

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

HINT - SHEET

1.
$$(\hat{a} + 2\hat{b}).(5\hat{a} - 4\hat{b}) = 0$$

 $5 - 4 \hat{a}.\hat{b} + 10 \hat{b}.\hat{a} - 8 = 0$
 $6\hat{a}.\hat{b} = 3$
(1) (1) $\cos \theta = 3/6 = 1/2$
 $\theta = \cos^{-1}\left(\frac{1}{2}\right)$

2. In the one dimensional elastic collision with one body at rest, the body moving initially comes to rest & the one which was at rest earlier starts moving with the velocity that first body had before collision. so, if m & V_0 be the mass & velocity of body, the change in momentum = $mV_0 \Rightarrow \int Fdt = mV_0$

$$\Rightarrow \int F dt = mV_0 \Rightarrow F = \frac{2mV_0}{\Delta t} = 2N$$

4. A galvanometer can be converted into a voltmeter of given range by connecting a suitable resistance R in series of galvanometer. which is given by:

$$R = \frac{V}{I_s} - G = \frac{100}{10 \times 10^{-3}} - 25$$

$$= 10,000 - 25 = 9975\Omega$$

5. Energy [E] =
$$[ML^2 T^{-2}]$$

Velocity
$$[V] = [LT^{-1}]$$

Time
$$[T] = [T]$$

$$[E] = [M] [LT^{-1}]^2$$

or
$$[E] = [M] [V]^2$$
 or $[M] = [E] [V]^{-2} [T]^0$.

6. TE =
$$\frac{1}{2}$$
 mv² $\left(1 + \frac{K^2}{R^2}\right)$

$$= \frac{1}{2} \text{mv}^2 \left[1 + \frac{2}{5} \right] = \frac{7}{10} \text{mv}^2$$

10.

$$mg \sin\theta - f_s = ma$$
 __(1)

$$f_{s} R = \frac{mR^{2}}{2} \alpha \qquad (2)$$

$$a = R \alpha$$
 ___(3)

$$mg \sin\theta - f_s = 2f_s$$

$$f_s = \frac{mg\sin\theta}{3} = \frac{mg}{6}$$

12.

I₁ is the image formed by concave mirror.

For reflection by concave mirror

$$u = -x$$
, $v = -(45 - x)$, $f = -10$ cm,

$$\frac{1}{-10} = \frac{1}{-(45-x)} + \frac{1}{-x}$$

$$\frac{1}{10} = \frac{x + 45 - x}{x(45 - x)} \implies x^2 - 45 \ x + 450 = 0$$

 \Rightarrow x = 15 cm, 30 cm

but x = 30 cm is not acceptable because x < 22.5 cm.

13. Time to reach max height

$$t = \frac{2+5}{2} = 3.5 \operatorname{sec}$$

$$h = h_2 - h$$

$$h = \frac{1}{2}a(t_2^2 - t_1^2) = \frac{1}{2}a(t_2 - t_1)(t_2 + t_1)$$

$$= \frac{1}{2} \times 7.5(2.5 - 1.5)(2.5 + 1.5)$$

$$h = 15 \text{ m}$$

14.
$$P = \frac{\Delta V}{V}$$

But
$$\Delta V = V \gamma \Delta t$$

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

$$P = B \gamma \Delta t \Rightarrow \Delta t = \frac{P}{B\gamma}$$

15.
$$E = -\frac{dV}{dx}$$

$$E = -10x \hat{i}$$

16. For refraction at first surface,

$$\frac{\mu_2}{v_1} - \frac{\mu_1}{-\infty} = \frac{\mu_2 - \mu_1}{+R}$$
(1)

For refraction at second surface,

$$\frac{\mu_3}{v_2} - \frac{\mu_2}{v_1} = \frac{\mu_3 - \mu_2}{+R} \dots (2)$$

Adding Eqs. (1) and (2), we get -

$$\frac{\mu_3}{v_2} = \frac{\mu_3 - \mu_1}{R}$$
 or $v_2 = \frac{\mu_3 R}{\mu_3 - \mu_1}$

Therefore, focal length of the given lens system

is
$$\frac{\mu_3 R}{\mu_3 - \mu_1}$$

$$\frac{N}{\sqrt{2}} + \frac{\mu N}{\sqrt{2}} = mg$$

$$\frac{N}{\sqrt{2}} - \frac{\mu N}{\sqrt{2}} = T = 50N$$

$$= \frac{1+\mu}{1-\mu} = \frac{15\times10}{50} \Rightarrow \frac{1+\mu}{1-\mu} = 3 \Rightarrow \mu = \frac{1}{2}$$

18.
$$P_1V_1 + P_2V_2 = PV$$

$$\frac{4T}{r_1} \left(\frac{4}{3} \pi r_1^3 \right) + \frac{4T}{r_2} \left(\frac{4}{3} \pi r_2^3 \right) = \frac{4T}{r} \left[\frac{4}{3} \pi r^3 \right];$$

$$r^2 = r_1^2 + r_2^2$$

19.
$$E_{eq} = 2V$$
 $r_{eq} = r/4$

$$I = \frac{1.6}{7.5} = \frac{16}{75}$$

$$I = \frac{2}{\frac{r}{4} + 7.5}$$

$$\frac{16}{75} = \frac{2}{\frac{r}{4} + 7.5}$$

$$r = 7.5\Omega$$

20. Clearly after the removal of mica sheet the new fringe width (β) is

$$\beta' = \frac{(2D) \ \lambda}{d}$$

Initial fringe shift after the introduction of mica sheet is

(v)

1.6V

initial shift =
$$\frac{D}{d} (\mu - 1) t$$

Equating the two $\frac{2D\lambda}{d} = \frac{D}{d} (\mu - 1) t$

$$\Rightarrow \lambda = \frac{(\mu - 1) + t}{2} = 5892 \text{ Å}$$

21. Gravitational field

$$g = -\frac{\Delta V}{\Delta x} = -\left(\frac{-4}{10}\right) = \frac{4}{10}$$
 J/kg m

Work done in moving a mass of 2 kg from the surface to a point 5 m above the surface,

W = mgh = (2kg)
$$\left(\frac{4}{10} \frac{J}{kgm}\right)$$
 (5m) = 4J

22. volume of sphere =
$$\frac{40}{8}$$
 = 5cc

loss in weight = Thrust force

$$20 g = 1 \times v \times g$$

$$v = 20 cc$$

so, internal cavity = 20cc-5cc = 15cc

23.
$$\frac{x}{60} = \frac{2}{40}$$

$$x = 3\Omega$$

24.
$$K_{max} = \frac{hc}{\lambda} - \phi$$

$$K_A = \frac{hc}{\lambda_A} - \phi$$

$$K_{\rm B} = \frac{hc}{\lambda_{\rm m}} - \phi \qquad (2)$$

 $_{-}(1)$

$$\therefore \lambda_{A} = 2\lambda_{B}$$

$$K_{A} = \frac{hc}{2\lambda_{B}} - \phi \qquad (3)$$

from
$$eq^n$$
 __(2)

$$K_{A} = \frac{1}{2}(K_{B} + \phi) - \phi$$

$$K_{A} = \frac{K_{B}}{2} - \frac{\phi}{2}$$

$$K_A < \frac{K_B}{2}$$

25. Mechanical energy = kinetic energy + potential

energy
$$E = K + U(x)$$
 where $K = \frac{1}{2} \text{ mv}^2$

If
$$K = 0$$
 then $E = U(x)$

If F = 0 then
$$F = -\frac{dU(x)}{dx} = 0 \Rightarrow \frac{dU(x)}{dx} = 0$$

Rate of flow = Δv 26.

square hole =
$$\ell^2 \times \sqrt{2gy}$$

circular hole =
$$\pi r^2 \times \sqrt{2g(4y)}$$

$$\ell^2 \sqrt{2gy} = 2 \times \pi R^2 \sqrt{2gy}$$

$$r=\,\frac{\ell}{\sqrt{2\pi}}$$

29. By applying work energy theorem

$$\Delta K.E = W_S + W_{ext agent}$$

$$0 = -\frac{1}{2}Kx^2 + Fx \implies x = \frac{2F}{K}$$

Work done =
$$\frac{2F^2}{K}$$

30.
$$\frac{\Delta T}{T} = \left(\frac{1}{2}\alpha \Delta \theta\right)$$

$$= \frac{\Delta T}{T} = \frac{1}{2} \times 2 \times 10^{-6} \times 10 = 1 \times 10^{-5}$$

% change =
$$\frac{\Delta T}{T} \times 100 = 1 \times 10^{-3}$$

C₂ and C₃ are in parallel 31.

So
$$V_2 = V_3$$
 and $C_2 = C_3$

Q = CV = const.

So voltage will be same

$$V_1 = V_2 = V_3$$

 $R = R_o \left(\frac{1}{2}\right)^{\frac{1}{Th}}$ 32.

$$5 \times 10^{-6} = 64 \times 10^{-5} \left(\frac{1}{2}\right)^{\frac{t}{3}}$$

$$\left(\frac{1}{2}\right)^7 = \left(\frac{1}{2}\right)^{t/3}$$

$$7 = \frac{t}{3}$$

$$t = 21 \text{ day}$$

33. $R = \sqrt{2} \text{ m}$; $\alpha = \frac{\pi}{4} \text{ rad/sec}^2$

$$\omega_0 = 0 \& \theta = \frac{\pi}{2}$$

As we know

$$\theta = \omega_0 t + \frac{1}{2} \alpha t^2$$

$$\Rightarrow$$
 t = $\sqrt{\frac{2\theta}{\alpha}}$ = 2sec.

Average velocity = $\frac{\text{Total displacement}}{\text{Time}}$

$$=\frac{2}{2} = 1$$
m/s

34. Thernal capacity H = ms

$$\frac{H_1}{H_2} = \frac{m_1}{m_2} \times \frac{s_1}{s_2} = \frac{\rho_1}{\rho_2} \times \left(\frac{r_1}{r_2}\right)^3 \times \frac{s_1}{s_2}$$

$$\frac{H_1}{H_2} = \frac{2}{1} \times \left(\frac{1}{2}\right)^3 \times \frac{1}{3} \Rightarrow \frac{1}{12}$$

35. $X_L = X_C$ So $Z = R = 2\Omega$

So
$$Z = R = 2\Omega$$

$$i_{rms} = \frac{V_{rms}}{Z} = \frac{100}{\sqrt{2} \cdot 2} = 25\sqrt{2}A$$

$$\phi = 0^{\circ}$$

$$P_{avg} = I_{rms}^2 R$$

$$= (25\sqrt{2})^2 \times 2$$

$$= 2500 W$$

 $\alpha = 0.96$

$$i_{-} = 7.2 \text{ mA}$$

$$\alpha = \frac{1_c}{i_r}$$

$$i_{C} = 0.96 \times 7.2 \text{ mA}$$
$$i_{E} = i_{B} + i_{C}$$

$$i_E = i_B + i_B$$

37. Total energy = $\frac{P^2}{2m} + \frac{P^2}{2m_a}$

$$=\frac{P^2}{2}\left[\frac{1}{m_1}+\frac{1}{m_2}\right]$$

$$=\frac{(1\times80)^2}{2}\left[\frac{1}{1}+\frac{1}{2}\right]=4.8 \text{ kJ}$$

38.
$$\frac{\theta_1 - \theta_2}{t} = k \left[\frac{\theta_1 + \theta_2}{2} - \theta_0 \right]$$
$$\Rightarrow \frac{60 - 40}{7} = k \left[\frac{60 + 40}{2} - 10 \right] \qquad \dots$$

$$\frac{40-\theta}{7} = k \left\lceil \frac{40+\theta}{2} - 10 \right\rceil \qquad \dots (2)$$

$$\frac{20}{40-\theta} = \left[\frac{40 \times 2}{20+\theta}\right]$$

$$20+\theta = 160 - 4\theta$$
$$5\theta = 140 \Rightarrow \theta = 28^{\circ}\text{C}$$

40.
$$10 - 245 \times 10^{3} \times 40 \times 10^{-6} - V_{B\epsilon} = 0$$

 $10 - 9.8 = V_{B\epsilon}$
 $V_{BE} = 0.2 \text{ V}$

46.
$$N_2(g) + 3H_2(g) \longrightarrow 2NH_3(g)$$

 $\Delta H = -90 = -[6 \times 390] + [N \equiv N + 3 \times 435]$

50. At low pressure,

$$\left(P + \frac{a}{V_m^2}\right)(V_m) = RT$$

$$PV_{m} + \frac{a}{V_{m}} = RT$$

$$\frac{PV_{m}}{RT} + \frac{a}{V_{m}RT} = 1$$

$$Z = 1 - \frac{a}{V_m RT}$$

54. Heat of formation reaction

$$S + O_2 \longrightarrow SO_2$$

-ve charge in I, II, III are resonance stabilised IV is least stable

and stability of carbanion ∞ -M ∞ -I

$$-M > -I$$
 (-I of -NO₂ > -I of CHO)

 \therefore stability order \rightarrow I > II > III > IV

62. Most acidic hydrogen is most likely to takes part in tautomerism, if after removing H^{\oplus} -ve charge delocalised to more electronegative atom.

$$\bigcap_{N} \bigoplus_{\Theta} \bigoplus_{N} \bigoplus_{N} \bigoplus_{N} \bigoplus_{N} \bigoplus_{\text{Tautomers}} \bigoplus_{N} \bigoplus_{N}$$

65.
$$Ag_2CO_3 \longrightarrow 2Ag + CO_2 + 1/2 O_2$$

21.6g

moles of Ag =
$$\frac{21.6}{108}$$
 = 0.2 mol

moles of $Ag_2CO_3 = 0.1 \text{ mol}$

wt. of
$$Ag_2CO_3 = 0.1 \times 276 \text{ g}$$

66.
$$I \xrightarrow{(2)} F \qquad (1) \qquad (1) \rightarrow \text{High priority}$$
$$0 \qquad (2) \rightarrow \text{Low priority}$$

: Same priority groups are on opposite side

: E configuration

69.
$$K_C = \frac{[SO_3]^2}{[SO_2]^2[O_2]} = \frac{(48/80)^2}{\left(\frac{12.8}{64}\right)^2 \left(\frac{9.6}{32}\right)}$$

70.
$$\xrightarrow{Ph}$$
 \xrightarrow{HCl} $\xrightarrow{Peroxide}$ \xrightarrow{Ph}

Mechanism: (HCl does not show peroxide effect)

- 74. $RMgX + Cl-NH_2 \rightarrow R-NH_2$
- **87.** Module, Page No. 213, 214
- **90.** NCERT XI Pg. # 249,250
- **91.** NCERT Pg. # 131
- **94.** NCERT XI Pg. # 197,198
- **103.** NCERT Pg. # 249 (E)
- **104.** NCERT XII Pg # 79, diagram 5.7 (E) NCERT XII Pg # 87, diagram 5.7 (H)
- **107.** NCERT Pg. # 257 (E)
- **108.** NCERT XII Pg # 204 (E), 222(H)
- **111.** NCERT Pg. # 233 (E)
- **112.** NCERT XII Pg # 75, 77, 78 (E), 83, 84, 86(H)
- **115.** NCERT Pg. # 263 (E)
- **119.** NCERT Pg. # 243 (E)
- **129.** Deviation = 180 2 (i) = 60

157.
$$CH_3$$
 CH_3
 CH_3
 CH_2
 CH_2
 $COOH \xrightarrow{Soda lime} CH_3$
 CH_3
 CH_3

The reaction complete through carbanion intermediate.

- **159.** There are positively charged species that do not acts as electrophile.
 - Ex. $\stackrel{\oplus}{NH_4}$ does not act as electorphile.
- 162. Module, Page No. 186, 187
- **169.** NCERT XI Pg. # 249
- **171.** NCERT XI Pg. # 199
- **176.** NCERT XII Pg # 76 (E), 84 (H)
- **178.** NCERT XII Pg # 199 (E), 216 (H)
- **180.** NCERT XII Pg # 197 (E), 215 (H)