

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 # 07 TEST DATE : 27 - 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.
- 4. 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: 0000CT103115005

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 → HAVE PATIENCE → HAVE CONFIDENCE ⇒ 100% SUCCESS (BEWARE OF NEGATIVE MARKING)

PART A - PHYSICS

- 1. If the unmodulated level peak carrier amplitude is double of modulating signal in an AM signal, the amplitude modulation is :-
 - (1) 20%
- (2) 50%
- (3) 100%
- (4) 200%
- 2. The dc output polarity from a half-wave rectifier can be reversed by reversing:-
 - (1) the diode
 - (2) transformer's primary coil
 - (3) transformer's secondary coil
 - (4) both (2) and (3)
- The acceleration time graph of a particle is **3.** shown in the figure. What is the velocity of particle at t = 8 s if its initial velocity is 3 m/s?

- (1) 4 m/s
- (2) 5 m/s (3) 6 m/s
- (4) 7 m/s

- यदि AM संकेत में शिखर वाहक आयाम (मोड्लित नहीं), 1. मोड्लित संकेत का दुगना हो तो आयाम मोड्लन होगा
 - (1) 20%
- (2) 50%
- (3) 100%
- (4) 200%
- किसी अर्द्ध तरंग दिष्टकारी से प्राप्त dc निर्गत ध्रवता निम्न 2. में से किस प्रक्रिया द्वारा व्युत्क्रमित की जा सकती है:-
 - (1) डायोड को व्युत्क्रमित कर
 - (2) ट्रांसफॉर्मर की प्राथमिक कुण्डली को व्युत्क्रमित कर
 - (3) ट्रांसफॉर्मर की द्वितीयक कुण्डली को व्युत्क्रमित कर
 - (4) प्रक्रिया (2) एवं (3) दोनों के द्वारा
- किसी कण का त्वरण-समय आरेख चित्र में प्रदर्शित है। 3. कण का t = 8 s पर वेग क्या होगा यदि इसका प्रारम्भिक वेग 3 m/s है ?

- (1) 4 m/s
- (2) 5 m/s
- (3) 6 m/s
- (4) 7 m/s

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115005 1/31

Two concentric rings each of radius R and mass M are joined together such that their planes are perpendicular to each other as shown in figure. The moment of inertia of the system about the axis AA' is :-

- (4) MR²
- **5.** A hollow sphere of radius R moves with initial linear and angular velocities as shown in the figure on a rough horizontal surface. The angular velocity of the sphere when its linear velocity becomes zero is :-

- (1) $\frac{V}{R}$ anticlockwise
- (2) $\frac{V}{R}$ clockwise
- (3) $\frac{3V}{2R}$ clockwise
- (4) $\frac{3V}{2R}$ anticlockwise

त्रिज्या R तथा द्रव्यमान M वाली दो संकेन्द्रीय वलयों को 4. आपस में इस प्रकार जोड़ा जाता है कि इनके तल चित्रानुसार एक-दूसरे के लम्बवत् है। अक्ष AA' के सापेक्ष निकाय का जडत्व आघूर्ण होगा :-

- (3) $\frac{5}{3}$ MR²
- (4) MR²
- त्रिज्या R वाले एक गतिशील खोखले गोले का प्रारम्भिक 5. रेखीय एवं कोणीय वेग चित्र में दर्शाया गया है। यह गोला खुरदरी क्षैतिज सतह पर है। गोले का रेखीय वेग शुन्य होने पर इसका कोणीय वेग होगा :-

- $(1) \frac{V}{R}$ वामावर्त
- $(2) \frac{V}{R}$ दक्षिणावर्त
- $(3) \frac{3V}{2R}$ दक्षिणावर्त
- $(4) \frac{3V}{2R}$ वामावर्त

A simple pendulum consisting of a mass M attached to a string of length L is released from rest at an angle α . A pin is located at a distance ℓ below the pivot point. When the pendulum swings down, the string hits the pin as shown in the figure. The maximum angle θ which string makes with the vertical after hitting the pin is :-

(1)
$$\cos^{-1} \left[\frac{L \cos \alpha + \ell}{L + \ell} \right]$$
 (2) $\cos^{-1} \left[\frac{L \cos \alpha + \ell}{L - \ell} \right]$

(2)
$$\cos^{-1} \left[\frac{L \cos \alpha + \ell}{L - \ell} \right]$$

(3)
$$\cos^{-1} \left[\frac{L \cos \alpha - \ell}{L - \ell} \right]$$
 (4) $\cos^{-1} \left[\frac{L \cos \alpha - \ell}{L + \ell} \right]$

(4)
$$\cos^{-1} \left[\frac{L \cos \alpha - \ell}{L + \ell} \right]$$

7. In the figure a conducting wire of length a is moving in a uniform and constant magnetic field B with a constant velocity v parallel to its length. The potential difference between the ends P and O is equal to :-

(1) 0

(3) $\frac{1}{2}$ Bav (4) $\frac{3}{2}$ Bav

एक सरल लोलक में द्रव्यमान M. लम्बाई L वाली रस्सी से 6. जुडा है तथा इसे विरामावस्था से α कोण पर छोडा जाता है। कीलक बिन्दु से ℓ दुरी नीचे एक पिन लगी हुई है। जब लोलक नीचे की ओर आता है तो रस्सी पिन से चित्रानसार टकराती है। पिन से टकराने के पश्चात् रस्सी द्वारा ऊर्ध्वाधर से बनाया गया अधिकतम कोण θ होगा :-

(1)
$$\cos^{-1} \left[\frac{L \cos \alpha + \ell}{L + \ell} \right]$$

(1)
$$\cos^{-1} \left[\frac{L \cos \alpha + \ell}{L + \ell} \right]$$
 (2) $\cos^{-1} \left[\frac{L \cos \alpha + \ell}{L - \ell} \right]$

(3)
$$\cos^{-1} \left[\frac{L \cos \alpha - \ell}{L - \ell} \right]$$

(3)
$$\cos^{-1} \left[\frac{L \cos \alpha - \ell}{L - \ell} \right]$$
 (4) $\cos^{-1} \left[\frac{L \cos \alpha - \ell}{L + \ell} \right]$

प्रदर्शित चित्र में a लम्बाई वाला एक चालक तार समरूप तथा नियत चम्बकीय क्षेत्र B में इसकी लम्बाई के समान्तर नियत वेग v से गतिशील है। सिरों P तथा Q के मध्य विभवान्तर होगा :-

$$\begin{array}{c} \times \xleftarrow{\times} & \times a & \times & \times & \times \\ \times & \xrightarrow{\times} & \times & \times & \times \\ \times & P & \times & \times & \times & V \\ \times & P & \times & \times & \times & V \\ \end{array} \xrightarrow{V} \xrightarrow{X} B$$

(1) 0

(2)Bav (3) $\frac{1}{2}$ Bav (4) $\frac{3}{2}$ Bav

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115005 3/31 In a certain region of space there exists a constant and uniform magnetic field of induction B. The width of the magnetic field is a. A charged particle having charge q, is projected perpendicular to \vec{B} and along the width of the field. If deflection produced by the field perpendicular to the width is d, then the magnitude of the momentum of the particle is :-

- (1) $\left(\frac{d^2 + a^2}{2d}\right) qB$ (2) $\frac{a^2}{2d^2} qB$
- (3) $\frac{4d^2}{(a+d)}qB$ (4) $\frac{(a^2-d^2)}{2d}qB$
- 9. In a certain region of space electric field is given by $\vec{E} = 2\hat{i} - 3\hat{j} + 4\hat{k}$. The change in potential observed by a man who moves from point (1, 0, 5) to the point (4, 2, 6) is. (Electric field is in N/C and coordinates are in meter):-
- (1) 4V (2) -4V (3) $-\frac{1}{2}V$ (4) $\frac{53}{18}V$

अंतरिक्ष में किसी स्थान पर प्रेरण B वाला एक नियत तथा 8. समरूप चुम्बकीय क्षेत्र विद्यमान है। चुम्बकीय क्षेत्र की चौडाई a है। आवेश q वाले एक आवेशित कण को \vec{B} के लम्बवत तथा क्षेत्र की चौडाई के अनदिश प्रक्षेपित किया जाता है। यदि चौडाई के लम्बवत क्षेत्र द्वारा उत्पन्न विचलन d हो तो कण के संवेग का परिमाण होगा :-

- (1) $\left(\frac{d^2 + a^2}{2d}\right) qB$ (2) $\frac{a^2}{2d^2} qB$
- (3) $\frac{4d^2}{(a+d)}qB$ (4) $\frac{(a^2-d^2)}{2d}qB$
- अंतिरक्ष में किसी स्थान पर विद्युत क्षेत्र $\vec{E}=2\hat{i}-3\hat{j}+4\hat{k}$ द्वारा दिया जाता है। बिन्दु (1, 0, 5) से (4, 2, 6) तक गति कर रहे व्यक्ति द्वारा प्रेषित विभव में परिवर्तन होगा (विद्यत क्षेत्र N/C में तथा निर्देशांक मीटर में है) :-
- (1) 4V (2) -4V (3) $-\frac{1}{3}$ V (4) $\frac{53}{18}$ V

- 10. Every iron atom in a ferromagnetic domain in iron has a magnetic dipole moment equal to $9.27 \times 10^{-24} \, A\text{-m}^2$. A ferromagnetic domain in iron has the shape of a cube of side 1 μm . The maximum dipole moment occurs when all the dipoles are aligned. The molar mass of iron is 56g, and its specific gravity is 8. The approximate magnetization of the domain is:-
 - (1) $8.0 \times 10^5 \,\text{A/m}$
- (2) $8.0 \times 10^8 \,\text{A/m}$
- (3) $8.0 \times 10^{11} \text{ A/m}$
- (4) $8.0 \times 10^{14} \,\text{A/m}$
- 11. A particle is placed at the lowest point of a smooth wire frame in the shape of a parabola, lying in the vertical xy-plane having equation $x^2 = 5y$ (x, y are in meter). After slight displacement, the particle is set free. Find angular frequency of oscillation (in rad/sec) (take $g = 10 \text{ m/s}^2$):-
 - (1) 2 rad/s
- (2) 4 rad/s
- (3) 6 rad/s
- (4) 8 rad/s
- **12.** Two particles A and B have de-Broglie's wavelengths 30Å and 20Å, combined to form a particle C. Momentum is conserved in this process. The possible de-Broglie's wavelength of C is:-
 - (1) 10Å
- (2) 20Å
- (3) 65Å
- (4) 80Å

- 10. लौहे में लौहचुम्बकीय प्रांत में प्रत्येक लौह परमाणु का चुम्बकीय द्विध्रुव आघूर्ण 9.27 × 10⁻²⁴ A-m² होता है। लौहे में एक लौह चुम्बकीय प्रांत 1 μm भुजा वाले घन की आकृति में है। जब सभी द्विध्रुव संरेखित होते हैं तो अधिकतम द्विध्रुव आघूर्ण प्राप्त होता है। लौहे का मोलर द्रव्यमान 56g तथा इसका विशिष्ट गुरूत्व 8 होता है। प्रांत का लगभग चुम्बकन होगा :-
 - (1) $8.0 \times 10^5 \,\text{A/m}$
- (2) $8.0 \times 10^8 \,\text{A/m}$
- (3) $8.0 \times 10^{11} \text{ A/m}$
- (4) $8.0 \times 10^{14} \,\text{A/m}$
- 11. एक कण ऊर्ध्वाधर xy-तल में स्थित परवलय x² = 5y (x, y मीटर में है) की आकृति वाले एक चिकने तार फ्रेम के निम्नतम बिन्दु पर स्थित है। कण को अल्प विस्थापित कर छोड़ दिया जाता है। दोलन की कोणीय आवृत्ति (rad/sec में) ज्ञात कीजिए (g = 10 m/s²):-
 - (1) 2 rad/s
- (2) 4 rad/s
- (3) 6 rad/s
- (4) 8 rad/s
- 12. दो कणों A तथा B की डी-ब्रोग्ली तरंगदैर्ध्य क्रमश: 30Å तथा 20Å है। ये संयुक्त होकर एक कण C बनाते हैं। इस प्रक्रिया में संवेग संरक्षित रहता है। C की संभावित डी-ब्रोग्ली तरंगदैर्ध्य होगी:-
 - (1) 10Å
- (2) 20Å
- (3) 65Å
- (4)~80Å

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115005 5/31

13. In an experiment of photoelectric effect, the variation of photoelectric current is plotted against potential difference across emitter and collector plates for different intensities. On the basis of graph choose the incorrect option:

- (1) All emitted photoelectrons do not have same kinetic energy
- (2) If frequency of incident light is kept constant, the maximum kinetic energy of emitted photoelectron is independent of intensity.
- (3) Maximum value of photoelectric current is independent of intensity of radiation if its frequency is constant.
- (4) From the graph, we can conclude radiation intensity $I_1 > I_2$.
- **14.** A passenger in an aeroplane shall :-
 - (1) Never see a rainbow.
 - (2) May see a primary and a secondary rainbow as concentric circles.
 - (3) Will see a primary and a secondary rainbow as concentric arcs.
 - (4) Shall never see a secondary rainbow.

13. प्रकाश विद्युत प्रभाव प्रयोग में विभिन्न तीव्रताओं के लिए उत्सर्जक तथा संग्राहक प्लेटों पर विभवान्तर एवं प्रकाश विद्युत धारा के मध्य परिवर्तन आरेख पर दर्शाया गया है। गलत विकल्प चुनिए:-

- (1) सभी उत्सर्जित फोटोइलेक्ट्रॉनों की गतिज ऊर्जा समान नहीं है।
- (2) यदि आपितत प्रकाश की आवृत्ति नियत रखी जाए तो उत्सर्जित फोटो इलेक्ट्रॉन की अधिकतम गितज ऊर्जा तीव्रता पर निर्भर नहीं करती।
- (3) प्रकाशविद्युत धारा का अधिकतम मान विकिरण की तीव्रता पर निर्भर नहीं करता, यदि इसकी आवृत्ति नियत हो।
- (4) आरेख के आधार पर कहा जा सकता है कि विकिरण तीव्रता $I_1 > I_2$ है।
- 14. वायुयान में बैठे यात्री को :-
 - (1) कभी भी इन्द्रधनुष दिखाई नहीं देगा।
 - (2) प्राथमिक तथा द्वितीयक इन्द्रधनुष संकेन्द्रीय वृतों के रूप में दिखाई दे सकते हैं।
 - (3) प्राथमिक तथा द्वितीयक इन्द्रधनुष संकेन्द्रीय चापों के रूप में दिखाई देगें।
 - (4) कभी भी द्वितीयक इन्द्रधनुष दिखाई नहीं देगा।

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

6/31 0000CT103115005

15. Two identical spherical stars each having a mass equal to that of the sun move in a common circular orbit of radius equal to the earth's orbital radius, under their mutual gravitational interaction. Their time period of rotation equals:-

(1) 2yr (2) $\frac{1}{\sqrt{2}}$ yr (3) $2\sqrt{2}$ yr (4) $\sqrt{2}$ yr

An equimolar mixture of a monoatomic and a diatomic ideal gas is suddenly compressed to 1/8 th of its original volume. The ratio of final temperature to the initial temperature:-

 $(1) 8^{0.53}$

 $(2) 8^{0.5}$

 $(3) 8^{1.53}$

 $(4) 8^{2/3}$

17. In an experiment to determine the inertial mass of an object using Newton's second law, following graph is obtained between net force on the object and the acceleration produced in it. The mass of the object within error limits is:-

15. सूर्य के समान द्रव्यमान वाले दो एकजैसे गोलाकार तारे अपने अन्योन्य गुरूत्वाकर्षण के प्रभाव में पृथ्वी की कक्षीय त्रिज्या के बराबर त्रिज्या वाली उभयनिष्ठ वृत्ताकार कक्षा में गति करते हैं। इनके घूर्णन का आवर्तकाल होगा:-

(1) 2yr (2)
$$\frac{1}{\sqrt{2}}$$
 yr (3) $2\sqrt{2}$ yr (4) $\sqrt{2}$ yr

16. एक परमाण्विक तथा द्वि-परमाण्विक आदर्श गैस के सम-मोलर मिश्रण को अचानक प्रारम्भिक आयतन के 1/8 गुना तक संपीड़ित किया जाता है। अन्तिम तथा प्रारम्भिक तापमान का अनुपात होगा:-

 $(1) 8^{0.53} \qquad (2) 8^{0.5}$

0.5

 $(3) 8^{1.53}$

 $(4) 8^{2/3}$

17. न्यूटन के द्वितीय नियम के उपयोग द्वारा किसी पिण्ड के जड़त्वीय द्रव्यमान को ज्ञात करने सम्बन्धी प्रयोग में पिण्ड पर लगाये गये कुल बल तथा इसमें उत्पन्न त्वरण के मध्य आरेख चित्र में दर्शाया गया है। त्रुटि सीमा के अन्दर पिण्ड का द्रव्यमान है:-

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115005 7/31

A point object O is placed at a distance of 20cm in front of a equi-convex lens ($_a\mu_g=1.5$) of focal length 10 cm. The lens is placed on a liquid of refractive index 2 as shown. Image will be formed at a distance h from lens. The value of h is :-

- (1) 5 cm
- (2) 10 cm
- (3) 20 cm
- (4) 40 cm
- **19.** The frequency of first overtone of a closed organ pipe of length L is f₁. A hole is made at a distance $\frac{L}{6}$ from the closed end so that it becomes an open pipe. Now the frequency of first overtone of open pipe is f_2 . Then $\frac{f_1}{f_2}$ is :-

- (1) $\frac{4}{5}$ (2) $\frac{5}{4}$ (3) $\frac{8}{5}$ (4) $\frac{5}{8}$

18. एक बिन्दु बिम्ब O को 10 cm फोकस दूरी वाले समोत्तल लेंस ($_{a}\mu_{_{g}}=1.5$) के सामने $20~\mathrm{cm}$ दूरी पर रखा गया है। लेंस को अपवर्तनांक 2 वाले द्रव पर चित्रानुसार रखा गया है। प्रतिबिम्ब लेंस से h द्री पर बनता है। h का मान होगा :-

- (1) 5 cm
- (2) 10 cm
- (3) 20 cm
- (4) 40 cm
- लम्बाई L वाले बन्द ऑर्गन पाइप के प्रथम अधिस्वरक की **19.** आवृत्ति f_1 है। बन्द सिरे से $\frac{L}{6}$ दूरी पर एक छिद्र इस प्रकार बनाया जाता है कि यह एक खुला पाइप बन जाता है। अब खुले पाइप के प्रथम अधिस्वरक की आवृत्ति \mathbf{f}_2 है। तब $\dfrac{\mathbf{f}_1}{\mathbf{f}_2}$ का मान होगा :-
 - $(1) \frac{4}{5}$ $(2) \frac{5}{4}$ $(3) \frac{8}{5}$ $(4) \frac{5}{8}$

20. A transverse wave is passing through a string shown in figure. Mass density of the string is 1 kg/m³ and cross section area of string is 0.01m². Equation of wave in string is y = 2sin (20t - 10x). The hanging mass is (in kg) ['t' is in second and 'x' is in meter]:-

- (1)40
- (2) 0.2
- (3) 0.004 (4) 0.4
- 21. There is a set of 4 tuning forks, one with lowest frequency vibrating at 552 Hz. By using any two forks at time, the beat frequencies heard are 1, 2, 3, 5, 7, 8. The possible frequencies of other three forks are:
 - (1) 553, 554 and 560 Hz
 - (2) 553, 555 and 560 Hz
 - (3) 553, 556 and 558 Hz
 - (4) 551, 554 and 560 Hz
- 22. In an experiment to determine the radius of a chalk by screw gauge, the diameter is measured and readings are $d_1 = 1.002$ cm, $d_2 = 1.004$ cm and $d_3 = 1.006$ cm. Select the correct alternatives:-
 - (1) Mean absolute error in radius is 0.0013 cm
 - (2) Mean absolute error in diameter is 0.0013cm
 - (3) Error is 0 cm
 - (4) % age error in the measurement of diameter is 1.3%

20. चित्र में एक अनुप्रस्थ तरंग रस्सी से होकर गुजर रही है। रस्सी का द्रव्यमान घनत्व 1 kg/m³ तथा रस्सी का अनुप्रस्थ काट क्षेत्रफल 0.01m² है। रस्सी में तरंग की समीकरण y = 2sin (20t – 10x) है। लटके हुए द्रव्यमान का मान (kg में) है ['t' सेकण्ड में तथा 'x' मीटर में है]:-

- (1) 40 (2) 0.2
- (3) 0.004 (4) 0.4
- 21. 4 स्विरित्रों के समूह में से न्यूनतम आवृत्ति वाला स्विरित्र 552 Hz पर कम्पन्न कर रहा है। किन्हीं भी दो स्विरित्रों को एकसाथ प्रयुक्त करने पर सुनाई देने वाली विस्पन्द आवृत्तियाँ 1, 2, 3, 5, 7, 8 है। शेष तीनों स्विरित्रों की संभावित आवृत्तियाँ होगीं:-
 - (1) 553, 554 तथा 560 Hz
 - (2) 553, 555 तथा 560 Hz
 - (3) 553, 556 तथा 558 Hz
 - (4) 551, 554 तथा 560 Hz
- **22.** स्क्रूगेज द्वारा किसी चोक के टुकड़े की त्रिज्या ज्ञात करने सम्बन्धी प्रयोग में व्यास का मापन किया जाता है तथा पाठ्यांक $d_1 = 1.002$ cm, $d_2 = 1.004$ cm तथा $d_3 = 1.006$ cm प्राप्त होते हैं। सही विकल्प चुनिए :-
 - (1) त्रिज्या में माध्य निरपेक्ष त्रुटि 0.0013 cm है।
 - (2) व्यास में माध्य निरपेक्ष त्रुटि 0.0013 cm है।
 - (3) त्रुटि 0 cm है।
 - (4) व्यास के मापन में % त्रुटि 1.3% है।

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115005 9/31

- The ratio of average translational K.E. to rotational K.E. of a linear polyatomic molecule at temperature T is :-
 - (1) 3
- (2) 5 (3) $\frac{3}{2}$ (4) $\frac{7}{5}$
- Two spheres of emissive power 0.6 and 0.8 and 24. radii 2cm and 4 cm are heated to 27°C and 127°C and placed in room of temperature 0K. The ratio of heat radiated per second is :-
- $(1)\ 0.059$ $(2)\ 0.044$ $(3)\ 0.079$ $(4)\ 0.831$
- 25. Two short dipoles of dipole moment p are placed at two corners of a square as shown in the figure. What is the ratio of magnitudes of electric field at two points O & A:-

- (1) 2
- (2) $2\sqrt{2}$
- (3) 1
- **26.** Rate of dissipation of joule heat in resistance per unit volume is (E is electric field, p resistivity):-
 - $(1) \frac{E}{\rho}$
- (2) $\frac{E^2}{\rho}$
- (3) $E^2\sigma$
- (4) None of these

- तापमान T पर एक रैखिक बहुपरमाण्विक अणु की औसत 23. स्थानान्तरण गतिज ऊर्जा एवं घूर्णन गतिज ऊर्जा का अनुपात होता है :-
 - (1) 3
- (2) 5 (3) $\frac{3}{2}$ (4) $\frac{7}{5}$
- दो गोलों की उत्सर्जन क्षमता 0.6 व 0.8 तथा त्रिज्या क्रमश: 24. 2cm व 4 cm है। इन्हें 0K तापमान वाले कमरे में क्रमश: 27°C व 127°C तक गर्म किया जाता है। प्रति सेकण्ड विकिरित ऊष्मा का अनुपात होगा:-

- (1) 0.059 (2) 0.044 (3) 0.079 (4) 0.831
- द्विध्रव आघुर्ण p वाले दो लघु द्विध्रव चित्रानुसार एक वर्ग के 25. दो कोनों पर रखे हुए हैं। बिन्दु O तथा A पर विद्युत क्षेत्र के परिमाणों का अनपात होगा :-

- (1) 2
- (2) $2\sqrt{2}$
- (3) 1
- $(4) \sqrt{2}$
- प्रतिरोध प्रति इकाई आयतन में जूल ऊष्मा के हास की दर होती है (Ε विद्युत क्षेत्र, ρ प्रतिरोधकता है):-
 - (1) $\frac{E}{\rho}$
- (2) $\frac{E^2}{2}$
- $(3) E^2 \sigma$
- (4) उपरोक्त में से कोई नही

Three rings each having equal radius R, are placed mutually perpendicular to each other and each having its centre at the origin of coordinate system. If current I is flowing through each ring then the magnitude of the magnetic field at the common centre is :-

- $(1) \frac{3\mu I}{2R}$
- $(2) \frac{\sqrt{3}\mu_0 I}{2R}$

(3)0

- $(4)\; \Big(\sqrt{3}-1\Big)\frac{\mu_0 I}{2R}$
- 28. If the system is released from rest, then the reading of spring balance is :-

- (1) $\frac{1}{3}$ kg (2) $\frac{2}{3}$ kg (3) 1kg

प्रत्येक R त्रिज्या वाली तीन वलय एक-दूसरे के लम्बवत 27. रखी हुई है तथा प्रत्येक का केन्द्र निर्देशांक निकाय के मूल बिन्दु पर है। यदि प्रत्येक वलय से I धारा प्रवाहित होती है तो उभयनिष्ठ केन्द्र पर चुम्बकीय क्षेत्र का परिमाण होगा:-

- $(1) \frac{3\mu I}{2R}$
- $(2) \frac{\sqrt{3}\mu_0 I}{2R}$

(3) 0

- (4) $\left(\sqrt{3}-1\right)\frac{\mu_0 I}{2R}$
- प्रदर्शित निकाय को विरामावस्था से छोडे जाने पर स्प्रिंग 28. तुला का पाठ्यांक होगा :-

- $(1) \frac{1}{3} kg$ $(2) \frac{2}{3} kg$
- (3) 1kg (4) $\frac{4}{3}$ kg

29. An open U tube contains two immiscible liquids of densities ρ_1 and ρ_2 ($\rho_1 > \rho_2$) as shown in figure. If P_A , P_B , P_C and P_D refer to the pressure at points A, B, C and D respectively then:-

- $(1) P_{A} = P_{B} > P_{C} > P_{D}$
- (2) $P_A = P_B > P_D > P_C$
- (3) $P_A = P_B > P_C = P_D$
- (4) It is not possible to predict the correct relation between P_A , P_B , P_C and P_D with given information
- 30. An irregular shaped body of mass m, density σ is falling with a terminal speed v in a viscous medium of density ρ and viscosity η . The viscous drag force acting on the body has a magnitude :-
 - (1) mg (2) $mg\left(1-\frac{\rho}{\sigma}\right)$
 - (3) $6\pi\eta\rho v$ (4) $mg\left(1+\frac{\rho}{\sigma}\right)$

29. एक खुली U नली में घनत्व ρ_1 व ρ_2 ($\rho_1 > \rho_2$) वाले दो अमिश्रणीय द्रव भरे हुए हैं। यदि P_A , P_B , P_C तथा P_D क्रमश: बिन्दु A, B, C व D पर दाब हों तो :-

- $(1) P_{A} = P_{B} > P_{C} > P_{D}$
- (2) $P_A = P_B > P_D > P_C$
- (3) $P_A = P_B > P_C = P_D$
- (4) दी गयी जानकारी के आधार पर P_A , P_B , P_C व P_D के मध्य सही सम्बन्ध ज्ञात करना असंभव है।
- 30. द्रव्यमान m तथा घनत्व σ वाली अनियमित आकृति की वस्तु सीमान्त चाल v से घनत्व ρ तथा श्यानता η वाले श्यान माध्यम में गिर रही है। वस्तु पर कार्यरत श्यान बल का परिमाण होगा :-
 - (1) mg
- (2) $mg\left(1-\frac{\rho}{\sigma}\right)$
- (3) 6πηρν
- (4) $mg\left(1+\frac{\rho}{\sigma}\right)$

PART B - CHEMISTRY

- 31. Units of molar conductivity (Λ_m) is -
 - (1) Scm³ mol⁻¹
- (2) Scm mol⁻¹
- (3) Sm mol⁻¹
- $(4) \text{ Scm}^2 \text{ mol}^{-1}$
- **32.** Wavelength of photon emited when an electron in H-atom jumps from an orbital having 2 angular nodes with one spherical node to an orbital having total 1 node is -

Given hc = 1240 eV.nm

- (1) $\frac{1240}{10.2}$ nm
- (2) $\frac{1240}{1.89}$ nm
- (3) $\frac{1240}{2.55}$ nm
- (4) $\frac{1240}{0.66}$ nm
- 33. Correct statement is -
 - (1) Chemical adsorption is irreversible in nature
 - (2) $\Delta G > 0$ for adsorption of gas over liquid
 - (3) Dispersed phase in colloidal solution of gold moves towards cathode during electrophoresis
 - (4) Size of colloidal particle varies between 1Å to 1000Å

- 31. मोलर चालकत्व (Λ_m) की इकाई है-
 - (1) Scm³ mol⁻¹
- (2) Scm mol⁻¹
- (3) Sm mol⁻¹
- (4) Scm² mol⁻¹
- 32. H-परमाणु में जब एक इलैक्ट्रॉन एक ऐसे कक्षक जो एक गोलीय नोड के साथ दो कोणीय नोड रखता है, से कुल एक नोड रखने वाले कक्षक में कूदता है तो उत्सर्जित फोटोन की तरंगदैर्ध्य क्या होगी -

दिया है: hc = 1240 eV.nm

- (1) $\frac{1240}{10.2}$ nm
- (2) $\frac{1240}{1.89}$ nm
- (3) $\frac{1240}{2.55}$ nm
- (4) $\frac{1240}{0.66}$ nm
- 33. सही कथन है-
 - (1) रासायनिक अधिशोषण, प्रकृति में अनुत्क्रमणीय है
 - (2) द्रव के ऊपर गैस के अधिशोषण के लिए $\Delta G > 0$
 - (3) वैद्युत कण संचलन के दौरान गोल्ड के कोलोइडी विलयन में परिक्षिप्त प्रावस्था कैथोड की ओर गति करती है
 - (4) कोलोइडी कण का आकार 1Å से 1000Å के बीच परिवर्तित होता है

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115005 13/31

- 34. 1 mol of an ideal gas undergoes adiabatic expansion from (5 litre, 300K) to (10 litre, 200K) against constant external pressure of 10 bar. Work done equals to -
 - (1) 50 J
- (2) -300 cal
- (3) 5000 J
- (4) 500 cal
- **35.** Equilibrium constant for the given reaction will be

$$aA \rightleftharpoons bB + cC$$

(Note: a, b & c are minimum integral stoichiometric coefficients)

- (1) 48
- (2) $4\sqrt{3}$
- (3) 64
- (4) 36
- 36. $A^{2+}_{(aq.)} + 2e^{-} \longrightarrow A(s)$; E = 0.8 volt $B^{3+}_{(aq.)} + 3e^{-} \longrightarrow B(s)$; E = 0.6 volt

Using above information find the ion which will be deposited first at cathode if solution containing $A^{2+}(aq.)$ & $B^{3+}(aq.)$ is electrolysed.

- $(1) A^{2+}_{(aq.)}$
- $(2) B^{3+}_{(aq.)}$
- (3) H⁺_(aq.)
- (4) OH_(aq.)

- 34. 1 मोल आदर्श गैस 10 bar के नियत बाह्य दाब के विरूद्ध (5 लीटर, 300K) से (10 लीटर, 200K) तक रूद्धोष्मीय प्रसार में ली गयी है तो किया गया कार्य बराबर है -
 - (1) 50 J
- (2) -300 cal
- (3) 5000 J
- (4) 500 cal
- 35. दी गयी अभिक्रिया के लिये साम्यवस्था नियतांक होगा

$$aA \Longrightarrow bB + cC$$

(नोट : a , b तथा c न्यूनतम आंकिक रससमीकरणिमतीय गुणांक है)

- (1)48
- (2) $4\sqrt{3}$
- (3)64
- (4) 36
- 36. $A^{2+}_{(aq.)} + 2e^{-} \longrightarrow A(s)$; E = 0.8 volt $B^{3+}_{(aq.)} + 3e^{-} \longrightarrow B(s)$; E = 0.6 volt

यदि $A^{2+}(aq.)$ तथा $B^{3+}(aq.)$ युक्त विलयन वैद्युत अपघटित होता है, तो उपरोक्त सूचना का उपयोग करते हुए वह आयन बताइये जो कैथोड पर पहले निक्षेपित होगा-

- $(1)A^{2+}_{(aq.)}$
- $(2) B^{3+}_{(aq.)}$
- (3) H⁺_(aq.)
- (4) OH_(aq.)

- 37. Find the simplest formula of a molecule in which 'A' atoms are present at each corner and 'B' atoms are present at each edge centre of a truncated octahedron
 - (1) AB
- $(2)AB_{2}$
- $(3) A_{2}B_{3}$
- $(4) A_3 B_2$
- **38.** Select the correct statement -
 - (1) For zero order reaction, $t_{1/2}$ depends on initial conc.
 - (2) For 1st order reaction, rate remains constant as reaction proceed
 - (3) For 2^{nd} order reaction, $t_{1/2}$ increases with increase in initial conc.
 - (4) A 1st order reaction must be elementry
- 39. Solution-I (S-I) = 0.2 M HCl (aq.) Solution-II (S-II) = 0.2 M BOH (aq.) (K_b =10⁻²M) Solution-III (S-III) = 1 litre solution- I + 1 litre solution- II

Considering solute to be non-volatile and solution to be ideal, select the correct statement

- (1) Order of osmostic pressure is S-II < S-III
- (2) Order of vapour pressure is S-I < S-III < S-II
- (3) Order of boiling point is S-II < S-III < S-I
- (4) Order of freezing point is S-I < S-III < S-III

- 37. एक अणु का सरलतम सूत्र बताइये जिनमें 'A' परमाणु रून्डित (truncated) अष्टफलक के प्रत्येक कोने पर उपस्थित है तथा 'B' परमाणु प्रत्येक किनारे के केन्द्र पर उपस्थित है
 - (1)AB
- (2)AB₂
- $(3) A_2 B_3$
- $(4) A_3 B_2$
- 38. सही कथन का चयन कीजिये -
 - (1) शून्य कोटि अभिक्रिया के लिये, t_{1/2} प्रारम्भिक सान्द्रता पर निर्भर करता है
 - (2) 1st कोटि अभिक्रिया के लिये दर, अभिक्रिया बढ़ने के साथ साथ नियत रहती है
 - (3) 2^{nd} कोटि अभिक्रिया के लिये, $t_{1/2}$ प्रारम्भिक सान्द्रता में वृद्धि के साथ बढ़ता है
 - (4) एक 1st कोटि अभिक्रिया, प्राथमिक ही होगी
- 39. विलयन -I (S-I) = 0.2 M HCl (aq.) विलयन-II (S-II) = 0.2 M BOH (aq.) (K_b = 10^{-2} M) विलयन-III (S-III) = 1 लीटर विलयन- I+1 लीटर विलयन- II

विलेय को अवाष्पशील तथा विलयन को आदर्श मानते हुए सही कथन का चयन कीजिये

- (1) परासरण दाब का क्रम है: S-II < S-I < S- III
- (2) वाष्प दाब का क्रम है : S-I < S-III < S-III
- (3) क्वथनांक बिन्दु का क्रम है S-II < S-III < S-I
- (4) हिमांक बिन्दु का क्रम है S-I < S-II < S-III

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115005 15/31

- A 1 litre solution containing equal moles of FeO **40.** and Fe_{0.8}O was titrated with 70 ml 0.3M KMnO₄ in acidic medium. Millimoles Fe³⁺ produced are
 - (1) 126
- (2)75
- (3) 30
- (4) 135
- Which of the following compound is soluble in 41. aqua regia:-
 - (1) Hg
- (2) HgS
- (3) (Hg + HgS)
- (4) All of these
- 42. Which of the following cation gives coloured bead in borax bead test
 - $(1)Ag^{+}$
- $(2) Cu^{+2}$
- $(3) Al^{+3}$
- $(4) Cd^{+2}$
- 43. Which of the following elements dissolved in NH, solution and their solution act as reducing agent.
 - (1) Ca
- (2) Eu
- (3) Yb
- (4) All of these
- Which of the following compound is known as 44. hydrolith as well as salt like hydride.
 - (1) CaH,
- (2) SrH₂
- (3) NaH
- (4) KH
- **45.** 'X' gas has rotten fish smell, when react with CuSO₄ solution, then what is the colour of ppt.
 - (1) Yellow
- (2) Brown
- (3) Red
- (4) Black

- ${
 m FeO}$ तथा ${
 m Fe}_{
 m 0.8}{
 m O}$ के समान मोल वाले 1 लीटर विलयन 40. को अम्लीय माध्यम में 70 ml, $0.3 \mathrm{M} \ \mathrm{KMnO_4}$ के साथ उपचारित किया गया है उत्पादित Fe3+ के मिलीमोल है-
 - (1) 126
- (2)75
- $(3)\ 30$
- (4) 135
- निम्न में से कौनसा यौगिक ऐक्वा रेजिया में विलेयशील 41.
 - (1) Hg
- (2) HgS
- (3) (Hg + HgS)
- (4) उपरोक्त सभी
- निम्न में से कौनसा धनायन, बोरेक्स मनका परीक्षण में रंगीन 42. मनका देता है-
 - $(1)Ag^+$
- $(2) Cu^{+2}$
- $(3) Al^{+3}$
- $(4) Cd^{+2}$
- निम्न में से कौनसे तत्व NH, विलयन में विलेय हो जाते 43. है तथा उनके विलयन अपचायक के रूप में कार्य करते है।
 - (1) Ca
- (2) Eu
- (3) Yb
- (4) उपरोक्त सभी
- इनमें से कौनसे यौगिक को हाइड्रोलिथ के साथ-साथ लवण 44. समान हाइड्राइड के रूप में जाना जाता है-
 - (1) CaH,
- (2) SrH₂
- (3) NaH
- (4) KH
- 'X' गैस सड़ी हुई मछली जैसी गंध रखती है। जब इसकी 45. CuSO, विलयन के साथ क्रिया करायी जाती है तो अवक्षेप का रंग क्या होता है-
 - (1) पीला
- (2) भूरा
- (3) **लाल**
- (4) **काला**

निम्न में से कौनसा अणु/स्पीशीज समतलीय के साथ-साथ

(2) I_3^-

(4) ClF₃

50.

as well as polar :-

(1) XeF₂

(3) ICl₄

Which of the following molecule/specie is planar

(2) I_3^-

(4) ClF₃

Path to S	CAREER INSTITUTE KOTA (RAJASTHAN)			ALL INDIA OPEN TEST/JEE (Main)/27-03-2016		
46.	What is the hybridisation of central atom of sodium		46.	सोडियम नाइट्रोप्रुसाइड	के केन्द्रीय परमाणु का संकरण	
	nitroprusside:-			क्या है:-		
	(1) sp3d2	$(2) d^2sp^3$		(1) sp3d2	$(2) d^2sp^3$	
	(3) sp ³ d	(4) sp3		(3) sp ³ d	(4) sp3	
47.	Which of the following specie has $3d_{\pi}-2p_{\pi}$ back		47.	निम्न में से कौनसी स्पीशीज में $3d_{_{\pi}}\!\!-\!\!2p_{_{\pi}}$ पश्च बंधन		
	bonding :-			उपस्थित है :-		
	$(1) O(SiH_3)_2$	(2) OCl ₂		$(1) O(SiH_3)_2$	(2) OCl ₂	
	(3) N(SiH ₃) ₃	(4) All of these		(3) N(SiH3)3	(4) उपरोक्त सभी	
48.	Which of the following metal oxide are not reduced		48.	निम्न में से कौनसे धातु ऑक्साइड को औद्योगिक रूप से कार्बन अपचयन विधि द्वारा अपचयित नहीं किया जाता है-		
	commercially by carbon reduction method.					
	$(1) \operatorname{Cr}_2 \operatorname{O}_3$	$(2) Mn_3O_4$		$(1) \operatorname{Cr_2O_3}$	$(2) \text{ Mn}_3 \text{O}_4$	
	(3) ZnO	(4) Both (1) and (2)		(3) ZnO	(4) (1) व (2) दोनों	
49.	Which of the following methods are used for		49.	निम्न में से कौनसी विधि का प्रयोग केवल अस्थायी कठोरता को हटाने के लिए किया जाता है:-		
	removal of temporary hardness only:-					
	(1) Boiling	(2) Clark's		(1) उबालकर	(2) क्लार्क	
	(3) Zeolite	(4) Both (1) and (2)		(३) जिओलाइट	(4) (1) a (2) ਫ਼ੀਜ਼ੀਂ	

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

50.

ध्रुवीय है-

(1) XeF₂

(3) ICl₄

0000CT103115005 17/31

51. Among the following pairs, in which pair (II) is more reactive than (I) for SN¹ reaction:

52. Which of the following compound on ozonolysis will produce "3-methyl-6-oxoheptanal"?

53. For the following compounds, choose the incorrect option?

$$CH_3-NH_2$$
 $(CH_3)_2NH$ $(CH_3)_3N$
(a) (b) (c)

- (1) (c) is most basic among a, b, c in gas phase
- (2) (b) is most basic among a, b, c in aq. phase
- (3) All are member of same homologous series
- (4) Only (a) can be obtained by gabriel phthalimide synthesis

51. निम्न में से कौनसे युग्म में (I) की तुलना में (II) SN¹ अभिक्रिया के प्रति अधिक क्रियाशील है:

52. निम्न में से कौनसा यौगिक ओजोनी अपघटन पर "3-मेथिल-6-ऑक्सोहेप्टेनेल" उत्पादित करेगा ?

53. निम्न यौगिको के लिये, गलत विकल्प का चयन कीजिये? ${\rm CH_3-NH_2} \ \ ({\rm CH_3})_2{\rm NH} \ \ \ ({\rm CH_3})_3{\rm N}$

$$H_3-NH_2$$
 (CH₃)₂NH (CH₃)₃N
(a) (b) (c)

- (1) गैस प्रावस्था में a, b, c में से (c) सर्वाधिक क्षारीय है
- (2) जलीय प्रावस्था में $a,\ b,\ c$ में से (b) सर्वाधिक क्षारीय है
- (3) सभी, समान समजात श्रेणी के सदस्य है
- (4) केवल (a) को गेब्रियल थेलीमाइड संश्लेषण द्वारा प्राप्त किया जा सकता है

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

18/31 0000CT103115005

54. An organic compound with molecular formula $C_9H_{10}O$ forms 2,4-DNP derivative, reduces tollen's reagent & undergo cannizzaro reaction. On vigrous oxidation it gives 1,3-dicarboxylic acid, then compound is :

CHO
$$CH_{2}\text{-CH}_{3}$$
(2)
$$CH_{2}\text{-CH}_{3}$$
(3)
$$CH_{2}\text{-CH}_{3}$$
(4)
$$CH_{3}$$

$$CH_{2}\text{-CH}_{3}$$

$$CH_{3}$$

$$CH_{2}\text{-CH}_{3}$$
(4)
$$CH_{3}$$

Product (R) is:

55.

(1)
$$\bigcirc$$
 (2) \bigcirc $\stackrel{\oplus}{\bigvee}_{1}^{N}Cl^{\ominus}$ (3) \bigcirc (4) \bigcirc

54. अणुसूत्र $C_9H_{10}O$ का एक कार्बनिक यौगिक 2,4-DNP व्युत्पन्न बनाता है, टॉलेन्स अभिकर्मक को अपचियत करता है तथा केनिजारो अभिक्रिया देता है तीव्र ऑक्सीकरण पर ये 1,3-डाईकार्बोक्सिलक अम्ल देता है, तो यौगिक है:

CHO
$$CH_2$$
-CH₃ (2) CH_2 -CH₃ (2) CH_3 (3) CH_2 -CH₃ (4) CH_3

55.
$$C_6H_5NO_2 \xrightarrow{Fe/HC1} (P) \xrightarrow{HNO_2} (Q)$$

$$(R)$$

उत्पाद (R) है :

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

(**Ř**)

0000CT103115005 19/31

56.
$$OsO_4 \rightarrow (P) \xrightarrow{CrO_3} (Q)$$

Product (P) & (Q) respectively is:

(1)
$$OH$$
OH
OH
OH

(2)
$$CH_3$$
 CH_3

(4)
$$OH$$
 OH OH OH

उत्पाद (P) तथा (Q) क्रमश: है:

(2)
$$CH_3$$
 CO

(3)
$$CH_3$$
 OH OH

$$(4) \bigcirc OH$$

$$OH$$

$$OH$$

57. Which of the following reaction organic product does not contain nitrogen atom?

(1)
$$H \xrightarrow{COOH} CH_3 \xrightarrow{N_3H, H^{\oplus}} \Delta$$

(2)
$$NH_3 \rightarrow \Delta$$

$$(3) \xrightarrow{\text{NH}_2} \text{COOH} \xrightarrow{\Delta}$$

58. Choose the incorrect option?

$$\begin{array}{c}
NH_2 \\
\hline
NaNO_2 \\
HCl
\end{array}
(P) \xrightarrow{Cu/HBr} (Q)$$

- (1) Product (Q) is bromobenzene
- (2) Formation of (Q) is known as sandmayer reaction
- (3) Product (P) is benzene diazonium chloride
- (4) None of these

57. निम्न में से कौनसी अभिक्रिया के कार्बनिक उत्पाद में नाइट्रोजन परमाण उपस्थित नहीं है ?

(1)
$$H \xrightarrow{COOH} CH_3 \xrightarrow{N_3H, H^{\oplus}} \Delta$$

(2)
$$NH_3 \rightarrow NH_3$$

(3)
$$\stackrel{\text{NH}_2}{\longleftarrow}$$
 COOH \longrightarrow

$$(4) \xrightarrow{O}_{NH_2} \xrightarrow{Br_2}_{KOH}$$

58. गलत विकल्प का चयन कीजिये ?

$$\begin{array}{c}
NH_2 \\
\hline
NaNO_2 \\
HCl
\end{array}
\rightarrow (P) \xrightarrow{Cu/HBr} (Q)$$

- (1) उत्पाद (Q), ब्रोमोबेंजीन है
- (2) (Q) का निर्माण, सेण्डमेयर अभिक्रिया के नाम से जाना जाता है
- (3) उत्पाद (P), बेंजीन डाईऐजोनियम क्लोराइड है
- (4) इनमें से कोई नहीं

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115005 21/31

- **59.** Which of the following compound will show geometrical as well as optical isomerism?
 - (1) 3-methyl pent-1-ene
 - (2) 3-methyl hex-3-ene
 - (3) 4-methyl hex-2-ene
 - (4) 4-methyl pent-2-ene
- **60.** Choose the correct option?
 - (1) Polythene is a chain growth polymer
 - (2) Bithional is added to soaps to impart antiseptic properties
 - (3) Cimetidine is used as antacid
 - (4) All of these

- 59. निम्न में से कौनसा यौगिक ज्यामितीय के साथ-साथ प्रकाशिक समावयवता प्रदर्शित करेगा ?
 - (1) 3-मेथिल पेन्ट-1-ईन
 - (2) 3-मेथिल हेक्स-3-ईन
 - (3) 4-मेथिल हेक्स-2-ईन
 - (4) 4-मेथिल पेन्ट-2-ईन
- 60. सही विकल्प का चयन कीजिये ?
 - (1) पॉलीथीन, एक श्रृंखला वर्धक बहुलक है
 - (2) साबुन में ऐन्टीसेप्टीक गुण लाने के लिये बाईथायोनल मिलाया जाता है
 - (3) सिमेटिडीन का प्रयोग प्रतिअम्ल (antacid) के रूप में किया जाता है
 - (4) उपरोक्त सभी

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

22/31 0000CT103115005

PART C - MATHEMATICS

- 61. If f(x) and g(x) are functions such that f(x)approaches to infinity as $x \to \infty$ and $\lim_{x \to \infty} (f(x) - 5g(x)) = 10, \text{ then } \lim_{x \to \infty} \frac{f(x) + 5g(x)}{10g(x) - 5f(x)} \text{ is}$ equal to-
 - $(2) \frac{1}{10}$ (3)-1 $(4) \frac{-2}{3}$ (1) 10
- **62.** The dimensions of a rectangle are continuously changing. The width increases at rate of 3 inch/sec. while the length decreases at rate of 2 inch/sec. At one instant if the each side of rectangle is 20 inch, then the rate of change of area after 3 seconds is-
 - (1) 16 inch²/sec
- (2) –16 inch²/sec
- (3) 32 inch²/sec
- (4) -32 inch²/sec
- **63.** Let $f(x) = 1 + \frac{x}{2} + \frac{x^2}{4} + \frac{x^3}{8} + \dots$

(where $x \in [-1,1]$), then the value of $e^{\int_0^1 f(x)dx}$ is equal to-

- (1) 1
- (2)2
- (3)3
- (4)4
- Let $f(x) = \min(4x + 1, x + 2, -2x + 4), x \in \mathbb{R}$, **64.** then the maximum value of f(x) is -

- $(1)\frac{1}{3}$ $(2)\frac{1}{2}$ $(3)\frac{2}{3}$ $(4)\frac{8}{3}$

- यदि फलन f(x) तथा g(x) इस प्रकार है कि $x \to \infty$ पर 61. f(x), अनन्त की ओर अग्रसर है तथा $\lim_{x \to \infty} (f(x) - 5g(x)) = 10 \ \text{हो}, \ \vec{\alpha} \quad \lim_{x \to \infty} \frac{f(x) + 5g(x)}{10g(x) - 5f(x)}$ बराबर होगा-
 - $(2) \frac{1}{10}$ (3)-1 $(4) \frac{-2}{3}$ (1) 10
- एक आयत की ज्यामिति निरंतर परिवर्तित होती है। इसकी **62.** चौड़ाई में 3 inch/sec की दर से वृद्धि होती है जबिक इसकी लम्बाई में 2 inch/sec की दर से कमी होती है। यदि किसी एक क्षण पर आयत की प्रत्येक भुजा की लम्बाई 20 inch है, तो 3 सेकण्ड पश्चात इसके क्षेत्रफल में परिवर्तन की दर होगी -
 - (1) 16 inch²/sec
- (2) –16 inch²/sec
- (3) 32 inch²/sec
- (4) –32 inch²/sec
- **63.** Hirif $f(x) = 1 + \frac{x}{2} + \frac{x^2}{4} + \frac{x^3}{8} + \dots$

(जहाँ $\mathbf{x} \in [-1,1]$) हो, तो \mathbf{e}° का मान होगा–

- (1)1
- $(2) 2 \qquad (3) 3$
- (4)4
- **64.** f(x) = -2x + 4, f(x) = -2x + 4, $x \in R$ हो, तो f(x) का अधिकतम मान होगा-
 - $(1)\frac{1}{3}$ $(2)\frac{1}{2}$ $(3)\frac{2}{3}$ $(4)\frac{8}{3}$

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

23/31 0000CT103115005

- Let $A = [a_{ii}]$ be a 3 \times 3 invertible matrix. If **65.** determinant value of matrix A is 3, then the value of $det((adjA^T)^T) + det.((adjA^{-1})^{-1})$ (where det(B)denotes determinant value of matrix B)-
 - (1)3
- (2)6
- (3)9
- (4)18
- Area of triangle whose vertices are (a,a^2) , (b,b^2) , 66. (c,c^2) is $\frac{1}{2}$ and area of another triangle whose vertices are (p,p^2) , (q,q^2) and (r,r^2) is 4, then the

value of
$$\begin{vmatrix} (1+ap)^2 & (1+bp)^2 & (1+cp)^2 \\ (1+aq)^2 & (1+bq)^2 & (1+cq)^2 \\ (1+ar)^2 & (1+br)^2 & (1+cr)^2 \end{vmatrix}$$
 is-

- (1)2

- (3) 8 (4) 16
- Let $A = \begin{bmatrix} 4 \sec^2 \theta & 1 & 0 \\ 0 & 3 \tan^2 \theta & 1 \\ 0 & 1 & 2 \end{bmatrix}$ and

$$B = \begin{bmatrix} \cot^2 \theta & 2 & 0 \\ 1 & 3 \csc^2 \theta & 1 \\ 1 & 1 & 2 \end{bmatrix}, \text{ then minimum}$$

value of tr.(AB) is (where tr(A) denotes trace of square matrix A)-

- (1) 12
- (2)20
- (3)32
- (4)64

- माना $A = [a_{ii}]$, एक 3×3 का व्युत्क्रमणीय आव्यूह है। 65. यदि आव्यूह $\overset{1}{A}$ का सारणिक मान $\overset{2}{8}$ है, तो $\det((adjA^{T})^{T}) + \det((adjA^{-1})^{-1})$ का मान होगा (जहाँ det(B), आव्यह B के सारणिक को दर्शाता है)-
 - (1)3
- (2) 6
- (4) 18
- शीर्ष (a,a^2) , (b,b^2) , (c,c^2) वाले त्रिभुज का क्षेत्रफल $\frac{1}{2}$ **66.** तथा शीर्ष (p,p^2) , (q,q^2) तथा (r,r^2) वाले अन्य त्रिभुज का

क्षेत्रफल 4 हो, तो
$$(1+ap)^2 (1+bp)^2 (1+cp)^2$$
 क्षेत्रफल 4 हो, तो $(1+aq)^2 (1+bq)^2 (1+cq)^2$ $(1+ar)^2 (1+br)^2 (1+cr)^2$

का मान होगा-

- (1)2

- (4) 16

67. माना
$$A = \begin{bmatrix} 4\sec^2\theta & 1 & 0 \\ 0 & 3\tan^2\theta & 1 \\ 0 & 1 & 2 \end{bmatrix}$$
 तथा

$$B = \begin{bmatrix} \cot^2 \theta & 2 & 0 \\ 1 & 3 \csc^2 \theta & 1 \\ 1 & 1 & 2 \end{bmatrix}$$
 हो, तो tr.(AB) का

न्यूनतम मान होगा (जहाँ tr(A),वर्ग आव्यूह A के अनुरेख को दर्शाता है)-

- (1) 12
- (2)20
- (3)32
- (4)64

Let a be a positive real number and 68.

$$\lim_{n\to\infty} \frac{\left(n+1\right)^{a} + \left(n+2\right)^{a} + \dots + \left(n+n\right)^{a}}{1^{a} + 2^{a} + \dots + n^{a}} = 15,$$

then the value of a is-

- (1)1
- (2)2
- (3)3
- (4)4
- 69. Let x > 0 and y > 0, then the maximum value of

$$\frac{(5x+12y)^2}{x^2+y^2}$$
 is-

- (2) 144
- (3) 169
- (4)256
- 70. Consider the polynomials

$$P(x) = (x + \sqrt{2})(x^2 - 2x + 2)$$

$$Q(x) = (x - \sqrt{2})(x^2 + 2x + 2)$$

$$R(x) = (x^2 + 2)(x^8 + 16)$$

then the coefficient of x^4 in P(x). Q(x). R(x) is-

- (1)0
- (2) $\sqrt{2}$ (3) $-\sqrt{2}$ (4) 4
- A biased coin has $\frac{2}{3}$ probability of landing heads. **71.**

If the coin is flipped 50 times, then the probability that the number of heads is zero or even is-

- $(1) \frac{3^{50} + 2^{50}}{2^{2^{50}}}$
- $(2) \frac{3^{50} + 1}{2 \cdot 3^{50}}$
- $(3) \ \frac{3^{50} 1}{2 \ 3^{50}}$
- $(4) \ \frac{3^{50} 2^{50}}{2 \ 3^{50}}$

माना a एक धनात्मक वास्तविक संख्या तथा **68.**

$$\lim_{n \to \infty} \frac{\left(n+1\right)^{a} + \left(n+2\right)^{a} + \dots + \left(n+n\right)^{a}}{1^{a} + 2^{a} + \dots + n^{a}} = 15 \ \vec{\epsilon}\vec{l},$$

तो a का मान होगा-

- (1) 1
- (2) 2
- (3)3
- **69.** Hirth x > 0 तथा y > 0 हो, तो $\frac{(5x+12y)^2}{x^2+y^2}$ का

अधिकतम मान होगा-

- (1)25
- (2) 144
- (3) 169
- (4)256

70. माना बहपद

$$P(x) = (x + \sqrt{2})(x^2 - 2x + 2)$$

$$Q(x) = (x - \sqrt{2})(x^2 + 2x + 2)$$

$$R(x) = (x^2 + 2)(x^8 + 16)$$

हो, तो P(x). Q(x). R(x) के प्रसार में x^4 का गुणांक होगा-

- (1)0
- $(2) \sqrt{2} \qquad (3) -\sqrt{2} \quad (4) 4$
- एक पक्षपाती सिक्के के चित्तवार गिरने की प्रायिकता $\frac{2}{3}$ **71.** है यदि सिक्के को 50 बार उछाला जाता है, तो प्राप्त चित्त की कुल सख्या, शून्य या सम संख्या में प्राप्त होने की प्रायिकता होगी-
 - $(1) \frac{3^{50} + 2^{50}}{2 \cdot 3^{50}}$
- $(2) \ \frac{3^{50} + 1}{2 \ 3^{50}}$
- $(3) \frac{3^{50} 1}{2 \cdot 3^{50}} \qquad (4) \frac{3^{50} 2^{50}}{2 \cdot 3^{50}}$

72. Consider the system of equations

$$x_1 + x_2^2 + x_3^3 + x_4^4 + x_5^5 = 5$$
 and

$$x_1 + 2x_2 + 3x_3 + 4x_4 + 5x_5 = 15$$

where x_1, x_2, x_3, x_4, x_5 are positive real numbers, then the number of $(x_1, x_2, x_3, x_4, x_5)$ is-

- (1)0
- (2) 1
- (3)2
- (4)3

73. The differential equation of family of lines which passes through (1,2) is-

(1)
$$y = (x+1)\frac{dy}{dx} - 2$$

(2)
$$y = (x-1)\frac{dy}{dx} - 2$$

(3)
$$y = (x+1)\frac{dy}{dx} + 2$$

(4)
$$y = (x-1)\frac{dy}{dx} + 2$$

- Perimeter of the locus represented by **74.** $arg\left(\frac{z+i}{z-i}\right) = \frac{\pi}{4}$ (where $i = \sqrt{-1}$) is equal to-
 - $(1) \frac{3\pi}{2}$
- (2) $\frac{3\pi}{\sqrt{2}}$
- (3) $\frac{\pi}{\sqrt{2}}$
- (4) None of these

72. माना समीकरण निकाय

$$x_1 + x_2^2 + x_3^3 + x_4^4 + x_5^5 = 5$$
 तथा

$$x_1 + 2x_2 + 3x_3 + 4x_4 + 5x_5 = 15$$

जहाँ $\mathbf{x}_1, \mathbf{x}_2, \mathbf{x}_3, \mathbf{x}_4, \mathbf{x}_5$ धनात्मक वास्तविक संख्यायें हो, तो (X1,X2,X2,X4,X5) की कुल संख्या होगी-

- (1) 0 (2) 1 (3) 2
- (4)3

बिन्दु (1,2) से गुजरने वाले रेखा निकायों का अवकल **73.** समीकरण होगा-

(1)
$$y = (x+1)\frac{dy}{dx} - 2$$

(2)
$$y = (x-1)\frac{dy}{dx} - 2$$

(3)
$$y = (x+1)\frac{dy}{dx} + 2$$

(4)
$$y = (x-1)\frac{dy}{dx} + 2$$

 $\arg\left(\frac{z+i}{z-i}\right) = \frac{\pi}{4}$ द्वारा प्रदर्शित बिन्दुपथ का परिमाप होगा (जहाँ $i = \sqrt{-1}$) -

- $(1) \frac{3\pi}{2}$
- (2) $\frac{3\pi}{\sqrt{2}}$
- $(3) \frac{\pi}{\sqrt{2}}$
- (4) इनमें से कोई नहीं

- If $0 < \alpha < \beta < \gamma < \frac{\pi}{2}$, then the equation **75.** $(x-\sin\beta)(x-\sin\gamma)+(x-\sin\alpha)(x-\sin\gamma)$ $+(x-\sin\alpha)(x-\sin\beta)=0$, has-
 - (1) real and unequal roots
 - (2) non-real roots
 - (3) real and equal roots
 - (4) real and unequal roots greater than 2.
- Let P₁ and P₂ be two fixed points in xy-plane. **76.** A line $L_1 = 0$ passes through P_1 intersects y-axis at B and the line $L_2 = 0$ passes through P_2 and intersects x-axis at A. If $L_1 = 0$ and $L_2 = 0$ are perpendicular then the locus of mid-point of AB is-
 - (1) Straight line
- (2) Circle
- (3) Ellipse
- (4) Parabola
- If $\hat{a}, \hat{b}, \hat{c}$ are unit vectors, then the number of 77. integers in the range of the expression

$$|2\hat{a} - 3\hat{b}|^2 + |2\hat{b} - 3\hat{c}|^2 + |2\hat{c} - 3\hat{a}|^2$$
 is-

- (1)51
- (2)53
- (3)55
- (4)57
- **78.** The complete set of real values of λ such that point $P(\lambda, \sin \lambda)$ lies inside the triangle formed by lines x - 2y + 2 = 0, x + y = 0 and $x - y - \pi = 0$ is-

$$(1)\left(\frac{\pi}{3},\frac{\pi}{2}\right)$$

$$(1)\left(\frac{\pi}{3},\frac{\pi}{2}\right) \qquad (2)\left(0,\frac{\pi}{6}\right) \cup \left(\frac{\pi}{3},\frac{\pi}{2}\right)$$

$$(3)\left(0,\frac{\pi}{2}\right) \cup \left(\frac{2\pi}{3},\pi\right) \quad (4)\left(0,\pi\right)$$

75. $z = 2 - \alpha < \beta < \gamma < \frac{\pi}{2}$ हो, तो समीकरण

 $(x - \sin\beta)(x - \sin\gamma) + (x - \sin\alpha)(x - \sin\gamma)$ $+(x-\sin\alpha)(x-\sin\beta)=0$ के-

- (1) वास्तविक तथा असमान मूल होगें।
- (2) अवास्तविक मूल होगें।
- (3) वास्तविक तथा समान मल होगें।
- (4) 2 से बड़े वास्तविक तथा असमान मूल होगें।
- माना P_1 तथा P_2 , xy- समतल में दो अचर बिन्दु है। बिन्दु **76.** P_1 से गुजरने वाली एक रेखा $L_1 = 0$, y-अक्ष को बिन्दु Bपरं काटती है तथा बिन्दु P_2 से गुंजरने वाली रेखा $L_2 = 0$, x-अक्ष को बिन्दु A पर काटती है। यदि $L_1=0$ तथा $\mathbf{L}_{2}=0$ लम्बवत् हो, तो $\mathbf{A}\mathbf{B}$ के मध्य बिन्दु का बिन्दुपथ होगा-
 - (1) सरल रेखा
- (2) वृत्त
- (3) दीर्घवृत्त
- (4) परवलय
- यदि \hat{a},\hat{b},\hat{c} इकाई सदिश हो, तो व्यंजक 77. $\left|2\hat{a}-3\hat{b}\right|^{2}+\left|2\hat{b}-3\hat{c}\right|^{2}+\left|2\hat{c}-3\hat{a}\right|^{2}$ को परिसर में पर्णांकों की संख्या होगी-
 - (1)51
- (2)53
- (3)55
- λ के वास्तविक मानों का पूर्ण समुच्चय इस प्रकार है कि **78.** बिन्दु $P(\lambda, \sin \lambda)$, रेखाओं x - 2y + 2 = 0, x + y = 0तथा $x - y - \pi = 0$ द्वारा निर्मित त्रिभुज के अन्दर की ओर स्थित है-

 - $(1)\left(\frac{\pi}{3},\frac{\pi}{2}\right) \qquad (2)\left(0,\frac{\pi}{6}\right) \cup \left(\frac{\pi}{3},\frac{\pi}{2}\right)$
 - $(3)\left(0,\frac{\pi}{2}\right) \cup \left(\frac{2\pi}{3},\pi\right) \quad (4)\left(0,\pi\right)$

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

0000CT103115005 27/31

- **79.** The variable plane $(2\lambda + 1)x + (3 - \lambda)y + z = 4$, $(\lambda \in R)$ always contains the line:
 - (1) $\frac{x}{0} = \frac{y}{0} = \frac{z+4}{1}$ (2) $\frac{x}{1} = \frac{y}{2} = \frac{z}{2}$
- - (3) $\frac{x}{1} = \frac{y}{2} = \frac{z-4}{-7}$ (4) None of these
- Let $\vec{a} = t\hat{i} 3\hat{j} + 2t\hat{k}, \vec{b} = \hat{i} 2\hat{j} + 2\hat{k}$ **80.** $\vec{c} = 3\hat{i} + t\hat{i} - \hat{k}$, then the value of the integral $\int_{0}^{2} \left(\vec{a} \cdot (\vec{b} \times \vec{c}) \right) dt \text{ equals-}$ (2)6(3)-2(4)4
- 81. Let f(x) be a continuous function such that $\int_{0}^{3} f(x) dx = 0 \text{ and } \int_{0}^{3} f(x) dx = 3, \text{ then the area}$ bounded by y = f(x), x-axis, x = -3 and x = 3 is equal to -
 - (1)1

(2)3

(3)6

- (4) cannot be evaluated
- In a set of 2n observations, half of them are equal **82.** to ' α ' and the remaining half are equal to '- α '. If the standard deviation of all the observations is 2, then $|\alpha|$ is equal to-
 - (1)2
- (2) $\sqrt{2}$
- (3) $2\sqrt{2}$ (4) 4

- चर समतल $(2\lambda + 1)x + (3 \lambda)y + z = 4$, $(\lambda \in R)$ **79.** सदैव निम्न रेखा को रखता है -
 - (1) $\frac{x}{0} = \frac{y}{0} = \frac{z+4}{1}$ (2) $\frac{x}{1} = \frac{y}{2} = \frac{z}{-3}$
 - (3) $\frac{x}{1} = \frac{y}{2} = \frac{z-4}{-7}$ (4) इनमें से कोई नहीं
- **80.** माना $\vec{a} = t\hat{i} 3\hat{j} + 2t\hat{k}, \vec{b} = \hat{i} 2\hat{i} + 2\hat{k}$ $\vec{c} = 3\hat{i} + t\hat{j} - \hat{k}$ हो, तो $\int_{-\infty}^{2} (\vec{a} \cdot (\vec{b} \times \vec{c})) dt$ का मान
 - (1)0
- (2) 6
- (3)-2
- माना f(x) एक संतत् फलन इस प्रकार है कि $\int_{0}^{3} f(x) dx = 0 \text{ तथा } \int_{0}^{3} f(x) dx = 3 \text{ हो, तो } y = f(x),$
 - x-अक्ष, x = -3 तथा x = 3 द्वारा परिबद्ध क्षेत्रफल होगा-
 - (1) 1
- (2)3
- (3)6
- (4) हल नहीं किया जा सकता।
- 2n प्रेक्षणों के समच्चय में, आधे प्रेक्षण α' के बराबर तथा 82. शेष आधे प्रेक्षण '- α ' के बराबर है। यदि सभी प्रेक्षणों का मानक विचलन 2 हो, तो $|\alpha|$ बराबर होगा-
 - (1)2
- (2) $\sqrt{2}$ (3) $2\sqrt{2}$ (4) 4

Let $A(z_1)$, $B(z_2)$, $C(z_3)$ are three points on Argand 83. plane such that $|z_1| = |z_2| = |z_3| = 4$. The image of

$$P\left(\frac{-z_2z_3}{z_1}\right)$$
 about the line BC is-

- $(1) z_1 + z_2 + z_3$
- $(2) z_1 z_2 z_3$
- $(3) 2z_1 + z_3$
- (4) None of these
- 84. AB is a vertical pole resting at the end A on the level ground. P is a point on the level ground such that AP = 3AB. If C is the mid point of AB and CB subtends an angle β at P, then the value of tanß is-
 - $(1)\frac{18}{19}$ $(2)\frac{3}{19}$ $(3)\frac{1}{6}$ $(4)\frac{1}{3}$

- Consider at three dimensional figure represented **85.** by $xyz^2 = 2$, then its minimum distance from origin is-
 - (1)2
- $(2) 4 \qquad (3) 6$
- (4) 8
- $\int e^{\frac{x}{2}} \sec 2x (1 + 4 \tan 2x) dx \text{ is equals-}$ 86.

 - (1) $4e^{x/2} \sec 2x + C$ (2) $2e^{x/2} \sec 2x + C$

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

(where C is constant of integration)

- माना A(z₁), B(z₂), C(z₂) आर्गण्ड समतल पर तीन बिन्दु 83. इस प्रकार है कि $|z_1|=|z_2|=|z_3|=4$ है। बिन्दु $P\left(\frac{-z_2z_3}{z_2}\right)$ का रेखा BC के सापेक्ष प्रतिबिम्ब होगा-
 - $(1) z_1 + z_2 + z_3$
- $(3) 2z_1 + z_3$
- (4) इनमें से कोई नहीं
- AB एक उर्ध्वाधर खम्भा है, जो धरातल पर बिन्द् A पर विरामवस्था में खडा हुआ है। धरातल पर एक बिन्द P इस प्रकार है कि AP = 3AB है। यदि C, AB का मध्य बिन्द है तथा बिन्दु P, CB पर कोण β अन्तरित करता है, तो tanβ का मान होगा-
 - $(1)\frac{18}{19}$ $(2)\frac{3}{19}$ $(3)\frac{1}{6}$ $(4)\frac{1}{3}$

- माना तीन ज्यामितीय आरेख $xyz^2 = 2$ द्वारा प्रदर्शित है, तो 85. मूल बिन्दु से इसकी न्यूनतम दूरी होगी-
 - (1)2
- $(2) 4 \qquad (3) 6$
- (4)8
- **86.** $\int e^{\frac{x}{2}} \sec 2x (1 + 4 \tan 2x) dx$ बराबर होगा-
 - (1) $4e^{x/2} \sec 2x + C$ (2) $2e^{x/2} \sec 2x + C$

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

(जहाँ C समाकलन अचर है)

SPACE FOR ROUGH WORK / कच्चे कार्य के लिए स्थान

29/31 0000CT103115005

- A relation R, is defined on the set R of real numbers as follows: $(x,y) \in R_1 \iff x^3 = x^2y$, then relation R₁is-
 - (1) only symmetric relation
 - (2) only transitive relation
 - (3) only reflexive relation
 - (4) reflexive and transitive relation
- $\tan \left| \frac{\pi}{4} + \frac{1}{2} \cos^{-1} \left(\frac{5}{7} \right) \right| + \cot \left| \frac{\pi}{4} + \frac{1}{2} \cos^{-1} \left(\frac{5}{7} \right) \right|$ 88. is equal to-
 - $(1)\frac{5}{7}$ $(2)\frac{10}{7}$ $(3)\frac{14}{5}$ $(4)\frac{7}{5}$
- The sum of the solutions in $x \in (0,4\pi)$ of the 89. equation $7\sin\frac{x}{3}\left(\sin\left(\frac{\pi+x}{3}\right)\right)\sin\left(\frac{2\pi+x}{3}\right)=1$ is-
 - (1) 6π
- $(2) 4\pi$
- $(3) 2\pi$
- (4) None of these
- 90. The contrapositive of 'If Kapil is rich then he is honest' is-
 - (1) If Kapil is not rich then he is dishonest
 - (2) If Kapil is dishonest then he is not rich
 - (3) Kapil is not rich or he is dishonest
 - (4) Kapil is dishonest and not rich

- एक संबंध R_1 वास्तविक संख्याओं के समुच्चय R में 87. $(x,y) \in R_1 \iff x^3 = x^2y$ द्वारा परिभाषित है, तो संबंध R, सदैव होगा-
 - (1) केवल समित संबंध
 - (2) केवल संक्रामक संबंध
 - (3) केवल स्वतुल्य संबंध
 - (4) स्वतुल्य संबंध एवं संक्रामक संबंध
- $\tan \left| \frac{\pi}{4} + \frac{1}{2} \cos^{-1} \left(\frac{5}{7} \right) \right| + \cot \left| \frac{\pi}{4} + \frac{1}{2} \cos^{-1} \left(\frac{5}{7} \right) \right|$ 88. बराबर होगा-
 - (1) $\frac{5}{7}$ (2) $\frac{10}{7}$ (3) $\frac{14}{5}$ (4) $\frac{7}{5}$
- (0.4π) में अन्तराल € **89.** $7\sin\frac{x}{3}\left(\sin\left(\frac{\pi+x}{3}\right)\right)\sin\left(\frac{2\pi+x}{3}\right)=1$ के हलों का योगफल होगा-
 - (1) 6π
- $(2) 4\pi$
- $(3) 2\pi$
- (4) इनमें से कोई नहीं
- 90. यदि कपिल धनवान हो तो वह ईमानदार भी होगा, का प्रतिपरिवर्ती (contrapositive) होगा -
 - (1) यदि कपिल धनवान नहीं हो तो वह ईमानदार नहीं होगा।
 - (2) यदि कपिल ईमानदार नहीं हो तो वह धनवान नहीं होगा।
 - (3) कपिल धनवान नहीं है या वह ईमानदार नहीं हैं।
 - (4) कपिल ईमानदार नहीं है और वह धनवान नहीं है।

SPACE FOR ROUGH WORK / रफ कार्य के लिये जगह

0000CT103115005 31/31