

DISTANCE LEARNING PROGRAMME

(Academic Session: 2015 - 2016)

LEADER TEST SERIES / JOINT PACKAGE COURSE TARGET : JEE (ADVANCED) 2016

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

TEST # 12 TEST DATE : 15 - 05 - 2016

	PAPER-1												
PART-1:PH	YSICS									ANS	NER KEY		
SECTION-I	Q.	1	2	3	4	5	6	7	8	9	10		
SECTION-I	A.	A,D	C,D	A,C,D	A,D	A,C,D	В	В	A,B,C,D	B,C	A,C		
SECTION-II	Q.1	Α	В	С	D	Q.2	Α	В	С	D			
SECTION-II	Q. I	R	R	S	Р	Q.Z	Q,S,T	P,R,T	P,R,T	Q,S,T			
SECTION-IV	Q.	1	2	3	4	5	6	7	8				
SECTION-IV	A.	0	5	5	2	5	1	0	2				

SECTION-I SOLUTION

1. Ans. (A,D)

Sol. By conservation of linear momentum both will get same velocity of centre of mass

$$\therefore \quad \frac{1}{2} m v_{cm}^2 = mgh$$

$$h_1 = h_2$$

But by conservation of angular momentum about centre of mass

System 2 have angular velocity also

$$\therefore K_1 < K_2$$

[where
$$k = \frac{1}{2} m v_{cm}^2 + \frac{1}{2} I \omega^2$$
]

2. Ans. (C,D)

Sol.
$$h = \frac{2 \times 0.085}{r \times 13.6 \times 10^3 \times 10} \times \frac{-4}{500} = -1 \text{mm}$$

3. Ans. (A,C,D)

Sol. (A)
$$S_x = -4 \cos kx \sin \omega t$$

=-4
$$\cos\left(\frac{2\pi}{0.40} \times 0.05\right) \sin\left(\frac{2\pi}{0.2} \times 0.05\right) = 2\sqrt{2}$$

(C)
$$\frac{\lambda}{T} = v = \frac{0.4}{0.2} = 2 \text{m/s}$$

$$v_{p} = -4\cos\left(\frac{2\pi}{0.4} \times \frac{1}{15}\right) \times \frac{2\pi}{0.2} \times \cos\left(\frac{2\pi}{0.2} \times 0.1\right)$$

$$= +40\pi \times \frac{1}{2} = 20\pi$$

4. Ans. (A, D)

Sol.
$$\frac{\frac{1}{2} \times k \in_0 E_1^2}{\frac{1}{2} \times k_2 \in_0 E_2^2} = \frac{k_2}{k_1} = \frac{5}{3}$$

$$\sigma\left(1-\frac{1}{3}\right)$$
, $-\sigma\left(1-\frac{1}{5}\right) = \left(\frac{2}{3}-\frac{4}{5}\right)\sigma = \frac{-2\sigma}{15}$

5. Ans. (A,C,D)

Sol. Parallel ray will pass through focus after passing through lens.

:. Slab will shift the image by an amount

of =
$$t \left[1 - \frac{1}{\mu} \right] = 3 \left[1 - \frac{2}{3} \right] = 1 \text{ cm}$$

Final image will form at 11 cm

If converging rays meet at the point of image, image is known as real. If diverging rays meet at the point of image, image is known as virtual.

- **Sol.** As tension is always perpendicular to the velocity its speed remain same.
- 7. Ans. (B)
- 8. Ans. (A,B,C,D)

Sol.
$$F_x = -\frac{2cx}{a^2}$$

$$ma = F_y = -\frac{2cy}{b^2}$$

- 9. **Ans.** (**B.C**)
- 10. Ans. (A,C)

Sol.
$$\frac{1}{2}kx^2 = \frac{1}{2}m_2 \times 4^2 = \frac{1}{2}m_1x_2^2$$

 $\frac{m_2}{m_1} = \frac{4}{16} = \frac{1}{4}$

$$m_{1}v_{1} = m_{2}v_{2} \qquad \Rightarrow \frac{v_{1}}{v_{2}} = \frac{1}{4}$$

$$\frac{1}{2}kx^{2} = \frac{1}{2}m_{1}v_{1}^{2} + \frac{1}{2}m_{2}v_{2}^{2}$$

$$= \frac{1}{2}m_{1}v_{1}^{2} + \frac{1}{2} \times \frac{m_{1}}{4} \times (4v_{1})^{2}$$

$$\frac{1}{2} \times m_1 \times 2^2 = \frac{1}{2} m_1 \times 5 v_1^2$$

$$v_1 = \sqrt{\frac{4}{5}} = \frac{2}{\sqrt{5}}$$
 $v_2 = \frac{8}{\sqrt{5}}$

$$v_2 = \frac{8}{\sqrt{5}}$$

$$T = \frac{2\pi}{4} \sqrt{\frac{m}{R}}$$

SECTION-II

- 1. Ans. (A)-(R); (B)-(R); (C)-(S); (D)-(P)
- **Sol.** Path diffrence due to slab-1 = $\Delta x = t(u-1)$

$$= 5 \left\lceil \frac{1}{2} \right\rceil = \frac{5}{2} \mu m$$

$$\therefore \text{ Phase diffrence } \Delta \phi = \frac{2\pi \Delta x}{\lambda}$$

$$=\frac{2\pi}{500\times10^{-9}}\times\frac{5}{2}\times10^{-6}m=10\pi$$

Path diffrence due to slab (2) = $\Delta x = t[\mu - 1]$

$$=\frac{3}{2}\left\lceil \frac{3}{3}\right\rceil =\frac{9}{4}\mu m$$

$$\Delta \phi = \frac{2\pi}{\lambda} \times \frac{9}{4} \times 10^{-6} = 9\pi$$

Path diffrence due to slab (3) = $\Delta x = t[\mu - 1]$

$$=\frac{1}{4}[1]=\frac{1}{4}\mu m$$

$$\Delta \phi = \frac{2\pi}{500 \times 10^{-9}} \times \frac{1}{4} \times 10^{-6} = \pi$$

- (A) $10\pi \rightarrow \text{fifth Maxima}$
- (B) $(10\pi \pi) = 9\pi \rightarrow \text{fifth minima}$
- (C) $(10\pi (9\pi + \pi) = 0 \rightarrow \text{Central Maxima})$
- (D) $[[10\pi + \pi] 9\pi] = 2\pi \rightarrow \text{first Maxima}$
- Ans. (A)-(Q,S,T); (B)-(P,R,T); (C)-(P,R,T); 2. (D)-(Q,S,T)

SECTION-IV

- Ans. 0 1.
- 2. Ans. 5
- Ans. 5

$$Sol. \quad \frac{B\omega a^2}{2R} = i$$

$$= \frac{0.1 \times 40 \times \left(\frac{1}{20}\right)^2}{2 \times 1} = 2 \times \frac{1}{400}$$

- Ans. 2
- **Sol.** $\frac{dm}{dt} = \frac{\rho}{0} \times 0.08 = \frac{\rho/0}{1 + r\Delta T} \times 0.081$

$$0.8 + 0.8 \text{ r}\Delta T = 0.81$$

$$r\Delta T = \frac{0.01}{0.80} \times 10^3$$

$$\Delta T = \frac{1}{80} \times 2 = \frac{100}{16}$$

$$\rho = \frac{dms}{dt} \Delta T$$

$$=10^3 \times \frac{0.8 \times 10^{-3}}{10} \times 4000 \times \frac{25}{4}$$

$$= 2 \times 10^3 \text{ W}$$

5. Ans. 5

Sol. Potential at centre,

$$-\frac{kQ}{12} - \frac{kQ}{12} + \frac{kQ}{9} + \frac{kQ}{9} = kQ \left[\frac{-1}{6} + \frac{2}{9} \right] = kQ \left[\frac{1}{18} \right]$$

: Potential at centre

$$=\frac{9\times10^{9}\times0.01\times10^{-6}}{18}V=\frac{90}{18}=5V$$

6. Ans. 1

Sol.
$$\frac{\Delta H}{n\Delta T}$$

$$= \frac{nC_Q \Delta T + W}{n\Delta T}$$

$$= 2R - R = R$$

- 7. Ans. 0
- 8. Ans. 2

Sol. Momentum of electron $p_e = \sqrt{2meV}$

Momentum of particle, $p_p = \sqrt{2 \frac{m}{4}} \cdot eV$ $\therefore \frac{\lambda_p}{\lambda_e} = \frac{h/p_p}{h/p_e} = \sqrt{\frac{m}{m/4}} = 2$

PART-2: CHEMISTRY

ANSWER KEY

SECTION-I	Q.	1	2	3	4	5	6	7	8	9	10
OLOHON-I	Α.	C,D	C,D	A,C,D	B,C,D	A,B,C	A,B	B,D	B,C,D	B,C	A,C,D
SECTION-II	Q.1	Α	В	С	D	Q.2	Α	В	С	D	
OLO HON-II	Q. I	Р	S	R,T	Q	Q.2	P,Q,S	P,Q,S	P,T	Q,R	
SECTION-IV	Q.	1	2	3	4	5	6	7	8		
OLOTION-IV	A.	8	8	4	2	4	3	2	4		

SOLUTION

SECTION - I

1. Ans. (C, D)

All molecules move with different speeds and due to molecular collision, kinetic energy of molecules will change.

$$\frac{1}{4}P_4(s) + \frac{3}{2}Cl_2(g) \longrightarrow PCl_3(g)32$$
; $\Delta H = 140$

140 =
$$\left(\frac{1}{4} \times 320 + \frac{3}{2} \times 120\right) - 3 \times (B - E)_{P-Cl}$$

$$(B-E)_{P-Cl} = \frac{120}{3} = 40 \text{kJ/mole}$$

$$\frac{1}{4}P_4(s) + \frac{3}{2}H_2(g) \longrightarrow PH_3(g)$$
; $\Delta H = 8$

$$8 = \left(\frac{1}{4} \times 320 - \frac{3}{2} \times 216\right) - 3 \times (B - E)_{P-H}$$

$$(B-E)_{P-H} = 132 \text{ kJ/mole}$$

$$H_2 \to 2H$$
; $\Delta H = 216$: $(\Delta H_p)_H = \frac{216}{2} = 108$

$$\text{Cl}_2 \to 2\text{Cl} \; ; \Delta H = 120 \quad \therefore \; (\Delta H_f)_{\text{Cl}} = \frac{120}{2} = 60$$

3. Ans. (A,C,D)

Anode : $2Br^- \rightarrow Br_2 + 2e^-$

Cathode : $2H_2O + 2e^- \rightarrow H_2 + 2OH^-$

K⁺ combines with OH⁻ so KOH will also form.

- 4. Ans. (B,C,D)
- 5. Ans. (A,B,C)
- 6. Ans. (A,B)
- 7. Ans. (B,D)
- 8. Ans. (B,C,D)
- 9. Ans. (B,C)
- 10. Ans. (A,C,D)

SECTION - II

1. Ans (A)-(P); (B)-(S); (C)-(R,T); (D)-(Q)

(A) pH = 10 + log
$$\frac{0.1}{0.1}$$
 = 10 \Rightarrow (P)

(B) pOH =
$$6 + \log \frac{0.1}{0.1} = 6 \Rightarrow pH = 8$$
 (S)

(C)
$$pH = \frac{1}{2} [14 + 5 - 7] = 6 (R), (T)$$

(D)
$$[H^+] = \frac{500 \times 0.02}{1000} = 0.01$$
,

$$[OH^{-}] = \frac{500 \times 0.02}{1000} = 0.01$$

so solution is neutral \therefore (Q).

2. Ans. (A)-(P,Q,S); (B)-(P,Q,S); (C)-(P,T); (D)-(Q,R)

SECTION - IV

1. Ans. 8

$$10 \text{ H}_2\text{O} + \text{SCN}^- \rightarrow \text{SO}_4^{2-} + \text{CO}_3^{2-} + \text{NO}_3^{-} + 2\text{OH}^+ + 16 \text{ e}^-$$

 \therefore 'n' factor or Ba(SCN)₂ = 2 × 16 = 32

$$\frac{n}{4} = \frac{32}{4} = 8$$

2. Ans. 125 [OMR Ans. 8]

$$2A(g) + B(g) \rightarrow 2C(g)$$

$$\Delta ng = 2 - (1 + 2) = -1$$

$$\Delta H_r = 25.6 + \frac{(-1) \times 2 \times 300}{1000} = 25 \text{kcal}$$

$$\Delta S_r = 2 \times 500 - (2 \times 200 + 100) = 500 \text{ cal.}$$

$$\Delta G = 25 - \frac{300 \times 500}{1000} = -125 \text{kcal}$$

$$\therefore |\Delta G| = 125$$

∴ Ans. 8

- 3. Ans. (4)
- 4. Ans. (2)
- 5. Ans. (4)

i, ii, iv, v

6. Ans. (3)

i, ii, vi

7. Ans. (2)

ii, iv

8. Ans. (4)

i, ii, iv, v

PART-3: MATHEMATICS

ANSWER KEY

I AILI-O . IVIA	II I I L I I I I I	1100								AITOI	AFIIUFI
SECTION-I	Q.	1	2	3	4	5	6	7	8	9	10
SECTION-I	A.	A,B,C,D	A,B,D	A,B,C	B,C,D	A,B,D	A,D	A,C,D	A,B,C,D	B,C,D	A,C
SECTION-II	Q.1	Α	В	С	D	Q.2	Α	В	С	D	
3LCTION-II	Q. I	Q,R	P,R	Q,T	Q,S	Q.2	P,Q,R	T	Т	S	
SECTION-IV	Q.	1	2	3	4	5	6	7	8		
SECTION-IV	A.	3	4	6	2	0	3	2	1		

SOLUTION

SECTION-I

1. Ans. (A,B,C,D)

$$L = \frac{x - 13}{2} = \frac{y + 11}{-2} = \frac{z - 15}{1} = \lambda$$

$$P = (2\lambda + 13, -2\lambda - 11, \lambda + 15)$$
Putting P in plane $\lambda = -6$

$$\equiv F(1, 1, 9)$$

$$\alpha + 13 = 2, \beta - 11 = 2, \gamma + 15 = 18$$

$$\Rightarrow A' = (-11, 13, 3)$$

Perpendicular distance =
$$\left| \frac{26 + 22 + 15 - 9}{3} \right| = 18$$

volume =
$$\frac{1}{6} \times \frac{9}{2} \times \frac{9}{2} \times 9 = \frac{3^5}{2^3}$$

2. Ans. (A,B,D)

$$z^4 - z^2 + 1 = 0 \Rightarrow z^2 = \cos\left(\frac{\pi}{3}\right)z^2 = \cos\left(\frac{5\pi}{3}\right)$$

$$z = \cos\left(m\pi + \frac{\pi}{3}\right)z = \cos\left(n\pi + \frac{5\pi}{6}\right)$$

now Doyourself.

3. Ans. (A,B,C)

$$\frac{dy}{dx} + \frac{2x}{1+x^2}y = \frac{1}{1+x^2} \Rightarrow \frac{d}{dx}(1+x^2)y = 1$$

$$\Rightarrow f(x) = \frac{x}{x^2 + 1}$$

4. Ans. (B,C,D)

Do yourself

5. Ans. (A,B,D)

$$LR = 4a = 4$$

$$AB = 4 \csc^2 \alpha = 16$$

$$\frac{2}{t_1 + t_2} = \frac{1}{\sqrt{3}}$$

$$2\sqrt{3} = t_1 - \frac{1}{t_1}$$

$$t_1^2 - 2\sqrt{3}t_1 = 1$$

6. Ans. (A,D)

a and $\frac{1}{b}$ are the roots of the equation

$$6x^2 + 20x + 15 = 0$$

$$a + \frac{1}{b} = -\frac{10}{3}$$
 and $\frac{a}{b} = \frac{5}{2}$

$$\frac{b^3}{ab^2 - 9(ab + 1)^3} = \frac{1}{a \cdot \frac{1}{b} - 9(a + \frac{1}{b})^3}$$
$$= \frac{1}{\frac{5}{2} + 9 \cdot \frac{1000}{27}} = \frac{6}{2015}$$

7. Ans. (A,C,D)

$$I = \int_{0}^{1} f(3^{x}) dx$$

$$I = \int_{0}^{1} f(3^{1-x}) \mathrm{d}x$$

$$2I = \int_{0}^{1} f(3) dx$$

Also
$$f(a.b) = f(a) + f(b)$$

$$\Rightarrow f(a^2) = 2f(a)$$

using this C & D also correct.

8. Ans. (A,B,C,D)

$$f(x) = \int_{0}^{1} |x - t| dt = \begin{cases} \int_{0}^{1} (t - x) dt, x \le 0 \\ \int_{0}^{x} (x - t) dt + \int_{x}^{1} (t - x) dt, 0 < x < 1 \\ \int_{0}^{1} (x - t) dt, x \ge 1 \end{cases}$$

$$\Rightarrow f(x) = \begin{cases} \frac{1-2x}{2}, & x \le 0 \\ \frac{2x^2 - 2x + 1}{2}, & 0 < x < 1 \\ \frac{2x - 1}{2}, & x \ge 1 \end{cases}$$

9. Ans. (B,C,D)

$$y = \frac{x - \frac{1}{x}}{x^3 - \frac{1}{x^3} + 2} = \frac{x - \frac{1}{x}}{\left(x - \frac{1}{x}\right)^3 + 3\left(x - \frac{1}{x}\right) + 2}$$

$$x - \frac{1}{x} = t \Rightarrow y = \frac{t}{t^3 + 3t + 2}$$

$$y = \frac{1}{t^2 + \frac{1}{t} + \frac{1}{t}} \ge 3 \Rightarrow t^2 + \frac{2}{t} + 3 \ge 6 \Rightarrow y \le \frac{1}{6}$$

 $f'(x) < f'(x) + xf''(x) \Rightarrow f'(x) < (xf'(x))^1$

10. Ans. (A,C)

$$\Rightarrow \int_{0}^{x} f'(x) dx \le \int_{0}^{x} (xf'(x))^{1} dx$$

$$\Rightarrow f(x) \le xf'(x) \qquad \dots(1)$$
Now at
$$h(x) = \frac{f(x)}{x} \Rightarrow h'(x) = \frac{xf'(x) - f(x)}{x^{2}} \ge 0$$

$$\forall x \in (0,1) \text{ (from (1))}$$

$$\Rightarrow h \uparrow$$
Now g(x) > x {As f is concave up in (0,1)}
$$h(g(x)) > h(x)$$

$$\frac{f(g(x))}{g(x)} > \frac{f(x)}{x} \Rightarrow f(x) g(x) < x^{2} \forall x \in (0,1)$$

SECTION - II

1. Ans. (A) \rightarrow (Q,R); (B) \rightarrow (P,R); (C) \rightarrow (Q,T); (D) \rightarrow (Q,S)

$$P(A) = \frac{{}^{6}C_{4} + {}^{6}C_{5} + {}^{6}C_{6}}{2^{6}} = \frac{11}{32} = \frac{a}{b}$$

$$P(B) = \frac{1}{2} = \frac{p}{q}$$

$$P\left(\frac{A}{B}\right) = \frac{P(AB)}{P(B)} = 2 \times \frac{{}^{5}C_{3} + {}^{5}C_{4} + {}^{5}C_{5}}{2^{6}} = \frac{1}{2} = \frac{u}{v}$$

$$P\left(\frac{B}{A}\right) = \frac{P(BA)}{P(A)} = \frac{32}{11} \times \frac{16}{64} = \frac{8}{11} = \frac{m}{n}$$

2. Ans. (A) \rightarrow (P,Q,R); (B) \rightarrow (T); (C) \rightarrow (T); (D) \rightarrow (S)

(A)
$$\sum_{k=0}^{499} (2k+1)^{1000} C_{2k+1} \over 100$$

$$=10\sum_{k=0}^{499} {}^{999}C_{2k}$$
$$=10.2^{998}$$

(B)
$$\left(\sqrt{3} + 1\right)^4 = I + f$$

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

$$I + f + f' = 2\left\{ {}^{4}C_{0}\left(\sqrt{3}\right)^{4} + {}^{4}C_{2}\left(\sqrt{3}\right)^{2} + {}^{4}C_{4} \right\}$$

$$I + 1 = 2\left\{ 9 + 18 + 1 \right\}$$

$$= 56$$

- (C) Do yourself
- (D) No. of 4 digit numbers= Dearrangment of 4 objects

SECTION - IV

- 1. Ans. 3
 Do yourself
- 2. Ans. 4
 Do yourself
- 3. Ans. 6 Use |PS PS'| = 2b
- 4. Ans. 2

$$\log^2 y + 2\left(2^x + \frac{1}{2^x}\right)\log y + 2\left(2^{2x} + \frac{1}{2^{2x}}\right) = 0$$

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

$$\underbrace{\left(\log y + 2^{x} + \frac{1}{2^{x}}\right)^{2}}_{\geq 0} = \underbrace{-\left(2^{2x} + \frac{1}{2^{2x}}\right) + 2}_{\leq 0}$$

- \Rightarrow x = 0; y = e^{-2}
- 5. Ans. 0

$$\vec{c} = \vec{a} \times \vec{c} + \vec{a} \times \vec{b} \qquad \dots (1)$$

$$\Rightarrow \vec{a}.\vec{c} = 0$$
 ...(2)

Also
$$\vec{a} \times \vec{c} = \vec{a} \times (\vec{a} \times \vec{c}) + \vec{a} \times (\vec{a} \times \vec{b})$$

{Taking cross with \vec{a} }

$$\vec{c} - \vec{a} \times \vec{b} = -\vec{a}^2 \vec{c} + (\vec{a} \cdot \vec{b}) \vec{a} - \vec{a}^2 \vec{b}$$

$$(1 + \vec{a}^2)\vec{c} + \vec{b} \times \vec{a} + (\vec{a} \times \vec{b}) \times \vec{a} = 0$$

6. Ans. 3

$$\lim_{x\to\infty}\frac{1}{x+1}\cot\left(\frac{\pi}{2}-\frac{\pi x+1}{2x+2}\right)$$

$$=\lim_{x\to\infty}\frac{1}{x+1}\cot\left(\frac{2\pi-2}{4(x+1)}\right)$$

$$= \lim_{x \to \infty} \frac{\frac{\pi - 1}{2(x+1)}}{\tan \frac{(\pi - 1)}{2(x+1)}} = \frac{2}{\pi - 1}$$

7. Ans. 2

Do yourself

8. Ans. 1

$$f(1^{-}) \ge f(1)$$

$$2 \ge 1 + k$$

$$k \le 1$$

DISTANCE LEARNING PROGRAMME

(Academic Session : 2015 - 2016)

LEADER TEST SERIES / JOINT PACKAGE COURSE TARGET : JEE (ADVANCED) 2016

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

TEST # 12 TEST DATE : 15 - 05 - 2016

Q. 1 2 3 4 5 6 7 8	9 10	ANS			PAPER-2												
SECTION-I A. A,D A,B,D C,D B,C A,B A,C B A,B,D I	9 10																
SECTION-		8 9	7 8	7	6	5	4	3	2	1	Q.						
Q. 11 12	B,D A,D	A,B,D B,D	B A,B,D	В	A,C	A,B	B,C	C,D	A,B,D	A,D	Α.	SECTION-I					
	•	·	•						12	11	Q.						
A. D A									Α	D	Α.						
SECTION-IV Q. 1 2 3 4 5 6 7 8		8	7 8	7	6	5	4	3	2	1	Q.	SECTIONALV					
A. 5 5 4 9 4 4 9 6		6	9 6	9	4	4	9	4	5	5	Α.	SECTION-IV					

SOLUTION

SECTION-I

1. Ans. (A,D)

Sol.
$$i = \frac{V}{R} = Q_{max}\omega = CV_1 \times \frac{1}{\sqrt{LC}}$$

$$\frac{V}{R} = \sqrt{\frac{C}{L}} \times 2V$$

$$R = \frac{1}{2} \sqrt{\frac{L}{C}} = \frac{1}{2} \sqrt{\frac{2}{8} \times 10^6} = 250 \Omega$$

$$\Delta H = V \times \int_{0}^{\infty} i dt - \frac{1}{2} Li^{2}$$

$$= V \times \frac{V}{R} \int_{0}^{\infty} e^{-\frac{Rt}{L}} dt - \frac{1}{2} Li^{2}$$

$$= -\frac{V^2}{R} \times \frac{L}{R} \left[e^{-\frac{Rt}{L} \Big|_0^{\infty}} \right] - \frac{1}{2} Li^2$$

$$=\frac{V^2L}{R^2}-\frac{1}{2}Li^2$$

$$= \frac{V^2L}{R^2} - \frac{1}{2}L \times \frac{V^2}{R^2} = \frac{1}{2}\frac{V^2L}{R^2}$$

Sol.
$$\sqrt{\frac{3RT_A}{M}} = \sqrt{\frac{8RT_C}{M\pi}} = \sqrt{\frac{2RT_B}{M}}$$

$$3T_A = \frac{8T_C}{\pi} = 2T_B$$

$$T_C = \frac{280 \times 3\pi}{8} = 105\pi \& T_B = 420$$

$$\frac{P_{\rm B}}{P_{\rm A}} = \frac{T_{\rm B}}{T_{\rm A}} = \frac{3}{2}$$

$$\frac{V_C}{V_A} = \frac{T_C}{T_A} = \frac{3\pi}{8}$$

$$\omega_{\rm B-C} = -\frac{3}{2} R \left(T_{\rm C} - T_{\rm B} \right)$$

$$=\frac{3}{2}R(420-105\pi)$$

$$\omega_{CA} = (280 - 105\pi)R$$

3. Ans. (C,D)

$$\frac{\mu_0 J}{2} \times 0 - \frac{\mu_0 J \times \frac{R}{2}}{2}$$

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

+91-744-5156100 dlp@allen.ac.in www.allen.ac.in

$$= \frac{\mu_0 R}{4} \times \frac{I}{\left(\pi R^2 - \frac{\pi R^2}{4}\right)}$$

$$=\frac{\mu_0 R}{4} \times \frac{I}{\frac{3\pi R^2}{4}}$$

$$(B) \bigcirc = \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc \bigcirc$$

$$\frac{\mu_0 J \times \frac{R}{2}}{2} - 0$$

$$=\frac{\mu_0 R}{4} \times \frac{I}{\frac{3\pi R^3}{4}}$$

$$=\frac{\mu_0 I}{3\pi R}$$

4. Ans. (B, C)

Sol. (A)
$$\frac{kQ}{a^2} + \frac{kQ}{9a^2} - \frac{kQ}{\left(\frac{3a}{\sqrt{5}}\right)^2} \neq 0$$

(B)
$$\frac{4kQ}{a^2} + \frac{kQ}{a^2} - \frac{kQ}{\left(\frac{a}{\sqrt{5}}\right)^2} = 0$$

(C)
$$\frac{kQ}{9a^2} + \frac{kQ}{25a^2} - \frac{kQ(34)}{225a^2} = 0$$

(D)
$$\frac{kQ^2}{16a^2} + \frac{kQ^2}{4a^2} - \frac{kQ^2}{\left(\frac{3a}{\sqrt{15}}\right)^2} \neq 0$$

$$5.$$
 Ans. (A,B)

Sol.
$$\frac{1}{2}MR^2\omega = \frac{1}{2}\frac{5}{4}MR^2\omega'$$

$$\omega' = \frac{4}{5}\omega$$

$$k = \frac{1}{2} \times \frac{5}{8} MR^2 \left(\frac{4}{5}\omega\right)^2 = \frac{1}{5} MR^2 \omega^2$$

Sol.
$$\frac{1}{\sqrt{\lambda_z}} = C(z-1)$$

$$\frac{1}{\sqrt{\lambda_1}} = C(z_1 - 1)$$

$$\frac{z_1 - 1}{z - 1} = \sqrt{\frac{\lambda_z}{\lambda_1}} = 2$$

$$z_1 = 2z - 1$$

$$\frac{z_2 - 1}{z - 1} = \frac{1}{2}$$

$$z = \frac{z}{2} + \frac{1}{2}$$

7. Ans. (B)

Sol.
$$T = \frac{T_1 T_2}{T_1 + T_2} = \frac{10 \times 30}{40} = 7.5 \text{ days}$$

$$\Rightarrow$$
 t = 15 days

eliminated =
$$5\left(1 - \frac{1}{\sqrt{2}}\right)$$

Total driving till then = $5e^{-\frac{\ln 2}{10} \times 15}$

$$= 5\left(\frac{1}{2}\right)^{\frac{3}{2}} = \frac{5}{2\sqrt{2}} \,\mu g$$

$$decayed = 5\left(1 - \frac{1}{2\sqrt{2}}\right)$$

Remaining in body =
$$\frac{5}{\sqrt{2}}$$

$$\Rightarrow$$
 decayed in body = $\frac{5}{\sqrt{2}} \left(1 - \frac{1}{\sqrt{2}} \right)$

8. Ans. (A.B.D)

Sol. Let magnetic field at centre of square due to current in square is B₁

$$\left(\sqrt{3}B\right)^2 = B_1^2 + B^2$$

$$B_1 = \sqrt{2}B$$

$$\frac{\mu_0 i}{4\pi \frac{a}{2}} \left[\sin 45 \right] \times 2 \times 4 = \sqrt{2}B$$

$$\Rightarrow \frac{2\sqrt{2}\mu_0 i}{\pi a} = \sqrt{2}B$$

$$\Rightarrow i = \frac{\pi a B}{2\mu_0}$$

$$\tau = \mathbf{M} \times \mathbf{B} = i a^2 \, \mathbf{B} = \frac{\pi a^3 \mathbf{B}^2}{2 \mu_0}$$

(B)
$$U = MB \cos 90 = 0$$

(C)
$$B_{net} = \sqrt{2}B + B = B(\sqrt{2} + 1)$$

(D)
$$B_{net} = \sqrt{2}B - B = B(\sqrt{2} - 1)$$

9. Ans. (B,D)

Sol. $A \rightarrow B$.

$$mg(4) + \frac{1}{2}k(2^2 - 0) - 11 = \frac{1}{2}mv_B^2$$

$$B \to C$$

$$mg(3) - 4 = \frac{1}{2} m \left(v_C^2 - v_B^2\right)$$

$$\textbf{Sol.} \quad N_{\rm B} = \frac{m v_{\rm B}^2}{R}$$

$$N_C - mg = \frac{mv_C^2}{R}$$

11. Ans. (D)

Sol.
$$\lambda = \frac{h}{p} = \frac{h}{\sqrt{2mE}} = \frac{h}{\sqrt{2mqV}}$$
 where E = kinetic energy

12. Ans. (A)

Sol.
$$\lambda = \sqrt{\frac{150}{V}} = \sqrt{\frac{150}{150}} \text{Å} = 1 \text{Å}$$

SECTION-IV

1. Ans. 5

Sol. At equilibrium

$$8g = k \times 0.2$$

$$k = \frac{8g}{0.2}$$

When mass get turn then new equilibrium shift by

$$\Delta x = \frac{1g}{k} = \frac{1g \times 0.2}{8g}$$

$$\Delta x = 2.5 \text{ cm}$$

If will be amplitude for SHM maximum height = 2A = 5 cm

2. Ans. 5

$$\mathbf{Sol.} \quad \omega = \sqrt{\frac{GM}{R^3}} = \sqrt{\frac{4}{3}\pi G\rho}$$

$$\theta = \frac{\pi}{3} = \omega t$$

$$t = \frac{\pi}{3\omega} = \frac{\pi}{3} \sqrt{\frac{1}{\frac{4\pi}{3}G\rho}}$$

$$= \frac{\pi}{3} \sqrt{\frac{1}{\frac{4\pi}{3} \times \frac{20}{3} \times 10^{-11} \times 800\pi}} = 1250 \sec$$

3. Ans. 4

Sol.
$$T = c s^x \rho^y r^z$$

$$[T] = [s]^{x} [\rho]^{y} [r]^{z}$$

$$= [MT^{-2}]^{x} [ML^{-3}]^{y} [L]^{z}$$

$$\Rightarrow [T] = M^{x+y} L^{-3y+z} T^{-2x}$$

$$x + y = 0$$

$$-2x = 1 \Rightarrow x = -\frac{1}{2}, y = \frac{1}{2}$$

$$-3y + z = 0$$

$$z = \frac{3}{2}$$

$$T = c\sqrt{\frac{\rho r^{3}}{s}}$$

$$\frac{\Delta T}{T} = \frac{1}{2} \frac{\Delta \rho}{\rho} + \frac{3}{2} \frac{\Delta r}{r} + \frac{1}{2} \frac{\Delta s}{s}$$

$$=\frac{1}{2}+3+\frac{1}{2}=4$$

4. Ans. 9

$$\mathbf{Sol.} \quad \frac{\mathrm{d}\rho}{\mathrm{d}T} = \frac{68}{9} \times 10^{-3} \,\Omega\mathrm{m} \,/\,\mathrm{K}$$

Radius of wire r = 2mm

$$\frac{i^2\rho\ell}{\pi r^2}=e2\pi r\ell\sigma\,(T^4-T_0^{~4})$$

$$\frac{i^2 \rho \ell}{\pi r^2} \approx e 2 \pi r \ell \sigma (T^4)$$

$$i = \sqrt{\frac{2e\pi^2r^3\sigma T^4}{\rho}} \qquad(i)$$

As
$$\rho = \frac{68}{9} \times 10^{-3} \text{ T}$$

Put $\rho = \frac{68}{9} \times 10^{-3}$ T in equation (i) and after solving we will get i = 0.18 A

5. Ans. 4

Sol.
$$v = \sqrt{\mu Rg}$$

$$\pi^2 = \frac{1}{8} R \times 10$$

$$R = \frac{4\pi^2}{5}$$

$$T = \frac{\pi R}{\frac{2}{V}} = \frac{\pi}{2\pi} \times \frac{4\pi^2}{5} = 4 \sec \theta$$

6. Ans. 4

Sol.
$$330 = \frac{330}{300 - v_1} \times 300$$

$$\Rightarrow$$
 v₁ = 30 m/s

$$360 = \frac{330}{330 - v_2} \times 300$$

$$330 - v_2 = \frac{330}{12} \times 10 = 275$$

$$v_2 = 55 \text{ m/s}$$

$$\Delta V = 25 \text{ m/s}$$

$$100 = \Delta V \times T$$

$$\Rightarrow$$
 T = 4 sec

7. Ans. 9

Sol. Using Kirchhoff's first law at junctions a and b, we have found the current in other wires of the circuit on which currents were not shown.

Now, to calculate the energy stored in the capacitor we will have to first find the potntial difference V_{ab} across it.

$$V_a - 3 \times 5 - 3 \times 1 + 3 \times 2 = V_b$$

$$\therefore V_a - V_b = V_{ab} = 12 \text{ volt}$$

$$U = \frac{1}{2} CV_{ab}^{2}$$

$$= \frac{1}{2} \times (0.125 \times 10^{-6}) (12)^{2} J$$

$$= 9 \text{ mJ}$$

8. Ans. 6

Sol. From situation, it is clear that it is diverging lens to left of C.

$$\frac{1}{-\left(x+\frac{1}{2}\right)} + \frac{1}{\left(x+\frac{3}{2}\right)} = \frac{1}{f}$$

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

$$\frac{-2}{2x+1} + \frac{2}{2x+3} = \frac{1}{f}$$

$$\frac{1}{f} = \frac{9x + 2 - 4x - 6}{(2x + 3)(2x + 1)} = \frac{-4}{(4x^2 + 8x + 3)}$$

$$-f = x^2 + 2x + \frac{3}{4}$$

$$-\frac{1}{x} + \frac{2}{2x+1} = \frac{1}{f}$$

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

$$-f = 2x^2 + x = x^2 + 2x + \frac{3}{4}$$

$$x^2 - x - \frac{3}{4} = 0$$

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

$$-f = 2x^2 + x$$

$$=2\times\frac{9}{4}+\frac{3}{2}=6$$
cm

PART-2: CHEMISTRY	ANSWER KEY

	Q.	1	2	3	4	5	6	7	8	9	10
SECTION-I	Α.	A,B,D	A,B	B,D	A,D	B,C	A,C	С	A,B,C,D	Α	Α
OLOTION-I	Q.	11	12								
	A.	C,D	B,D								
SECTION-IV	Q.	1	2	3	4	5	6	7	8		
GEOTION-IV	A.	8	5	3	3	4	2	3	3		

SOLUTION

SECTION-I

1. Ans. (A, B, D)

(a) Packing fraction of,

$$\eta = \frac{\frac{1}{6} \times 3 \times \pi R^2}{\frac{\sqrt{3}}{4} \times 4R^2} = \frac{\pi}{3\sqrt{3}} = 0.91$$

(b) C.N. = 6; it is a hexagonal 2D lattice

(c)
$$\frac{r}{R} = 0.155$$
 so, diameter = 2r = 0.31R

(d)Distance between 2 layers is $\frac{2\sqrt{2}}{\sqrt{3}}$ R

2. Ans. (A, B)

For the equal mix, $Y_{ben} = x_{tol} & y_{tol} = x_{Ben}$ $\Rightarrow y_{ben} - x_{Ben} = minimum$, which occurs at $P_{total} = \sqrt{P_{Ben}^{\circ} P_{Tol}^{\circ}}$

Hence (a), (b) are correct

- (C) At this, instant V.P. of equilibrium mixture corresponds to V'
- (D) If external pressure is increased then condensation occurs and not vaporisation.

3. Ans. (B, D)

As₂S₃ sol is negatively charged so the D.M. moves to cathode while sol particles do not move in either direction.

- 4. Ans. (A.D)
- 5. Ans. (B,C)
- 6. Ans. (A,C)
- 7. Ans. (C)
- 8. Ans. (A,B,C,D)

9. Ans. (A)

H₂O₂ decomposes by 1st order kinetics

$$K \times 5 = \ln \frac{20}{15}$$

$$K = 0.06 \text{ min}^{-1}$$
; $t_{1/2} = \frac{\ln 2}{0.06} = 11.67 \text{ min}$

10. Ans.(A)

$$N_1V_1 = N_2V_2$$
; $\frac{10}{11.35/2} \times \frac{11.35}{2} = 0.1 \times 5 \times V$

- 11. Ans. (C,D)
- 12. Ans. (B,D)

SECTION-IV

1. Ans. (8)

$$\begin{split} &n_1 E_1^0 + n_2 E_2^0 = n_3 E_3^0 \\ &(n_1 = x - y \ , \ n_2 = y - z, \ n_3 = x - z \) \\ &(x - y) \times 2 + (y - z) \times 3 = (x - z) \times 10 \\ &2x - 2y + 3y - 3z = 10 \ x - 10 \ z \\ &y - 8x + 7z = 0 \\ &\frac{y + 7z}{x} = 8 \end{split}$$

2. Ans. (5)

$$n - l - 1 = 2$$
; $l = 3 \Rightarrow n = 6$
 $13.6 \frac{Z^2}{6^2} = 13.6 \times \frac{3^2}{3^2} \Rightarrow Z = 6$; oxidation
number = +5.

- 3. Ans. (3)
- 4. Ans. (3)
- 5. Ans. (4)
- 6. Ans. (2)
- 7. Ans. (3)
- 8. Ans. (3)

PART-3: MATHEMATICS

ANSWER KEY

	Q.	1	2	3	4	5	6	7	8	9	10
SECTION-I	Α.	A,B,D	B,D	A,B,C,D	B,C,D	A,C	A,B,C,D	A,B,C,D	В,С	В	Α
SECTION-I	Q.	11	12								
	Α.	D	В								
SECTION-IV	Q.	1	2	3	4	5	6	7	8		
OLOTION-IV	A.	0	2	9	3	1	4	2	6		

SOLUTION

SECTION-I

1. Ans. (A,B,D)

$$\frac{\mathrm{dy}}{\mathrm{dx}}\Big|_{(h,k)} = \frac{\sqrt{1+k^2}}{3k}$$

$$\therefore \left(\frac{k-0}{h-2}\right) = \frac{\sqrt{1+k^2}}{3k} \Rightarrow \sqrt{1+k^2} = \frac{3k^2}{h-2} \dots (1)$$

Also,
$$\sqrt{1+k^2} = \frac{h}{3} \Rightarrow 1+k^2 = \frac{h^2}{9}$$
 ...(2)

 \therefore From (1) and (2), we get

$$\frac{3\left(\frac{h^2}{9}-1\right)}{h-2} = \frac{h}{3} \Rightarrow h = \frac{9}{2}, k = \pm \frac{\sqrt{5}}{2}$$

$$\Rightarrow A\left(\frac{9}{2}, \frac{\sqrt{5}}{2}\right) \& \Rightarrow B\left(\frac{9}{2}, -\frac{\sqrt{5}}{2}\right)$$

2. Ans. (B,D)

We have

$$|a+b| = |a-b| \Longrightarrow \left|\frac{a}{b} + 1\right| = \left|\frac{a}{b} - 1\right|$$

 $\Rightarrow \frac{a}{b}$ lies on perpendicular bisector of (-1,0)

and (1,0)

so, $\frac{a}{b}$ lies on imaginary axis.

$$\Rightarrow \arg\left(\frac{a}{b}\right) = \pm \frac{\pi}{2}$$

$$\therefore |\arg(a) - \arg(b)| = \frac{\pi}{2}$$

3. Ans. (A,B,C,D)

Let T(h,k) where $h = t_1t_2$, $k = t_1+t_2$.

Also
$$t_1^2 = 16t_2^2$$

 \therefore On eliminating $t_1 \& t_2$, we get locus of T(h,k)

is
$$y^2 = \frac{25}{4}x$$

4. Ans. (B,C,D)

$$r = \frac{\Delta}{s} = \frac{\frac{\sqrt{3}}{4}a^2}{\frac{3a}{2}} = \frac{a}{2\sqrt{3}},$$

where a is length of side of triangle

As, $r \in Q \Rightarrow a$ is irrational and multiple of $\sqrt{3}$.

Also,
$$R = 2r \implies R = \frac{a}{\sqrt{3}} \in Q$$
.

Also
$$\Delta = \frac{\sqrt{3}}{4}a^2 \notin Q$$
 and $r_1 = r_2 = r_3 = \frac{\sqrt{3}}{2}a \in Q$.

5. Ans. (A,C)

$$f(x) = \sum_{n=2}^{\infty} \left(\frac{n-1}{e^{(n-1)x}} - \frac{n}{e^{nx}} \right)$$

$$= \lim_{n \to \infty} \left(\left(\frac{1}{e^x} - \frac{2}{e^{2x}} \right) + \left(\frac{2}{e^{2x}} - \frac{3}{e^{3x}} \right) + \dots + \left(\frac{n-1}{e^{(n-1)x}} - \frac{n}{e^{nx}} \right) \right)$$

$$= \lim_{n \to \infty} \left(\frac{1}{e^x} - \frac{n}{e^{nx}} \right) = e^{-x}$$

6. Ans. (A,B,C,D)

we have

$$\Rightarrow (\sin 2x + \cos 3y)^2 + (\cos 3y + \tan 4z)^2 + (\tan 4z + \sin 2x)^2 < 0$$

$$\therefore \sin 2x = \cos 3y = \tan 4z = 0$$

$$\Rightarrow$$
 x = $\frac{\pi}{2}$; y = $\frac{\pi}{6}$, $\frac{\pi}{2}$; z = $\frac{\pi}{4}$, $\frac{\pi}{2}$

Now verify alternatives

7. Ans. (A,B,C,D)

$$-\int \frac{\mathrm{d}y}{\mathrm{y}^2} = \int 2x \, \mathrm{e}^{\mathrm{x}^2} \mathrm{d}x$$

$$\Rightarrow \frac{1}{y} = e^{x^2} + c$$
, As $f(0) = \frac{1}{2}$

$$\Rightarrow$$
 c = 1

$$\therefore y = \frac{1}{1 + e^{x^2}}$$

$$\therefore \frac{1}{1+e} (1-0) < \int_{0}^{1} f(x) dx < \frac{1}{2} (1-0)$$

8. Ans. (B,C)

$$\lim_{x \to -\infty} f(x) = -1$$

$$f'(x) = 0 \implies x = -1$$

$$\therefore f(-1) = -\frac{1}{\sqrt{2}}$$

Also,
$$\lim_{x \to 1^{+}} f(x) = \infty$$
, $\lim_{x \to 1^{-}} f(x) = -\infty$

Range of
$$f(x) = \left(-\infty, \frac{-1}{\sqrt{2}}\right] \cup (1, \infty)$$

 \Rightarrow x = -1 is point of local maximum of f(x).

Paragraph for Question 9 to 10

 C_1 : $x^2 + y^2 - 10x + 24 = 0$ is circle whose centre is (5,0) and radius is 1. Also, C_2 : $x^2 + y^2 - 10x + 21 = 0$ is circle whose centre is (5,0) and radius is 2.

- 9. Ans. (B)
- 10. Ans. (A)

Paragraph for Question 14 to 16

$$P(B_1) = \frac{1}{10}, P(B_2) = \frac{2}{10}, P(B_3) = \frac{3}{10}, P(B_4) = \frac{4}{10}$$

11. Ans. (D)

$$P(E_1) = \frac{1}{10} \times (1) + \left(\frac{2}{10} \times \frac{1}{2}\right) + \left(\frac{3}{10} \times \frac{1}{3}\right) + \left(\frac{4}{10} \times \frac{1}{4}\right)$$

$$=\frac{4}{10}=\frac{2}{5}$$

12. Ans. (B)

$$P(B_3/E_2) = \frac{P(B_3 \cap E_2)}{P(E_2)}$$

$$= \frac{\left(\frac{3}{10} \times \frac{1}{3}\right)}{\frac{1}{10} \times (0) + \left(\frac{2}{10} \times \frac{1}{2}\right) + \left(\frac{3}{10} \times \frac{1}{3}\right) + \left(\frac{4}{10} \times \frac{1}{4}\right)}{\frac{1}{10} \quad 1}$$

$$=\frac{\frac{1}{10}}{\frac{3}{10}}=\frac{1}{3}$$

SECTION - IV

1. Ans. 0

$$M = \begin{bmatrix} \sqrt{3} & 1 & 0 \\ 1 & -\sqrt{3} & 0 \\ 0 & 0 & 2 \end{bmatrix}$$

As,
$$MM^T = 4I \Rightarrow 2M^T + adj.M = 0$$

$$\Rightarrow |2M^T + ady.M| = 0$$

2. Ans. 2

Let
$$P(x) = 12(x-1)(x-3)(x-5) + (2x+1)$$

3. Ans. 9

$$P = {}^{n}C_{6} \cdot \left(3^{\frac{1}{3}}\right)^{n-6} \cdot \left(4^{-\frac{1}{3}}\right)^{6}$$

$$Q = {}^{n}C_{n-6} \cdot \left(3^{\frac{1}{3}}\right)^{6} \cdot \left(4^{-\frac{1}{3}}\right)^{n-6}$$

$$\therefore \frac{Q}{P} = 12 \Rightarrow \left(12\right)^{\frac{n-6}{3}} = \left(12\right)^{1}$$

$$\Rightarrow \frac{n-6}{3} = 1 \Rightarrow n = 9$$

4. Ans. 3

we have

$$\frac{1}{a.b.c} \begin{vmatrix} a(a^{3}+1) & a^{3}b & a^{3}c \\ ab^{3} & b(b^{3}+1) & b^{3}c \\ ac^{3} & bc^{3} & c(c^{3}+1) \end{vmatrix} = 11$$

$$\Rightarrow \begin{vmatrix} a^{3} + 1 & a^{3} & a^{3} \\ b^{3} & b^{3} + 1 & b^{3} \\ c^{3} & c^{3} & c^{3} + 1 \end{vmatrix} = 11$$

apply
$$C_1 \rightarrow C_1 + C_2 + C_3$$

& solving

$$\Rightarrow a^3 + b^3 + c^3 + 1 = 11$$

$$\Rightarrow a^3 + b^3 + c^3 = 10$$

: possibilities are

 \Rightarrow Number of triplets = 3

5. Ans. 1

$$\frac{x^2}{9} - \frac{y^2}{4} = 1$$
; P(3sec\theta, 2tan\theta)

 \therefore Equation of chord of contact AB with respect to P is T = 0

$$\Rightarrow$$
 3x sec θ + 2y tan θ = 9 ...(1)

Also, equation of chord whose mid-point is (h,k) is $T = S_1$

$$\Rightarrow$$
 hx + ky - 9 = h² + k² - 9 ...(2)

 \therefore On comparing (1) and (2), we get

$$\frac{3 \sec \theta}{h} = \frac{2 \tan \theta}{k} = \frac{9}{\left(h^2 + k^2\right)}$$

as,
$$\sec^2\theta - \tan^2\theta = 1$$

 \Rightarrow locus of (h,k) is

$$\left(\frac{x^2}{9} - \frac{y^2}{4}\right) = 1\left(\frac{x^2 + y^2}{9}\right)^2$$

$$\Rightarrow \lambda = 1$$

6. Ans. 4

$$x^2 - 6x + 12 = 0$$
; Here $(\beta - 6) = -\alpha$

$$\therefore (\alpha - 2)^{24} - \frac{(\beta - 6)^8}{\alpha^8} + 1 = (\alpha - 2)^{24}$$

$$=2^{24}$$
.

7. Ans. 2

Normal vector of required plane is parallel to vector

$$= \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ 3 & 1 & -3 \\ 4 & 3 & 5 \end{vmatrix} = 14\hat{i} - 27\hat{j} + 5\hat{k}$$

: Equation of required plane is

$$14(x-1) - 27(y-2) + 5(z-3) = 0$$

$$\Rightarrow 14x - 27y + 5z + 25 = 0$$

8. Ans. 6

$$\frac{dy}{dx} + \left(-\frac{1}{x}\right)y = \left(x - \frac{2}{x}\right)$$
 (Linear differential equation)

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

:. Required area

$$= \int_{0}^{3} ((x-1)^{2} + 1) dx = 3 + 3 = 6$$