

DISTANCE LEARNING PROGRAMME

(Academic Session : 2015 - 2016)

LEADER TEST SERIES / JOINT PACKAGE COURSE

TARGET: PRE-MEDICAL 2016

Test Type: ALL INDIA OPEN TEST (MAJOR) Test Pattern: AIIMS

TEST DATE: 17 - 04 - 2016

ANSWER KEY																				
Que	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20
Ans.	4	1	2	1	2	1	2	1	4	1	3	1	3	1	1	3	1	3	1	4
Que	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40
Ans.	1	2	3	2	2	3	1	1	3	3	2	2	2	1	2	3	2	1	1	1
Que	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60
Ans.	2	1	4	4	1	1	2	2	3	2	3	4	3	1	3	2	4	3	3	2
Que	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80
Ans.	4	1	3	1	2	1	3	3	1	4	1	4	2	3	4	3	3	4	3	4
Que	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100
Ans.	4	1	3	3	2	3	1	4	3	2	4	4	3	3	4	2	3	1	3	3
Que	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120
Ans.	3	3	1	2	3	3	4	3	1	2	1	2	4	4	1	4	1	4	1	2
Que	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140
Ans.	4	2	3	1	4	1	3	4	3	4	3	4	3	4	3	4	2	1	1	1
Que	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160
Ans.	3	2	4	1	2	4	1	1	3	1	4	3	4	4	1	3	3	3	2	3
Que	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180
Ans.	1	1	1	1	3	2	1	2	3	1	1	3	2	1	1	2	2	3	1	2
Que	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200
Ans.	4	4	3	3	3	3	4	1	4	3	3	4	3	3	1	4	3	2	3	2

HINT - SHEET

1.
$$\left| \vec{A} + \vec{B} \right|^2 = A^2 + B^2 \Rightarrow \vec{A} \perp \vec{B}$$

2. Particle will execute SHM in tunnel along

diameter so time period will $T = 2\pi \sqrt{\frac{R}{g}}$

So time taken from surface to centre

$$t_1 = \frac{T}{4} = \frac{2\pi}{4} \sqrt{\frac{R}{g}}$$

If gravity (g) remains constant then time taken by using equation of motion

$$s = ut + \frac{1}{2} at^2$$
 $\Rightarrow R = 0 + \frac{1}{2} g t_2^2 \Rightarrow t_2 = \sqrt{\frac{2R}{g}}$

so
$$\frac{t_1}{t_2} = \frac{\pi}{2\sqrt{2}}$$

3.
$$B = \frac{\omega_1 - \omega_2}{2\pi} = \frac{506\pi - 500\pi}{2\pi} = 3$$

Nov

$$A = \frac{I_{max}}{I_{min}} = \left(\frac{A_1 + A_2}{A_1 - A_2}\right)^2 = \left(\frac{4 + 2}{4 - 2}\right)^2$$

So
$$A = 9$$
 $B = 3$

$$8 = \sqrt{A^2 + B^2 + 2AB\cos\theta}$$

As θ increases $\cos\theta$ decreases

so R also decrease

At
$$\theta = 90^{\circ} \Rightarrow R^2 = A^2 + B^2$$

$$\theta > 90^{\circ} \Rightarrow R^2 < A^2 + B^2$$

6.
$$\text{mgr} = \frac{1}{2} \text{mv}^2$$

$$v = \sqrt{2gr}$$

7. When source is moving towards observer

$$n' = n \left[\frac{v}{v - v_s} \right]$$

When source is moving away

$$n" = n \left[\frac{v}{v + v_s} \right]$$

$$\frac{n'}{n''} = \frac{v + v_s}{v - v_s} = \frac{9}{8}$$

$$= 8v + 8v_s = 9v - 9v_s$$

 $17v_s = v$

$$v_s = \frac{340}{17} = 20 \text{m/s}$$

8.
$$CD = 2R \sin 45^{\circ}$$

$$=2\times\frac{\text{mV}}{\text{qB}}\times\frac{1}{\sqrt{2}}$$

= 0.14 m

10. According to theorem of parallel axes,

$$I = \frac{2}{5}M\left(\frac{R}{2}\right)^{2} + M(2R)^{2} + \frac{2}{5}M\left(\frac{R}{2}\right)^{2}$$
$$= 4MR^{2} + \frac{1}{5}MR^{2} = \frac{21}{5}MR^{2}$$

 $\phi_{\text{net}} = 6y \text{ (area of EFGH)} - 4x \text{ (Area of BCFG)}$ = $6 \times 1 \times 1^2 - 4 \times 1 \times 1^2$

$$\frac{q}{\epsilon_0} = 2$$

 $\theta = 2 \in \Omega$

12. When seen from air through nearest surface,

$$\frac{1}{-5} - \frac{2}{u} = \frac{1-2}{-20}$$

$$\frac{2}{u} = \frac{-1}{20} - \frac{1}{5} = \frac{-1-4}{20} = -\frac{1}{4}$$

u = -8 cm.

for second case,

$$u = -(40 - 8) = -32$$
 cm

$$\frac{1}{y} - \frac{2}{-32} = \frac{1-2}{-20}$$

$$\frac{1}{y} = -\frac{1}{16} + \frac{1}{20} = \frac{-5+4}{80}$$

$$v = -80 \text{ cm}.$$

13. According to work energy theorem $\Delta K = W$

$$(KE)_f - (KE)_i = Fx$$

$$\therefore$$
 (KE)_i = 0 & F = constant

14. The height h to which the liquid rises in a capillary tube is given by:

$$h = \frac{2T\cos\theta}{r\rho g}$$

Since, T $\cos \theta$, ρ and g are constants.

Hence, hr = constant.

$$16. \qquad \frac{I}{O} = -\frac{v}{u}$$

If O and I are on same sides of PA . $\frac{I}{O}$ will be positive which implies v and u will be of opposite signs.

Similarly if O and I are on opp. sides, $\frac{I}{O}$ will be -ve which implies v and u will have same sign.

If O is on PA,
$$I = \left(-\frac{V}{u}\right)$$
 (O) = 0

 \Rightarrow I will also be on. P.A.

17.
$$W = \Delta K = \frac{1}{2} m v_2^2 - \frac{1}{2} m v_1^2$$

 $W = \frac{1}{2} (2) (-20)^2 - \frac{1}{2} (2) (10)^2 = 400 - 100$

18. Let d be the inner diameter of hemispherical bowl. In just floating condition $mg = F_B$

$$\frac{2}{3}\pi \times \left(\frac{1}{2}\right)^{3} \times (1.2 \times 10^{3}) = \frac{2}{3}\pi \left[\left(\frac{1}{2}\right)^{3} - \left(\frac{d}{2}\right)^{3}\right] \times (2 \times 10^{4})$$

Solving, we get; d = 0.98 m.

19. When $G \to \infty$ then potential difference across R is 20 V.

then potential difference across $1\Omega = 4V$

$$\therefore I = \frac{4}{1} = 4A$$

$$I = \frac{24}{1+R} = 4$$

$$R = 5\Omega$$

20. Lets look at the screen.

as we know that 75% intensity will correspond to a point where intensity is $3 I_0$.

$$\{ :: \quad I_{\text{max}} = 4 I_0 \}$$

$$I = I_0 + I_0 + 2\sqrt{I_0} \sqrt{I_0} \cos(\Delta \phi)$$

$$3I_0 = 2I_0 (1 + \cos \Delta \phi)$$

$$\cos(\Delta \phi) = \frac{1}{2}$$

$$\Delta \phi = \frac{\pi}{3} , 2\pi - \frac{\pi}{3} , 2\pi + \frac{\pi}{3} , \dots$$

$$\Delta p = \; \frac{\lambda}{6} \; , \lambda - \frac{\lambda}{6} \, , \; \lambda + \frac{\lambda}{6} \, , \ldots \ldots$$

$$\Delta p = \frac{yd}{D}$$

$$\frac{yd}{D} = \frac{\lambda}{6} \Rightarrow y = \frac{D}{d} \times \frac{\lambda}{6},...$$

$$y = \frac{\beta}{6}, \beta - \frac{\beta}{6}, \beta + \frac{\beta}{6}$$

$$2y = \frac{2\lambda}{6} \times \frac{D}{d} = \frac{6000 \times 10^{-10} \times 1}{3 \times 10^{-3}} = 0.2 \text{ mm}$$

21.

For block (1)

$$Mg + F - T = Ma(1)$$

For block (2)

$$F + T - Mg = Ma(2)$$

From equation (2) - (1)

$$2T - 2Mg = 0$$

$$T = Mg$$

22. Take x-axis along the flow and y-axis perpendicular to it.

$$\vec{v}_{initial} = v\hat{i}; \vec{v}_{final} = v\hat{j}$$

$$\therefore \quad \Delta \vec{v} = v \hat{j} - v \hat{i}$$

$$\left| \Delta \vec{\nu} \right| = \sqrt{(\nu^2 + \nu^2)} = \sqrt{2}\nu$$

Force exerted on the pipe = $\frac{\Delta P}{\Delta t} = \frac{m\Delta v}{\Delta t}$ = $S\rho v(v\sqrt{2}) = \sqrt{2}Sv^2\rho$.

24.
$$E_1 = 1.23 \text{ eV}$$

$$\therefore E \propto \frac{1}{\lambda}$$

$$\mathbf{E}_2 = \mathbf{E}_1 \left(\frac{\lambda_1}{\lambda_2} \right)$$

$$=1.23\bigg(\frac{10,000}{5000}\bigg)$$

$$E_2 = 2.46 \text{ eV}$$

$$V_{0_2} = 1.36 \text{ V}$$

(Given)

$$\therefore e V_{0_2} = E_2 - \phi$$

$$1.36 = 2.46 - \phi$$

$$\phi = 1.10 \text{ eV}$$

25.
$$\vec{V}_{avg} = (V_x)_{avg} \hat{i} + (V_y)_{avg} \hat{j}$$

$$(V_x)_{avg} = u \cos \theta = constant$$

$$(V_y)_{avg} = \frac{Vertical\ disp}{time} = 0$$

So Ans.
$$V_{avg} = ucos\theta$$

 $I \propto r^2 \Rightarrow \Delta I = 2r (\Delta r)$

26.
$$I \propto r^2 \Rightarrow \Delta I = 2r (\Delta r)$$

or
$$\frac{\Delta I}{I} = \frac{2r(\Delta r)}{r^2} = \frac{2(\Delta r)}{r}$$

but
$$\frac{\Delta r}{r} = (\alpha)(\Delta t)$$

$$\therefore \frac{\Delta I}{I} \times 100 = 2(\alpha)(\Delta t)100 = 2(11 \times 10^{-6})(10)(100)$$

27. Potential difference of $3\Omega = 2 \times 3 = 6$ volt and i = 3A

$$A^{\circ}$$
 $12V$ r B

$$V_B - V_A = 6V$$

 $V_B - V_A = 6V$ Apply KVL from A to B

$$V_A + 12 - 3r = V_B$$

$$r = 2\Omega$$

$$N = N_0 \left(\frac{1}{2}\right)^{t/T_n}$$

$$= \frac{\sqrt[3]{\left(\frac{1}{2}\right)^{\frac{30}{10}}}}{\sqrt[3]{\left(\frac{1}{2}\right)^{\frac{30}{15}}}} = \frac{1}{2} = 0.5$$

29.

30.

$$N_1 = (1)g$$
(1)
 $N_2 = N_1 + 2g$ (2)

$$N_2 = N_1 + 2g \dots (2)$$

$$N_2 = 3g \dots (3)$$

$$f_1 = \mu_1 N_1 = 0.1 \times 1 \times g = 1 \text{ N ...(4)}$$

$$f_2 = \mu_2 N_2 = 0.2 (3g) = 6 N \dots (5)$$

Now force required to pull the 2kg block

$$F = f_1 + f_2 = 1 + 6 = 7 N$$

$$\Delta V = V \gamma \Delta T$$

$$\gamma = \frac{\Delta V}{V \Delta T}$$

 $PT^2 = constant$ Now

$$\frac{T^3}{V}$$
 = constant

$$\frac{3\Delta T}{T} - \frac{\Delta V}{V} = 0$$

$$\frac{3}{T} - \frac{\Delta V}{V \Delta T} = 0 \implies \gamma = \frac{3}{T}$$

 $R = \frac{1}{\omega c} = X_c$ 31.

$$\therefore Z = \sqrt{2} R$$

$$I_0 = \frac{V_0}{\sqrt{2}R}$$
(1)

when ω becomes $\frac{1}{\sqrt{3}}$ times, X_c will becomes

 $\sqrt{3}$ times X_c will be $\sqrt{3}$ R

$$Z^1 = 2R$$

$$I_0 = \frac{V_0}{2R}$$
(2)

$$I_0' = \frac{I_0}{\sqrt{2}}$$

32. $\Delta m = (1 - 0.993) \text{ gm}$

$$\Delta m = 0.007 \text{ gm}$$

$$\theta = \Delta m \times C^2$$

$$= 0.007 \times 10^{-3} \times 9 \times 10^{16}$$

$$= 63 \times 10^{10} \text{ J}$$

28.

33.

By second Eqaution of motion

$$V_C^2 = V_A^2 - 2gh$$

$$V_C^2 = 8gR - 2g(2R)$$

$$V_C^2 = 4gR$$

$$V_{\rm C} = \sqrt{4gR}$$

At point (A)

$$T_A - mg = \frac{mv_A^2}{R}$$

$$T_A = mg + 8mg = 9mg$$

At point C

$$T_C + mg = \frac{mv_C^2}{R}$$

$$T_C = 4mg - mg = 3mg$$

$$\frac{T_C}{T_A} = \frac{3mg}{9mg} = \frac{1}{3}$$

$$34. \quad \text{ms}\Delta T = \frac{1}{2} \left(\frac{1}{2} \text{mv}^2 \right)$$

$$\Delta T = \frac{v^2}{4s} = \frac{(200)^2}{4 \times 125} = \frac{4 \times 10^4}{4 \times 125} = 80^{\circ} \text{C}.$$

36.
$$n_i = 2.5 \times 10^{13} \text{ cm}^{-3}$$

$$n_e \simeq N_D = 0.5 \times 10^{17} \text{ cm}^{-3}$$

$$n_n \simeq N_A = ?$$

$$n_i^2 = n_e \times n_n$$

$$n_i^2 = N_D \times N_A$$

$$N_{A} = \frac{n_{i}^{2}}{N_{D}}$$

37. Before collision

$$\underbrace{2Kg} \quad u_1 = 4 \text{ m/s} \quad u_2 = 4 \text{ m/s}$$

After collision

$$(2Kg) v_1 = ?$$

$$(3Kg) v_2 = ($$
Rest

By conservation of linear momentum

$$2(4) + 3(-4) = 2v_1$$

$$8 - 12 = 2v_1$$
$$- 4 = 2v_1$$

$$v_1 = -2 \text{ m/s}$$

38. 1st case: As it is a series combination,

$$K_{s} = \frac{2K_{1}K_{2}}{K_{1} + K_{2}}$$

2nd case: As it is a parallel combination,

$$K_p = (K_1 + K_2)/2$$

$$\therefore \frac{K_{s}}{K_{p}} = \frac{4K_{1}K_{2}}{(K_{1} + K_{2})^{2}}$$

40.
$$\beta = \frac{i_C}{i_B}$$

 $i_C = \beta i_B = 100 \times 5 \times 10^{-6}$
 $V_{out} = i_C \times R_0 = 5 \times 10^{-4} \times 10 \times 10^{-3} = 5V$

46. Mg (OH)₂
$$\rightleftharpoons$$
 Mg⁺² + 2OH⁻

$$Mg(NO_3)_2 \rightarrow Mg^{+2} + 2NO_3^{-1}$$

$$C = 2C$$

Ksp of Mg
$$(OH)_2 = [Mg^{+2}] [OH^-]^2$$

 $1.8 \times 10^{-11} = (S' + C) (2S')^2$

$$1.8 \times 10^{-11} = \text{C} \times 4\text{S}^{2}$$

(S') =
$$\left(\frac{1.8 \times 10^{-11}}{4 \times 0.02}\right)^{1/2} \frac{\text{mol}}{\text{L}}$$

$$S' = \left(\frac{1.8 \times 10^{-11}}{4 \times 0.02}\right)^{1/2} \times 58 \text{ g/L}$$

50. $Kp_1 = 8 \times 10^{-2} = PCO_2$

$$Kp_2 = \frac{P_{CO}^2}{P_{CO_2}}$$

54. 5H₂O $(\ell) \rightleftharpoons$ 5 H₂O(g)

$$\Delta H = \Delta E + \Delta ng RT$$

$$540 \times 90 = \Delta E + 5 (2) \times 373$$

55. $(H_2SO_4)N_1V_1 = N_2V_2 = N_2V_2$ (dilute acid)

$$N_2 = (10 \times 36)/1000 = 0.36 \text{ N}$$

58. $\stackrel{\bigoplus}{\text{NH}} \longleftrightarrow \stackrel{\bigoplus}{\text{NH}}$ most stable Complete octel

All other carbocations have incomplete octel resonating structure.

Resonating structure

59.
$$N = \frac{6 \times 1000}{40 \times 100} = 1.5 \text{ N}$$

It is show highest normality than others

62. Heat of Hydrogenation \propto Number of π bond

$$\propto \frac{1}{\text{Stability}}$$
 (if number of π bond same)

stability ∝ Resonance

$$\propto$$
 No of α -H

$$\alpha$$
 α α

* min π bond

* min. heat of hydrogenation

Resonance stablised

: less heat of Hydrogenation than (III)

$$\alpha$$
 α
 α

* max. π bond

: max. Heat of Hydrogenation

63. When cation shifts from lattice to interstitial site, the defect is called Frenkel defect.

65. Valency of metal (x) = $\frac{2\text{VD}}{\text{EW} + 35.5}$

$$x = \frac{80}{4.5 + 35.5} = 2$$

$$EW = \frac{Atwt}{x}$$

$$4.5 = \frac{Atwt}{2}$$

67. Order of reaction is sum of the power raised concentration terms to express rate expression

69.
$$\frac{1}{\lambda} = Z^2 R \left[\frac{1}{n_1^2} - \frac{1}{n_2^2} \right]$$

$$\frac{1}{\lambda} = (1)^2 R \left[\frac{1}{(2)^2} - \frac{1}{(3)^2} \right]$$

70.
$$\begin{array}{c}
CH_{3} \\
F_{\beta} \\
CH_{3}
\end{array}$$
Alc. KOH
$$\begin{array}{c}
CH_{3} \\
CH_{2} \\
\hline
R_{2}O_{2}
\end{array}$$
(major)

(anti maukovnikov addition)

71. The concentration of reactant does not change time for zero order reaction (unit of K suggests order) since rectant is in excess

73. Bond energy of C-H bond =
$$\frac{400}{4}$$

= 100 kCal/mol

Bond energy of C-C + bond energy of 6C-H bonds = 670

Bond energy of C-C = $670 - 6 \times 100 = 70 \text{ kCal}$

- **75.** It connect two solution and complete the circuit.
- **79.** H₂ undergoes oxidation and AgCl(Ag⁺) undergoes reduction.
- **86.** NCERT Pg.# 197,198
- **87.** Module, Page: 179
- **91.** NCERT, Page: 126
- **94.** NCERT Pg.# 231,232
- **101.** NCERT -I Pg.# 56 & 57
- **103.** NCERT Pg # 176
- **104.** NCERT XII, Pg.#89 (E), 97 (H)
- **108.** NCERT XII, Pg.#288, 289 (E), 314,315 (H)
- **109.** NCERT XI Pg.# 142 Para 2
- **112.** NCERT XII, Pg.#81, 82 (E), 89,90,91(H)
- **116.** NCERT XII, Pg.#187 (E), 204(H)

- 134. Statement 1 is false because constructive interference can be obtained if phase difference of sources is 2π , 4π , 6π , etc.
- **155.** I and II are structural isomers because connectivity is different
- **157.** It is not necessary that a good base is always a good nucleophile

For example:

Basic strength
$$\rightarrow \stackrel{\ominus}{OH} > \stackrel{\ominus}{SH}$$

Nucleophilicity
$$\rightarrow \stackrel{\ominus}{OH} < \stackrel{\ominus}{SH}$$

159. Ethene is more reactive than ethyne towards electrophilic addition reaction because intermediate carbocation in ethene is more stable than ethyne

- **162.** Module, Page : 188
- 171. NCERT Pg.# 248
- **176.** NCERT XII, Pg.# 196,197(E), 213, 214 (H)
- **178.** NCERT XII, Pg.# 89(E), 97,98 (H)
- **180.** NCERT XII, Pg.# 213(E), 232 (H)