DISTANCE LEARNING PROGRAMME

(Academic Session: 2015 - 2016

NURTURE TEST SERIES / JOINT PACKAGE COURSE

TARGET: JEE (ADVANCED) 2017

Test Type: ALL INDIA OPEN TEST (MAJOR) Test Pattern: JEE-Advanced

TEST # 02 TEST DATE : 07 - 02 - 2016

Time: 3 Hours PAPER – 1 Maximum Marks: 264

READ THE INSTRUCTIONS CAREFULLY / कृपया इन निर्देशों को ध्यान से पढ़ें

GENERAL/सामान्य:

- 1. This sealed booklet is your Question Paper. Do not break the seal till you are instructed to do so. यह मोहरबन्ध पुस्तिका प्रश्नपत्र है। इसकी मृहर तब तक न तोडे जब तक इसका निर्देश न दिया जाये।
- 2. Use the Optical Response sheet (ORS) provided separately for answering the questions. प्रश्नों का उत्तर देने के लिए अलग से दी गयी ऑप्टीकल रिस्पांस शीट (ओ. आर. एस.) (ORS) का उपयोग करें।
- 3. Blank spaces are provided within this booklet for rough work. कच्चे कार्य के लिए इस पुस्तिका में खाली स्थान दिये गये हैं।
- 4. Write your name and form number in the space provided on the back cover of this booklet. एक पुस्तिका के पिछले पृष्ठ पर दिए गए स्थान में अपना नाम तथा फॉर्म नम्बर लिखिए।
- 5. After breaking the seal of the booklet, verify that the booklet contains 44 pages and all the 20 questions in each subject and along with the options are legible.
 इस पुस्तिका की मुहर तोड़ने के बाद कृपया जाँच ले कि इसमें 44 पृष्ठ हैं और और प्रत्येक विषय के सभी 20 प्रश्न और उनके उत्तर विकल्प

ठीक से पढ़े जा सकते है।

QUESTION PAPER FORMAT AND MARKING SCHEME / प्रश्नपत्र का प्रारूप और अंकन योजना :

- 6. The question paper has three parts : Physics, Chemistry and Mathematics. Each part has three sections. इस प्रश्नपत्र में तीन भाग हैं : भौतिक विज्ञान, रसायन विज्ञान और गणित। हर भाग में तीन खण्ड हैं।
- Carefully read the instructions given at the beginning of each section.
 प्रत्येक खण्ड के प्रारम्भ में दिये हुए निर्देशों को ध्यान से पढे।
- 8. Section-I contains 10 multiple choice questions with one or more than one correct option.
 - Marking scheme: +4 for correct answer, 0 if not attempted and -2 in all other cases.
 - खण्ड-। में 10 बहुविकल्पीय प्रश्न है। जिनके एक या एक से अधिक विकल्प सही हैं।
 - अंक योजना: +4 सही उत्तर के लिए, 0 प्रयास नहीं करने पर तथा -2 अन्य सभी अवस्थाओं में।
- 9. Section-II contains 2 'match the following' type questions and you will have to match entries in **Column-I** with the entries in **Column-II**.
 - **Marking scheme**: <u>for each entry in **column-!**</u>. +2 for correct answer, 0 if not attempted and –1 in all other cases. खण्ड-॥ में 2 'सुमेलित' प्रारूप के प्रश्न हैं जिसमें आप **कॉलम-।** की प्रविष्टयों को **कॉलम-॥** की प्रविष्टियों से सुमेलित करेंगे।
 - अंक योजना : कॉलम-1 की प्रत्येक प्रविष्टि के लिए +2 सही उत्तर के लिए .0 प्रयास नहीं करने पर तथा –1 अन्य सभी अवस्थाओं में।
- 10. There is no questions in SECTION-III / खण्ड-III में एक भी प्रश्न नहीं है
- 11. Section-IV contains 8 questions. The answer to each question is a single digit integer ranging from 0 to 9 (both inclusive)

Marking scheme: +4 for correct answer and 0 in all other cases.

खण्ड-IV में 8 प्रश्न हैं। प्रत्येक प्रश्न का 0 से 9 तक (दोनों शामिल) के बीच का एकल अंकीय पूर्णांक है।

अंक योजना: +4 सही उत्तर के लिए तथा 0 अन्य सभी अवस्थाओं में।

Space for Rough Work / कच्चे कार्य के लिए स्थान

Note: In case of any correction in the test paper, please mail to dlpcorrections@allen.ac.in within 2 days along with Paper Code & Your Form No.

(नोट: यदि इस प्रश्न पत्र में कोई Correction हो तो कृपया Paper Code एवं आपके Form No. एवं पूर्ण Test Details के साथ 2 दिन के अन्दर dlpcorrections@allen.ac.in पर mail करें।)

HAVE CONTROL → HAVE PATIENCE → HAVE CONFIDENCE ⇒ 100% SUCCESS

BEWARE OF NEGATIVE MARKING

PART-1: PHYSICS

भाग-1: भौतिक विज्ञान

SECTION-I: (Maximum Marks: 40)

खण्ड - I: (अधिकतम अंक: 40)

- This section contains **TEN** questions.
- Each question has FOUR options (A), (B), (C) and (D). **ONE OR MORE THAN ONE** of these four option(s) is (are) correct.
- For each question, darken the bubble(s) corresponding to all the correct option(s) in the ORS
- Marking scheme :
 - +4 If only the bubble(s) corresponding to all the correct option(s) is (are) darkened
 - 0 If none of the bubbles is darkened
 - −2 In all other cases
- इस खण्ड में दस प्रश्न हैं
- प्रत्येक प्रश्न में चार विकल्प (A), (B), (C) तथा (D) हैं। इन चार विकल्पों में से एक या एक से अधिक विकल्प सही हैं।
- प्रत्येक प्रश्न में, सभी सही विकल्प (विकल्पों) के अनुरूप बुलबुले (बुलबुलों) को ओ.आर.एस. में काला करें।
- अंकन योजना :
 - +4 यदि सिर्फ सभी विकल्प (विकल्पों) के अनुरूप बुलबुले (बुलबुलों) को काला किया जाय
 - 0 यदि कोई भी बुलबुला काला न किया हो
 - —2 अन्य सभी अवस्थाओं में
- Figure shows two point sources S_1 and S_2 that emit sound of wavelength $\lambda = 2.0$ m. The emissions are isotropic and inphase and the separation between the sources is d = 16m. At any point P on the axis, the wave from S_1 and the wave from S_2 interfere. When P is very far away ($x \approx \infty$), mark the **CORRECT** statement(s):-
 - (A) The phase difference between the arriving waves from S_1 and S_2 is zero.
 - (B) Interference they produce is approximately fully constructive.
 - (C) As we then move P along the x axis towards S_1 , the phase difference between the waves from S_1 and S_2 increases
 - (D) As we then move P along the x axis towards S_1 , the phase difference between the waves from S_1 and S_2 decreases

चित्र में दो बिन्दु स्त्रोत S_1 तथा S_2 दर्शाये गये है जो $\lambda=2.0~m$ तरंगदैध्य की ध्विन उत्सर्जित करते है। उत्सर्जन समदैशिक तथा कला में है एवं स्त्रोतों के मध्य दूरी d=16m है। अक्ष पर स्थित किसी बिन्दु P पर S_1 तथा S_2 से आने वाली तरंगे व्यितकिरत होती है। जब P बहुत दूर ($x\approx\infty$) पर होता है तो सही कथन/कथनों को चुनिये:-

- (A) ${\bf S}_1$ तथा ${\bf S}_2$ से आने वाली तरंगों के मध्य कलान्तर शून्य है।
- (B) इनके द्वारा उत्पन्न व्यतिकरण लगभग पूर्णतया सम्पोषी है।
- (C) यदि P को x अक्ष के अनुदिश S_1 की ओर गित करायी जाये तो S_1 व S_2 से आने वाली तरंगों के मध्य कलान्तर बढ़ता है।
- (D) यदि P को x अक्ष के अनुदिश S_1 की ओर गित करायी जाये तो S_1 व S_2 से आने वाली तरंगों के मध्य कलान्तर घटता है।

- A small sphere of radius R is arranged to pulsate so that its radius varies in simple harmonic motion between a minimum of $R \Delta R$ and a maximum of $R + \Delta R$ with frequency f. This produces sound waves in the surrounding air of density ρ, take atomspheric pressure to be p_{atm} and ratio of specific heats constant pressure (C_p) and constant volume (C_v) to be γ. (Assume the amplitude of oscillation of the sphere is the same as that of the air at the surface of the sphere.) Mark the **CORRECT** statement(s):-
 - (A) The intensity of sound waves at the surface of sphere is $I=2\pi^2f^2\sqrt{\rho\gamma p_{atm}}\left(\Delta R\right)^2$
 - (B) The total acoustic power radiated by the sphere is $p = 8\pi^3 R^2 f^2 \sqrt{\rho \gamma p_{atm}} (\Delta R)^2$
 - (C) At a distance d >> R from the center of the sphere, the amplitude is $A = \left(\frac{R}{d}\right) \Delta R$
 - (D) At a distance d >> R from the center of the sphere, the pressure amplitude is $p_{max} = 2\pi \bigg(\frac{Rf}{d}\bigg) \sqrt{\rho \gamma p_{atm}} \; \Delta R$

एक R त्रिज्या के छोटे गोले को इस प्रकार स्पन्दमान किया जाता है ताकि इसकी त्रिज्या एक सरल आवर्त गित में न्यूनतम $R-\Delta R$ तथा अधिकतम $R+\Delta R$ के मध्य f आवृत्ति के साथ परिवर्तित होती हैं। इसके कारण चारों ओर की ρ घनत्व वाली वायु में ध्विन तरंगें उत्पन्न होती है। वायुमण्डलीय दाब $p_{\rm am}$ तथा नियत दाब पर विशिष्ट ऊष्मा $(C_{\rm p})$ एवं नियत आयतन पर विशिष्ट ऊष्मा $(C_{\rm p})$ का अनुपात γ मानिये। (माना गोले के दोलन का आयाम, गोले की सतह पर वायु के आयाम के समान है।) सही कथन/कथनों को चुनिये:-

- (A) गोले की सतह पर ध्विन तरंगों की तीव्रता $I=2\pi^2f^2\sqrt{\rho\gamma p_{\text{atm}}}\left(\Delta R\right)^2$ है।
- (B) गोले द्वारा विकिरीत कुल ध्वनिक शिक्त $p=8\pi^3R^2f^2\sqrt{\rho\gamma p_{atm}}\left(\Delta R\right)^2$ है।

Space for Rough Work / कच्चे कार्य के लिए स्थान

FTS-4/44 0000CT100115002

3. Two blocks B and C each of mass m are connected by a light spring of force constant k and natural length L. The whole system rests on a frictionless table such that $x_B = 0$ and $x_C = L$, where x_B and x_C are coordinates of the block B and C respectively. Another block of mass M, which is travelling at speed

 V_0 collides head on elastically with the block B at t = 0. Mass ratio is $\frac{m}{M} = \gamma$. For t > 0 the positions of the blocks are given by

$$x_{B} = \alpha t + \beta \sin \omega t$$

 $x_{C} = L + \alpha t - \beta \sin \omega t$

Mark the **CORRECT** option(s):

(A)
$$\omega = \sqrt{\frac{2k}{m}}$$

(B)
$$\alpha = \frac{\mathbf{v}_0}{1+\gamma}$$

(C)
$$\beta = \frac{v_0}{\omega(1+\gamma)}$$

(D) Maximum speed of C is $\frac{2v_0}{1+\gamma}$

द्रव्यमान m वाले दो ब्लॉक B तथा C को बल नियतांक k व मूल लम्बाई L वाली एक हल्की स्प्रिंग से जोड़ा जाता है। यह सम्पूर्ण निकाय घर्षणरहित टेबल पर इस प्रकार रखा है कि $x_{_{\! B}}=0$ व $x_{_{\! C}}=L$ है जहाँ $x_{_{\! B}}$ व $x_{_{\! C}}$ क्रमशः ब्लॉक B व C के निर्देशांक है। द्रव्यमान M वाला एक अन्य ब्लॉक $V_{_0}$ चाल से गित करता हुआ t=0 पर ब्लॉक B से प्रत्यास्थ सम्मुख टक्कर करता है। द्रव्यमान अनुपात $\frac{m}{M}=\gamma$ है। t>0 के लिये ब्लॉकों की स्थितियाँ निम्न प्रकार लिखी जाती है:

$$x_B = \alpha t + \beta \sin \omega t$$

 $x_C = L + \alpha t - \beta \sin \omega t$

सही कथन/कथनों को चुनिये:-

(A)
$$\omega = \sqrt{\frac{2k}{m}}$$

(B)
$$\alpha = \frac{v_0}{1+\gamma}$$

(C)
$$\beta = \frac{v_0}{\omega(1+\gamma)}$$

(D) C की अधिकतम चाल
$$\dfrac{2v_0}{1+\gamma}$$
 है।

Space for Rough Work / कच्चे कार्य के लिए स्थान

0000CT100115002

- Figure shows a double chambered vessel with thermally insulated walls and partitions. On each side there are n moles of an ideal monoatomic gas. Initially the pressure, volume and temperature in each side is P_0 , V_0 , T_0 . The heater in first chamber supplies heat very slowly till the gas in the first chamber expands such that the pressure, volume and temperature of the gas on the left side is P_1 , V_1 , T_1 respectively and on right chamber is $P_2 = \frac{27P_0}{8}$, V_2 and T_2 respectively:-
 - (A) Volume of first chamber is $\left[2 \left(\frac{8}{27}\right)^{3/5}\right] V_0$
 - (B) Temperature in second chamber is $\left(\frac{27}{8}\right)^{2/5} T_0$
 - (C) Work done on the gas in second chamber in terms of molar heat capacity at constant volume and $T_0 \text{ is } nC_V T_0 \left[\left(\frac{27}{8} \right)^{2/5} 1 \right]$
 - (D) Work done on the gas in first chamber in terms of molar heat capacity at constant volume and T_0 is ${}^{18} n C_V T_0 \left[\left(\frac{27}{8} \right)^{2/5} 1 \right]$

चित्र में दो कक्षों वाला एक पात्र दर्शाया गया है जिसकी दीवारें तथा विभाजक ऊष्मीय रूप से कुचालक है। प्रत्येक ओर n मोल आदर्श एकपरमाण्विक गैस भरी हुयी है। प्रारम्भ में प्रत्येक ओर दाब, आयतन तथा तापमान P_0 , V_0 , T_0 है। प्रथम कक्ष में लगा हीटर धीरे-धीरे इतनी ऊष्मा प्रवाहित करता है कि प्रथम कक्ष में भरी गैस इस प्रकार प्रसारित होती है कि गैस का दाब, आयतन तथा तापमान बांयी ओर क्रमश: P_1 , V_1 , T_1 तथा दांयी ओर $P_2 = \frac{27P_0}{8}$, V_2 तथा T_2 हो जाये:-

- (A) प्रथम कक्ष का आयतन $\left[2-\left(rac{8}{27}
 ight)^{3/5}
 ight]V_0$ है।
- (B) द्वितीय कक्ष में तापमान $\left(\frac{27}{8}\right)^{2/5} T_0$ है।
- (C) नियत आयतन पर मोलर ऊष्मा धारिता तथा T_0 के पदों में द्वितीय कक्ष में गैस पर किया गया कार्य $nC_VT_0\left[\left(\frac{27}{8}\right)^{2/5}-1\right]$ है।
- (D) नियत आयतन पर मोलर ऊष्मा धारिता तथा T_0 के पदों में प्रथम कक्ष में गैस पर किया गया कार्य ${}^{n}C_VT_0$ $\left[\left(rac{27}{8}
 ight)^{\!\!2/5}-1
 ight]$ है।

Space for Rough Work / कच्चे कार्य के लिए स्थान

FTS-6/44 0000CT100115002

A projectile is projected on the inclined plane as shown. $V_1 & V_2$ are components of it's initial velocity along the incline and perpendicular to incline and $V_3 \& V_4$ are components of it's final velocity along the incline and perpendicular to incline. {Here we are comparing the magnitudes only} एक प्रक्षेप्य दर्शाए अनुसार आनत तल पर प्रक्षेपित किया जाता है। आनत तल के अनुदिश तथा आनत तल के लम्बवत् इसके प्रारम्भिक वेग के घटक V_1 तथा V_2 है एवं आनत तल के अनुदिश व आनत तल के लम्बवत् इसके अन्तिम वेग के घटक V_3 व ${
m V}_{_{\! /}}$ है। (यहाँ हम केवल परिमाणों की तुलना कर रहे है)

(A)
$$V_1 > V_3$$
 (B) $V_1 = V_3$

(B)
$$V_1 = V_2$$

(C)
$$V_2 = V_4$$

(D)
$$V_2 > V_4$$

Let n₁ and n₂ moles of two different ideal gases be mixed. If ratio of specific heats of the two gases are γ_1 and γ_2 respectively, then the ratio of specific heats γ of the mixture is given through the relation : माना दो विभिन्न आदर्श गैसों के n_1 तथा n_2 मोलों को मिश्रित किया जाता है। यदि दोनों गैसों की विशिष्ट ऊष्माओं का अनुपात क्रमश: γ_1 व γ_2 हो तो मिश्रण की विशिष्ट ऊष्माओं का अनुपात γ निम्न में से किस सम्बन्ध द्वारा दिया जायेगा ?

(A)
$$\gamma = \frac{\frac{n_1 \gamma_1}{\gamma_1 - 1} + \frac{n_2 \gamma_2}{\gamma_2 - 1}}{\frac{n_1}{\gamma_1 - 1} + \frac{n_2}{\gamma_2 - 1}}$$

(B)
$$\frac{(n_1 + n_2)}{\gamma - 1} = \frac{n_1}{\gamma_1 - 1} + \frac{n_2}{\gamma_2 - 1}$$

(C)
$$(n_1 + n_2)\frac{\gamma}{\gamma - 1} = n_1 \frac{\gamma_1}{\gamma_1 - 1} + n_2 \frac{\gamma_2}{\gamma_2 - 1}$$
 (D) $(n_1 + n_2)(\gamma - 1) = n_1(\gamma_1 - 1) + n_2(\gamma_2 - 1)$

(D)
$$(n_1 + n_2) (\gamma - 1) = n_1(\gamma_1 - 1) + n_2(\gamma_2 - 1)$$

Space for Rough Work / कच्चे कार्य के लिए स्थान

0000CT100115002 FTS-7/44

- 7. The rate of change of angular momentum of a system of particle about the centre of mass is equal to the sum of external torques about the centre of mass when the centre of mass is:
 - (A) fixed with respect to an inertial frame
- (B) in linear acceleration

(C) in rotational motion

(D) is in a translational motion

कणों के किसी निकाय के द्रव्यमान केन्द्र के सापेक्ष कोणीय संवेग में परिवर्तन की दर, द्रव्यमान केन्द्र के सापेक्ष बाह्य बलाघूणों के योग के तुल्य होती है जब द्रव्यमान केन्द्र :-

- (A) किसी जडत्वीय तंत्र के सापेक्ष स्थिर हो।
- (B) रेखीय त्वरण में हो।

(C) घूर्णन गति में हो।

- (D) स्थानान्तरण गति में हो।
- **8.** A particle moves in one dimension in a conservative force field. The potential energy is depicted in the graph below. If the particle starts to move from rest from the point A, then:
 - (A) The speed is zero at the points A and E
 - (B) The acceleration vanishes at the points A,B,C,D,E
 - (C) The acceleration vanishes at the points B,C,D
 - (D) The speed is maximum at the point D

एक कण संरक्षी बल क्षेत्र में एक विमिय गति करता है। इसकी स्थितिज ऊर्जा को दिये गये आरेख में दर्शाया गया है। यदि कण बिन्द A से विरामावस्था से गति प्रारम्भ करता है तो :-

- (A) बिन्दुओं A तथा E पर इसकी चाल शून्य है।
- (B) बिन्दुओं A,B,C,D,E पर त्वरण समाप्त हो जाता है।
- (C) बिन्दुओं B,C,D पर त्वरण समाप्त हो जाता है।
- (D) बिन्दु D पर इसकी चाल अधिकतम हो जाती है।

Space for Rough Work / कच्चे कार्य के लिए स्थान

FTS-8/44 0000CT100115002

9. Consider a sinusoidal wave moving in the +x direction.

$$y_1(x,t) = A \sin \frac{2\pi}{T} \left(t - \frac{x}{v} \right)$$

A wall located at x = L reflects this wave. Mark the **CORRECT** statement(s):

- (A) If the wall is a fixed end the expression for reflected wave is $-A \sin \left\{ \frac{2\pi}{T} \left(t + \frac{x 2L}{v} \right) \right\}$
- (B) If the wall is a free end the expression for reflected waves is $A \sin \left\{ \frac{2\pi}{T} \left(t + \frac{x 2L}{v} \right) \right\}$
- (C) If the wall is a fixed end the resultant wave is $2A\sin\left(\frac{2\pi}{T}\cdot\frac{L-x}{v}\right)\cdot\cos\left\{\frac{2\pi}{T}\left(t-\frac{L}{v}\right)\right\}$
- (D) If the wall is a free end the resultant wave is $2A\cos\left(\frac{2\pi}{T}\cdot\frac{L-x}{v}\right)\cdot\sin\left\{\frac{2\pi}{T}\left(t-\frac{L}{v}\right)\right\}$ धनात्मक x दिशा में गतिशील एक ज्यावक्रीय तरंग पर विचार कीजिये:

$$y_1(x,t) = A \sin \frac{2\pi}{T} \left(t - \frac{x}{v} \right)$$

x = L पर स्थित दीवार से यह तरंग परावर्तित होती है। सही कथन/कथनों को चुनिये:-

- (A) यदि दीवार एक स्थिर सिरा हो तो परावर्तित तरंग का व्यंजक $-A\sin\left\{\frac{2\pi}{T}\left(t+\frac{x-2L}{v}\right)\right\}$ होगा।
- (B) यदि दीवार एक स्वतंत्र सिरा हो तो परावर्तित तरंग का व्यंजक $A \sin \left\{ rac{2\pi}{T} \left(t + rac{x 2L}{v}
 ight)
 ight\}$ होगा।
- $(C) \ \text{यद दीवार एक स्थिर सिरा हो तो परिणामी तरंग } \ 2A \sin\!\left(\frac{2\pi}{T} \cdot \frac{L-x}{v}\right) \cdot \cos\!\left\{\frac{2\pi}{T}\!\left(t \frac{L}{v}\right)\!\right\} \ \text{होगी } \text{I}$
- $(D) \ \text{यद दीवार एक स्वतंत्र सिरा हो तो परिणामी तरंग } \ 2A\cos\!\left(\frac{2\pi}{T}\cdot\frac{L-x}{v}\right)\cdot\sin\!\left\{\frac{2\pi}{T}\!\left(t-\frac{L}{v}\right)\!\right\} \ \text{होगी } \text{I}$

Space for Rough Work / कच्चे कार्य के लिए स्थान

0000CT100115002 FTS-9/44

- 10. A "hot reservoir" at 100.0 °C is connected to a "cold reservoir" at 0° C via two separate rods each of length 10 cm which are insulated perfectly on their sides as shown in the figure(i). Rod A is made of steel, has a cross sectional area of 4.0 cm². Rod B is made of copper. Take thermal conductivities of steel and copper respectively as 50 W m⁻¹ K⁻¹ and 400 W m⁻¹ K⁻¹. The areas are such that in figure (i) rate of heat flow through both rods are equal. Mark the **CORRECT** statement(s):-
 - (A) The cross–sectional area of the copper rod is 0.5 cm²
 - (B) In figure (i) the time it takes for a total of 1.0×10^3 J of heat to flow from the hot to the cold reservoir via the steel rod is 50 sec
 - (C) In figure (ii) suppose the two rods of above specifications were welded end to end and the free ends connected to the reservoirs. The rate of flow of heat from hot to cold reservoirs in this situation is 15 J/sec.
 - (D) In figure (ii) suppose the two rods of above specifications were welded end to end and the free ends connected to the reservoirs. The rate of flow of heat from hot to cold reservoirs in this situation is 10 J/sec.

एक $100.0~^{\circ}$ C वाला गर्म हौज, एक 0° C वाले उण्डे हौज से दो पृथक छड़, जिसमें प्रत्येक लम्बाई $10~\mathrm{cm}$ है तथा जो इनकी साइडों से पूर्णतया कुचालक है, से चित्र (i) के अनुसार जुड़ी हुयी है। छड़ A इस्पात की बनी हुई है जिसका अनुप्रस्थ काट क्षेत्रफल $4.0~\mathrm{cm}^2$ है। छड़ B तांबे की बनी हुई है। इस्पात तथा तांबे की तापीय चालकता क्रमश: $50~\mathrm{W}~\mathrm{m}^{-1}~\mathrm{K}^{-1}$ तथा $400~\mathrm{W}~\mathrm{m}^{-1}~\mathrm{K}^{-1}$ है। चित्र (i) में क्षेत्रफल इस प्रकार हैं कि दोनों छड़ो से ऊष्मा प्रवाह की दर समान है। **सही** कथन/कथनों को चुनिये:-

- (A) तांबे की छड़ का अनुप्रस्थ काट क्षेत्रफल $0.5~{
 m cm}^2$ है।
- (B) चित्र (i) में गर्म हौज से उण्डे हौज की ओर इस्पात छड़ द्वारा $1.0 \times 10^3 \, \mathrm{J}$ कुल उष्मा प्रवाहित होने में लगा समय $50 \, \mathrm{sec}$ है।
- (C) चित्र (ii) में माना कि उपरोक्त दोनों छड़ों को सिरे से सिरा मिलाकर जोड़ दिया जाता है तथा मुक्त सिरों को हौज से जोड़ा गया है। इस स्थिति में गर्म हौज से ठण्डे हौज की ओर ऊष्मा प्रवाह की दर 15 J/sec है।
- (D) चित्र (ii) में माना कि उपरोक्त दोनों छड़ों को सिरे से सिरा मिलाकर जोड़ दिया जाता है तथा मुक्त सिरों को हौज से जोड़ा गया है। इस स्थिति में गर्म हौज से ठण्डे हौज की ओर ऊष्मा प्रवाह की दर 10 J/sec है।

Space for Rough Work / कच्चे कार्य के लिए स्थान

FTS-10/44 0000CT100115002

SECTION-II: (Maximum Marks: 16)

खण्ड-II: (अधिकतम अंक: 16)

- This section contains **TWO** questions.
- Each question contains two columns, Column-I and Column-II.
- Column-I has four entries (A), (B), (C) and (D)
- Column-II has five entries (P), (Q), (R), (S) and (T)
- Match the entries in Column-I with the entries in column-II.
- One or more entries in Column-I may match with one or more entries in Column-II.
- \bullet The ORS contains a 4 \times 5 matrix whose layout will be similar to the one shown below :
 - (A) (P) (Q) (R) (S) (T)
 - (B) (P) (Q) (R) (S) (T)
 - (C) (P) (Q) (R) (S) (T)
 - (D) (P) (Q) (R) (S) (T)
- For each entry in **column-I**, darken the bubbles of all the matching entries. For example, if entry (A) in **Column-I** matches with entries (Q), (R) and (T), then darken these three bubbles in the ORS. Similarly, for entries (B), (C) and (D).
- Marking scheme :

For each entry in Column-I

- +2 If only the bubble(s) corresponding to all the correct match(es) is (are) darkened
- 0 In none of the bubbles is darkened
- −1 In all other cases
- इस खण्ड में दो प्रश्न हैं
- प्रत्येक प्रश्न में दो कॉलम हैं, कॉलम-I तथा कॉलम-II
- **कॉलम-I** में **चार** प्रविष्टयाँ (A), (B), (C) तथा (D) हैं
- **कॉलम-II** में **पाँच** प्रविष्टियाँ (P), (Q), (R), (S) तथा (T) हैं
- कॉलम-I की प्रविष्टियों का कॉलम-II की प्रविष्टियों से सुमेलित करें
- कॉलम-I की एक या एक से अधिक प्रविष्टियाँ, कॉलम-II की एक या एक से अधिक प्रविष्टियों से समेलित हो सकती हैं
- ओ.आर.एस. में नीचे दर्शायी गयी जैसी 4 × 5 आव्यृह दी गयी है :
 - (A) (P) (Q) (R) (S) (T)
 - (B) (P) (Q) (R) (S) (T)
 - (C) (P) (Q) (R) (S) (T)
 - (D) (P) (Q) (R) (S) (T)
- कॉलम-I की प्रत्येक प्रविष्टि के लिए सभी सुमेलित प्रविष्टियों के बुलबुलों को काला करें। उदाहरण स्वरूप, यदि कॉलम-I की प्रविष्टि (A) प्रविष्टियों (Q), (R) तथा (T) से सुमेलित हो, तो इन तीनों बुलबुलों को ओ.आर.एस. में काला करें। इसी प्रकार प्रविष्टियों (B), (C) तथा (D) के लिये भी करें
- अंकन योजना :

कॉलम-I की प्रत्येक प्रविष्टि के लिए

- +2 यदि सिर्फ सभी विकल्प (विकल्पों) के अनुरूप बुलबुले (बुलबुलों) को काला किया जाय
- 0 यदि कोई भी बुलबुला काला न किया हो
- -1 अन्य सभी अवस्थाओं में

A calorimeter of water equivalent 1 kg contains 10 kg of ice & 10 kg of water in thermal equilibrium. The atmospheric temperature is 15° below freezing point due to which the calorimeter loses heat. As a result ice is formed inside the calorimeter at a rate of 10.8 gm per second. To try to compensate for this heat loss, steam at 100°C is supplied to the calorimeter at a rate of r. ($L_V = 540$ cal/gm, $L_f = 80$ cal/gm, sp heat of water 1 cal/gm °C.) Column-I gives the value of r and column-II gives the situation just after the introduction of steam.

	Column-I		Column-II
(A)	r = 1.6 gm/sec	(P)	Amount of ice in calorimeter increases.
(B)	r = 1.35 gm/sec	(Q)	Amount of water in calorimeter increases.
(C)	r = 1.2 gm/sec	(R)	Amount of ice remains constant at 10 kg
(D)	r = 1 gm/sec	(S)	Amount of water remains constant at 10 kg
		(T)	Amount of ice in calorimeter decreases

एक कैलोरीमीटर जिसका जल तुल्यांक $1~{\rm kg}$ है, उसमें $10~{\rm kg}$ बर्फ तथा $10~{\rm kg}$ जल तापीय साम्यावस्था में है। वातावरण का तापमान जमाव बिन्दु से 15° नीचे होता है जिसके कारण कैलोरीमीटर ऊष्मा हानि करता है। इसके फलस्वरूप कैलोरीमीटर के अन्दर 10.8 ग्राम प्रति सेकण्ड की दर से बर्फ बनती है। इस ऊष्मा हानि को पूरा करने के लिये भाप $100^{\circ}{\rm C}$ पर r की दर से कैलोरीमीटर में प्रवाहित की जाती है। ($L_{\rm V}=540~{\rm cal/gm},~L_{\rm f}=80~{\rm cal/gm},~{\rm Jm}$ जल की विशिष्ट ऊष्मा =1 cal/gm $^{\circ}{\rm C}$.) कॉलम $-{\rm II}$ में r का मान है तथा कॉलम $-{\rm II}$ भाप प्रवाहित करने के तुरन्त बाद की स्थित बता रहा है।

फाराम-1 म 1 का मान ह तथा काराम-11 माप प्रचाहित करन के तुरना बाद का स्थित बता रहा है।					
कॉलम−I	कॉलम–II				
(A) $r = 1.6 \text{ gm/sec}$	(P) कैलोरीमीटर में बर्फ की मात्रा बढ़ेगी				
(B) $r = 1.35 \text{ gm/sec}$	(Q) कैलोरीमीटर में पानी की मात्रा बढ़ेगी				
(C) $r = 1.2 \text{ gm/sec}$	(R) बर्फ की मात्रा 10 kg पर नियत रहेगी				
(D) $r = 1 \text{ gm/sec}$	(S) पानी की मात्रा $10 \ \mathrm{kg}$ पर नियत रहेगी				
	(T) कैलोरीमीटर में बर्फ की मात्रा कम होगी				

Space for Rough Work / कच्चे कार्य के लिए स्थान

FTS-12/44 0000CT100115002

Phase space diagrams are useful tools in analyzing all kinds of dynamical problems. They are especially useful in studying the changes in motion as initial position and momentum are changed. Here we consider some simple dynamical systems for which phase space is a plane in which position is plotted along horizontal axis and momentum is plotted along vertical axis. The phase space diagram is x(t) vs. p(t) curve in this plane. The arrow on the curve indicates the time flow. For example, the phase space diagram for a particle moving with constant velocity is a straight line as shown in the figure. Similarly we may also plot momentum of a pendulum versus θ (with sign convention shown in figure (b)). सभी प्रकार की गतिकीय समस्याओं के विश्लेषण के लिए फेज-समिष्ट चित्राम (Phase space diagrams) का उपयोग किया जाता है। प्रारम्भिक दशा, स्थिति व संवेग, में बदलाव होने पर इनका उपयोग चालन में उत्पन्न बदलावों को समझने में बहत उपयोगी हैं। यहां हम कुछ सरल गतिकीय निकायों की बात करते हैं। इनके लिए फेज-समष्टि समतल है जिसमें स्थिति क्षैतिज अक्ष पर तथा संवेग ऊर्ध्वाधर अक्ष पर रखते हैं। तब फेज-समष्टि चित्राम इस समतल में एक x(t) vs. p(t) वक्र होगा। वक्र पर तीर समय बढ़ने की दिशा दर्शाता है। उदाहरण के लिए, स्थिर वेग से चल रहे कण के लिए फेज-समष्टि चित्राम सरल-रेखा है जिसे चित्र में दिखाया गया है। इसी प्रकार चित्र (h) की भाँति चिन्ह परिपाटी के साथ लोलक के संवेग तथा θ के मध्य भी आरेख खींचा जा सकता है।

Figure (a)

Figure (b) shows phase diagram of motion of simple pendulum (momentum P versus angle θ). Choose potential energy level at the lowest point of the pendulum. E represents total energy of simple pendulum. Pendulum has a point mass connected with light rod.

चित्र (b) में सरल लोलक की गति के लिये फेज चित्राम (संवेग P तथा कोण 🖯 के मध्य) दर्शाया गया है। लोलक के न्युनतम बिन्दु पर स्थितिज ऊर्जा स्तर लें। E सरल लोलक की कुल ऊर्जा को दर्शाता है। लोलक में एक बिन्दु द्रव्यमान हल्की छड से जुडा हुआ है।

Figure (b)

Column-I

- (A) Phase diagram a
- Phase diagram b (B)
- (C) Phase diagram c
- Phase diagram d (D)

कॉलम-I

- (A) फेज चित्राम a
- फेज चित्राम b (B)
- फेज चित्राम c (C)
- (D) फेज चित्राम d

Column-II

- (P) $E \le 2 \text{ mg}\ell$
- $E \ge 2mg\ell$ (Q)
- (R) May perform periodic and oscillatory motion
- May represent SHM (S)
- (T) May represent angular velocity ω versus θ for a pendulum bob

कॉलम-II

- (P) $E < 2 \text{ mg}\ell$
- $E \ge 2mg\ell$ (Q)
- आवर्ती तथा दोलनी गति दर्शा सकता है। (R)
- सरल आवर्त गति दर्शा सकता है। (S)
- लोलक के गोलक के लिये कोणीय वेग ω तथा θ के (T) मध्य परिवर्तन को दर्शा सकता है।

SECTION -III: Integer Value Correct Type

खण्ड - III: पूर्णांक मान सही प्रकार

No question will be asked in section III / खण्ड III में कोई प्रश्न नहीं है।

SECTION-IV: (Maximum Marks: 32)

खण्ड-IV: (अधिकतम अंक: 32)

- This section contains **EIGHT** questions.
- The answer to each question is a **SINGLE DIGIT INTEGER** ranging from 0 to 9, both inclusive
- For each question, darken the bubble corresponding to the correct integer in the ORS
- Marking scheme :
 - +4 If the bubble corresponding to the answer is darkened
 - 0 In all other cases
- इस खण्ड में आठ प्रश्न हैं
- प्रत्येक प्रश्न का उत्तर 0 से 9 तक, दोनों शामिल, के बीच का एक एकल अंकीय पूर्णांक है
- प्रत्येक प्रश्न में, ओ.आर.एस. पर सही पूर्णांक के अनुरूप बुलबुले को काला करें
- अंकन योजना ·
 - +4 यदि उत्तर के अनुरूप बुलबुले को काला किया जाय
 - 0 अन्य सभी अवस्थाओं में
- 1. The block has mass M and rests on a surface for which the coefficient of friction μ . If a force F = kt is applied to the cable (see figure). Find the power developed by the force at t = t_2 in watt. If your answer is N fill value of $\frac{N}{320}$. (Given: M = 20 kg, μ = 0.4, k = 40 N/s, t_2 = 3 sec.)

प्रदर्शित ब्लॉक का द्रव्यमान M है तथा यह μ घर्षण गुणांक वाली सतह पर विराम स्थिति में है। यदि एक बल F=kt एक केबल पर आरोपित किया जाता है तो $t=t_2$ पर बल द्वारा उत्पन्न शक्ति वॉट में ज्ञात कीजिये। यदि आपका उत्तर N है तो $\frac{N}{320}$ का मान ज्ञात कीजिये। (दिया गया है : $M=20~kg,~\mu=0.4,~k=40~N/s,~t_2=3~sec.)$

Space for Rough Work / कच्चे कार्य के लिए स्थान

FTS-14/44 0000CT100115002

A rod of length R and mass M is free to rotate about a horizontal axis passing through hinge P as in figure. First it is taken aside such that it becomes horizontal and then released. At the lowest point the rod hits the block B of mass m and stops. Find the ratio of masses $\left(\frac{M}{m}\right)$ such that the block B completes the circle. Neglect any friction. If your answer is N fill value of $\frac{N^2}{2}$.

लम्बाई R तथा द्रव्यमान M वाली एक छड़ चित्रानुसार कीलक P से होकर गुजर रही क्षैतिज अक्ष के सापेक्ष घूर्णन के लिये स्वतंत्र है। सर्वप्रथम इसे एक ओर ले जाया जाता है ताकि यह क्षैतिज हो जाये एवं फिर इसे विरामास्था से छोड दिया जाता है। निम्नतम बिन्द् पर छड़ द्रव्यमान m वाले ब्लॉक B से टकराकर रूक जाती है। द्रव्यमानों का अनुपात $\left(rac{M}{m}
ight)$ क्या होना चाहिये ताकि ब्लॉक B वृत्त पूर्ण कर सके। किसी भी प्रकार के घर्षण को नगण्य मानें। यदि आपका उत्तर N है तो $\frac{N^2}{3}$ का मान ज्ञात कीजिये।

3. A vessel A filled with water (Mariotte vessel) communicates with the atmosphere through a glass tube passing through the throat of the vessel as shown in figure. A faucet F is $h_2 = 2$ cm from the bottom of the vessel. Find the velocity (in m/s) with which the water flows out of the faucet F when the distance between the end of the tube and the bottom of the vessel is $h_1 = 10$ cm. If your answer is $N\sqrt{\frac{1}{10}}$ fill value of N. जल से भरा एक पात्र A (Mariotte vessel) चित्रानुसार पात्र के मुँह से होकर गुजर रही काँच की एक नली के द्वारा वायुमण्डल में खुलता है। पात्र के पेंदे से $h_{\gamma}=2cm$ पर एक नल F लगा हुआ है। जब नली के सिरे तथा पात्र के पेंदे के मध्य दूरी $h_1 = 10 cm$ होती है तो नल F से निकलने वाले जल का वेग $(m/s \ \hat{H})$ ज्ञात कीजिये। यदि आपका उत्तर $N \sqrt{\frac{1}{10}}$ हो तो N का मान ज्ञात कीजिये।

Space for Rough Work / कच्चे कार्य के लिए स्थान

0000CT100115002 FTS-15/44

A sphere made of polymer is floating on the surface of water which is at a temperature of 20°C and 1% of the volume of the sphere is above the water. To what final temperature (in °C) must the water be heated in order to submerge the polymer sphere completely. Take coefficient of linear expansion of the polymer 2.30×10^{-5} /°C, and coefficient of volume expansion of water 3.19×10^{-4} /°C. If your answer is N fill value of $\frac{N}{20}$.

एक बहुलक से बना हुआ गोला पानी की सतह पर तैर रहा है जिसका तापमान 20° C है एवं गोले का 1% आयतन पानी के उपर है। बहुलक गोले को पूर्णत: डुबोने के लिये पानी को किस अंतिम तापमान (°C में) तक गर्म करना होगा ? बहुलक का रेखीय प्रसार गुणांक 2.30×10^{-5} /°C है एवं पानी का आयतन प्रसार गुणांक 3.19×10^{-4} /°C है। यदि आपका उत्तर N है तो $\frac{N}{20}$ का मान जात कीजिये।

- A pan with a set of weights is attached to a spring. The period of vertical oscillations is 0.3 s. After additional weights are placed on the pan, the period of vertical oscillations becomes 0.4 s. By how much does the spring stretch (in cm) owing to the additional weight? If your answer is n fill value of 4n. $(g = \pi^2)$
 - भारों के एक समूह सिहत एक पलड़ा स्प्रिंग से जोड़ा जाता है। ऊर्ध्वाधर दोलनों का आवर्तकाल 0.3~s है। पलड़े में अतिरिक्त भार जोड़े जाने के पश्चात् ऊर्ध्वाधर दोलनों का आवर्तकाल 0.4~s हो जाता है। अतिरिक्त भार जोड़ने के कारण स्प्रिंग कितनी दूरी (cm में) तक विस्तारित होगी ? यदि आपका उत्तर n है तो 4n ज्ञात कीजिये। $(g=\pi^2)$
- Consider a uniform square plate of side $2\ell=6m$ made of wood. A semicircular portion is cut and attached to the right as shown. Determine the displacement of centre of mass of the redesigned plate. लकड़ी से बनी $2\ell=6m$ भुजा वाली एक समरूप वर्गाकार प्लेट पर विचार कीजिये। इसमें से एक अर्धवृत्ताकार भाग को काटकर चित्रानुसार दांयी ओर जोड़ दिया जाता है। इस प्रकार बनी प्लेट के द्रव्यमान केन्द्र का विस्थापन ज्ञात कीजिये।

Space for Rough Work / कच्चे कार्य के लिए स्थान

FTS-16/44 0000CT100115002

- 7. Shin Chan and his mother have a tin whistle each. The pipe length of Shin chan's tin whistle is 52 cm long while the pipe length of mother's tin whistle is 50 cm long. They both play at the same time, sounding the whistles at their fundamental resonant frequencies. They note that they are not in tune with each other. The velocity of sound in air is 325 m/s. Assume the whistle is a pipe with one end closed find the beat frequency (in Hz) that is heard when both whistles are playing simultaneously. If n beats are heards in 4 sec fill value of \sqrt{n} .
 - शिन चेन तथा उसकी माता प्रत्येक के पास टिन से बनी एक सीटी है। शिन चेन तथा उसकी माता के पास स्थित सीटी के पाईप की लम्बाई क्रमश: $52~\mathrm{cm}$ व $50~\mathrm{cm}$ है। ये दोनों एक ही समय पर सीटियों को उनकी मूलभूत अनुनादी आवृत्तियों पर बजाते है। वे यह प्रेक्षित करते है कि वे एक-दूसरे के साथ स्वर में नहीं है। वायु में ध्विन का वेग $325~\mathrm{m/s}$ है। माना कि सीटी एक सिरे से बंद पाईप है। दोनों सीटियों को एकसाथ बजाने पर सुनाई दी जाने वाली विस्पंद आवृत्ति (Hz में) ज्ञात कीजिये। यदि $4~\mathrm{sec}$ में n विस्पंद सुनाई देते हो तो \sqrt{n} का मान ज्ञात कीजिये।
- 8. Two light wires A and B of breaking stress 8×10^8 Pa and 3×10^8 Pa are used to support a light bar horizontally as shown. The area of cross-section of A & B are 1 mm² and 2 mm² respectively. An increasing external force directed vertically downward is applied as shown. If the angle made by wire B with horizontal is such that both wires break simultaneously. What is the value of external force (in N) at which wires break? If your answer is X fill value of $\frac{X}{250}$.

दो हल्के तार A तथा B का भंजन प्रतिबल क्रमश: 8×10^8 Pa तथा 3×10^8 Pa है तथा इनका प्रयोग एक हल्की छड़ को क्षैतिज सहारा देने के लिये चित्र में दर्शाए अनुसार किया जाता है। A तथा B के अनुप्रस्थ काट का क्षेत्रफल क्रमश: 1 mm^2 तथा 2mm^2 है। चित्रानुसार उर्ध्वाधर नीचे की दिशा में एक वृद्धिमान बाह्य बल आरोपित किया गया है। तार B के द्वारा क्षैतिज से इतना कोण बनाया जाता है कि दोनों तार साथ में टूटते है। बाह्य बल (N में) का मान कितना हो जिस पर तार टूट जाए? यदि आपका उत्तर X हो तो $\frac{X}{250}$ का मान ज्ञात कीजिये।

Space for Rough Work / कच्चे कार्य के लिए स्थान

0000CT100115002 FTS-17/44

PART-2: CHEMISTRY

भाग-2: रसायन विज्ञान

SECTION-I: (Maximum Marks: 40)

खण्ड - I: (अधिकतम अंक: 40)

- This section contains **TEN** questions.
- Each question has FOUR options (A), (B), (C) and (D). **ONE OR MORE THAN ONE** of these four option(s) is (are) correct.
- For each question, darken the bubble(s) corresponding to all the correct option(s) in the ORS
- Marking scheme :
 - +4 If only the bubble(s) corresponding to all the correct option(s) is (are) darkened
 - 0 If none of the bubbles is darkened
 - −2 In all other cases
- इस खण्ड में दस प्रश्न हैं
- प्रत्येक प्रश्न में चार विकल्प (A), (B), (C) तथा (D) हैं। इन चार विकल्पों में से **एक या एक से अधिक** विकल्प सही हैं।
- प्रत्येक प्रश्न में, सभी सही विकल्प (विकल्पों) के अनुरूप बुलबुले (बुलबुलों) को ओ.आर.एस. में काला करें।
- अंकन योजना :
 - +4 यदि सिर्फ सभी विकल्प (विकल्पों) के अनुरूप बुलबुले (बुलबुलों) को काला किया जाय
 - 0 यदि कोई भी बुलबुला काला न किया हो
 - —2 अन्य सभी अवस्थाओं में
- 1. Comment about the fraction of molecules moving between 400 to 500 m/sec for a gas (molecular mass = 20 gm/mol) if its temperature increases from 300 K to 400 K [R=25/3 J/mol/K]
 - (A) Fraction of molecules increases
- (B) Fraction of molecules decreases
- (C) Fraction of molecules remains constant (D) Fraction of molecules may increase of decrease यदि एक गैस (आण्विक द्रव्यमान = 20 gm/mol) का ताप 300 K से 400 K तक बढ़ाया जाये तो 400 स 500 m/sec के मध्य गित करने वाले अणुओं के प्रभाज के बारे में बताइये। [R = 25/3 J/mol/K]
- (A) अणुओं के प्रभाज बढ़ते है

- (B) अणुओं के प्रभाज घटते है
- (C) अणुओं के प्रभाज नियत रहते है
- (D) अणुओं के प्रभाज घट भी सकते है या बढ़ भी सकते है

Space for Rough Work / कच्चे कार्य के लिए स्थान

FTS-18/44 0000CT100115002

2. 0.1M AgNO₃ solution was slowly added to a solution containing salt NaX(aq.), MgY₂(aq.), AlZ₃(aq.) If it is known that silver forms precipitate with X, Y, Z one by one (order may be different). Find the element which was precipitated first using following information. (Consider complete dissociation of salt).

Given : Atomic mass of X = 120Atomic mass of Y = 80Atomic mass of Z = 60

(A) X (B) Y

(D) Incomplete information

 $0.1 {\rm M~AgNO_3}$ विलयन को लवण ${\rm NaX(aq.)}, {\rm MgY_2(aq.)}, {\rm AlZ_3(aq.)}$ युक्त विलयन में धीरे-धीरे मिलाया जाता है यदि यह ज्ञात हो कि सिल्वर एक के बाद एक (क्रम अलग हो सकता है) ${\rm X, Y, Z}$ के साथ अवक्षेप बनाती है तो निम्न सूचना का प्रयोग करते हुए पहले अवक्षेपित होने वाला तत्व ज्ञात कीजिए (लवण का पूर्ण वियोजन मानते हुए)

दिया है: X का परमाणु द्रव्यमान = 120

Y का परमाणु द्रव्यमान = 80

Z का परमाणु द्रव्यमान = 60

(A) X

(B) Y

(C) Z

(D) सूचना पूरी नहीं है

Space for Rough Work / कच्चे कार्य के लिए स्थान

0000CT100115002 FTS-19/44

3. For s-orbital, $4\pi r^2 \Psi_r^2 vs$ r is plotted. Select correct statements (s)

Note: S = spherical surface at given distance

P = point (very small volume) at given distance

- (A) Order of probability of finding an electron at points is $P_4 > P_3 > P_2 > P_1$
- (B) Order of probability of finding an electron at spherical surface is $S_4 > S_3 > S_2 > S_1$
- (C) Order of probability of finding an electron at points is $P_6 = P_5 = P_4$
- (D) Order of probability of finding an electron at points is $P_4 = P_3 = P_2 = P_1$

s-कक्षक के लिये, $4\pi r^2 \Psi_r^{\ 2} \ vs \ r$ को आरेखित किया गया है। तो सही कथनों का चयन कीजिए

नोट : S = दी गई दूरी पर गोलिय सतह

P = दी गयी दूरी पर बिन्दु (बहुत कम आयतन)

- (A) बिन्दुओं पर इलेक्ट्रॉन के पाये जाने की प्रायिकता का क्रम $P_4 > P_3 > P_2 > P_1$
- (B) गोलीय सतह पर एक इलैक्ट्रॉन के पाये जाने की प्रायिकता का क्रम ${\rm S_4} > {\rm S_3} > {\rm S_2} > {\rm S_1}$
- (C) बिन्दुओं पर एक इलैक्ट्रॉन के पाये जाने की प्रायिकता का क्रम $P_6=P_5=P_4$
- (D) बिन्दुओं पर एक इलैक्ट्रॉन के पाये जाने की प्रायिकता का क्रम $P_4=P_3=P_2=P_1$

Space for Rough Work / कच्चे कार्य के लिए स्थान

FTS-20/44 0000CT100115002

- A sample containing 1 mol KHC₂O₄. H₂C₂O₄ is titrated with different reagent select correct statement-
 - (A) 1 mol of KOH are used
 - (B) 3/2 moles of Ba(OH), are used
 - (C) 4/5 mol of KMnO₄ are used in alkaline medium
 - (D) 2/3 mol of K₂Cr₂O₇ are used in acidic medium

 $1 \; \mathrm{mol} \; \mathrm{KHC_2O_4}. \; \mathrm{H_2C_2O_4} \; \mathrm{युक्त} \; \mathrm{va} \; \mathrm{नमूने} \; \mathrm{ah} \; \mathrm{विभिन्न} \; \mathrm{अभिकर्मकों} \; \mathrm{ah} \; \mathrm{साथ} \; \mathrm{अनुमापित} \; \mathrm{fa} \; \mathrm{un} \; \mathrm{t} \; \mathrm{t$ चयन कीजिए।

- (A) 1 mol KOH आवश्यक होगा
- (B) 3/2 moles Ba(OH), आवश्यक होगा
- (C) क्षारीय माध्यम में $4/5 \text{ mol KMnO}_4$ आवश्यक होगा
- (D) अम्लीय माध्यम में $2/3 \text{ mol } K_2Cr_2O_7$ आवश्यक होगा
- Which of the following pair of orbital has electron density along the axes. 5.

निम्न में से कक्षकों का कौनसा युग्म, अक्षों के सापेक्ष इलेक्ट्रॉन घनत्व रखता है।

- (A) d_{xy}, d_{yz}
- (B) $d_{x^2-v^2}$, d_{xy} (C) d_{xz} , d_{z^2}
- (D) $d_{x^2-v^2}$, d_{z^2}
- Which of the following pair of elements are not of same group of periodic table? **6.** निम्न में से कौनसे युग्म के तत्व आवर्त सारणी के समान वर्ग के नहीं है?
 - (A) Li, Na
- (B) Be, B
- (C) N, As
- (D) O, At
- Among the following most acidic compound of molecular formula C₄H₄O₄ is : 7. अणुसूत्र $C_{a}H_{a}O_{a}$ का निम्न में से कौनसा, सर्वाधिक अम्लीय यौगिक है-

(C) HOOC−C≡C−COOH (D)

Space for Rough Work / कच्चे कार्य के लिए स्थान

0000CT100115002

In which of the following pair(s), (II) has more heat of hydrogenation as well as heat of combustion than (I)?

निम्न में से कौनसे युग्मों में (II) की हाइड्रोजनीकरण की ऊष्मा के साथ-साथ दहन की ऊष्मा (I) से अधिक होती है-

9. Which of the following reactions will not undergo in forward direction? निम्न में से कौनसी अभिक्रियाएं अग्रदिशा में नहीं होगी-

(D)
$$H \longrightarrow NaOH$$

10. In which of the following pair(s), (II) has more resonance energy than (I)? निम्न में से कौनसे युग्मों में, (II) की अनुनाद ऊर्जा (I) से अधिक होगी-

Space for Rough Work / कच्चे कार्य के लिए स्थान

0000CT100115002 FTS-22/44

SECTION-II: (Maximum Marks: 16)

खण्ड-II: (अधिकतम अंक: 16)

- This section contains **TWO** questions.
- Each question contains two columns, Column-I and Column-II.
- Column-I has four entries (A), (B), (C) and (D)
- Column-II has five entries (P), (Q), (R), (S) and (T)
- Match the entries in Column-I with the entries in column-II.
- One or more entries in Column-I may match with one or more entries in Column-II.
- The ORS contains a 4×5 matrix whose layout will be similar to the one shown below:
 - (A) (P) (Q) (R) (S) (T)
 - (B) (P) (Q) (R) (S) (T)
 - (C) (P) (Q) (R) (S) (T)
 - (D) (P) (Q) (R) (S) (T)
- For each entry in **column-I**, darken the bubbles of all the matching entries. For example, if entry (A) in **Column-I** matches with entries (Q), (R) and (T), then darken these three bubbles in the ORS. Similarly, for entries (B), (C) and (D).
- Marking scheme :

For each entry in Column-I

- +2 If only the bubble(s) corresponding to all the correct match(es) is (are) darkened
- 0 In none of the bubbles is darkened
- −1 In all other cases
- इस खण्ड में दो प्रश्न हैं
- प्रत्येक प्रश्न में दो कॉलम हैं, कॉलम-I तथा कॉलम-II
- **कॉलम-I** में **चार** प्रविष्टयाँ (A), (B), (C) तथा (D) हैं
- **कॉलम-II** में **पाँच** प्रविष्टियाँ (P), (Q), (R), (S) तथा (T) हैं
- कॉलम-I की प्रविष्टियों का कॉलम-II की प्रविष्टियों से सुमेलित करें
- कॉलम-I की एक या एक से अधिक प्रविष्टियाँ, कॉलम-II की एक या एक से अधिक प्रविष्टियों से समेलित हो सकती हैं
- ओ.आर.एस. में नीचे दर्शायी गयी जैसी 4 × 5 आव्यह दी गयी है :
 - $(A) \ \hline{(P)} \ \overline{(Q)} \ \overline{(R)} \ \overline{(S)} \ \overline{(T)}$
 - (B) (P) (Q) (R) (S) (T)
 - (C) (P) (Q) (R) (S) (T)
 - (D) (P) (Q) (R) (S) (T)
- कॉलम-I की प्रत्येक प्रविष्टि के लिए सभी सुमेलित प्रविष्टियों के बुलबुलों को काला करें। उदाहरण स्वरूप, यदि कॉलम-I की प्रविष्टि (A) प्रविष्टियों (Q), (R) तथा (T) से सुमेलित हो, तो इन तीनों बुलबुलों को ओ.आर.एस. में काला करें। इसी प्रकार प्रविष्टियों (B), (C) तथा (D) के लिये भी करें
- अंकन योजना :

कॉलम-I की प्रत्येक प्रविष्टि के लिए

- +2 यदि सिर्फ सभी विकल्प (विकल्पों) के अनुरूप बुलबुले (बुलबुलों) को काला किया जाय
- 0 यदि कोई भी बुलबुला काला न किया हो
- —1 अन्य सभी अवस्थाओं में

1. Column-I

- (A) $H_2O(l) \rightarrow H_2O(g)$ Addition of $H_2O(l)$ at equilibrium
- (B) $I_3^-(aq) \rightarrow I_2(aq.) + I^-(aq.)$ Addition of $H_2O(l)$ at equilibrium
- (C) $2AB(g) \rightarrow A_2(g) + B_2(g)$ on increasing the volume at equilibrium
- (D) $A_2(g) \rightarrow 2A(g)$ addition of catalyst at equilibrium

कॉलम-I

- (A) $H_2O(l) \rightarrow H_2O(g)$ साम्य पर $H_2O(l)$ का योग
- (B) $I_3^-(aq) \to I_2(aq.) + I^-(aq.)$ साम्य पर $H_2O(l)$ का योग
- (C) $2AB(g) \rightarrow A_2(g) + B_2(g)$ साम्य पर आयतन बढ़ाने पर
- (D) $A_2(g) \rightarrow 2A(g)$ साम्य पर उत्प्रेरक का प्रयोग करके

Column-II

- (P) Favours forward reaction
- (Q) Does not shift equilibrium state
- (R) Concentration of product decrease
- (S) Concentration of product remain constant
- (T) Concentration of reactant decreases
 কালেম-II
- (P) अग्र अभिक्रिया होती है
- (Q) साम्यावस्था विस्थापित नहीं होती है
- (R) उत्पाद की सान्द्रता घटती है
- (S) उत्पाद की सान्द्रता नियत रहती है
- (T) क्रियाकारक की सान्द्रता घटती है

Space for Rough Work / कच्चे कार्य के लिए स्थान

2.	Column-I		Column-II
(A)	SO_3	(P)	Paramagnetic
(B)	SO_2	(Q)	d_{π} - p_{π} bond
(C)	CO_2	(R)	linear
(D)	NO_2	(S)	planar
		(T)	angular
	कॉलम-I		कॉलम-II
(A)	SO ₃	(P)	अनुचुम्बकीय
(B)	SO_2	(Q)	$ ext{d}_{\pi} ext{-} ext{p}_{\pi}$ बंध
(C)	CO_2	(R)	रेखीय
(D)	NO_2	(S)	समतलीय
		(T)	कोणीय

Space for Rough Work / कच्चे कार्य के लिए स्थान

HEMISTRY

SECTION-IV: (Maximum Marks: 32)

खण्ड-IV: (अधिकतम अंक: 32)

- This section contains **EIGHT** questions.
- The answer to each question is a **SINGLE DIGIT INTEGER** ranging from 0 to 9, both inclusive
- For each question, darken the bubble corresponding to the correct integer in the ORS
- Marking scheme :
 - +4 If the bubble corresponding to the answer is darkened
 - 0 In all other cases
- इस खण्ड में आठ प्रश्न हैं
- प्रत्येक प्रश्न का उत्तर 0 से 9 तक, दोनों शामिल, के बीच का एक एकल अंकीय पूर्णांक है
- प्रत्येक प्रश्न में, ओ.आर.एस. पर सही पूर्णांक के अनुरूप बुलबुले को काला करें
- अंकन योजना :
 - +4 यदि उत्तर के अनुरूप बुलबुले को काला किया जाय
 - 0 अन्य सभी अवस्थाओं में
- Calculate the wavelength of a rested electron (in Å) after it absorbs a photon of wavelength 9 nm. [Given $h = 6 \times 10^{-34}$ J-sec , $m = 9 \times 10^{-31}$ kg].

9 nm तरंगदैर्ध्य के फोटोन के अवशोषण के पश्चात् एक स्थिर इलैक्ट्रॉन की तरंगदैर्ध्य (Å में) की गणना कीजिये [िदया है $h = 6 \times 10^{-34} \text{ J-sec}$, $m = 9 \times 10^{-31} \text{ kg}$].

2. An ideal gas occupy 2 litre volume at 300K & 1atm. Calculate the volume occupied by equal moles of real gas at same temperature and pressure.

Given: b = 0.05 litre/mol

R = 0.08 atm

Z = 1.5 at given condition

300K तथा 1 atm पर एक आदर्श गैस 2 लीटर आयतन घेरती है। समान ताप तथा दाब पर वास्तविक गैस के समान मोलो द्वारा घेरे गये आयतन की गणना कीजिए।

दिया है : b = 0.05 litre/mol

R = 0.08 atm

Space for Rough Work / कच्चे कार्य के लिए स्थान

FTS-26/44 0000CT100115002

3. α -D-glucopyranose reacts with periodate ion as follows:

$$C_6H_{12}O_6(aq.) + IO_4^-(aq.) \rightarrow HCOOH(aq.) + HCHO(aq.) + IO_3^-(aq.)$$

In a typical experiment, a 1 ml solution of α -D-Glucopyranose required 80 ml 0.25 M periodate solution to reach the equivalence point. The solution is made free from formic acid and iodate ion by extraction and then treated with H_2O_2 , an oxidizing agent, oxidizing all formaldehyde into formic acid and finally titrated against 0.1M NaOH solution. Titration required 40 mL of alkali to reach the equivalence point. Determine molarity of α -D-glucopyranose solution.

α-D-ग्लुकोपायरेनोस, परआयोडेट आयन के साथ निम्न प्रकार से क्रिया करते है।

$$C_6H_{12}O_6(aq.) + IO_4^-(aq.) \rightarrow HCOOH(aq.) + HCHO(aq.) + IO_3^-(aq.)$$

जटिल प्रयोग में, α -D-ग्लुकोपायरेनोस के 1ml विलयन को तुल्यांक बिन्दु तक पहुंचने में 80 ml 0.25 M पर आयोडेट विलयन की आवश्यकता होती है। अभिक्रिया में प्राप्त परिणामी विलयन में से फॉर्मिक अम्ल तथा आयोडेट आयनों को पृथक कर लिया जाता है फिर शेष विलयन को ऑक्सीकारक, H_2O_2 के साथ क्रिया करके सभी फार्मेल्डिहाइड को फार्मिक अम्ल में ऑक्सीकृत करके अन्ततः 0.1M NaOH विलयन के विरूद्ध अनुमापित किया जाता है। अनुमापन को तुल्यांक बिन्दु तक पहुंचने के लिये 40 mL क्षारीय विलयन की आवश्यकता होती है। तो α -D-ग्लुकोपायरेनोस विलयन की मोलरता निर्धारित कीजिये।

Space for Rough Work / कच्चे कार्य के लिए स्थान

0000CT100115002 FTS-27/44

4. Maximum moles of $Na_4[Cu_6(S_2O_3)_5]$ which can be produced by 6 moles of $CuSO_4$ and 10 moles of $Na_2S_2O_3$ using following series of reaction -

$$CuSO_4 + Na_2S_2O_3 \longrightarrow CuS_2O_3 + Na_2SO_4$$

$$2CuS_2O_3 + Na_2S_2O_3 \longrightarrow Cu_2S_2O_3 + Na_2S_4O_6$$

$$3Cu_2S_2O_3 + 2Na_2S_2O_3 \longrightarrow Na_4 [Cu_6(S_2O_3)_5]$$

Fill your answer to nearest integer.

निम्न अभिक्रिया श्रेणी का प्रयोग करते हुए 6 मोल $CuSO_4$ तथा 10 मोल $Na_2S_2O_3$ द्वारा निर्मित किये जा सकने वाले $Na_4[Cu_6(S_2O_3)_5]$ के अधिकतम मोल क्या है।

$$CuSO_4 + Na_2S_2O_3 \longrightarrow CuS_2O_3 + Na_2SO_4$$

$$2CuS_2O_3 + Na_2S_2O_3 \longrightarrow Cu_2S_2O_3 + Na_2S_4O_6$$

$$3Cu_2S_2O_3 + 2Na_2S_2O_3 \longrightarrow Na_4 [Cu_6(S_2O_3)_5]$$

उत्तर निकटतम पूर्णांक मान का होना चाहिए।

- 5. $XO_n(OH)_m$ is a formula of oxyacid then find the value of (n + m) if oxyacid has basicity 5 and central atom has covalency seven.
 - $\mathrm{XO_n(OH)_m}$ एक ऑक्सी अम्ल का सूत्र है तो (n+m) का मान ज्ञात कीजिए, यदि ऑक्सी अम्ल की क्षारकता 5 तथा केन्द्रीय परमाणु की सहसंयोजकता 7 हो।

Space for Rough Work / कच्चे कार्य के लिए स्थान

FTS-28/44 0000CT100115002

6. Find the ratio of sp³ and sp² hybridised atoms which are present in ring in following molecule.

hexachlorotriphosphazene

निम्न अणु में ऐसे sp³ तथा sp² संकरित परमाणुओं का अनुपात बताइये जो वलय में उपस्थित हैं।

7. How many of the following compound(s) will show geometrical isomerism ? निम्न में से कितने यौगिक ज्यामितीय समावयवता प्रदर्शित करेंगे।

Space for Rough Work / कच्चे कार्य के लिए स्थान

0000CT100115002 FTS-29/44

8. How many of the following compounds will have tautomerism phenomenon? निम्न में से कितने यौगिक चलावयवता प्रदर्शित करते हैं।

Space for Rough Work / कच्चे कार्य के लिए स्थान

FTS-30/44 0000CT100115002

PART-3: MATHEMATICS

भाग-3: गणित

SECTION-I: (Maximum Marks: 40)

खण्ड - I: (अधिकतम अंक: 40)

- This section contains **TEN** questions.
- Each question has FOUR options (A), (B), (C) and (D). **ONE OR MORE THAN ONE** of these four option(s) is (are) correct.
- For each question, darken the bubble(s) corresponding to all the correct option(s) in the ORS
- Marking scheme :
 - +4 If only the bubble(s) corresponding to all the correct option(s) is (are) darkened
 - 0 If none of the bubbles is darkened
 - −2 In all other cases
- इस खण्ड में दस प्रश्न हैं
- प्रत्येक प्रश्न में चार विकल्प (A), (B), (C) तथा (D) हैं। इन चार विकल्पों में से **एक या एक से अधिक** विकल्प सही हैं।
- प्रत्येक प्रश्न में, सभी सही विकल्प (विकल्पों) के अनुरूप बुलबुले (बुलबुलों) को ओ.आर.एस. में काला करें।
- अंकन योजना :
 - +4 यदि सिर्फ सभी विकल्प (विकल्पों) के अनुरूप बुलबुले (बुलबुलों) को काला किया जाय
 - 0 यदि कोई भी बुलबुला काला न किया हो
 - -2 अन्य सभी अवस्थाओं में
- 1. The terms in the expansion of $\left(\sqrt{x} + \frac{1}{2\sqrt[4]{x}}\right)^n \left(n > 1, n \in \mathbb{N}\right)$, are arranged in descending powers of x. If the coefficients of first three terms form an arithmetic progression, then-
 - (A) Number of terms with integer powers of x is 3
 - (B) Total number of terms in above expansion is 10
 - (C) Coefficient of term independent of x is 256
 - (D) Coefficient of middle term in above expansion is $\frac{35}{8}$

 $\left(\sqrt{x} + \frac{1}{2\sqrt[4]{x}}\right)^n \left(n > 1, n \in N\right) \text{ के प्रसार में पदों को } x \text{ की घटती हुई घातों के रूप में व्यवस्थित करते है। यदि प्रथम तीन पदों$

के गुणांक एक समान्तर श्रेणी को निर्मित करते है, तो -

- (A) x के पूर्णांक घात वाले पदों की संख्या 3 होगी।
- (B) उपरोक्त प्रसार में पदों की कुल संख्या 10 होगी।
- (C) x से स्वतंत्र पद का गुणांक 256 होगा।
- (D) उपरोक्त प्रसार में मध्य पद का गुणांक $\frac{35}{8}$ होगा।

Space for Rough Work / कच्चे कार्य के लिए स्थान

0000CT100115002 FTS-31/44

THEMATICS

Consider the equation of circles

$$S_1: x^2 + y^2 + 24x - 10y + a = 0$$

$$S_2: x^2 + y^2 = 36$$

- (A) Number of non-negative integral values of a such that $S_1 = 0$ represents a real circle 170
- (B) If $S_1 = 0$ and $S_2 = 0$ has no point in common, then number of integral values of a is 49
- (C) If $S_1 = 0$ and $S_2 = 0$ intersect orthogonally, then a = 36
- (D) If a = 0, then number of common tangents to the circles $S_1 = 0$ and $S_2 = 0$ are 3.

माना वृत्तों के समीकरण

$$S_1: x^2 + y^2 + 24x - 10y + a = 0$$

- (A) a के अऋणात्मक पूर्णांक मानों की संख्या इस प्रकार है कि $S_1=0$ एक वास्तविक वृत्त को निरूपित करें, 170 होगी।
- (B) यदि $S_1=0$ तथा $S_2=0$ का कोई भी उभयनिष्ठ बिन्दु ना हो, तो a के पूर्णांक मानों की संख्या 49 होगी।
- (C) यदि ${\bf S_1}=0$ तथा ${\bf S_2}=0$ एक दूसरे को लम्बकोणीय काटते है, तो a=36 होगा।
- (D) यदि a=0 हो, तो वृत्त $S_1=0$ तथा $S_2=0$ की उभयनिष्ठ स्पर्श रेखाओं की संख्या 3 होगी।
- 3. If $\sin x + \sin y = \frac{96}{65}$ and $\cos x + \cos y = \frac{72}{65}$, then-

यदि
$$\sin x + \sin y = \frac{96}{65}$$
 तथा $\cos x + \cos y = \frac{72}{65}$ हो, तो -

(A)
$$\sin(x+y) = \frac{24}{25}$$

(B)
$$\cos\left(\frac{x-y}{2}\right) = \pm \frac{12}{13}$$

(C)
$$\tan\left(\frac{x+y}{2}\right) = \frac{4}{3}$$

(D)
$$\cos(x+y) = -\frac{7}{25}$$

Space for Rough Work / कच्चे कार्य के लिए स्थान

FTS-32/44 0000CT100115002

- 4. Let $S = \sum_{k=0}^{2014} {}^{2014}C_k$.k and E denotes the quotient when S is divided by 19, then-
 - (A) Highest exponent of 2 in E is 2014
 - (B) Number of divisors of E is 4030
 - (C) (E + 1) is an even number
 - (D) Sum of coefficients in the expansion of $(a 2b + 3c)^{2016}$ is equal to E

माना $S = \sum_{k=0}^{2014} {}^{2014}C_k.k$ तथा S को 19 से विभाजित करने पर प्राप्त भागफल E है, तो -

- (A) E में 2 का उच्चतम चरघातांक 2014 होगा।
- (B) E के भाजकों की संख्या 4030 होगी।
- (C) (E + 1) एक सम संख्या होगी।
- (D) $(a 2b + 3c)^{2016}$ के प्रसार में गुणांकों का योगफल E के बराबर होगा।
- 5. For the equation $\frac{40}{x-1} \frac{160}{x-4} \frac{200}{x-5} + \frac{320}{x-8} = 6x^2 27x$
 - (A) Number of real solutions of above equation is 3
 - (B) If E denotes the product of non-zero real or complex roots of the equation, then sum of divisors of E is 2904
 - (C) If S denotes the set of all real roots of the equation then, sum of elements of S taken two at a time is 81
 - (D) If $\alpha_1, \alpha_2 \in \mathbb{R}$ be two roots of the equation such that $\log_{\alpha_2}(2\alpha_1)$ is defined then it must be 1.

समीकरण
$$\frac{40}{x-1} - \frac{160}{x-4} - \frac{200}{x-5} + \frac{320}{x-8} = 6x^2 - 27x$$
 के लिये-

- (A) उपरोक्त समीकरण के वास्तविक हलों की संख्या 3 होगी।
- (B) यदि E समीकरण के अशून्य वास्तविक या काल्पनिक मूलों के गुणनफल को दर्शाता है, तो E के भाजकों का योगफल 2904 होगा।
- (C) यदि S समीकरण के सभी वास्तविक मूलों के समुच्चय को दर्शाता है, तो S के दो अवयवों के गुणन के सभी सम्भव मानों का योगफल 81 होगा।
- (D) यदि $\alpha_1, \alpha_2 \in R$ समीकरण के दो मूल इस प्रकार है कि $\log_{\alpha_2} \left(2\alpha_1 \right)$ परिभाषित है, तो यह आवश्यक रूप से 1 होगा।

Space for Rough Work / कच्चे कार्य के लिए स्थान

0000CT100115002 FTS-33/44

- Consider the trigonometric equation $\frac{1}{\cot^6 x + 2\sqrt{2} \left| \cos^3 x \right|} + \frac{\left| \cos^3 x \right| \left(\csc x \right)^6}{\left| \sec^3 x \right| + 2\sqrt{2}} + \frac{2\sqrt{2} \left| \sin^3 x \right|}{\left| \tan^3 x \right| + \left| \cot^3 x \right|} = \frac{3}{2},$ which of the following is correct?
 - (A) Number of solutions of the equation in $[0,4\pi]$ is 8
 - (B) Number of solutions of the equation in $[0,4\pi]$ is 16
 - (C) If $f : A \to B$ be a function where A is set of solutions of above equation in $[0,3\pi]$ and B is set of solutions of above equation in $[0,5\pi]$, then number of such function(s) is/are 10^6
 - (D) Sum of first four positive solution of equation is 13π .

माना त्रिकोणिमतीय समीकरण $\frac{1}{\cot^6 x + 2\sqrt{2} \left|\cos^3 x\right|} + \frac{\left|\cos^3 x\right| \left(\csc x\right)^6}{\left|\sec^3 x\right| + 2\sqrt{2}} + \frac{2\sqrt{2} \left|\sin^3 x\right|}{\left|\tan^3 x\right| + \left|\cot^3 x\right|} = \frac{3}{2} \quad \text{है। निम्न में से कौनसा/कौनसे सही होगा/होगें ?}$

- (A) अन्तराल [0,4π] में समीकरण के हलों की संख्या 8 होगी।
- (B) अन्तराल $[0,4\pi]$ में समीकरण के हलों की संख्या 16 होगी।
- (C) यदि $f: A \to B$ एक फलन है, जहाँ A अन्तराल $[0,3\pi]$ में उपरोक्त समीकरण के हल समुच्चय तथा B अन्तराल $[0,5\pi]$ में उपरोक्त समीकरण के हल समुच्चय को दर्शाता है, तो ऐसे फलन/फलनों की संख्या 10^6 है/होगी
- (D) समीकरण के प्रथम चार धनात्मक हलों का योगफल 13π होगा।

7. Given
$$f(x) = \frac{1}{\sqrt[3]{x^2 + 2x + 1} + \sqrt[3]{x^2 - 1} + \sqrt[3]{x^2 - 2x + 1}}$$
 and $E = f(1) + f(3) + f(5) + \dots + f(999)$, then-

- (A) Value of E is an irrational number
- (B) Value of E is 5
- (C) In the expansion of $\left(1 + \frac{E}{15}\right)^7$, greatest term are T_2 and T_3
- (D) The value of ${}^{E}C_{k}$ is maximum for k = 3 only.

$$f\left(\mathbf{x}\right) = \frac{1}{\sqrt[3]{x^2 + 2x + 1} + \sqrt[3]{x^2 - 1} + \sqrt[3]{x^2 - 2x + 1}}$$
 तथा $\mathbf{E} = f(1) + f(3) + f(5) + \dots + f(999)$ दिया गया है,तो -

- (A) E का मान एक अपरिमेय संख्या होगी।
- (B) E का मान 5 होगा।

(C)
$$\left(1 + \frac{E}{15}\right)^7$$
 के प्रसार में महत्तम पद T_2 तथा T_3 होगें।

(D) केवल $\,\mathbf{k}=3\,$ के लिये $^{\mathrm{E}}\mathrm{C}_{\mathbf{k}}$ का मान अधिकतम होगा।

Space for Rough Work / कच्चे कार्य के लिए स्थान

FTS-34/44 0000CT100115002

Consider the function $f:(0, \infty) \to \mathbb{R}$ defined as $f(x) = \begin{cases} e^{|\ell nx|} & , & 0 < x \le 3 \\ |x-6| & , & x > 3 \end{cases}$, then which of the 8.

following is correct?

- (A) If a,b,c and d are four distinct positive number such that f(a) = f(b) = f(c) = f(d) then number of possible integral values of abcd is 7
- (B) f(x) is a surjective function
- (C) Area bounded by the line x = 1, x = 3, y = f(x) and x-axis is 4 sq. units
- (D) There exists only one circle touching f(x) at (7,1) and radius $\sqrt{2}$ which is $x^2 + y^2 16x + 62 = 0$

माना फलन
$$f:(0,\infty) \to \mathbb{R}, \ f(x) = \begin{cases} e^{|\ell n x|} &, \quad 0 < x \le 3 \\ \left|x - 6\right| &, \quad x > 3 \end{cases}$$
 द्वारा परिभाषित है, तो निम्न में से कौनसा सही होगा ?

- (A) यदि a,b,c तथा d चार भिन्न धनात्मक संख्यायें इस प्रकार है कि f(a) = f(b) = f(c) = f(d) है, तो abcd के संभव पूर्णांक मानों की संख्या 7 होगी।
- (B) f(x) आच्छादक फलन होगा।
- (C) रेखा x = 1, x = 3, y = f(x) तथा x-अक्ष द्वारा परिबद्ध क्षेत्रफल 4 वर्ग इकाई होगा।
- (D) $\sqrt{2}$ त्रिज्या का तथा $f(\mathbf{x})$ को (7,1) पर स्पर्श करने वाला केवल एक वृत्त $\mathbf{x}^2+\mathbf{y}^2-16\mathbf{x}+62=0$ विद्यमान होगा।

Space for Rough Work / कच्चे कार्य के लिए स्थान

0000CT100115002 FTS-35/44

- **9.** Which of the following statements is/are correct?
 - (A) If $f(x) = \log((x^2 + 1)^{1/2} + x) + \sin x$ and f(a + 2) = 5 and f(b 7) = -5, then possible value of (a + b) is equal to 5.
 - (B) If $f(x) = (\sin x) \left[x^2 \right] + \frac{1}{\sqrt{1 x^2}}$ (where [.] denotes greatest integer function), then f(x) is an even function.
 - (C) If $f(x^{2015}+1)=x^{4030}+x^{2015}+1$, then the sum of the coefficients of $f(x^{2015}-1)$ is 1.
 - (D) The number of solution of $\sin^{-1}\left(\frac{1}{x}\right) = \tan^{-1}(2x)$ is 2.

निम्न में से कौनसा/कौनसे सही होगा/होगें

- (A) यदि $f(x) = \log((x^2 + 1)^{1/2} + x) + \sin x$ तथा f(a + 2) = 5 एवं f(b 7) = -5 हो, तो (a + b) का संभव मान 5 के बराबर होगा।
- (B) यदि $f(x) = (\sin x) \left[x^2\right] + \frac{1}{\sqrt{1-x^2}}$ (जहाँ [.] महत्तम पूर्णांक फलन को दर्शाता है) है, तो f(x) एक समफलन होगा।
- (C) यदि $f\left(\mathbf{x}^{2015}+1\right)=\mathbf{x}^{4030}+\mathbf{x}^{2015}+1$ है, तो $f\left(\mathbf{x}^{2015}-1\right)$ के प्रसार में गुणांकों का योगफल 1 होगा।
- (D) $\sin^{-1}\left(\frac{1}{x}\right) = \tan^{-1}\left(2x\right)$ के हलों की संख्या 2 होगी।
- 10. Let A,B,C be angles of $\triangle ABC$ and $\angle D = \frac{5\pi + A}{32}$, $\angle E = \frac{5\pi + B}{32}$ & $\angle F = \frac{5\pi + C}{32}$, then

(where D,E,F
$$\neq \frac{n\pi}{2}$$
 & n \in I)

माना A,B,C त्रिभुज ABC के कोण तथा
$$\angle D = \frac{5\pi + A}{32}$$
, $\angle E = \frac{5\pi + B}{32}$ एवं $\angle F = \frac{5\pi + C}{32}$ हो, तो

(जहाँ D,E,F
$$\neq \frac{n\pi}{2}$$
 तथा $n \in I$)

- (A) $\cot D \cot E + \cot E \cot F + \cot D \cot F = 1$
- (B) $\cot D + \cot E + \cot F = \cot D.\cot E.\cot F$
- (C) tanD tanE + tanE tanF + tanF tanD = 1
- (D) tanD + tanE + tanF = tanD tanE tanF

Space for Rough Work / कच्चे कार्य के लिए स्थान

FTS-36/44 0000CT100115002

SECTION-II: (Maximum Marks: 16)

खण्ड-II: (अधिकतम अंक: 16)

- This section contains **TWO** questions.
- Each question contains two columns, Column-I and Column-II.
- Column-I has four entries (A), (B), (C) and (D)
- Column-II has five entries (P), (Q), (R), (S) and (T)
- Match the entries in Column-I with the entries in column-II.
- One or more entries in Column-I may match with one or more entries in Column-II.
- The ORS contains a 4×5 matrix whose layout will be similar to the one shown below:
 - (A) (P) (Q) (R) (S) (T)
 - (B) (P) (Q) (R) (S) (T)
 - (C) (P) (Q) (R) (S) (T)
 - (D) (P) (Q) (R) (S) (T)
- For each entry in **column-I**, darken the bubbles of all the matching entries. For example, if entry (A) in **Column-I** matches with entries (Q), (R) and (T), then darken these three bubbles in the ORS. Similarly, for entries (B), (C) and (D).
- Marking scheme :

For each entry in Column-I

- +2 If only the bubble(s) corresponding to all the correct match(es) is (are) darkened
- 0 In none of the bubbles is darkened
- −1 In all other cases
- इस खण्ड में दो प्रश्न हैं
- प्रत्येक प्रश्न में दो कॉलम हैं, **कॉलम-I** तथा **कॉलम-II**
- **कॉलम-I** में **चार** प्रविष्टयाँ (A), (B), (C) तथा (D) हैं
- **कॉलम-II** में **पाँच** प्रविष्टियाँ (P), (Q), (R), (S) तथा (T) हैं
- कॉलम-I की प्रविष्टियों का कॉलम-II की प्रविष्टियों से सुमेलित करें
- कॉलम-I की एक या एक से अधिक प्रविष्टियाँ, कॉलम-II की एक या एक से अधिक प्रविष्टियों से सुमेलित हो सकती हैं
- ओ.आर.एस. में नीचे दर्शायी गयी जैसी 4 × 5 आव्यह दी गयी है :
 - (A) (P) (Q) (R) (S) (T)
 - (B) (P) (Q) (R) (S) (T)
 - (C) (P) (Q) (R) (S) (T)
 - (D) (P) (Q) (R) (S) (T)
- **कॉलम-I** की प्रत्येक प्रविष्टि के लिए सभी सुमेलित प्रविष्टियों के बुलबुलों को काला करें। उदाहरण स्वरूप, यदि **कॉलम-I** की प्रविष्टि (A) प्रविष्टियों (Q), (R) तथा (T) से सुमेलित हो, तो इन तीनों बुलबुलों को ओ.आर.एस. में काला करें। इसी प्रकार प्रविष्टियों (B), (C) तथा (D) के लिये भी करें
- अंकन योजना ·

कॉलम-I की प्रत्येक प्रविष्टि के लिए

- 0 यदि कोई भी बुलबुला काला न किया हो
- –1 अन्य सभी अवस्थाओं में

MATHEMATICS

to Success KOTA	(RAJASTHAN)	•	**
<u> </u>	Column-I		Column-II
(A)	The value of $\sum_{n=0}^{\infty} 2^{-n+(-1)^n}$ is	(P)	1
(B)	Number of solutions of equation	(Q)	2
	$16\sin^3 x = 14 + \sqrt[3]{\sin x + 7}$ in $[0,4\pi]$ is		
(C)	Number of solutions of equation	(R)	3
	$tan^{-1}(2 sinx) = cot^{-1}(cosx) in [0,10\pi] is$		
(D)	If the sum of roots of the quadratic equation	(S)	4
	$(-a + 1)x^2 + (a^2 - a + 4)x - 2a + 3 = 0$ is		
	minimum, then the value of a $(a > 1)$ is	(T)	5
	कॉलम-I		कॉलम-II
(A)	$\sum_{n=0}^{\infty} 2^{-n+(-1)^n}$ का मान होगा	(P)	1
(B)	अन्तराल [0,4π] में समीकरण	(Q)	2
	$16\sin^3 x = 14 + \sqrt[3]{\sin x + 7}$ के हलों की संख्या होगी		
(C)	अन्तराल $[0,10\pi]$ में समीकरण	(R)	3
	$tan^{-1}(2 sinx) = cot^{-1}(cosx)$ के हलों की संख्या होगी		
(D)	यदि द्विघात समीकरण	(S)	4
	$(-a + 1)x^2 + (a^2 - a + 4)x - 2a + 3 = 0$ के मूलों का		
	योगफल न्यूनतम हो, तो a ($a>1$) का मान होगा	(T)	5

Space for Rough Work / कच्चे कार्य के लिए स्थान

2. Column-II Column-II

(A) The value of
$$\left[\sum_{n=0}^{\infty} \tan^{-1} \left(\frac{2}{\sqrt{n+2} + \sqrt{n} + (n+2)\sqrt{n} + n(\sqrt{n+2})}\right)\right]$$
 (P)

(where [.] denotes greatest integer function) is (Q) 2

(B) If a,b,c are the sides of a triangle, then
$$\frac{2(a^2 + b^2 + c^2)}{ab + bc + ca}$$
 is always less than

is always less than

(R) 3

(C) If a,b,c are distinct real numbers such that
$$a^2(b+c) = b^2(a+c) = 2$$
, then the value of $c^2(a+b)$ is (S) 4

(D) If $P = \sin A \sin B$, $Q = \sin C \cos A$, $R = \sin A \cos B$, $S = \cos A \cos C$, then the value of $5(P^2+Q^2+R^2+S^2)$ is (T) 5

कॉलम-I कॉलम-II

$$(A) \quad \left\lceil \sum_{n=0}^{\infty} \tan^{-1} \left(\frac{2}{\sqrt{n+2} + \sqrt{n} + \left(n+2\right)\sqrt{n} + n\left(\sqrt{n+2}\right)} \right) \right\rceil \quad \text{का मान}$$
 (P) 1

होगा (जहाँ [.] महत्तम पूर्णांक फलन को दर्शाता है)

(B) यदि
$$a,b,c$$
 त्रिभुज की भुजायें हो, तो $\frac{2(a^2+b^2+c^2)}{ab+bc+ca}$ का मान (Q) 2 से सदैव कम होगा

(C) यदि a,b,c भिन्न वास्तविक संख्यायें इस प्रकार है कि $a^2(b+c)=b^2(a+c)=2$ हो, तो $c^2(a+b)$ का मान होगा

(D) यदि $P = \sin A \sin B$, $Q = \sin C \cos A$, $R = \sin A \cos B$, (S) 4 $S = \cos A \cos C$ हो, तो $5(P^2 + Q^2 + R^2 + S^2)$ का मान होगा (T) 5

Space for Rough Work / कच्चे कार्य के लिए स्थान

MATHEMATICS

SECTION-IV: (Maximum Marks: 32)

खण्ड-IV: (अधिकतम अंक: 32)

- This section contains **EIGHT** questions.
- The answer to each question is a **SINGLE DIGIT INTEGER** ranging from 0 to 9, both inclusive
- For each question, darken the bubble corresponding to the correct integer in the ORS
- Marking scheme :
 - +4 If the bubble corresponding to the answer is darkened
 - 0 In all other cases
- इस खण्ड में आठ प्रश्न हैं
- प्रत्येक प्रश्न का उत्तर 0 से 9 तक, दोनों शामिल, के बीच का एक एकल अंकीय पूर्णांक है
- प्रत्येक प्रश्न में, ओ.आर.एस. पर सही पूर्णांक के अनुरूप बुलबुले को काला करें
- अंकन योजना :
 - +4 यदि उत्तर के अनुरूप बुलबुले को काला किया जाय
 - 0 अन्य सभी अवस्थाओं में
- 2. For positive integer n, let S_n denotes the minimum value of the sum $\sum_{k=1}^n \sqrt{(2k-1)^2 + a_k^2}$ where $a_1, a_2, ..., a_n$ are positive real numbers whose sum is 17. If there exist a unique positive integer n for which S_n is also an integer, then $\left(\frac{n}{2}\right)$ is

धनात्मक पूर्णांक n के लिये, माना S_n , योगफल $\sum_{k=1}^n \sqrt{\left(2k-1\right)^2+a_k^2}$ के न्यूनतम मान को दर्शाता है, जहाँ a_1,a_2,\dots,a_n धनात्मक वास्तविक संख्यायें है जिनका योगफल 17 है। यदि एक अद्वितीय धनात्मक पूर्णांक n विद्यमान है जिसके लिये S_n भी एक पूर्णांक है, तो $\left(\frac{n}{2}\right)$ का मान होगा

Space for Rough Work / कच्चे कार्य के लिए स्थान

FTS-40/44 0000CT100115002

3. Triangle ABC has right angle at B and contains a point P for which PA = 10, PB = 6 and

$$\angle APB = \angle BPC = \angle CPA$$
, then $\left(\frac{PC}{11}\right)$ is

त्रिभुज ABC, B पर समकोण तथा एक बिन्दु P को रखता है जिसके लिये PA = 10, PB = 6 तथा

$$\angle APB = \angle BPC = \angle CPA$$
 है, तो $\left(\frac{PC}{11}\right)$ का मान होगा

4. If
$$\sum_{n=1}^{2015} (-1)^n \left(\frac{n^2 + n + 1}{(n)!} \right) = -a - \frac{b}{c!}$$
 (where a,b,c \in N), then the minimum value of $\left(\frac{a + b + c}{576} \right)$ is

यदि
$$\sum_{n=1}^{2015} \left(-1\right)^n \left(\frac{n^2+n+1}{n!}\right) = -a - \frac{b}{c!}$$
 (जहाँ $a,b,c \in N$) हो, तो $\left(\frac{a+b+c}{576}\right)$ का न्यूनतम मान होगा

6 lecturers A,B,C,D,E,F want to deliver lecture in a particular batch (one by one), such that A wants to take class before B and B wants to take class before C (not necessarily consecutive), if total number

of ways are
$$\frac{|2n|}{|n|}$$
, then n is equal to (where $n \in N$)

6 व्याख्याता A,B,C,D,E,F एक विशेष कक्षा में (एक के बाद एक) अपने व्याख्यान को इस प्रकार व्यक्त करना चाहते है कि A,B से पहले तथा B,C से पहले कक्षा लेना चाहता है (दोनों क्रमागत हो यह आवश्यक नहीं है), यदि ऐसे कुल तरीकों

की संख्या
$$\frac{|2n|}{|n|}$$
 हो, तो n का मान होगा (जहाँ $n \in N$)

Space for Rough Work / कच्चे कार्य के लिए स्थान

0000CT100115002

6. Let x and y be positive real numbers and θ an angle such that $\theta \neq \frac{n\pi}{2}$ for any integer n. Suppose

$$\frac{\sin \theta}{x} = \frac{\cos \theta}{y} \text{ and } \frac{\cos^4 \theta}{x^4} + \frac{\sin^4 \theta}{y^4} = \frac{97 \sin 2\theta}{x^3 y + x y^3}, \text{ then the value of } \frac{x}{y} + \frac{y}{x} \text{ is}$$

माना x तथा y धनात्मक वास्तविक संख्यायें तथा कोण θ इस प्रकार है कि किसी पूर्णांक n के लिये $\theta \neq \frac{n\pi}{2}$ है। माना

$$\frac{\sin\theta}{x} = \frac{\cos\theta}{y}$$
 तथा
$$\frac{\cos^4\theta}{x^4} + \frac{\sin^4\theta}{y^4} = \frac{97\sin2\theta}{x^3y + xy^3}$$
 हो, तो
$$\frac{x}{y} + \frac{y}{x}$$
 का मान होगा

7. Let C_1 and C_2 be externally tangent circles with radius 2 and 3 respectively. Let C_1 and C_2 both touch circle C_3 internally at points A and B respectively. The tangents to C_3 at A and B meet at T and TA = 4, then radius of circle C_3 is

माना C_1 तथा C_2 एक दूसरे को बाह्य स्पर्श करने वाले वृत्त है जिनकी त्रिज्यायें क्रमश: 2 तथा 3 है। माना C_1 तथा C_2 दोनों वृत्त C_3 को क्रमश: बिन्दु A तथा B पर अन्त: स्पर्श करते हैं। C_3 के बिन्दु A तथा B पर स्पर्श रेखायें बिन्दु T पर मिलती है तथा TA=4 हो, तो वृत्त C_3 की त्रिज्या होगी

8. If $\sum_{p=1}^{n} \sum_{m=p}^{n} {}^{n}C_{m}$. ${}^{m}C_{p} = 19$, then the value of n is

यदि $\sum_{p=1}^{n} \sum_{m=p}^{n} {}^{n}C_{m}$. ${}^{m}C_{p} = 19$ हो, तो n का मान होगा

Space for Rough Work / कच्चे कार्य के लिए स्थान

FTS-42/44 0000CT100115002

Space for Rough Work / कच्चे कार्य के लिए स्थान

0000CT100115002 FTS-43/44

OPTICAL RESPONSE SHEET / ऑप्टिकल रिस्पांस शीट :

- 12. The ORS is machine-gradable and will be collected by the invigilator at the end of the examination. ओ. आर. एस. मशीन-जाँच्य है तथा यह परीक्षा के समापन पर निरीक्षक के द्वारा एकत्र कर लिया जायेगा।
- 13. Do not tamper with or mutilate the ORS. / ओ. आर. एस. को हेर-फेर/विकृति न करें।
- 14. Write your name, form number and sign with pen in the space provided for this purpose on the original. **Do not write any of these details anywhere else**. Darken the appropriate bubble under each digit of your form number. अपना नाम, फॉर्म नम्बर और ओ. आर. एस. में दिए गए खानों में कलम से भरें और अपने हस्ताक्षर करें। इनमें से कोई भी जानकारी कहीं और न लिखें। फॉर्म नम्बर के हर अंक के नीचे अनुरूप बुलबुले को काला करें।

DARKENING THE BUBBLES ON THE ORS / ओ. आर. एस. पर बुलबुलों को काला करने की विधि:

- 15. Use a **BLACK BALL POINT PEN** to darken the bubbles in the upper sheet. ऊपरी मूल पृष्ठ के बुलबुलों को **काले बॉल प्वाइन्ट कलम** से काला करें।
- 16. Darken the bubble COMPLETELY / बुलबुले को पूर्ण रूप से काला करें।
- 17. Darken the bubbles **ONLY** if you are sure of the answer / बुलबुलों को **तभी** काला करें जब आपका उत्तर निश्चित हो।
- 18. The correct way of darkening a bubble is as shown here :

 बुलबुले को **काला** करने का उपयुक्त तरीका यहाँ दर्शाया गया है :

 19. There is **NO** way to erase or "un-darken" a darkened bubble
- 19. There is NO way to erase or "un-darken" a darkened bubble काले किये हुये बुलबुले को मिटाने का कोई तरीका नहीं है।
- 20. The marking scheme given at the beginning of each section gives details of how darkened and not darkened bubbles are evaluated.
 हर खण्ड के प्रारम्भ में दी गयी अंकन योजना में काले किये गये तथा काले न किये गए बुलबुलों को मूल्यांकित करने का तरीका दिया

g = 10 m/s- प्रयुक्ता कर, जब तक कि जन्म काई मान नहीं दिया गया हो।			
NAME OF THE CANDIDATE / परीक्षार्थी का नाम			
FORM NO / फॉर्म नम्बर			
I HAVE READ ALL THE INSTRUCTIONS AND SHALL ABIDE BY THEM मैंने सभी निर्देशों को पढ़ लिया है और में उनका अवश्य पालन करूँगा/करूँगी।	I have verified the identity, name and roll number of the candidate, and that question paper and ORS codes are the same. मैंने परीक्षार्थी का परिचय, नाम और फॉर्म नम्बर को पूरी तरह जाँच लिया कि प्रश्न पत्र तथा ओ. आर. एस. कोड दोनों समान हैं।		
 Signature of the Candidate / परीक्षार्थी के हस्ताक्षर	Signature of the invigilator / निरीक्षक के हस्ताक्षर		

Corporate Office: ALLEN CAREER INSTITUTE, "SANKALP", CP-6, Indra Vihar, Kota (Rajasthan)-324005

dlp.allen.ac.in, dsat.allen.ac.in

FTS-44/44

Your Hard Work Leads to Strong Foundation