b, $z = cy + d \Rightarrow \frac{x - b}{a} = \frac{y}{1} = \frac{z - d}{a}$

Line
$$x = a'z + b'$$
, $y = c'z + d'$

$$\Rightarrow \frac{x-b'}{a'} = \frac{y-d'}{c'} = \frac{z}{1}$$

Given both the lines are perpendicular

$$\Rightarrow$$
 aa' + c' + c = 0

The number of all possible positive integral values **19.** of α for which the roots of the quadratic equation, $6x^2-11x+\alpha=0$ are rational numbers is :

- (2) 5
- (3) 3
- (4) 4

Ans. (3)

Sol.
$$6x^2 - 11x + \alpha = 0$$

given roots are rational

⇒ D must be perfect square

 \Rightarrow 121 - 24 α = λ^2

 \Rightarrow maximum value of α is 5

$$\alpha = 1 \Rightarrow \lambda \notin I$$

$$\alpha = 2 \Rightarrow \lambda \notin I$$

$$\alpha = 3 \Rightarrow \lambda \in I$$

 \Rightarrow 3 integral values

$$\alpha=4\Rightarrow\lambda\in I$$

$$\alpha = 5 \Rightarrow \lambda \in I$$

- A hyperbola has its centre at the origin, passes 20. through the point (4,2) and has transverse axis of length 4 along the x-axis. Then the eccentricity of the hyperbola is:
 - (1) $\frac{2}{\sqrt{3}}$ (2) $\frac{3}{2}$ (3) $\sqrt{3}$
- (4) 2

Ans. (1)

$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$

$$2a = 4$$
 $a = 2$

$$\frac{x^2}{4} - \frac{y^2}{b^2} = 1$$

Passes through (4,2)

$$4 - \frac{4}{b^2} = 1 \Rightarrow b^2 = \frac{4}{3} \Rightarrow e = \frac{2}{\sqrt{3}}$$

Let $A = \{x \in R : x \text{ is not a positive integer}\}$ 21.

Define a function $f: A \rightarrow R$ as $f(x) = \frac{2x}{x-1}$ then f

- (1) injective but not surjective
- (2) not injective
- (3) surjective but not injective
- (4) neither injective nor surjective

Ans. (1)

Sol.
$$f(x) = 2\left(1 + \frac{1}{x - 1}\right)$$

 $f'(x) = -\frac{2}{(x - 1)^2}$

 \Rightarrow f is one-one but not onto

- If $f(x) = \int \frac{5x^8 + 7x^6}{(x^2 + 1 + 2x^7)^2} dx, (x \ge 0)$ and f(0) = 0, then the value of f(1) is:
- $(1) -\frac{1}{2}$ $(2) \frac{1}{2}$ $(3) -\frac{1}{4}$ $(4) \frac{1}{4}$

Ans. (4)

E

Sol.
$$\int \frac{5x^8 + 7x^6}{\left(x^2 + 1 + 2x^7\right)^2} dx$$

$$= \int \frac{5x^{-6} + 7x^{-8}}{\left(\frac{1}{x^{7}} + \frac{1}{x^{5}} + 2\right)^{2}} dx = \frac{1}{2 + \frac{1}{x^{5}} + \frac{1}{x^{7}}} + C$$

As
$$f(0) = 0$$
, $f(x) = \frac{x^7}{2x^7 + x^2 + 1}$

$$f(1) = \frac{1}{4}$$

- 23. If the circles $x^2 + y^2 - 16x - 20y + 164 = r^2$ and $(x-4)^2 + (y-7)^2 = 36$ intersect at two distinct points, then:
 - (1) 0 < r < 1
- (2) 1 < r < 11
- (3) r > 11
- (4) r = 11

Ans. (2)

Sol.
$$x^2 + y^2 - 16x - 20y + 164 = r^2$$

$$A(8,10), R_1 = r$$

$$(x-4)^2 + (y-7)^2 = 36$$

$$B(4,7), R_2 = 6$$

$$|R_1 - R_2| < AB < R_1 + R_2$$

$$\Rightarrow 1 < r < 11$$

- Let S be the set of all triangles in the xy-plane, each having one vertex at the origin and the other two vertices lie on coordinate axes with integral coordinates. If each triangle in S has area 50sq. units, then the number of elements in the set S is:
 - (1)9
 - (2) 18
- (3) 32
- (4) 36

Ans. (4)

Sol. Let $A(\alpha,0)$ and $B(0,\beta)$

be the vectors of the given triangle AOB

$$\Rightarrow |\alpha\beta| = 100$$

⇒ Number of triangles

 $= 4 \times (number of divisors of 100)$

 $= 4 \times 9 = 36$

25. The sum of the follwing series

$$1+6+\frac{9 \left(1^2+2^2+3^2\right)}{7}+\frac{12 \left(1^2+2^2+3^2+4^2\right)}{9}$$

$$+\frac{15(1^2+2^2+....+5^2)}{11}+....$$
 up to 15 terms, is:

- (4)7510

Ans. (1)

Sol.
$$T_n = \frac{(3+(n-1)\times3)(1^2+2^2+....+n^2)}{(2n+1)}$$

$$T_{n} = \frac{3 \cdot \frac{n(n+1)(2n+1)}{6}}{2n+1} = \frac{n^{2}(n+1)}{2}$$

$$S_{15} = \frac{1}{2} \sum_{n=1}^{15} \left(n^3 + n^2 \right) = \frac{1}{2} \left[\left(\frac{15(15+1)}{2} \right)^2 + \frac{15 \times 16 \times 31}{6} \right]$$

$$=7820$$

Let a, b and c be the 7th, 11th and 13th terms 26. respectively of a non-constant A.P. If these are also the three consecutive terms of a G.P., then $\frac{a}{a}$ is equal to:

(1)
$$\frac{1}{2}$$

$$(4) \frac{7}{13}$$

Ans. (2)

Sol.
$$a = A + 6d$$

$$b = A + 10d$$

$$c = A + 12d$$

a,b,c are in G.P.

$$\Rightarrow$$
 (A + 10d)² = (A + 6d) (a + 12d)

$$\Rightarrow \frac{A}{d} = -14$$

$$\frac{a}{c} = \frac{A+6d}{A+12d} = \frac{6+\frac{A}{d}}{12+\frac{A}{d}} = \frac{6-14}{12-14} = 4$$

27. If the system of linear equations

$$x-4y+7z = g$$

$$3y - 5z = h$$

$$-2x + 5y - 9z = k$$

is consistent, then:

(1)
$$g + h + k = 0$$

(2)
$$2g + h + k = 0$$

(3)
$$g + h + 2k = 0$$

$$(4) g + 2h + k = 0$$

Ans. (2)

Sol.
$$P_1 \equiv x - 4y + 7z - g = 0$$

$$P_2 \equiv 3x - 5y - h = 0$$

$$P_3 \equiv -2x + 5y - 9z - k = 0$$

Here
$$\Delta = 0$$

$$2P_1 + P_2 + P_3 = 0$$
 when $2g + h + k = 0$

Let $f:[0,1] \rightarrow \mathbb{R}$ be such that f(xy) = f(x).f(y) for all $x,y,\varepsilon[0,1]$, and $f(0)\neq 0$. If y = y(x) satisfies the

differential equation, $\frac{dy}{dx} = f(x)$

$$y(0) = 1$$
, then $y\left(\frac{1}{4}\right) + y\left(\frac{3}{4}\right)$ is equal to

Ans. (2)

Sol.
$$f(xy) = f(x)$$
. $f(y)$

$$f(0) = 1$$
 as $f(0) \neq 0$

$$\Rightarrow f(\mathbf{x}) = 1$$

$$\frac{dy}{dx} = f(x) = 1$$

$$\Rightarrow$$
 v = x + c

At,
$$x = 0$$
, $y = 1 \Rightarrow c = 1$

$$y = x + 1$$

$$\Rightarrow y\left(\frac{1}{4}\right) + y\left(\frac{3}{4}\right) = \frac{1}{4} + 1 + \frac{3}{4} + 1 = 3$$

A data consists of n observations:

$$x_1, x_2, \dots, x_n$$
. If $\sum_{i=1}^{n} (x_i + 1)^2 = 9n$ and

$$\sum_{i=1}^{n} (x_i - 1)^2 = 5n$$
, then the standard deviation of

this data is:

(2)
$$\sqrt{5}$$

(1) 5 (2)
$$\sqrt{5}$$
 (3) $\sqrt{7}$

- **Sol.** $\sum (x_i + 1)^2 = 9n$...(1)
 - $\sum (x_i 1)^2 = 5n$...(2)
 - $(1) + (2) \Rightarrow \sum (x_1^2 + 1) = 7n$
 - $\Rightarrow \frac{\sum x_i^2}{n} = 6$
 - $(1) (2) \Rightarrow 4\Sigma x_i = 4n$
 - $\Rightarrow \Sigma x_i = n$
 - $\Rightarrow \frac{\sum x_i}{n} = 1$
 - \Rightarrow variance = 6 1 = 5
 - \Rightarrow Standard diviation $=\sqrt{5}$
- **30.** The number of natural numbers less than 7,000 which can be formed by using the digits 0,1,3,7,9 (repitition of digits allowed) is equal to:
 - (1) 250
- (2) 374
- (3) 372
- (4)375

Ans. (2)

Sol. $a_1 \quad a_2 \quad a_3$

Number of numbers = $5^3 - 1$

$$\begin{bmatrix} \mathbf{a}_4 & \mathbf{a}_1 & \mathbf{a}_2 & \mathbf{a}_3 \end{bmatrix}$$

2 ways for a₄

Number of numbers = 2×5^3

Required number = $5^3 + 2 \times 5^3 - 1$

= 374