

DISTANCE LEARNING PROGRAMME

(Academic Session: 2015 - 2016)

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

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

TEST # 06 TEST DATE : 20 - 03 - 2016

Important Instructions

Do not open this Test Booklet until you are asked to do so.

- Immediately fill in the form number on this page of the Test Booklet with Blue/Black Ball Point Pen. Use of pencil is strictly prohibited.
- 2. The candidates should not write their Form Number anywhere else (except in the specified space) on the Test Booklet/Answer Sheet.
- 3. The test is of 3 hours duration.
- The Test Booklet consists of 90 questions. The maximum marks are 360.
- 5. There are three parts in the question paper A,B,C consisting of Physics, Chemistry and Mathematics having 30 questions in each part of equal weightage. Each question is allotted 4 (four) marks for correct response.
- 6. One Fourth mark will be deducted for indicated incorrect response of each question. No deduction from the total score will be made if no response is indicated for an item in the Answer Sheet.
- Use Blue/Black Ball Point Pen only for writting particulars/ marking responses on Side-1 and Side-2 of the Answer Sheet. Use of pencil is strictly prohibited.
- 8. No candidate is allowed to carry any textual material, printed or written, bits of papers, mobile phone any electronic device etc, except the Identity Card inside the examination hall/room.
- Rough work is to be done on the space provided for this purpose in the Test Booklet only.
- 10. On completion of the test, the candidate must hand over the Answer Sheet to the invigilator on duty in the Room/Hall. However, the candidate are allowed to take away this Test Booklet with them.
- 11. Do not fold or make any stray marks on the Answer Sheet.

महत्वपूर्ण निर्देश

Paper Code: 0000CT103115004

इस परीक्षा पुस्तिका को तब तक न खोलें जब तक कहा न जाए।

- परीक्षा पुस्तिका के इस पृष्ठ पर आवश्यक विवरण नीले/काले बॉल पाइंट पेन से तत्काल भरें। पेन्सिल का प्रयोग बिल्कुल वर्जित हैं।
- 2. परीक्षार्थी अपना फार्म नं (निर्धारित जगह के अतिरिक्त) परीक्षा पुस्तिका / उत्तर पत्र पर कहीं और न लिखें।
- 3. परीक्षा की अवधि 3 **घंटे** है।
- 4. इस परीक्षा पुस्तिका में 90 प्रश्न हैं। अधिकतम अंक 360 हैं।
- 5. इस परीक्षा पुस्तिका में तीन भाग A, B, C हैं, जिसके प्रत्येक भाग में भौतिक विज्ञान, रसायन विज्ञान एवं गणित के 30 प्रश्न हैं और सभी प्रश्नों के अंक समान हैं। प्रत्येक प्रश्न के सही उत्तर के लिए 4 (चार)अंक निर्धारित किये गये हैं।
- **6.** प्रत्येक गलत उत्तर के लिए उस प्रश्न के कुल अंक का **एक चौथाई अंक** काटा जायेगा। उत्तर पुस्तिका में कोई भी उत्तर नहीं भरने पर कुल प्राप्तांक में से ऋणात्मक अंकन नहीं होगा।
- 7. उत्तर पत्र के **पृष्ठ-1** एवं **पृष्ठ-2** पर वांछित विवरण एवं उत्तर अंकित करने हेतु केवल **नीले/काले बॉल पाइंट पेन** का ही प्रयोग करें। **पेन्सिल का प्रयोग सर्वथा वर्जित है।**
- 8. परीक्षार्थी द्वारा परीक्षा कक्ष / हॉल में परिचय पत्र के अलावा किसी भी प्रकार की पाठ्य सामग्री मुद्रित या हस्तलिखित कागज की पर्चियों, मोबाइल फोन या किसी भी प्रकार के इलेक्ट्रानिक उपकरणों या किसी अन्य प्रकार की सामग्री को ले जाने या उपयोग करने की अनुमित नहीं हैं।
- 9. रफ कार्य परीक्षा पस्तिका में केवल निर्धारित जगह पर ही कीजिये।
- 10. परीक्षा समाप्त होने पर, परीक्षार्थी कक्ष/हॉल छोड़ने से पूर्व उत्तर पत्र कक्ष निरीक्षक को अवश्य सौंप दें। परीक्षार्थी अपने साथ इस परीक्षा पुस्तिका को ले जा सकते हैं।
- 11. उत्तर पत्र को न मोड़ें एवं न ही उस पर अन्य निशान लगाऐं।

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।)

Your Target is to secure Good Rank in JEE (Main) 2016

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

HAVE CONTROL \longrightarrow HAVE PATIENCE \longrightarrow HAVE CONFIDENCE \Rightarrow 100% SUCCESS BEWARE OF NEGATIVE MARKING

PART A - PHYSICS

- 1. An ideal gas heat engine operates in a Carnot's cycle between 227°C and 127°C. It absorbs $6 \times 10^4 \, \text{J}$ at high temperature. The amount of heat converted into work is :
 - (1) $4.8 \times 10^4 \text{ J}$
- (2) $3.5 \times 10^4 \,\mathrm{J}$
- (3) $1.6 \times 10^4 \,\mathrm{J}$
- (4) $1.2 \times 10^4 \,\mathrm{J}$
- **2.** Which one of the following graphs represents the behaviour of an ideal gas for isothermel process.

- 1. एक आदर्श गैस ऊष्मा ईंजन कार्नो चक्र में 227° C तथा 127° C के मध्य प्रचालित होता है। यह उच्च तापमान पर $6 \times 10^4 \, \mathrm{J}$ अवशोषित करता है। ऊष्मा की कितनी मात्रा कार्य में परिवर्तित होती है?
 - (1) $4.8 \times 10^4 \text{ J}$
- (2) $3.5 \times 10^4 \text{ J}$
- (3) $1.6 \times 10^4 \text{ J}$
- (4) $1.2 \times 10^4 \,\mathrm{J}$
- 2. निम्न में से कौनसा आरेख समतापीय प्रक्रम के लिये किसी आदर्श गैस के व्यवहार को दर्शाता है?

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115004 1/35

A parallel plate air capacitor has a capacitance C (figure-1). When it is half filled with a dielectric of dielectric constant 5 (figure-2), the percentage increase in the capacitance will be:-

- (1) 400%
- (2) 33.3%
- (3) 66.6%
- (4) 200%
- 4. Identify the logic operation performed by the circuit given below.

- (1) NOT
- (2) AND
- (3) OR
- (4) NAND
- **5.** A thin prism P_1 with angle 4° and made from a glass of refractive index 1.54 is combined with another thin prism P₂ made from glass of refractive index 1.72 to produce dispersion without deviation. The angle of the prism P₂ is :-
 - $(1) 5.33^{\circ}$ $(2) 4^{\circ}$
- $(3) 3^{\circ}$
- $(4) 2.6^{\circ}$

एक समान्तर पट्ट वायु संधारित्र की धारिता C है, **3.** चित्र-1देखें। जब इसे चित्र-2 के अनुसार 5 परावैद्युतांक वाले परावैद्युत पदार्थ से आधा भर दिया जाता है तो धारिता में होने वाली प्रतिशत वृद्धि होगी:-

- (1) 400%
- (2) 33.3%
- (3) 66.6%
- (4) 200%
- प्रदर्शित परिपथ में सम्पन्न हो रही तार्किक संक्रिया को पहचानिये:-

- (1) NOT
- (2) AND
- (3) OR
- (4) NAND
- एक पतले प्रिज्म P_1 का कोण 4° है तथा यह 1.545. अपवर्तनांक वाले काँच से बना है। इसे 1.72 अपवर्तनांक वाले काँच से बने एक अन्य पतले प्रिज्म P2 के साथ संयुक्त किया जाता है ताकि बिना विचलन विक्षेपण उत्पन्न हो सके। प्रिज्म P, का कोण होगा:-
 - $(1) 5.33^{\circ}$ $(2) 4^{\circ}$
- $(3) 3^{\circ}$
- $(4) 2.6^{\circ}$

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

2/35 0000CT103115004

- 6. The following four wires of length L and radius r are made of the same material. Which of these will have the largest extension, when the same tension is applied?
 - (1) L = 100 cm, r = 0.2 mm
 - (2) L = 200 cm, r = 0.4 mm
 - (3) L = 300 cm, r = 0.6 mm
 - (4) L = 400 cm, r = 0.8 mm
- 7. Eight equal drops of water are falling through air with a steady velocity of 10 cm s⁻¹. If the drops combine to form a single drop big in size, then the terminal velocity of this big drop is:
 - $(1) 40 \text{ cms}^{-1}$
- (2) 10 cms⁻¹
- $(3) 30 \text{ cms}^{-1}$
- $(4) 80 \text{ cm s}^{-1}$
- 8. Three identical rods A, B and C are placed end to end. A temperature difference is maintained between the free ends of A and C. The thermal conductivity of B is THRICE that of C and HALF of that of A. The effective thermal conductivity of the system will be :- (K_A is the thermal conductivity of rod A).
 - $(1) 1/3 K_A$
- (2) $3 K_A$
- $(3) 2 K_A$
- $(4) 2/3 K_A$

- 6. लम्बाई L तथा त्रिज्या r वाले निम्न चार तार समान पदार्थ से बने है। इन पर समान तनाव लगाये जाने पर निम्न में से किसमें अधिकतम विस्तार उत्पन्न होगा?
 - (1) L = 100 cm, r = 0.2 mm
 - (2) L = 200 cm, r = 0.4 mm
 - (3) L = 300 cm, r = 0.6 mm
 - (4) L = 400 cm, r = 0.8 mm
- 7. जल की आठ समान बूंदे वायु में 10 cm s⁻¹ के नियत वेग से गिर रही है। यदि ये बूंदे मिलकर बड़े आकार की एक बूंद निर्मित करती है तो इस बड़ी बूंद का सीमान्त वेग होगा:-
 - (1) 40 cms⁻¹
- (2) 10 cms⁻¹
- (3) 30 cms⁻¹
- $(4) 80 \text{ cm s}^{-1}$
- 8. तीन एकजैसी छड़ों A, B तथा C को सिरे से सिरा मिलाकर रखा गया है। A व C के मुक्त सिरों के मध्य एक तापान्तर बनाये रखा जाता है। B की ऊष्मीय चालकता C की तुलना में तीन गुना तथा A की तुलना में आधी है। निकाय की प्रभावी ऊष्मीय चालकता होगी:- (K_A, छड़ A की ऊष्मीय चालकता है।)
 - (1) $1/3 K_A$
- (2) $3 K_A$
- $(3) 2 K_A$
- $(4) \ 2/3 \ K_A$

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115004 3/35

9. Which one of the following is $v_m - T$ graph for perfectly black body? v_m is the frequency of radiation with maximum intensity. T is the absolute temperature.

(1)A

(2) B

(3) C

(4) D

10. Two tuning forks, A and B, produce notes of frequencies 258 Hz and 262 Hz. An unknown note sounded with A produces certain beats. When the same note is sounded with B, the beat frequency gets doubled. The unknown frequency is:-

- (1) 250 Hz
- (2) 252 Hz
- (3) 254 Hz
- (4) 256 Hz

9. एक पूर्ण कृष्ण पिण्ड के लिये $\nu_m - T$ आरेख चुनिये, जहाँ ν_m अधिकतम तीव्रता वाली विकिरण की आवृत्ति तथा T परम तापमान है:-

(1)A

(2) B

(3) C

(4) D

10. दो स्वरित्र A तथा B, 258 Hz व 262 Hz आवृत्तियों वाले स्वर उत्पन्न करते है। A के साथ एक अज्ञात स्वर को ध्वनित करने पर कुछ निश्चित विस्पंद उत्पन्न होते है। इसी स्वर को B के साथ ध्वनित किये जाने पर विस्पंद आवृत्ति दुगुनी हो जाती है। अज्ञात आवृत्ति है:-

- (1) 250 Hz
- (2) 252 Hz
- (3) 254 Hz
- (4) 256 Hz

- A wire under tension vibrates with a fundamental frequency of 600 Hz. If the length of the wire is doubled, the radius is halved and the wire is made to vibrate under one-ninth the tension. Then the fundamental frequency will become :-
 - (1) 200 Hz
- (2) 300 Hz
- (3) 600 Hz
- (4) 400 Hz
- **12.** The critical angle of a certain medium is $\sin^{-1}\left(\frac{3}{5}\right)$. The polarizing angle of the medium

 - (1) $\sin^{-1}\left(\frac{4}{5}\right)$ (2) $\tan^{-1}\left(\frac{5}{3}\right)$

 - (3) $\tan^{-1} \left(\frac{3}{4} \right)$ (4) $\tan^{-1} \left(\frac{4}{3} \right)$
- A conductor wire having 10²⁹ free electrons/m³ **13.** carries a current of 20A. If the cross-section of the wire is 1mm², then the drift velocity of electrons will be :- (e = 1.6×10^{-19} C).

 - (1) $1.25 \times 10^{-4} \text{ms}^{-1}$ (2) $1.25 \times 10^{-3} \text{ ms}^{-1}$

 - (3) $1.25 \times 10^{-5} \text{ ms}^{-1}$ (4) $6.25 \times 10^{-3} \text{ ms}^{-1}$

- तनाव के अधीन स्थित एक तार 600 Hz की मूलभूत आवृत्ति 11. पर कम्पन्न करता है। यदि तार की लम्बाई दुगुनी, त्रिज्या आधी कर दी जाये तथा तार को $\frac{1}{9}$ गुना तनाव के अधीन कम्पित किया जाये तो मलभत आवित्त हो जायेगी:-
 - (1) 200 Hz
- (2) 300 Hz
- (3) 600 Hz
- (4) 400 Hz
- किसी माध्यम का क्रांतिक कोण $\sin^{-1}\left(\frac{3}{5}\right)$ है। माध्यम का ध्रुवण कोण होगा:-

 - (1) $\sin^{-1}\left(\frac{4}{5}\right)$ (2) $\tan^{-1}\left(\frac{5}{3}\right)$

 - (3) $\tan^{-1}\left(\frac{3}{4}\right)$ (4) $\tan^{-1}\left(\frac{4}{3}\right)$
- एक चालक तार में 10^{29} मुक्त इलेक्ट्रॉन/ m^3 है तथा इसमें 13. 20A धारा प्रवाहित हो रही है। यदि तार का अनुप्रस्थकाट क्षेत्रफल 1mm² हो तो इलेक्ट्रॉनों का अपवहन वेग होगा:- $(e = 1.6 \times 10^{-19} C).$
 - (1) $1.25 \times 10^{-4} \text{ms}^{-1}$
- (2) $1.25 \times 10^{-3} \text{ ms}^{-1}$
- (3) $1.25 \times 10^{-5} \text{ ms}^{-1}$ (4) $6.25 \times 10^{-3} \text{ ms}^{-1}$

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115004 5/35

14. If n-p-n transistor is to be considered to be equivalent to two diodes connected (according to biasing only). Which of the following figures is the correct one:-

15. The viscosity of a fluid μ , can be determined by measuring the terminal velocity V_T of a sphere when it descends in the fluid. The fluid has a density ρ_f while the sphere has a density ρ_s and a diameter of d. The viscosity can then be calculated by the formula

$$\mu = \frac{5(\rho_s - \rho_f)}{9V_T} d^2$$

The values measured are

 $V_T = (1.60 \pm 0.04) \text{ ms}^{-1}$

 $\rho_{\rm s} = (2700 \pm 20) \text{ kg m}^{-3}$

 $\rho_f = (900 \pm 10) \text{ kg m}^{-3}$

 $d = (20.0 \pm 0.4) \text{ mm}$

What is the percentage uncertainty in the value of μ ?

(1) 6.2% (2) 7.1% (3) 8.2%

14. यदि n-p-n ट्रांजिस्टर को दो जुड़े हुये डायोडों (केवल बायसन के अनुसार) के तुल्य माना जाये तो निम्न में से सही चित्र होगा:-

15. किसी द्रव्य की श्यानता μ , द्रव्य में नीचे की ओर गित कर रहे गोले के सीमान्त वेग V_T के मापन द्वारा की जा सकती है। द्रव्य का घनत्व ρ_f है जबिक गोले का घनत्व ρ_s एवं व्यास d है। श्यानता की गणना निम्न सूत्र द्वारा की जा सकती है:

$$\mu = \frac{5(\rho_s - \rho_f)}{9V_T}d^2$$

मापे गये मान निम्न प्रकार है:

 $V_T = (1.60 \pm 0.04) \text{ ms}^{-1}$

 $\rho_s = (2700 \pm 20) \text{ kg m}^{-3}$

 $\rho_f = (900 \pm 10) \text{ kg m}^{-3}$

 $d = (20.0 \pm 0.4) \text{ mm}$

 μ के मान में प्रतिशत अनिश्चितता क्या होगी ?

(1) 6.2% (2) 7.1% (3) 8.2% (4) 8.4%

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

(4) 8.4%

6/35 0000CT103115004

एक व्यक्ति का भार 500 N है। यह व्यक्ति बंजी जंपिंग

खेल में 40 m अतिनत लम्बाई तथा 50 N/m स्प्रिंग नियतांक

वाली एक प्रत्यास्थ रस्सी की सहायता से कृदता है। प्रारम्भ

में गिरने के दौरान गुरूत्वीय स्थितिज ऊर्जा का गतिज ऊर्जा

तथा प्रत्यास्थ स्थितिज ऊर्जा में रूपान्तरण होता है। व्यक्ति

द्वारा पुन: ऊपर की ओर गित प्रारम्भ करने से पहले यह

80m दूरी तक गिरता है। इन तीनों ऊर्जाओं के परिवर्तन को

दर्शाने वाला आरेख होगा:-

16. A person of weight 500 N does a bungee jump using an elastic rope of unstretched length 40 m and having a spring constant k equal to 50 N/m. During the initial fall there is a transfer of energy from gravitational potential energy to kinetic energy and elastic potential energy. The person falls through a distance of 80 m before beginning to move upwards. Which set of graphs correctly represent the variation of the three energies?

Gravitational Elastic Gravitational Potential Energy Kinetic Energy Kinetic Energy Potential Energy Potential Energy (1) Buengy /4 20 30 40 50 60 70 80 90 100 Distance of fall/m Distance of fall/m 10 20 30 40 50 60 70 80 90 100 Distance of fall/m Distance of fall/m (3) Buengy (C) (3) Energy 20 30 40 50 60 70 80 90 100 Distance of fall/m 20 30 40 50 60 70 80 90 100 Distance of fall/m Distance of fall/m Distance of fall/m

16.

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115004 7/35

17. The graphs in figure show how the displacement x, velocity v and the acceleration a of a body vary with time t when it is oscillating with simple harmonic motion. What is the value of T?

18. A current balance is used to measure the magnetic flux density B of a electromagnet. The side PQ of a current balance is inserted inside a large electromagnet. The direction of magnetic field is as shown in figure. Length of PQ is L. Perpendicular distances of PQ and RS are d₁ and d₂ respectively from the pivot. A load of mass m is placed along side RS. Take acceleration due to gravity to be g. The direction and magnitude of the current along PQ are

17. जब कोई पिण्ड सरल आवर्त गित में दोलन कर रहा होता है तो इसके विस्थापन x, वेग v तथा त्वरण a में समय t के साथ परिवर्तन को आरेख में दर्शाया गया है। T का मान क्या होगा ?

(1) $\frac{\pi}{9}$ s (2) $\frac{2\pi}{9}$ s (3) $\frac{\pi}{3}$ s (4) $\frac{2\pi}{3}$ s

18. किसी विद्युतचुम्बक के चुम्बकीय फ्लक्स घनत्व B का मापन धारा तुला की सहायता से किया जाता है। धारा तुला की भुजा PQ को एक बड़ी वैद्युतचुम्बक के अन्दर प्रविष्ट कराया जाता है। चुम्बकीय क्षेत्र की दिशा चित्र में दर्शायी गयी है। PQ की लम्बाई L है। PQ तथा RS की कीलक से लम्बवत् दूरियाँ क्रमश: d₁ व d₂ है। द्रव्यमान m वाला एक भार भुजा RS के अनुदिश रखा जाता है। गुरूत्वीय त्वरण का मान g है। PQ के अनुदिश धारा की दिशा तथा परिमाण नीचे दर्शाये गये है:-

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

8/35 0000CT103115004

A Success (KOTA (RAJASTHAN)		ALE INDIA OF	5111 01 EH 1251/ 522 (Main// 20 00 1		
Direction	Magnitude	दिशा	परिमाण		
(1) from P to Q	$\frac{\mathrm{md}_2}{\mathrm{BLd}_1}$	(1) P से Q की ओर	$\frac{\mathrm{md}_2}{\mathrm{BLd}_1}$		
(2) from P to Q	$\frac{mgd_2}{BLd_1}$	(2) P से Q की ओर	$\frac{mgd_2}{BLd_1}$		
(3) from Q to P	$\frac{\mathrm{md_2}}{\mathrm{BLd_1}}$	(3) Q से P की ओर	$\frac{\mathrm{md}_2}{\mathrm{BLd}_1}$		
(4) from Q to P	$\frac{mgd_2}{BLd_1}$	(4) Q से P की ओर	$\frac{mgd_2}{BLd_1}$		

19. The graph represents the decay of a newly prepared sample of radioactive nuclide X to a stable nuclide Y. The half-life of X is τ. The growth curve for Y intersects the decay curve for X after time T. What is the time T?

- $(1) \; \frac{\tau}{2}$
- (2) $\ln\left(\frac{\tau}{2}\right)$

 $(3) \tau$

 $(4) 2\tau$

19. रेडियोसक्रिय नाभिक X के एक ताजा प्रतिदर्श से स्थायी नाभिक Y में विघटन को आरेख में दर्शाया गया है। X की अर्धआयु τ है। Y का वृद्धि वक्र T समय पश्चात् X के विघटन वक्र को प्रतिच्छेदित करता है। समय T का मान होगा:-

- $(1)\frac{\tau}{2}$
- (2) $\ln\left(\frac{\tau}{2}\right)$

 $(3) \tau$

(4) 2τ

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115004 9/35

20. Ball 1 is launched up an inclined plane from point A with an initial speed that is the minimum speed for it to just reach point B at the top of the plane. At the same moment that ball 1 is launched up the plane, ball 2 is released from rest from point B. The two balls make their first contact at a point C somewhere on the inclined plane between A and B. What is the ratio of the distance AC to the distance BC?

21. A block and a sphere of equal mass m are placed on an inclined plane. If the maximum frictional force that can exist between the block and the plane is equal to the weight of the block, and there is no frictional force between the sphere and the plane, what is the maximum angle θ at which the plane can be inclined before the block starts to slip?

20. चित्र में गेंद 1 को किसी नततल पर बिन्दु A से प्रारम्भिक चाल से ऊपर की ओर प्रक्षेपित किया जाता है जो कि इस गेंद के लिये तल के शीर्ष पर स्थित बिन्दु B तक ठीक पहुँचने के लिये न्यूनतम चाल है। जिस क्षण गेंद 1 को तल पर ऊपर की ओर प्रक्षेपित किया जाता है तो उसी क्षण गेंद 2 को बिन्दु B से विरामावस्था से छोड़ा जाता है। ये दोनों गेंदें प्रथम बार बिन्दु C पर मिलती है जो नततल पर A व B के मध्य कहीं पर विद्यमान है। दूरी AC तथा दूरी BC का अनुपात होगा:-

21. समान द्रव्यमान m वाला एक ब्लॉक तथा एक गोला नततल पर स्थित है। यदि ब्लॉक तथा तल के मध्य विद्यमान हो सकने वाले अधिकतम घर्षण बल का मान ब्लॉक के भार के बराबर हो तथा गोले व तल के मध्य कोई घर्षण बल विद्यमान ना हो तो ब्लॉक द्वारा फिसलना प्रारम्भ करने से पहले तल को किस अधिकतम कोण θ पर झुकाया जा सकता है?

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

10/35 0000CT103115004

of water with the bottom of the cylinder at a depth of D below the water surface as shown in the figure below. The cylinder is pressed further down into the water and upon release, performs simple harmonic motion. Which of the following graphs (all drawn to scale) shows how the upthrust U and net force F acting on the cylinder vary with d, the depth the bottom of the cylinder below the water surface?

22. एक खोखला धात्विक बेलन जल से भरे पात्र में इस प्रकार सीधा तैरता है कि बेलन का पैंदा चित्रानुसार जल सतह से नीचे D गहराई पर होता है। बेलन को नीचे की ओर जल में दबाकर छोड़ दिया जाता है जिसके कारण यह सरल आवर्त गित करने लगता है। पैमाने पर बनाये गये निम्न आरेखों में से कौनसा आरेख बेलन पर ऊपर की ओर लगने वाले उत्प्लावन बल U तथा इस पर कार्यरत कुल बल F में जल सतह से नीचे बेलन के पैंदे की गहराई d के साथ परिवर्तन को दर्शाता है?

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115004 11/35

23. A progressive wave travelling to the right hits a hard surface and gets reflected after suffering a phase change of 180°. The diagram below shows the incident wave at a particular instant of time. Which of the following shows the corresponding reflected wave?

23. एक प्रगामी तरंग दांयी ओर गित करते हुये किसी कठोर सतह से टकरा कर 180° कला परिवर्तन के साथ परावर्तित हो जाती है। चित्र में समय के किसी विशेष क्षण पर आपितत तरंग को दर्शाया गया है। निम्न में से कौनसा विकल्प संगत परावर्तित तरंग को दर्शाता है?

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

12/35 0000CT103115004

24. A guitar string of length L is stretched between two fixed points P and Q and made to vibrate transversely as shown in the figure. Two particles A and B on the string are separated by a distance s. The maximum kinetic energies of A and B are K_A and K_B respectively. Which of the following gives the correct phase difference and maximum kinetic energies of the particles?

Phase difference Maximum kinetic energy

$$(1) \left(\frac{3s}{2L}\right) \times 360^{\circ} \qquad K_{A} < K_{B}$$

$$(2) \left(\frac{3s}{2L}\right) \times 360^{\circ}$$
 same

(3)
$$180^{\circ}$$
 $K_A < K_B$

24. किसी गिटार के L लम्बाई के तार को दो स्थिर बिन्दुओं P तथा Q के मध्य बांधकर इसे अनुप्रस्थ कम्पन्न कराये जाते है, चित्र देखें। तार पर दो कण A तथा B एक-दूसरे से S दूरी पर हैं। A व B की अधिकतम गतिज ऊर्जा क्रमशः K_A व K_B है। निम्न में से कौनसा विकल्प सही कलान्तर तथा कणों की अधिकतम गतिज ऊर्जाओं को दर्शाता है?

कलान्तर

अधिकतम गतिज ऊर्जा

$$(1) \left(\frac{3s}{2L}\right) \times 360^{\circ} \qquad K_{A} < K_{B}$$

$$(2) \left(\frac{3s}{2L}\right) \times 360^{\circ}$$
 समान

(3)
$$180^{\circ}$$
 $K_A < K_B$

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115004 13/35

25. An atom X is excited to an energy level E₂ from its ground state E₀ by collision with another atom Y. Atom X is initially at rest. Which of the following gives possible energy values of X and Y?

Kinetic energy of atom	Kinetic energy of atom
Y before collision	X after the collision
(1) less than $(E_2 - E_0)$	zero
$(2) (E_2 - E_0)$	non-zero
$(3) (E_2 - E_0)$	zero
(4) greater than $(E_2 - E_0)$	non-zero

26. In the figure shown, pan C is massless. All strings and pulleys are ideal. Block B is dropped from a height ℓ on pan C. Collision between block B and pan C is perfectly inelastic. Just after collision tension in string A differ from tension in string A before collision by a magnitude of:-

25. एक परमाणु X एक अन्य परमाणु Y से टक्कर कर इसकी मूल अवस्था E_0 से ऊर्जा स्तर E_2 में उत्तेजित होता है। परमाणु X प्रारम्भ में विरामावस्था में है। निम्न में से कौनसा विकल्प X तथा Y के संभावित ऊर्जा मानों को दर्शाता है?

टक्कर से पूर्व परमाणु	टक्कर के बाद परमाणु
Y की गतिज ऊर्जा	X की गतिज ऊर्जा
$(1) (E_2 - E_0)$ से कम	शून्य
(2) $(E_2 - E_0)$	अशून्य
$(3) (E_2 - E_0)$	शून्य
(4) (E ₂ –E ₀) से अधिक	अशून्य

26. प्रदर्शित चित्र में पलड़ा C द्रव्यमानहीन है। सभी रस्सियाँ तथा घिरिनयाँ आदर्श है। ब्लॉक B को ℓ ऊँचाई से पलड़े C पर गिराते है। ब्लॉक B तथा पलड़े C के मध्य टक्कर पूर्णतया अप्रत्यास्थ है। टक्कर के तुरन्त पश्चात् रस्सी A में तनाव तथा टक्कर से पूर्व रस्सी A में तनाव में अन्तर का परिमाण होगा:-

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

14/35 0000CT103115004

- 27. In a screw gauge, there are 100 divisions on circular scale and each main scale division is of 1 mm. When there is no gap between the jaws, 97th divisions coincides with the main scale zero and zero of main scale is not visible. While measuring the diameter of a ball, the circular scale is between 3 mm mark and 4 mm mark such that the 76th division of circular scale coincides with the reference line. Select the correct alternative:-
 - (1) the least count of the micrometer is 0.01 cm
 - (2) the zero error is -0.04 mm
 - (3) the diameter of the ball is 3.79 cm
 - (4) the main scale reading is 4 mm
- **28.** A uniform solid square plate ABCD of mass m and side a is moving in x y horizontal smooth plane. The velocity of centre of mass is $v_0 = (2\hat{i} + 4\hat{j})m/s$. The end A of square plate is suddenly fixed by a pin, find the new velocity of centre of mass of square:-

(1)
$$v_0 \left(2\hat{i} + 4\hat{j} \right)$$

(4)
$$3v_0\hat{i} - 3v_0\hat{j}$$

- 27. एक स्क्रूगेज में वृत्ताकार पैमाने पर भागों की संख्या 100 है तथा मुख्य पैमाने का प्रत्येक भाग 1 mm है। जब इसके जबड़ों के मध्य कोई खाली स्थान नहीं होता तो 97 वाँ भाग मुख्य पैमाने के शून्य के साथ सम्पाती होता है तथा मुख्य पैमाने का शून्य दिखाई नहीं देता। किसी गेंद का व्यास मापते समय वृत्ताकार पैमाना 3 mm तथा 4 mm चिन्ह के मध्य इस प्रकार होता है कि वृत्ताकार पैमाने का 76 वाँ भाग संदर्भ रेखा के सम्पाती होता है। सही विकल्प चुनिये:-
 - (1) माइक्रोमीटर का अल्पतमांक 0.01 cm है।
 - (2) शून्यांकी त्रुटि -0.04 mm है।
 - (3) गेंद का व्यास 3.79 cm है।
 - (4) मुख्य पैमाने का पाठ्यांक 4 mm है।
- **28.** द्रव्यमान m तथा भुजा a वाली एक समरूप ठोस वर्गाकार प्लेट ABCD क्षैतिज चिकने x-y तल में गतिशील है। द्रव्यमान केन्द्र का वेग $v_0 = \left(2\hat{i} + 4\hat{j}\right)m/s$ है। वर्गाकार प्लेट के सिरे A को अचानक एक पिन द्वारा स्थिर कर दिया जाता है। वर्ग के द्रव्यमान केन्द्र का नया वेग होगा:-

$$(1) v_0 \left(2\hat{i} + 4\hat{j} \right)$$

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115004 15/35

- 29. In Young's double slit experiment with light of wavelength $\lambda = 600$ nm, intensity of central fringe is I_0 . Now one of the slit is covered by glass plate of refraction index 1.4 and thickness $t = 5 \mu$ m, the new intensity at the same point on screen will be :-
 - $(1) \frac{I_0}{4}$
- (2) $\frac{3I_0}{4}$

(3) I_0

- (4) $\frac{I_0}{2}$
- 30. Heat is supplied to a diatomic gas at constant pressure, with the usual notation the ratio $\Delta Q: \Delta U: \Delta W$ is
 - (1) 5:2:2
 - (2) 5:2:3
 - (3) 7:5:2
 - (4) 7:2:5

- **29.** $\lambda = 600 \text{ nm}$ तरंगदैर्ध्य वाले प्रकाश के साथ किये गये यंग के द्विस्लिट प्रयोग में केन्द्रीय फ्रिंज की तीव्रता I_0 है। अब किसी एक स्लिट को 1.4 अपवर्तनांक तथा $t = 5 \mu \text{m}$ मोटाई वाली काँच की प्लेट से ढक देते है। पर्दे पर इसी बिन्दु पर नयी तीव्रता होगी:-
 - $(1) \frac{I_0}{4}$
- (2) $\frac{3I_0}{4}$

(3) I_0

- $(4) \frac{I_0}{2}$
- 30. द्विपरमाणुक गैस को नियत दाब पर ऊष्मा दी जाती है। \$ मानक प्रतीकों के उपयोग से $$\Delta Q:\Delta U:\Delta W$$ का अनुपात होगा:-
 - (1) 5:2:2
 - (2) 5:2:3
 - (3) 7:5:2
 - (4) 7:2:5

PART B - CHEMISTRY

31. In a constant pressure calorimeter, 224 ml of 0.1M KOH (aq.) solution at TK is mixed with 50 ml of 0.1M H₂SO₄(aq.) solution at TK then increase in temperature of solution will be (assume heat capacity of calorimeter is negligible) -

Given : $\Delta_{neut}H$ for strong acid base is = 13.7 kcal / eq.

Specific heat of solution = 1 cal/gm-K

Density of solution = 1 gm/ml

(1) 0.5 K

(2) 1K

(3) 2K

(4) 0.25

- 32. Small amount of HCl(aq) is added in freshly precipitated Al(OH)₃ to form a colloidal sol. The only correct statement regarding the characteristic of this sol is
 - (1) Coagulation will occur near anode in electrophoresis.
 - (2) The level of water will increase in cathode compartment during electro- osmosis.
 - (3) The coagulation power of electrolytes for this sol is in the order :

$$A\ell C\ell_3 < MgSO_4 < K_3PO_4$$

(4) Basic dye like methylene blue will result mutual coagulation.

31. नियत दाब कैलोरी मीटर में TK पर $224 \, \mathrm{ml} \, 0.1 \mathrm{M} \, \mathrm{KOH}$ (aq.) विलयन को $50 \, \mathrm{ml} \, 0.1 \mathrm{M} \, \mathrm{H}_2 \mathrm{SO}_4 (\mathrm{aq.})$ विलयन के साथ मिलाया गया है तो विलयन के ताप में वृद्धि होगी। (कैलोरी मीटर की ऊष्माधारिता नगण्य मानते हुये)

दिया है: प्रबल अम्ल क्षार के लिये

 $\Delta_{\text{neut}}H = 13.7 \text{ kcal/eq}.$

विलयन की विशिष्ट ऊष्मा = 1 cal/gm-K

विलयन का घनत्व = 1 gm/ml

(1) 0.5 K

(2) 1K

(3) 2K

(4) 0.25

- 32. ताजा बने अवक्षेप Al(OH)3 में HCl(aq) की कुछ मात्रा मिलाकर कोलोइडी सॉल बनाया गया है इस सॉल के अभिलक्षणों के संदर्भ में केवल सही कथन है
 - (1) वैद्युत कण संचलन में स्कंदन एनोड के समीप होगा
 - (2) वैद्युत परासरण के दौरान कैथोड भाग में पानी का स्तर बढेगा
 - (3) इस सॉल के लिए वैद्यंतु अपघट्यों की स्कदंन क्षमता $\label{eq:continuous}$ इस क्रम में है $A\ell C\ell_3 < MgSO_4 < K_3PO_4$
 - (4) क्षारीय रंजक जैसे मेथिलीन ब्लू के साथ इसका परिणाम आपसी स्कंदन होगा

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115004 17/35

- 33. Calculate the mass of anhydrous oxalic acid, which can be oxidised to CO₂ (g) by 100 ml of a MnO-4 solution, 10 ml of which is capable of oxidising 50 ml of 1N I- to I₂. (Consider acidic medium for both reaciton)
 - (1) 45 gm
- (2) 22.5 gm
- (3) 30 gm
- (4) 12.25 gm
- **34.** Sulphuric acid leaching is involved in hydrometallurgy of
 - (1) low grade gold ore
 - (2) high grade copper ore
 - (3) low grade copper ore
 - (4) low grade aluminum ore
- 35. Which oxy acid/salt can convert $AgNO_{3 \text{ aq.}}$ to Ag.
 - (1) H₃PO₄
- (2) H₃PO₂
- (3) CuSO₄ solution
- (4) conc. HNO₃
- **36.** When finely powdered iron react with HCl solution it produce
 - (1) ferric chloride + H₂
 - (2) ferrous chloride + H₂
 - (3) ferrous chloride + ferric chloride + H₂
 - (4) Fe does not react with HCl solution

- 33. निर्जालीय ऑक्सेलिक अम्ल के द्रव्यमान की गणना कीजिये जो $100\,\mathrm{ml}\,\mathrm{MnO^{-}}_4$ विलयन द्वारा $\mathrm{CO_2}\,(\mathrm{g})$ मे ऑक्सीकृत हो सकता है इस उपयोग में लिये जाने वाले $\mathrm{MnO^{-}}_4$ का $10\,\mathrm{ml}$, $50\,\mathrm{ml}\,\mathrm{1N}\,\mathrm{I^{-}}$ को $\mathrm{I_2}$ में ऑक्सीकृत करने के लिये सक्षम है (दोनों अभिक्रिया के लिये अम्लीय माध्यम मानते हुये)
 - (1) 45 gm
- (2) 22.5 gm
- (3) 30 gm
- (4) 12.25 gm
- 34. किसके जलधातुकर्म में सल्फ्युरिक अम्ल निक्षालन सम्मिलित है-
 - (1) निम्न ग्रेड का गोल्ड अयस्क
 - (2) उच्च ग्रेड का कॉपर अयस्क
 - (3) निम्न ग्रेड का कॉपर अयस्क
 - (4) निम्न ग्रेड का एल्युमिनियम अयस्क
- **35.** कौनसा ऑक्सीअम्ल/लवण ${\rm AgNO_{3\,aq.}}$ को ${\rm Ag}$ में परिवर्तित कर सकता है।
 - (1) H₃PO₄
- (2) H₃PO₂
- (3) CuSO₄ विलयन
- (4) सान्द्र HNO,
- **36.** जब महीन चूर्णित आयरन HCl विलयन के साथ क्रिया करता है तो देता है ?
 - (1) फेरिक क्लोराइड + H_2
 - (2) फेरस क्लोराइड $+ H_2$
 - (3) फेरस क्लोराइड + फेरिक क्लोराइड + H_{2}
 - (4) Fe, HCl विलयन के साथ क्रिया नहीं करता है

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

18/35 0000CT103115004

Number of monochlorinated product when following compound undergo reaction with Cl_y/hv is -

- (1) 10
- (2) 15

- (3) 8
- (4)20
- **38.** Which of the following is a pair of Enantiomer

(1)
$$\begin{array}{c|cccc} Me & Me \\ \hline Me & CH_3 & H \\ \hline H & CH_3 & CH_3 & H \\ \hline Me & Me & Me \end{array}$$

जब उपरोक्त यौगिक $\text{Cl}_2/\text{h}\nu$ के साथ अभिक्रिया करता है तब मोनोक्लोरीनीकृत उत्पादों की संख्या है-

- (1) 10
- (2) 15

(3) 8

- (4) 20
- 38. निम्न में से कौनसे प्रतिबिम्ब रूप समावयवी का युग्म है-

(1)
$$\begin{array}{c|cccc} Me & Me \\ \hline Me & CH_3 & H \\ \hline H & CH_3 & CH_3 & H \\ \hline Me & Me \end{array}$$

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115004 19/35

39. The compound which is least stable among following -

- **40.** Which of the following is more soluble in water
 - (1) MnS ($K_{sn} = 8 \times 10^{-37} \text{ M}^2$)
 - (2) ZnS $(K_{sp} = 7 \times 10^{-16} \text{ M}^2)$
 - (3) Bi_2S_3 ($K_{sp} = 1 \times 10^{-72} M^5$)
 - (4) $Ag_3 (PO_4) (K_{sp} = 1.8 \times 10^{-18} M^4)$
- **41.** At 273 K temp and 9 atm pressure, the compressibility for a gas is 0.9. The volume of 1 millimoles of gas at this temperature & pressure is
 - (1) 2.24 litre
- (2) 0.020 ml
- (3) 2.24 ml
- (4) 2.48 ml
- **42.** An atomic orbital having equal number of radial and angular nodes is
 - (1) 2s
- (2) 2p
- (3) 3p
- (4) 3d

39. निम्न में से कौनसा यौगिक न्यूनतम स्थायी है -

- 40. निम्न में से कौन जल में अधिक विलेयशील है-
 - (1) MnS ($K_{sp} = 8 \times 10^{-37} \text{ M}^2$)
 - (2) ZnS $(K_{sp} = 7 \times 10^{-16} \text{ M}^2)$
 - (3) Bi_2S_3 ($K_{sp} = 1 \times 10^{-72} \text{ M}^5$)
 - (4) $Ag_3 (PO_4) (K_{sp} = 1.8 \times 10^{-18} M^4)$
- 41. 273 K ताप तथा 9 atm दाब पर, गैस की सम्पीड्यता 0.9 है तो इस ताप एवं दाब पर गैस के 1 मिलिमोल का आयतन है-
 - (1) 2.24 litre
- (2) 0.020 ml
- (3) 2.24 ml
- (4) 2.48 ml
- **42.** त्रिज्यीय तथा कोणीय नोड़ो की समान संख्या रखने वाला एक परमाण्विय कक्षक है
 - (1) 2s
- (2) 2p
- (3) 3p
- (4) 3d

43. $X \text{ (Halogen atom)} = \frac{ns}{|I|} \frac{np}{|I| |I|} \frac{nd}{|I|}$

Above excited state electronic configuration (before hybridisation) is **NOT** responsible for

- (1) +3 oxidation state of X in interhalogen compound of X
- (2) bent 'T' shape geometery in interhalogen compound to X
- (3) bent shape geometry of XO₂⁻ anion of X
- (4) lowest possible oxidiation number of X in their compounds
- **44.** Which of the following specie does **NOT** have d¹⁰ or d⁰ configuration of metal ion
 - (1) $[Cu(NCCH_3)_4]BF_4$
 - (2) $(NH_4)_2[TiCl_6]$
 - (3) $MnO_4^{\frac{7}{2}}$
 - (4) CrO_4^{2-}
- **45.** Which acid of boron is monobasic proton donor acid
 - (1) Ortho-boric acid (2) Tetrafluroboric acid
 - (3) Boron trifluoride (4) All of the above
- **46.** Compound which can consume more than one mole of Ph–NHNH₂ per mol is-

> उत्तेजित अवस्था का उपरोक्त इलेक्ट्रॉनिक विन्यास (संकरण से पूर्व), निम्न में से किसके लिए उत्तरादायी **नहीं** है।

- (1) X के अन्तर हैलोजन यौगिक में X की +3 ऑक्सीकरण अवस्था
- (2) X के अन्तर हैलोजन यौगिक में मुड़ी हुई (bent) 'T' आकृति की ज्यामिती
- (3) X के XO_2^- ऋणायन की मुड़ी हुई आकृति की ज्यामिती
- (4) X की उनके यौगिकों में न्यूनतम सम्भावित ऑक्सीकरण संख्या
- **44.** निम्न में से कौनसी स्पीशीज के धातु आयन का विन्यास d^{10} या d° नहीं है।
 - (1) $[Cu(NCCH_3)_4]BF_4$ (2) $(NH_4)_2[TiCl_6]$
 - (3) MnO_4^{2-}
- (4) CrO₄²⁻
- 45. बोरोन का कौनसा अम्ल, एकल क्षारीय प्रोटॉन दाता अम्ल है-
 - (1) आर्थो-बोरिक अम्ल
- (2) टेट्राफ्लोरोबोरिक अम्ल
- (3) बोरोन ट्राईफ्लोराइड
- (4) उपरोक्त सभी
- **46.** यौगिक जिसके एक मोल के लिए $Ph-NHNH_2$ के एक से अधिक मोल खर्च हो सकते है, है

(1)

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115004 21/35

- **47.** Which of the following are incorrect statement
 - (1) Benzil benzylic acid rearrangement is not an oxidation reduction reaction
 - (2) Michael addition follows 1,4-addition an α - β unsaturated carbonyl compound
 - (3) Zn is used as a reactant in Reformtasky reaction
 - (4) Attacking nucleophile is generated from aliphatic acid anhydride in perkin's reaction
- **48.** Which one of the following represent correct major product for the given reaction.

$$CH_{3}-CH_{2}-CH=CH_{2} \xrightarrow{HBr}$$

$$CH_{3}$$

$$CH_{3}$$

$$(2) \xrightarrow{Br}$$

$$(3) \xrightarrow{Br}$$

$$(4) \xrightarrow{Br}$$

49. In the parallel radioactive decay,

$$A \xrightarrow{\lambda_1} B$$

$$A \xrightarrow{\lambda_2} C$$

the time when number of radioactive nuclei of

A, B & C becomes equal is

[Given
$$\lambda_1 = \ell n3 \text{ hr}^{-1}$$
, $\lambda_2 = \ell n3 \text{ hr}^{-1}$]

- (1) 0.5 min
- (2) 30 min
- (3) 60 min
- (4) 90 min

- 47. निम्न में से कौनसे कथन गलत हैं -
 - (1) बें जिल-बें जिलिक अम्ल पुनर्विन्यास एक ऑक्सीकरण अपचयन अभिक्रिया नहीं है।
 - (2) माइकेल (Michael) अभिक्रिया में α-β असंतृप्त कार्बोनिल यौगिक पर 1,4-योग होता है।
 - (3) रिफार्मेट्स्की अभिक्रिया में Zn, एक क्रियाकारक के रूप में प्रयोग किया जाता है।
 - (4) पर्किन अभिक्रिया में आक्रमणकारी नाभिक स्नेही ऐलिफेटिक अम्ल एनहाइड्राइड से उत्पन्न होता है
- **48.** दी गई अभिक्रिया के लिए निम्न में से कौन सही मुख्य उत्पाद को प्रदर्शित करता है

$$CH_{3}-CH_{2}-CH=CH_{2} \xrightarrow{HBr}$$

$$CH_{3}$$

$$CH_{3}$$

$$(1) \xrightarrow{Br}$$

$$(2) \xrightarrow{Br}$$

$$(3) \xrightarrow{Br}$$

49. निम्न समान्तर रेडियोएक्टिव क्षय में,

$$A \xrightarrow{\lambda_1} B$$
$$A \xrightarrow{\lambda_2} C$$

वह समय क्या होगा जब A, B तथा C के रेडियोऐक्टिव नाभिको की संख्या समान होगी।

[दिया है :
$$\lambda_1 = \ell n3 \text{ hr}^{-1}$$
, $\lambda_2 = \ell n3 \text{ hr}^{-1}$]

- (1) 0.5 min
- (2) 30 min
- (3) 60 min
- (4) 90 min

- **50.** In between A and B layers in ABABAB..... type packing of a metal, there is
 - (1) Only tetrahedral voids
 - (2) cubic void, tetrahedral void & octahedral voids
 - (3) Only cubic voids
 - (4) Tetrahedral & octahedral voids.
- 51. The freezing point of a 0.1M formic acid aqueous solution is -0.2046°C. Find equilibrium constant of the reaction HCOO⁻(aq.)+H₂O (l)

$$\Longrightarrow$$
 HCOOH(aq.)+OH⁻(aq.)

Given : $K_f(H_2O) = 1.86 \text{ K-kg mole}^{-1}$

Assume solution to be very dilute

- (1) $1.1 \times 10^{-3} \text{ M}$
- (2) $9 \times 10^{-12} \text{ M}$
- (3) $9 \times 10^{-13} \text{ M}$
- (4) $1.1 \times 10^{-11} \text{ M}$
- 52. If some (CH₃)₃ SiCl is mixed with (CH₃)₂ SiCl₂ and hydrolysed followed by condensation polymerisation then
 - (1) It will increase the length of straight chain polymer
 - (2) It will increase the branches of straight chain polymer
 - (3) It does not affect the formation of chain polymer
 - (4) It will block the end of straight chain polymer

- **50.** धातु के ABABAB..... प्रकार के संकुलन में A तथा B परतो के मध्य उपस्थित है
 - (1) केवल चतुष्फलकीय रिक्तियाँ
 - (2) घनीय रिक्ति, चतुष्फलकीय रिक्ति तथा अष्टफलकीय रिक्तियाँ
 - (3) केवल घनीय रिक्तियाँ
 - (4) चतुष्फलकीय के साथ-साथ अष्टफलकीय रिक्तियाँ
- 51. 0.1M फार्मिक अम्ल के जलीय विलयन का हिमांक 0.2046°C है तो अभिक्रिया का साम्यवस्था नियतांक ज्ञात कीजिये।

$$HCOO^{-}(aq.) + H_{2}O(l) \rightleftharpoons HCOOH(aq.) + OH^{-}(aq.)$$
 दिया है : $K_{f}(H_{2}O) = 1.86 \text{ K-kg mole}^{-1}$ विलयन को बहुत तनु मानते हुये-

- (1) $1.1 \times 10^{-3} \text{ M}$
- (2) $9 \times 10^{-12} \text{ M}$
- (3) $9 \times 10^{-13} \text{ M}$
- (4) $1.1 \times 10^{-11} \text{ M}$
- **52.** यदि कुछ $(CH_3)_3$ SiCl को $(CH_3)_2$ SiCl₂ के साथ मिलाया जाता है तथा जल अपघटित करने के बाद संघनन बहुलकीकरण किया जाता है तो
 - (1) यह सीधी श्रृंखला बहुलक की लम्बाई को बढ़ायेगा
 - (2) यह सीधी श्रृंखला बहुलक की शाखाओं को बढ़ायेगा
 - (3) यह श्रृंखला बहुलक के निर्माण प्रभावित नहीं करेगा
 - (4) यह सीधी श्रृंखला बहुलक के अन्तिम सिरे को ब्लॉक (block) करेगा

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115004 23/35

- **53.** Which of the following have same bond order & magnetic nature like dioxygen
 - $(1) S_{2}$
- $(2) C_{2}$
- $(3) B_{2}$
- (4) O,
- **54.** Which ions of lanthanides have completely filled 'N' shell
 - (1) La³⁺, Ce⁺⁴
- (2) Lu^{3+} , Yb^{2+}
- (3) Gd^{3+} , Tb^{3+}
- (4) La³⁺, Lu³⁺
- **55.** Product P₃ in following reaction sequence :

$$\xrightarrow{\text{NBS}} P_1 \xrightarrow{\text{Mg}} P_2 \xrightarrow{\text{CH}_3\text{-CH}} P_3 \xrightarrow{\text{(Major product)}} P_3$$

- (1)
- (2)
- (3) OH
- (4)
- **56.** Major product in following reaction sequence:

$$\frac{1. O_3}{2. H_2 O} \rightarrow \text{Produc}$$

- 53. निम्न में से किसका बंध क्रम तथा चुम्बकीय प्रकृति डाई ऑक्सीजन के समान है।
 - $(1) S_{2}$
- (2) C₂
- $(3) B_{2}$
- $(4) O_{3}$
- 54. लेन्थेनाइड के कौनसे आयन पूर्णपूरित 'N' कोश रखते है।
 - (1) La^{3+} , Ce^{+4}
- (2) Lu^{3+} , Yb^{2+}
- (3) Gd^{3+} , Tb^{3+}
- (4) La^{3+} , Lu^{3+}
- **55.** निम्न अभिक्रिया क्रम में उत्पाद $P_{_{3}}$ है

$$\begin{array}{c|c} & \text{NBS} & P_1 & \xrightarrow{Mg} & P_2 & \xrightarrow{CH_3-CH} & P_3 \\ \hline & D.E. & P_2 & \xrightarrow{H^+/\Delta} & P_3 \\ \end{array}$$
(Major product)

- (1)
- (2)

- (4)
- 56. निम्न अभिक्रिया क्रम में मुख्य उत्पाद है

- 57. Which of the following is the correct oxidation product of CH₃-CH=CH-CH₃ by H[®]/KMnO₄
 - (1) CH₃-CH₃
- (2) CH₃-CH₂-OH
- (3) CH₃-CHO
- (4) CH₃-COOH
- **58.** 0.1M HNO₃(aq) solution is being titrated with 0.05M NH₄OH(aq.) The correct plot for the titration is

- 57. $CH_3-CH=CH-CH_3$ के $H^\oplus/KMnO_4$ के द्वारा ऑक्सीकरण का सही उत्पाद, निम्न में से कौनसा है
 - $(1) CH_3 CH_3$
- (2) CH₃-CH₂-OH
- (3) CH₃-CHO
- (4) CH₃-COOH
- **58.** $0.1 \mathrm{M~HNO_3(aq)}$ विलयन को $0.05 \mathrm{M~NH_4OH(aq.)}$ के साथ अनुमापित किया गया है अनुमापन के लिये सही वक्र है-

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115004 25/35

- **59.** Copper is in metallic form in
 - (1) Schweizer's salt
 - (2) Bordeaux mixture
 - (3) German silver
 - (4) Chalcopyrites

60.
$$\bigcirc OH \\ + CHCl_3 + NaOH \longrightarrow \bigcirc O^{\Theta}Na^{\Theta}$$

The electrophile involved in the above reaction is

- (1) Dichlorocarbene (:CCl₂)
- (2) Trichloromethyl anion (CCl_3)
- (3) Formyl cation (CHO)
- (4) Dichloromethyl cation (CHCl₂)

- 59. किसमें, कॉपर धात्विक रूप में उपस्थित है।
 - (1) श्विजर (Schweizer's) लवण
 - (2) बोरडेक्स मिश्रण
 - (3) जर्मन सिल्वर
 - (4) चेल्कोपाइराइड

उपरोक्त अभिक्रिया में सम्मिलित इलैक्ट्रॉन स्नेही है

- (1) डाईक्लोरोकार्बीन (:CCl₂)
- (2) ट्राइक्लोरोमेथिल ऋणायन (CCl_3)
- (3) फॉर्मिल धनायन (CHO)
- (4) डाइक्लोरोमेथिल धनायन (CHCl₂)

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

26/35

PART C - MATHEMATICS

61. 2x + y + z = 5 is the line-

(1)
$$\frac{x-2}{11} = \frac{y-1}{1} = \frac{z}{-2}$$

(2)
$$\frac{x-2}{11} = \frac{1-y}{1} = \frac{z}{-2}$$

(3)
$$\frac{x-2}{11} = \frac{y-1}{1} = \frac{z}{2}$$

(4)
$$\frac{x-2}{11} = \frac{1-y}{1} = \frac{z}{2}$$

- λ is equal to-
 - (1)-1 (2) 1
- (3) 2
- (4) 3
- The integral $\int \left(1+2x^2+\frac{1}{x}\right)e^{x^2-\frac{1}{x}}dx$ is equal $\int \left(1+2x^2+\frac{1}{x}\right)e^{x^2-\frac{1}{x}}dx$ बराबर होगा -

(1)
$$(2x-1)e^{x^2-\frac{1}{x}}+C$$
 (2) $(2x+1)e^{x^2-\frac{1}{x}}+C$

(3)
$$xe^{x^2-\frac{1}{x}}+C$$
 (4) $-xe^{x^2-\frac{1}{x}}+C$

(4)
$$-xe^{x^2-\frac{1}{x}}+C$$

(where C is integeration constant)

The image of line $\frac{x-2}{1} = \frac{y-1}{2} = \frac{z}{3}$ in the plane | 61. समतल 2x + y + z = 5 में रेखा $\frac{x-2}{1} = \frac{y-1}{2} = \frac{z}{3}$ का प्रतिबिम्ब, निम्न रेखा होगी -

(1)
$$\frac{x-2}{11} = \frac{y-1}{1} = \frac{z}{-2}$$

(2)
$$\frac{x-2}{11} = \frac{1-y}{1} = \frac{z}{-2}$$

(3)
$$\frac{x-2}{11} = \frac{y-1}{1} = \frac{z}{2}$$

(4)
$$\frac{x-2}{11} = \frac{1-y}{1} = \frac{z}{2}$$

- If $\begin{bmatrix} \vec{a} + \vec{b} + 2\vec{c} & \vec{b} \vec{c} & \vec{a} + 2\vec{c} \end{bmatrix} = \lambda \begin{bmatrix} \vec{a} & \vec{b} & \vec{c} \end{bmatrix}$, then $\begin{vmatrix} 62 & \vec{a} + \vec{b} + 2\vec{c} & \vec{b} \vec{c} & \vec{a} + 2\vec{c} \end{vmatrix} = \lambda \begin{bmatrix} \vec{a} & \vec{b} & \vec{c} \end{bmatrix}$, \vec{e} , तो λ का मान होगा -
 - (1)-1 (2) 1
- (3) 2
- (4) 3

(1)
$$(2x-1)e^{x^2-\frac{1}{x}}+C$$
 (2) $(2x+1)e^{x^2-\frac{1}{x}}+C$

(3)
$$xe^{x^2-\frac{1}{x}}+C$$

(3)
$$xe^{x^2-\frac{1}{x}}+C$$
 (4) $-xe^{x^2-\frac{1}{x}}+C$

(जहाँ C समाकलन अचर है)

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115004

64. The common tangent of Parabola $y^2 = 4x$ and

Hyperbola $\frac{x^2}{4} - \frac{y^2}{3} = 1$ touches them at P and

Q respectively, then Q can be-

$$(3)(-4,-3)$$

$$(4)(4,-3)$$

65. Three positive numbers form an increasing GP. If the first term is doubled and second term is trebled, the new numbers are in AP. Then the common ratio of the G.P. is-

(1)
$$3 - \sqrt{7}$$

(2)
$$3 + \sqrt{7}$$

(4)
$$\sqrt{7}$$

66. A line L passing through (1, 1) intersect lines $L_1: 12x + 5y = 13$ and $L_2: 12x + 5y = 65$ at A and B respectively. If AB = 5, then line L can be -

$$(1) 16x - 33y + 17 = 0$$

(2)
$$8x + 9y - 17 = 0$$

$$(3) 16x + 63y - 79 = 0$$

$$(4) 56x - 33y - 33 = 0$$

64. परवलय $y^2 = 4x$ तथा अतिपरवलय $\frac{x^2}{4} - \frac{y^2}{3} = 1$ की उभयनिष्ठ स्पर्श रेखा वक्रों को क्रमश: बिन्दु P तथा Q पर स्पर्श करती है, तो Q हो सकता है -

$$(3)(-4,-3)$$

$$(4)(4,-3)$$

65. तीन धनात्मक संख्यायें वर्धमान गुणोत्तर श्रेणी बनाती है। यदि प्रथम पद को दो गुना तथा द्वितीय पद को तीन गुना कर दिया जाए तो नई संख्यायें समान्तर श्रेणी बनाती है, तो गुणोत्तर श्रेणी का सार्वअनुपात होगा-

(1)
$$3 - \sqrt{7}$$

(2)
$$3+\sqrt{7}$$

(4)
$$\sqrt{7}$$

66. बिन्दु $(1,\ 1)$ से गुजरने वाली एक रेखा L, रेखाओं $L_1:12x+5y=13$ तथा $L_2:12x+5y=65$ को क्रमश: A तथा B पर प्रतिच्छेद करती है। यदि AB=5 है, तो रेखा L हो सकती है -

$$(1) 16x - 33y + 17 = 0$$

$$(2) 8x + 9y - 17 = 0$$

$$(3) 16x + 63y - 79 = 0$$

$$(4) 56x - 33y - 33 = 0$$

67. Let
$$A = \begin{bmatrix} 3 & 0 & 5 & 6 & -2 \\ -2 & -5 & 0 & 1 & y \\ 5 & 2 & x & 8 & 0 \\ 0 & -3 & 2 & 3 & -5 \\ -4 & -7 & -2 & -1 & -9 \end{bmatrix}$$
 is a 5 × 5

square matrix.

Each row and column of matrix A has a value assigned to it. Every element is the sum of its row and column values. For example -9 is the sum of the value assigned to 5th row and 5th column. Then the value of x + y is-

- (1) -7
- (2) 0
- (3) 7 (4) 14
- **68.**

following will not be an element of matrix B^{100} -

- (1)300
- (2)301
- (3) 299 (4) 100
- **69.** 20 soldiers are standing in a row and their captain want to send 7 out of them for a mission. In how many ways can captain select them such that at least one soldier find the soldier next to him is also selected.
 - $(1)^{20}C_7$
- $(3)^{20}C_{7} {}^{13}C_{7} \qquad (4)^{20}C_{7}^{'} {}^{14}C_{7}$

Let
$$A = \begin{bmatrix} 3 & 0 & 5 & 6 & -2 \\ -2 & -5 & 0 & 1 & y \\ 5 & 2 & x & 8 & 0 \\ 0 & -3 & 2 & 3 & -5 \\ -4 & -7 & -2 & -1 & -9 \end{bmatrix}$$
 is a 5×5 **67.** Hifti $A = \begin{bmatrix} 3 & 0 & 5 & 6 & -2 \\ -2 & -5 & 0 & 1 & y \\ 5 & 2 & x & 8 & 0 \\ 0 & -3 & 2 & 3 & -5 \\ -4 & -7 & -2 & -1 & -9 \end{bmatrix}$, 5×5 कोटि

का वर्ग आव्यह है।

आव्यह A की प्रत्येक पंक्ति तथा स्तम्भ के एक निश्चित मान है। प्रत्येक अवयव उस पंक्ति तथा स्तम्भ के अवयवों के मानों का योगफल है। उदाहरण के लिए -9, 5वीं पंक्ति तथा 5वें स्तम्भ के मानों का योगफल है. तो x + y का मान होगा -

- (1)-7
- (2) 0
- (3) 7 (4) 14
- Let matrix $\mathbf{B} = \begin{bmatrix} 4 & 1 \\ -9 & -2 \end{bmatrix}$, then which of the $\mathbf{68}$. माना आव्यूह $\mathbf{B} = \begin{bmatrix} 4 & 1 \\ -9 & -2 \end{bmatrix}$ है, तो निम्न में से कौनसा

आव्यूह \mathbf{B}^{100} का एक अवयव नहीं होगा -

- $(1)\ 300$ $(2)\ 301$ $(3)\ -299$ $(4)\ 100$
- एक पंक्ति में 20 सैनिक खड़े है। किसी मिशन के लिए 69. इनका सेनापित इनमें से 7 सैनिकों को भेजना चाहता है। कितने तरीकों से सेनापित उनको चुन सकता है यदि चुना गया कम से कम एक सैनिक यह पाता है कि उसके अगला सैनिक भी चुना गया है -
 - $(1)^{20}C_{7}$

- (1) ${}^{20}\text{C}_7$ (2) ${}^{14}\text{C}_7$ (3) ${}^{20}\text{C}_7 {}^{13}\text{C}_7$ (4) ${}^{20}\text{C}_7 {}^{14}\text{C}_7$

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115004 29/35

- $\lim_{x \to 2} \frac{\sqrt[3]{60 + x^2} 4}{\sin(x 2)}$
 - $(1) \frac{1}{4}$
- (2)0
- (3) $\frac{1}{12}$
- (4) Does not exist
- 71. $\int_{0}^{\pi/2} \sin 4x \cot x dx \text{ is equal to-}$
 - $(1) \frac{\pi}{2}$ (2) 0 (3) $\frac{\pi}{2}$ (4) π
- values of x satisfying $f(x^2 + 1) > f(2x^2 + 2x + 3)$ will be-
 - $(1)(-\infty,\infty)$
- $(2)(0,\infty)$
- $(3)(-\infty,0)$
- $(4) \phi$
- 73. If α is a solution of $[\cot^{-1}x] < [\tan^{-1}x]$, then $[\cot^{-1}\alpha] + [\tan^{-1}\alpha]$ is (where [.] greatest integer function)
 - (1) 0
- (2) 1
- (3) 2

- (4) greater than 2
- **74.**
 - (1) 1
- (2) 2
- (3) 3
- (4) 4

- **70.** $\lim_{x\to 2} \frac{\sqrt[3]{60+x^2}-4}{\sin(x-2)}$ होगा -
 - $(1) \frac{1}{4}$
- (2) 0
- $(3) \frac{1}{12}$
- (4) विद्यमान नहीं होगा
- 71. $\int_{0}^{\pi/2} \sin 4x \cot x dx$ बराबर होगा -
 - $(1) \frac{\pi}{2}$ (2) 0 (3) $\frac{\pi}{2}$ (4) π
- If $f(x) = -x^3 3x^2 2x + a$, $a \in \mathbb{R}$, then the real | 72. यदि $f(x) = -x^3 3x^2 2x + a$, $a \in \mathbb{R}$ है, तो $f(x^2 + 1) > f(2x^2 + 2x + 3)$ को सन्तुष्ट करने वाले x के वास्तविक मान होगें -
 - $(1)(-\infty,\infty)$
- $(2)(0,\infty)$
- $(3)(-\infty,0)$
- $(4) \phi$
- 73. $\operatorname{alg}\left[\cot^{-1}x\right] < \left[\tan^{-1}x\right]$ and $\operatorname{alg}\left[\cot^{-1}x\right] < \operatorname{alg}\left[\cot^{-1}x\right]$ $[\cot^{-1}\alpha] + [\tan^{-1}\alpha]$ होगा

(जहाँ [.] महत्तम पूर्णांक फलन है)

- (1) 0
- (2) 1
- (3) 2
- (4) 2 से अधिक
- The value of $\lim_{x\to 0} \csc^4 x \int_{0}^{x^2} \frac{\ln(1+4t)}{t^2+1} dt$ is $\int_{0}^{2\pi} \frac{\ln(1+4t)}{t^2+1} dt$ का मान होगा -
 - (1) 1
- (2) 2
- (3) 3
- (4) 4

- A box contains 20 identical balls of which 5 are white and 15 black. The balls are drawn at random from the box one at a time with replacement. The probability that a white ball is drawn for the 3rd time on the 6th draw is-
 - $(1) \frac{1}{2}$
- $(3) \frac{135}{1024}$
- Let a = 8 and $b = 3^9$ and we define a sequence **76.** $\{u_n\}$ as follows

$$u_1 = b, u_{n+1} = \begin{cases} \frac{1}{3}u_n & ; \text{ if } u_n \text{ is multiple of 3} \\ u_n + a & ; \text{ otherwise} \end{cases}$$

then $u_{500} - u_{300} - u_{400}$ is equal to

- (1) 1

- $(2) 3 \qquad (3) 5 \qquad (4) 7$
- Let a,b,c $\in R_0$ and each of the quadratic 77. equations in x, $x^2 + 2(a^2 + b^2)x + (b^2 + c^2)^2 = 0$ and $x^2 + 2(b^2 + c^2)x + (c^2 + a^2)^2 = 0$ has two distinct real roots. Then equation $x^{2} + 2(c^{2} + a^{2})x + (a^{2} + b^{2})^{2} = 0$ has-
 - (1) Two distinct positive real roots
 - (2) Two equal real roots
 - (3) Two distinct negative real roots
 - (4) No real roots

- एक बॉक्स में 20 समरूप गेंदें हैं. जिसमें 5 सफेद तथा **75.** 15 काली है। प्रतिस्थापन के साथ एक के बाद एक बॉक्स में से गेंदो का यादच्छया चयन किया जाता है। छठवीं बार में तीसरी बार सफेद गेंद आने की प्रायिकता होगी -
 - $(1) \frac{1}{2}$
- $(2) \frac{135}{2048}$
- $(3) \frac{135}{1024} \qquad \qquad (4) \frac{27}{4096}$
- माना a = 8 एवं $b = 3^9$ तथा हम श्रेणी $\{u_n\}$ को निम्नानुसार **76.** परिभाषित करते हैं :

$$u_1 = b, u_{n+1} = egin{cases} rac{1}{3}u_n & ; & \mbox{यदि } u_n, 3 \mbox{ का गुणज है।} \ u_n + a & ; & \mbox{अन्यथा} \end{cases}$$

तो $u_{500} - u_{300} - u_{400}$ का मान होगा

- (1) 1 (2) 3 (3) 5
- (4) 7
- माना $a,b,c \in R_0$ तथा x में प्रत्येक द्विघात समीकरणों $x^2 + 2(a^2 + b^2)x + (b^2 + c^2)^2 = 0$ तथा $x^2 + 2(b^2 + c^2)x + (c^2 + a^2)^2 = 0$ के दो भिन्न वास्तविक मल है, तब समीकरण $x^2 + 2(c^2 + a^2)x + (a^2 + b^2)^2 = 0$
 - (1) दो भिन्न धनात्मक वास्तविक मूल होंगे।
 - (2) दो समान वास्तविक मुल होंगे।
 - (3) दो भिन्न ऋणात्मक वास्तविक मूल होंगे।
 - (4) कोई वास्तविक मूल नहीं होंगे।

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115004 31/35

- The ellipse with equation $\frac{x^2}{9} + \frac{y^2}{4} = 1$ is rotated **78.** couterclockwise about origin by 45°. Then resulting equation can be written as $ax^{2} + bxy + cy^{2} = 72$, then (a + b + c) is
 - (1) 6
- (2) 16
- (3) 26
- (4) 36
- Consider a set 'A' of vectors $x\hat{i} + y\hat{j} + z\hat{k}$ where **79.** $x,y,z \in \{1,2,3\}$. Three vectors are selected at random from set A. If the probability that they are mutually perpendicular is p, then-

 - (1) $p < \frac{1}{27}$ (2) $p \in \left(\frac{1}{27}, \frac{1}{9}\right)$

 - $(3) p \in \left(\frac{1}{9}, \frac{1}{3}\right) \qquad (4) p \in \left(\frac{1}{3}, 1\right)$
- 80. The statement $\sim p \land (r \lor p)$ is -
 - (1) equivalent to negation of $p \vee r$
 - (2) equivalent to $\sim p \wedge r$
 - (3) a tautology
 - (4) a fallacy
- **81.** Let $S = \{(x, y) | \sin y = \sin x, x, y \in R \}$, then S is
 - (1) not transitive
 - (2) equivalence
 - (3) transitive but not reflexive
 - (4) partial order relation

- **78.** दीर्घवृत्त $\frac{x^2}{0} + \frac{y^2}{1} = 1$, को मूलिबन्दु के सापेक्ष वामावर्त दिशा में 45° से घमाया जाता है. तब परिणामी समीकरण $ax^{2} + bxy + cy^{2} = 72$ हो, तो (a + b + c) होगा
 - (1) 6
- (2) 16
- (3) 26
- (4) 36
- माना सिंदश $x\hat{i} + y\hat{j} + z\hat{k}$ का एक समुच्चय 'A', जहाँ **79.** $x,y,z \in \{1,2,3\}$ है। समुच्चय A से यादुच्छ्या तीन सदिशों का चयन करते है। यदि इन सदिशों के परस्पर लम्बवत होने की प्रायिकता p हो, तो -

 - (1) $p < \frac{1}{27}$ (2) $p \in \left(\frac{1}{27}, \frac{1}{9}\right)$
 - (3) $p \in \left(\frac{1}{9}, \frac{1}{3}\right)$ (4) $p \in \left(\frac{1}{3}, 1\right)$
- कथन $\sim p \wedge (r \vee p)$ होगा -80.
 - (1) p v r के निषेध के समतुल्य होगा।
 - (2) ~ p ∧ r के समतुल्य होगा।
 - (3) पुनरुक्ति होगा।
 - (4) व्याघात होगा।
- माना $S = \{(x,y) | \sin y = \sin x, x,y \in R\}$ है, तो S होगा **81.**
 - (1) संक्रामक सम्बन्ध नहीं होगा।
 - (2) तुल्यता सम्बन्ध होगा
 - (3) संक्रामक सम्बन्ध परन्त स्वतल्य सम्बन्ध नहीं होगा।
 - (4) आंशिक क्रम सम्बन्ध

Let σ^2 is variance of following frequency distribution

X _i	1	2	3	4	5	6	7	8	9
$f_{\rm i}$	1	0	1	7	9	4	1	1	1

then σ^2 is equal to-

- (1)2.4
- (2) 2.5
- (3) 2.6
- (4) 2.7
- 83. Let $\omega \neq 1$ be a complex cube root of unity.

If
$$(4+5\omega+6\omega^2)^{n^2+2} + (6+5\omega^2+4\omega)^{n^2+2}$$

+ $(5+6\omega+4\omega^2)^{n^2+2} = 0$, then n can be -

- (1) 133
- (2) 113
- (3) 111
- (4) 331
- The coefficient of x^3 in the expansion of 84. $(1+2x-3x^2)^{10}$ is -
 - (1) less than 200
 - (2) less than 400 but greater than 200
 - (3)400
 - (4)420
- A curve y = f(x) which passes through (4,0) 85. the differential equation satisfy xdy + 2ydx = x(x - 3)dx.

The area bounded by y = f(x)and line y = x (in square unit) is-

- (1)32
- $(2) \frac{64}{3}$ $(3) \frac{128}{3}$ (4) 64

माना निम्न आवर्ती बंटन 82.

X _i	1	2	3	4	5	6	7	8	9
f_{i}	1	0	1	7	9	4	1	1	1

का प्रसरण σ^2 है, तो σ^2 का मान होगा -

- (1) 2.4
- (2) 2.5
- (3) 2.6
- (4) 2.7
- माना $\omega \neq 1$ इकाई का सम्मिश्र घनमूल है। यदि 83.

$$(4+5\omega+6\omega^2)^{n^2+2}+(6+5\omega^2+4\omega)^{n^2+2}$$

- $+(5+6\omega+4\omega^2)^{n^2+2}=0$ है, तो n हो सकता है -
- (1) 133
- (2) 113
- (3) 111
- **84.** $(1 + 2x 3x^2)^{10}$ के प्रसार में x^3 का गणांक होगा -
 - (1) 200 से कम
 - (2) 400 से कम परन्तु 200 से अधिक
 - (3)400
 - (4)420
- बिन्दु (4,0) से गुजरने वाला वक्र y = f(x), अवकल 85. समीकरण xdy + 2ydx = x(x-3)dx को सन्तुष्ट करता है। y = f(x) तथा रेखा y = x द्वारा परिबद्ध क्षेत्रफल (वर्ग इकाई में) होगा -
 - (1) 32
- (2) $\frac{64}{3}$ (3) $\frac{128}{3}$ (4) 64

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115004 33/35

- Let $f(x) = \frac{\sin x(2^x + 2^{-x})\sqrt{\tan^{-1}(x^2 x + 1)}}{(7x^2 + 3x + 1)^3}$, then f'(0) is equal to -
 - (1) 0

(2) $\sqrt{\pi}$

 $(3) \pi$

- (4) does not exist
- **87.** If f(x) is a differentiable function and $f(1) = \sin 1$, $f(2) = \sin 4$, $f(3) = \sin 9$, then the minimum number of distinct solutions of equation $f'(x) = 2x\cos^2 x$ in (1, 3) is -
 - (1) 1
- (2) 2
- (3) 3
- **88.** Let z_1 , z_2 , z_3 are three complex number satisfying |z| = 1 and $4z_3 = 3(z_1 + z_2)$, then $|z_1 - z_2|$ is equal to -
 - $(1)\frac{2}{3}$
- (2) $\frac{\sqrt{5}}{2}$
- (4) $\frac{2\sqrt{5}}{2}$
- **89.** Radius of largest circle with center (0, 1) which can be inscribed in the ellipse $4x^2 + y^2 = 4$ is -
- $(1) \frac{\sqrt{2}}{3}$ $(2) \frac{2}{3}$ $(3) \sqrt{\frac{2}{3}}$ $(4) \frac{1}{\sqrt{3}}$
- 90. Let f(x) is a cubic polynomial with real coefficients, $x \in R$ such that f''(3) = 0, f'(5) = 0. If f(3) = 1 and f(5) = -3, then f(1) is equal to-(3)5(1) 2(2) 3(4) 6

- **86.** $\text{ माना } f(x) = \frac{\sin x(2^x + 2^{-x})\sqrt{\tan^{-1}(x^2 x + 1)}}{(7x^2 + 3x + 1)^3}$
 - है, तो f'(0) बराबर होगा -
 - (1) 0

(2) $\sqrt{\pi}$

- $(3) \pi$
- (4) विद्यमान नहीं होगा
- यदि f(x) एक अवकलनीय फलन तथा $f(1) = \sin 1$, $f(2) = \sin 4$, $f(3) = \sin 9$ है, तो अन्तराल (1, 3) में समीकरण $f'(x) = 2x\cos x^2$ के भिन्न हलों की न्यनतम संख्या होगी -
 - (1) 1
- (2) 2
- (3) 3
- माना z_1, z_2, z_3 तीन सिम्मिश्र संख्यायें है, जो |z|=1 तथा $4z_3 = 3(z_1 + z_2)$ को सन्तुष्ट करती है, तो $|z_1 - z_2|$ बराबर होगा -
 - $(1)\frac{2}{3}$

- (4) $\frac{2\sqrt{5}}{3}$
- दीर्घवत्त $4x^2 + v^2 = 4$ के अन्तर्गत (0, 1) केन्द्र वाले 89. सबसे बडे वृत्त की त्रिज्या होगी -
- $(1) \frac{\sqrt{2}}{3}$ $(2) \frac{2}{3}$ $(3) \sqrt{\frac{2}{3}}$ $(4) \frac{1}{\sqrt{3}}$
- माना f(x) एक घनीय बहुपद है, जिसके गुणांक वास्तिवक 90. है तथा $x \in \mathbb{R}$ इस प्रकार है कि f''(3) = 0, f'(5) = 0 है। यदि f(3) = 1 तथा f(5) = -3 है, तो f(1) बराबर होगा-
 - (1) 2
- (2) 3
- (3) 5
- (4)6

SPACE FOR ROUGH WORK / रफ कार्य के लिये जगह

0000CT103115004 35/35