JEE 2009 Paper II

PART I: CHEMISTRY

SECTION - I

Single Correct Choice Type

This section contains 4 multiple choice questions. Each question has 4 choices (A), (B), (C) and (D) for its answer, out of which **ONLY ONE** is correct.

(D) 5.92

- (A) $1.0 \times 10^6 \text{ s}^{-1}$ and 9.2 kJ mol^{-1}
- (B) 6.0 s⁻¹ and 16.6 kJ mol⁻¹
- (C) $1.0 \times 10^6 \text{ s}^{-1}$ and 16.6 kJ mol^{-1}
- (D) $1.0 \times 10^6 \text{ s}^{-1}$ and 38.3 kJ mol^{-1}

Answer

- (A) (B) (C) (D)
- 2. The spin only magnetic moment value (in Bohr magneton units) of Cr(CO)₆ is
- Answer

(A) 0

(B) 2.84

- (A) (B)
- (C) (D)
- 3. In the following carbocation, H/CH_3 that is most likely to migrate to the positively charged carbon is

(C) 4.90

(A) CH₃ at C-4

(B) H at C-4

(C) CH₃ at C-2

(D) H at C-2

Answer

4. The correct stability order of the following resonance structures is

- (A) (I) > (II) > (IV) > (III)
- (B) (I) > (III) > (II) > (IV)
- (C) (II) > (I) > (III) > (IV)
- (D) (III) > (I) > (IV) > (II)

Answer

- (A)
- (B)
- (C)

(D)

SECTION - II

Multiple Correct Choice Type

This section contains 5 multiple choice questions. Each question has 4 choices (A), (B), (C) and (D) for its answer, out of which ONE OR MORE is/are correct.

For the reduction of NO_3^- ion in an aqueous solution, E^0 is +0.96 V. Values of E^0 for 5. some metal ions are given below

$$V^{2\text{+}}\left(aq\right)+2\text{e}^{\text{-}}\rightarrow V \hspace{1cm} E^{0}=-1.19\ V$$

$$E^0 = -1.19 \text{ V}$$

$$Fe^{3+}(aq) + 3e^{-} \rightarrow Fe$$

$$E^0 = -0.04 \text{ V}$$

$$Au^{3+}(aq) + 3e^{-} \rightarrow Au$$

$$E^0 = +1.40 \text{ V}$$

$${\rm Hg}^{2^+}({\rm aq}) + 2{\rm e}^- \rightarrow {\rm Hg}$$
 ${\rm E}^0 = +0.86~{\rm V}$

$$E^0 = +0.86 \text{ V}$$

The pair(s) of metals that is(are) oxidized by NO₃ in aqueous solution is(are)

(A) V and Hg

(B) Hg and Fe

(C) Fe and Au

(D) Fe and V

Answer

- 6. Among the following, the state function(s) is(are)
 - (A) Internal energy
- (B) Irreversible expansion work
- (C) Reversible expansion work
- (D) Molar enthalpy

Answer

7. In the reaction

$$2\mathbf{X} + \mathrm{B}_2\mathrm{H}_6 \ \rightarrow \left[\mathrm{BH}_2(\mathbf{X})_2\right]^{+} \left[\mathrm{BH}_4\right]^{-}$$

the amine(s) X is(are)

(A) NH₃

(B) CH₃NH₂

(C) (CH₃)₂NH

(D) (CH₃)₃N

Answer

- The nitrogen oxide(s) that contain(s) N-N bond(s) is(are)
 - (A) N₂O
- (B) N_2O_3
- (C) N₂O₄
- (D) N₂O₅

9. The correct statement(s) about the following sugars X and Y is(are)

- (A) X is a reducing sugar and Y is a non-reducing sugar
- (B) X is a non-reducing sugar and Y is a reducing sugar
- (C) The glucosidic linkages in \mathbf{X} and \mathbf{Y} are α and β , respectively
- (D) The glucosidic linkages in ${\bf X}$ and ${\bf Y}$ are β and α , respectively

Answer

SECTION - III

Matrix - Match Type

This section contains 2 questions. Each question contains statements given in two columns, which have to be matched. The statements in **Column I** are labelled A, B, C and D, while the statements in **Column II** are labelled p, q, r, s and t. Any given statement in **Column I** can have correct matching with **ONE OR MORE** statement(s) in **Column II**. The appropriate bubbles corresponding to the answers to these questions have to be darkened as illustrated in the following example:

If the correct matches are A - p, s and t; B - q and r; C - p and q; and D - s and t; then the correct darkening of bubbles will look like the following.

	p	q	r	S	t
A	P	9	1	(3)	1
В	P	9	T	(\$)	1
\mathbf{C}	P	9	T	(5)	1
D	P	9	T	(3)	1

Match each of the reactions given in Column I with the corresponding product(s) given in Column II.

	Column I		'	Colum	n II
(A)	$Cu + dil HNO_3$		(p)	NO	
(B)	$Cu + conc HNO_3$		(q)	NO_2	
(C)	Zn + dil HNO_3		(r)	$\rm N_2O$	
(D)	$Zn + conc HNO_3$		(s)	Cu(N	$O_3^{})_2^{}$
			(t)	Zn(N	$O_3)_2$
er	p	q	r	S	t

Match each of the compounds given in Column I with the reaction(s), that they can undergo, given in Column II.

SECTION - IV

Integer Answer Type

This section contains 8 questions. The answer to each of the questions is a singledigit integer, ranging from 0 to 9. The appropriate bubbles below the respective question numbers in the ORS have to be darkened. For example, if the correct answers to question numbers X, Y, Z and W (say) are 6, 0, 9 and 2, respectively, then the correct darkening of bubbles will look like the following:

Χ	Y	Z	W
0	0	0	0
	1	1	1
2	2	2	2
3	3	3	3
4	4	4	4
(3)	(5)	(3)	(5)
6	6	6	6
7	7	7	7
8	8	8	8
9	9	9	9

In a constant volume calorimeter, 3.5 g of a gas with molecular weight 28 was burnt in excess oxygen at 298.0 K. The temperature of the calorimeter was found to increase from 298.0 K to 298.45 K due to the combustion process. Given that the heat capacity of the calorimeter is 2.5 kJ K⁻¹, the numerical value for the enthalpy of combustion of the gas in kJ mol⁻¹ is

13. At 400 K, the root mean square (rms) speed of a gas X (molecular weight = 40) is equal to the most probable speed of gas Y at 60 K. The molecular weight of the gas Y is

21. A line with positive direction cosines passes through the point P(2, -1, 2) and makes equal angles with the coordinate axes. The line meets the plane

$$2x + y + z = 9$$

at point Q. The length of the line segment PQ equals

(A) 1

(C)
$$\sqrt{3}$$

Answer

22. The normal at a point P on the ellipse $x^2 + 4y^2 = 16$ meets the x-axis at Q. If M is the mid point of the line segment PQ, then the locus of M intersects the latus rectums of the given ellipse at the points

(A)
$$\left(\pm \frac{3\sqrt{5}}{2}, \pm \frac{2}{7}\right)$$

(B)
$$\left(\pm \frac{3\sqrt{5}}{2}, \pm \frac{\sqrt{19}}{4}\right)$$

(C)
$$\left(\pm 2\sqrt{3}, \pm \frac{1}{7}\right)$$

(D)
$$\left(\pm 2\sqrt{3}, \pm \frac{4\sqrt{3}}{7}\right)$$

Answer

23. The locus of the orthocentre of the triangle formed by the lines

$$(1+p)x - py + p(1+p) = 0,$$

$$(1+q)x - qy + q(1+q) = 0,$$

and y = 0, where $p \neq q$, is

(A) a hyperbola

(B) a parabola

(C) an ellipse

(D) a straight line

Answer

SECTION - II

Multiple Correct Choice Type

This section contains 5 multiple choice questions. Each question has 4 choices (A), (B), (C) and (D) for its answer, out of which **ONE OR MORE** is/are correct.

24. If

$$I_n = \int_{-\pi}^{\pi} \frac{\sin nx}{(1+\pi^x)\sin x} dx, \quad n = 0, 1, 2, ...,$$

then

(A)
$$I_n = I_{n+2}$$

(B)
$$\sum_{m=1}^{10} I_{2m+1} = 10 \,\pi$$

(C)
$$\sum_{m=1}^{10} I_{2m} = 0$$

$${\rm (D)}\quad I_n=I_{n+1}$$

Answer

(D)

- An ellipse intersects the hyperbola $2x^2 2y^2 = 1$ orthogonally. The eccentricity of the ellipse is reciprocal of that of the hyperbola. If the axes of the ellipse are along the coordinate axes, then
 - (A) Equation of ellipse is $x^2 + 2y^2 = 2$
 - The foci of ellipse are $(\pm 1, 0)$
 - Equation of ellipse is $x^2 + 2y^2 = 4$
 - (D) The foci of ellipse are $(\pm\sqrt{2},0)$

Answer

26. For the function

$$f(x) = x \cos \frac{1}{x}, \quad x \ge 1,$$

- (A) for at least one x in the interval $[1, \infty)$, f(x+2) f(x) < 2
- $\lim f'(x) = 1$
- (C) for all x in the interval $[1, \infty)$, f(x+2) f(x) > 2
- (D) f'(x) is strictly decreasing in the interval $[1, \infty)$

Answer

The tangent PT and the normal PN to the parabola $y^2 = 4ax$ at a point P on it meet 27. its axis at points T and N, respectively. The locus of the centroid of the triangle PTN is a parabola whose

- (A) vertex is $\left(\frac{2a}{3}, 0\right)$
- (B) directrix is x = 0
- (C) latus rectum is $\frac{2a}{3}$
- (D) focus is (a, 0)

Answer

For $0 < \theta < \frac{\pi}{2}$, the solution(s) of 28.

$$\sum_{m=1}^{6} \operatorname{cosec} \left(\theta + \frac{(m-1)\pi}{4}\right) \operatorname{cosec} \left(\theta + \frac{m\pi}{4}\right) = 4\sqrt{2}$$

is(are)

(A)
$$\frac{\pi}{4}$$
 (B) $\frac{\pi}{6}$ (C) $\frac{\pi}{12}$ (D) $\frac{5\pi}{12}$

SECTION - III

Matrix - Match Type

This section contains 2 questions. Each question contains statements given in two columns, which have to be matched. The statements in **Column I** are labelled A, B, C and D, while the statements in **Column II** are labelled p, q, r, s and t. Any given statement in **Column I** can have correct matching with **ONE OR MORE** statement(s) in **Column II**. The appropriate bubbles corresponding to the answers to these questions have to be darkened as illustrated in the following example:

If the correct matches are A - p, s and t; B - q and r; C - p and q; and D - s and t; then the correct darkening of bubbles will look like the following.

29. Match the statements/expressions given in Column I with the values given in Column II.

Column I

- (A) Root(s) of the equation $2\sin^2\theta + \sin^2 2\theta = 2$
- (B) Points of discontinuity of the function

$$f(x) = \left[\frac{6x}{\pi}\right] \cos\left[\frac{3x}{\pi}\right],$$

where [y] denotes the largest integer less than or equal to y

(C) Volume of the parallelopiped with its edges represented by the vectors

$$\hat{i} + \hat{j}$$
, $\hat{i} + 2\hat{j}$ and $\hat{i} + \hat{j} + \pi \hat{k}$

(D) Angle between vectors \overrightarrow{a} and \overrightarrow{b} where \overrightarrow{a} , \overrightarrow{b} and \overrightarrow{c} are unit vectors satisfying

$$\vec{a} + \vec{b} + \sqrt{3} \vec{c} = \vec{0}$$

Answer

	p	q	r	S	t
A	p	q	r	s	(t)
В	P	q	i i	s	
C	p	q	r	s	
D	p	q	1	s	t
	<u> </u>				

Column II

- (p) $\frac{\pi}{6}$
- (q) $\frac{\pi}{4}$
- (r) $\frac{\pi}{3}$
- (s) $\frac{\pi}{2}$
- (t) π

30. Match the statements/expressions given in Column I with the values given in Column II.

Column I

- (A) The number of solutions of the equation $xe^{\sin x} \cos x = 0$ in the interval $\left(0, \frac{\pi}{2}\right)$
- (B) Value(s) of k for which the planes kx + 4y + z = 0, 4x + ky + 2z = 0 and 2x + 2y + z = 0 intersect in a straight line
- (C) Value(s) of k for which |x-1|+|x-2|+|x+1|+|x+2|=4k has integer solution(s)
- (D) If y' = y + 1 and y(0) = 1, then value(s) of $y(\ln 2)$

Column II

- (p) 1
- (q) 2
- (r) 3
- (s) 4
- (t) 5

Answer

	p	q	r	S	t
A	p	(q)	r	s	(±)
В	p	q	r	s	(t)
C	p	q	T	s	t
D	p	q	ľ	s	t

SECTION - IV

Integer Answer Type

This section contains 8 questions. The answer to each of the questions is a single-digit integer, ranging from 0 to 9. The appropriate bubbles below the respective question numbers in the ORS have to be darkened. For example, if the correct answers to question numbers X, Y, Z and W (say) are 6, 0, 9 and 2, respectively, then the correct darkening of bubbles will look like the following:

X	Y	Z	W
0	0	0	0
1	1	1	1
2	2	2	2
3	3	3	3
4	4	4	4
3	(3)	(3)	(3)
6	6	6	6
7	7	7	7
8	8	8	8
9	9	9	9

31. The maximum value of the function $f(x) = 2x^3 - 15x^2 + 36x - 48$ on the set $A = \{x \mid x^2 + 20 \le 9x\}$ is

IJW	w.JbigDeaL.com
32.	Let (x, y, z) be points with integer coordinates satisfying the system of
	homogeneous equations:
	3x - y - z = 0
	-3x + z = 0
	-3x + 2y + z = 0.
	Then the number of such points for which $x^2 + y^2 + z^2 \le 100$ is

6

Let ABC and ABC' be two non-congruent triangles with sides AB = 4, 33. $AC = AC' = 2\sqrt{2}$ and angle $B = 30^{\circ}$. The absolute value of the difference between the areas of these triangles is

Answer

2

5

6

Let p(x) be a polynomial of degree 4 having extremum at x = 1, 2 and

$$\lim_{x\to 0} \left(1 + \frac{p(x)}{x^2}\right) = 2.$$

Then the value of p(2) is

Answer

35. Let $f: \mathbb{R} \to \mathbb{R}$ be a continuous function which satisfies

$$f(x) = \int_{0}^{x} f(t)dt.$$

Then the value of $f(\ln 5)$ is

Answer

(3

5

The centres of two circles C_1 and C_2 each of unit radius are at a distance of 6 units 36. from each other. Let P be the mid point of the line segment joining the centres of C_1 and C_2 and C be a circle touching circles C_1 and C_2 externally. If a common tangent to C_1 and C passing through P is also a common tangent to C_2 and C, then the radius of the circle C is

Answer

5

37. The smallest value of k, for which both the roots of the equation

$$x^2 - 8kx + 16(k^2 - k + 1) = 0$$

are real, distinct and have values at least 4, is

Answer

5

If the function $f(x) = x^3 + e^{\frac{\pi}{2}}$ and $g(x) = f^{-1}(x)$, then the value of g'(1) is

PART III: PHYSICS

SECTION - I

Single Correct Choice Type

This section contains 4 multiple choice questions. Each question has 4 choices (A), (B), (C) and (D) for its answer, out of which **ONLY ONE** is correct.

39. The mass M shown in the figure oscillates in simple harmonic motion with amplitude A. The amplitude of the point P is

Answer

(C)

- (D)
- A piece of wire is bent in the shape of a parabola $y = kx^2$ (y-axis vertical) with a bead 40. of mass m on it. The bead can slide on the wire without friction. It stays at the lowest point of the parabola when the wire is at rest. The wire is now accelerated parallel to the x-axis with a constant acceleration a. The distance of the new equilibrium position of the bead, where the bead can stay at rest with respect to the wire, from the y-axis is
 - gk
- 2gk

Answer

(B) (C)

- (D)
- Photoelectric effect experiments are performed using three different metal plates p, q and r having work functions $\phi_p = 2.0 \text{ eV}$, $\phi_q = 2.5 \text{ eV}$ and $\phi_r = 3.0 \text{ eV}$, respectively. A light beam containing wavelengths of 550 nm, 450 nm and 350 nm with equal intensities illuminates each of the plates. The correct I-V graph for the experiment is [Take $hc = 1240 \,\mathrm{eV} \,\mathrm{nm}$]

(B)

(D)

- (B)
- (C)
- (D)

42. A uniform rod of length L and mass M is pivoted at the centre. Its two ends are attached to two springs of equal spring constants k. The springs are fixed to rigid supports as shown in the figure, and the rod is free to oscillate in the horizontal plane. The rod is gently pushed through a small angle θ in one direction and released. The frequency of oscillation is

- (A) $\frac{1}{2\pi}\sqrt{\frac{2k}{M}}$
- (B) $\frac{1}{2\pi}\sqrt{\frac{k}{M}}$
- (C) $\frac{1}{2\pi}\sqrt{\frac{6k}{M}}$
- (D) $\frac{1}{2\pi} \sqrt{\frac{24k}{M}}$

Answer

SECTION - II

Multiple Correct Choice Type

This section contains 5 multiple choice questions. Each question has 4 choices (A), (B), (C) and (D) for its answer, out of which **ONE OR MORE** is/are correct.

43. Two metallic rings A and B, identical in shape and size but having different resistivities ρ_A and ρ_B , are kept on top of two identical solenoids as shown in the figure. When current I is switched on in both the solenoids in identical manner, the rings A and B jump to heights h_A and h_B , respectively, with $h_A > h_B$. The possible relation(s) between their resistivities and their masses m_A and m_B is(are)

- (A) $\rho_A > \rho_B$ and $m_A = m_B$
- (B) $\rho_A < \rho_B$ and $m_A = m_B$
- (C) $\rho_A > \rho_B$ and $m_A > m_B$
- (D) $\rho_A < \rho_B$ and $m_A < m_B$

Answer

- 44. A student performed the experiment to measure the speed of sound in air using resonance air-column method. Two resonances in the air-column were obtained by lowering the water level. The resonance with the shorter air-column is the first resonance and that with the longer air-column is the second resonance. Then,
 - (A) the intensity of the sound heard at the first resonance was more than that at the second resonance
 - (B) the prongs of the tuning fork were kept in a horizontal plane above the resonance tube
 - (C) the amplitude of vibration of the ends of the prongs is typically around 1 cm
 - (D) the length of the air-column at the first resonance was somewhat shorter than 1/4th of the wavelength of the sound in air

The figure shows the P-V plot of an ideal gas taken through a cycle ABCDA. The part 45. ABC is a semi-circle and CDA is half of an ellipse. Then,

- the process during the path $A \to B$ is isothermal
- (B) heat flows out of the gas during the path $B \to C \to D$
- work done during the path $A \to B \to C$ is zero
- (D) positive work is done by the gas in the cycle ABCDA

Answer

- Under the influence of the Coulomb field of charge +Q, a charge -q is moving 46. around it in an elliptical orbit. Find out the correct statement(s).
 - (A) The angular momentum of the charge -q is constant
 - The linear momentum of the charge -q is constant
 - The angular velocity of the charge -q is constant (C)
 - The linear speed of the charge -q is constant

Answer

A sphere is rolling without slipping on a fixed horizontal plane surface. In the figure, 47. A is the point of contact, B is the centre of the sphere and C is its topmost point. Then,

(A)
$$\overrightarrow{V}_C - \overrightarrow{V}_A = 2 \left(\overrightarrow{V}_B - \overrightarrow{V}_C \right)$$
 (B) \overrightarrow{V}_C

(B)
$$\overrightarrow{V}_C - \overrightarrow{V}_B = \overrightarrow{V}_B - \overrightarrow{V}_A$$

(C)
$$\left| \overrightarrow{V_C} - \overrightarrow{V_A} \right| = 2 \left| \overrightarrow{V_B} - \overrightarrow{V_C} \right|$$

(B)
$$\overrightarrow{V}_C - \overrightarrow{V}_B = \overrightarrow{V}_B - \overrightarrow{V}_A$$

(D) $\left| \overrightarrow{V}_C - \overrightarrow{V}_A \right| = 4 \left| \overrightarrow{V}_B \right|$

Answer

(C)

(B)

SECTION - III

Matrix - Match Type

This section contains 2 questions. Each question contains statements given in two columns, which have to be matched. The statements in **Column I** are labelled A, B, C and D, while the statements in **Column II** are labelled p, q, r, s and t. Any given statement in **Column I** can have correct matching with **ONE OR MORE** statement(s) in **Column II**. The appropriate bubbles corresponding to the answers to these questions have to be darkened as illustrated in the following example:

If the correct matches are A - p, s and t; B - q and r; C - p and q; and D - s and t; then the correct darkening of bubbles will look like the following.

48. Column II gives certain systems undergoing a process. Column I suggests changes in some of the parameters related to the system. Match the statements in Column I to the appropriate process(es) from Column II.

Column I

- (A) The energy of the system is increased
- (B) Mechanical energy is provided to the system, which is converted into energy of random motion of its parts
- (C) Internal energy of the system is converted into its mechanical energy
- (D) Mass of the system is decreased

Column II

p) System: A capacitor, initially

uncharged

Process: It is connected to a

battery

(q) System: A gas in an adiabatic

container fitted with an adiabatic piston

Process: The gas is compressed

by pushing the piston

(r) System: A gas in a rigid

container

Process: The gas gets cooled due

to colder atmosphere surrounding it

(s) System: A heavy nucleus,

initially at rest

Process: The nucleus fissions

into two fragments of nearly equal masses and some neutrons are

emitted

(t) System: A resistive wire loop

Process: The loop is placed in a

time varying magnetic field perpendicular to

its plane

	p	q	r	S	t
A	p	q	r	s	t
В	p	q	r	s	t
C	p	q	r	ß	t
D	p	\overline{q}	r	s	(t)

49. **Column I** shows four situations of standard Young's double slit arrangement with the screen placed far away from the slits S_1 and S_2 . In each of these cases $S_1P_0=S_2P_0$, $S_1P_1-S_2P_1=\lambda/4$ and $S_1P_2-S_2P_2=\lambda/3$, where λ is the wavelength of the light used. In the cases B, C and D, a transparent sheet of refractive index μ and thickness t is pasted on slit S_2 . The thicknesses of the sheets are different in different cases. The phase difference between the light waves reaching a point P on the screen from the two slits is denoted by $\delta(P)$ and the intensity by I(P). Match each situation given in **Column I** with the statement(s) in **Column II** valid for that situation.

Column I

(A) S_2 \vdots S_1

- (B) $(\mu 1)t = \lambda/4$ S_2 P S_1
- (D) $(\mu-1)t = 3\lambda/4$ S_2 P_2 P_1 P_0

Column II

- (p) $\delta(P_0) = 0$
- (q) $\delta(P_1) = 0$
- (r) $I(P_1) = 0$
- (s) $I(P_0) > I(P_1)$
- (t) $I(P_2) > I(P_1)$

Answer

t p q r S p q r t A p q r В q r p \mathbf{S} \mathbf{C} p q D

SECTION - IV

Integer Answer Type

This section contains 8 questions. The answer to each of the questions is a single-digit integer, ranging from 0 to 9. The appropriate bubbles below the respective question numbers in the ORS have to be darkened. For example, if the correct answers to question numbers X, Y, Z and W (say) are 6, 0, 9 and 2, respectively, then the correct darkening of bubbles will look like the following:

X	Y	\mathbf{Z}	W
0	0	0	0
1	1	1	1
2	2	2	2
3	3	3	3
4	4	4	4
(5)	(5)	(5)	(3)
6	6	6	6
7	7	7	7
8	8	8	(8)
9	9	9	9

50. A metal rod AB of length 10x has its one end A in ice at 0° C and the other end B in water at 100° C. If a point P on the rod is maintained at 400° C, then it is found that equal amounts of water and ice evaporate and melt per unit time. The latent heat of evaporation of water is 540 cal/g and latent heat of melting of ice is 80 cal/g. If the point P is at a distance of λx from the ice end A, find the value of λ . [Neglect any heat loss to the surrounding.]

Answer

51. A cylindrical vessel of height 500 mm has an orifice (small hole) at its bottom. The orifice is initially closed and water is filled in it up to height H. Now the top is completely sealed with a cap and the orifice at the bottom is opened. Some water comes out from the orifice and the water level in the vessel becomes steady with height of water column being 200 mm. Find the fall in height (in mm) of water level due to opening of the orifice.

[Take atmospheric pressure = 1.0×10^5 N/m², density of water = 1000 kg/m³ and g = 10 m/s². Neglect any effect of surface tension.]

Answer

52. Two soap bubbles A and B are kept in a closed chamber where the air is maintained at pressure 8 N/m². The radii of bubbles A and B are 2 cm and 4 cm, respectively. Surface tension of the soap-water used to make bubbles is 0.04 N/m. Find the ratio $n_{\rm B}/n_{\rm A}$, where $n_{\rm A}$ and $n_{\rm B}$ are the number of moles of air in bubbles A and B, respectively. [Neglect the effect of gravity.]

Answer

53. Three objects A, B and C are kept in a straight line on a frictionless horizontal surface. These have masses m, 2m and m, respectively. The object A moves towards B with a speed 9 m/s and makes an elastic collision with it. Thereafter, B makes completely inelastic collision with C. All motions occur on the same straight line. Find the final speed (in m/s) of the object C.

A steady current I goes through a wire loop PQR having shape of a right angle triangle with PQ = 3x, PR = 4x and QR = 5x. If the magnitude of the magnetic field at P due to this loop is $k \left(\frac{\mu_0 I}{48\pi x} \right)$, find the value of k.

Answer

9

55. A light inextensible string that goes over a smooth fixed pulley as shown in the figure connects two blocks of masses 0.36 kg and 0.72 kg. Taking $g = 10 \text{ m/s}^2$, find the work done (in joules) by the string on the block of mass 0.36 kg during the first second after the system is released from rest.

Answer

5

A solid sphere of radius R has a charge Q distributed in its volume with a charge density $\rho = \kappa r^a$, where κ and α are constants and r is the distance from its centre. If the electric field at $r = \frac{R}{2}$ is $\frac{1}{8}$ times that at r = R, find the value of a.

Answer

9

A 20 cm long string, having a mass of 1.0 g, is fixed at both the ends. The tension in the string is 0.5 N. The string is set into vibrations using an external vibrator of frequency 100 Hz. Find the separation (in cm) between the successive nodes on the string.

