

INDIAN ASSOCIATION OF PHYSICS TEACHERS NATIONAL STANDARD EXAMINATION IN JUNIOR SCIENCE (NSEJS) 2019 – 20 Question Paper Code: 51

Held on: November 17, 2019

1.	Let α and β be the roots of $x^2-5x+3=0$ with $\alpha>\beta$. If $a_n=\alpha^n-\beta^n$ for $n\geq 1$ then the
	value of $\frac{3a_6 + a_8}{3a_6 + a_8}$ is
	a_7

(a) 2

(b) 3

(c) 4

(d) 5

2. The number of triples (x, y, z) such that any one of these numbers is added to the product of the other two, the result is 2, is

(a) 1

(b) 2

(c)4

(d) infinitely many

3. In rectangle ABCD, AB = 5 and BC = 3. Points F and G are on the line segment CD so that DF = 1 and GC = 2. Lines AF and BG intersect at E. What is the area of AEB?

(a) 10 sq. units

(b) $\frac{15}{2}$ sq. units

(c) $\frac{25}{2}$ sq. units

(d) 20 sq. units

4. In the given figure, two concentric circles are shown with centre O. PQRS is a square inscribed in the outer circle. It also circumscribes the inner circle, touching it at points B, C, D and A. What is the ratio of the perimeter of the outer circle to that of quadrilateral ABCD?

(b) $\frac{3\pi}{2}$

(c)
$$\frac{\pi}{2}$$

(d) π

5. How many positive integers N give a remainder 8 when 2008 is divided by N.

(a) 12

(b) 13

(c) 14

(d) 15

6. What is the product of all the roots of the equation $\sqrt{5|x|+8} = \sqrt{x^2-16}$?

(a) - 64

(b) -24

(c)576

(d) 24

7. LCM of two numbers is 5775. Which of the following cannot be their HCF?

(a) 175

(b) 231

(c) 385

(d) 455

8. If a, b, c are distinct real numbers such that $a + \frac{1}{b} = b + \frac{1}{c} = c + \frac{1}{a}$ evaluate abc.

(a) $\pm\sqrt{2}$

(b) $\sqrt{2} - 1$

(c) $\sqrt{3}$

(d) ± 1

9.	If the equation $(\alpha^2 - 5\alpha + 6)x^2 + (\alpha^2 - 3\alpha + 2)x + (\alpha^2 - 4) = 0$ has more than two roots, then the value of a is		
	(a) 2 (c) 1	(b) 3 (d) none of these	
10.	years old saw a license plate with a 4 – dig times. "Look daddy!" she exclaims. "That no	ges is on a family trip. His oldest child, who is 9 it number in which each of two digits appear two umber is evenly divisible by the age of each of us last two digits just happen to be my age". Which X's children? (b) 5 (d) 7	
11.	How many number lie between 11 and 1111 which divided by 9 leave a remainder 6 and when divided by 21 leave a remainder 12?		
	(a) 18 (c) 8	(b) 28 (d) None of these	
12.	Two unbiased dice are rolled. What is the part 11?	probability of getting a sum which is neither 7 nor	
	(a) $\frac{7}{9}$	(b) $\frac{7}{18}$	
	(c) $\frac{2}{9}$	(d) $\frac{11}{18}$	
13. The solution of the equation $1+4+7++x=925$ is		x = 925 is (b) 76	
	(a) 73 (c) 70	(d) 74	
14.	If $\tan \theta + \sec \theta = 1.5$, then value of $\sin \theta$ is		
	(a) $\frac{5}{13}$	(b) $\frac{12}{13}$	
	(c) $\frac{3}{5}$	(d) $\frac{2}{3}$	
15.	An observer standing at the top of a tower, finds that the angle of elevation of a red bulb on the top of a light house of height H is α . Further, he finds that the angle of depression of reflection of the bulb in the ocean is β . Therefore, the height of the tower is		
	(a) $\frac{H\big(\tan\beta - \tan\alpha\big)}{\big(\tan\beta + \tan\alpha\big)}$	(b) $\frac{H\!\sin\!\left(\beta-\alpha\right)}{\cos\!\left(\alpha+\beta\right)}$	
	(c) $\frac{H(\cos\alpha - \cos\beta)}{(\cot\alpha + \cot\beta)}$	(d) H	
16.	The sum of the roots of $\frac{1}{x+a} + \frac{1}{x+b} = \frac{1}{c}$ is		
	(a) 0	(b) $\frac{a+b}{2}$	

(d) $2(a^2 + b^2)$

(c) $-\frac{1}{2}(a^2+b^2)$

17.	angle AOB is 30°. If the areas of triang	onals AC and BD meet at O and the measure of le AOB, BOC, COD and AOD are 1, 2, 8 and duct of the lengths of the diagonals AC and DB in (b) 56 (d) 64
18.	. ,	of the following is NOT a possible value of
	(a) 3 (c) -1	(b) -3 (d) -2
19.	Find the remainder when x^{51} is divided by x^{51}	$x^2 - 3x + 2$ (b) $(2^{51} - 2)x + 2 - 2^{51}$
	(c) $(2^{51}-1)x+2-2^{51}$	(d) 0
20.	In an equilateral triangle, three coins of radiother and also sides of the triangle. The are (a) $4 + 2\sqrt{3}$ (c) $12 + \frac{7\sqrt{3}}{4}$	dii 1 unit each are kept so that they touch each a of triangle ABC (in sq. units) is (b) $4\sqrt{3} + 6$ (d) $3 + \frac{7\sqrt{3}}{4}$
21.	Gymnosperm are called 'naked seed bearing' (a) Male gamete (c) Ovary	ng plants' because they lack: (b) Ovule (d) Seeds
22.	In case of mice coat colour, two genes are responsible for colour of the hair. Gene 'A' is responsible for distribution of pigments on shaft of hair. Wild type allele of 'A' produces a yellow band on dark hair shaft (agouti), whereas recessive allele produces no yellow band. There is another allele of A, known as A ^Y , which is embryonic lethal in homozygous condition only. In an experiment, two yellow mice were crossed to obtain a progeny of 6 pups. What would be the most probable number of agouti mice among them? (a) 0 (b) 2 (c) 4 (d) None of the above	
23.	A stain was developed by a group of scientists to stain a particular cell organelle. The sta was tested on various tissues derived from an autopsy sample from a mammal. The organelles were counted. The result showed maximum number of the organelles in cells brain, lesser in cells of heart, least in mature sperms and absent in erythrocytes. Identify the organelles from following options. (a) Nissl bodies (b) Mitochondria	
24.	(c) Golgi bodies Pinus sylvestris grows at low temperatures	(d) Endoplasmic reticulum in Russia. The plant survives under such freezing
<u>~</u> T.	conditions due to the presence of: (a) Saturated lipids in plasma membrane (c) Glycolipids in plasma membrane	(b) Glycoproteins in plasma membrane (d) Polyunsaturated lipids in plasma membrane

25. In an experiment setup, certain pathogen caused a disease in primates with nasal congestion, sore throat and fever being the common symptoms. The scientists injected an extract from blue – green mold as the first line of action. However, the symptoms did not subside. The possible causative agents of the disease were listed out as follows:

i. a virus ii. A fungus

iii. a conjugation deficient dacterium iv. A tapeworm

Choose the correct option from the following that indicate the pathogen.

(a) i, ii
(b) i, iii
(c) ii, iv
(d) iii only

26. An organism has 27 pairs of homologous chromosomes. In each daughter cell after completion of meiosis II, ___ and ___ chromosomes would be present respectively.

(a) 27 and 27

(b) 54 and 27

(c) 108 and 54

(d) 54 and 108

- 27. A group of students was studying development of an organism under controlled laboratory conditions. Following observations were made by them.
 - i. The larvae has a rod like supporting structure that separated the nervous system and the gut.
 - ii. A prominent central cavity was present in the transverse section of the part of the nervous system of the larvae; while the adults had cerebral ganglia as the main component of the nervous system.
 - iii. The eyes were prominently seen in larvae.
 - iv. The tails were absent in the adults, which the larvae had.
 - v. A lot of phagocytic activity was observed before conversion of larvae into adults.
 - vi. The adults has a cuticular exoskeleton.

The organism under study must be belonging to:

(a) Amphibia

(b) Pisces

(c) Protochordata

(d) Arthropoda

28. A process is represented in the adjacent figure. The arrows indicate the flow of a biochemical reaction. The arrowhead points to the product, while the base of the arrow indicates the template biomolecule. What do P, Q, R and S represent?

- (a) P: Replication, Q: Translation, R: Transcription, S: Reverse Transcription
- (b) P: Transcription, Q: Replication, R: Reverse Transcription, S: Translation
- (c) P: Reverse Transcription, Q: Replication, R: Translation, S: Transcription
- (d) P: Reverse Transcription, Q: Replication, R: Transcription, S: Translation
- 29. The whooping cranes were on the verge of extinction with only 21 individuals in wild in 1941. After conservation measures, the cranes are now included in the endangered category by IUCN. The highlight of the conservation efforts is the reintroduction of the whooping cranes in wild. This was possible due to raising of the young cranes in absence of their parents by biologists dressed in crane costumes. Aircraft Guided bird migration technique was used for teaching the captive bred cranes to follow the scientists to learn the migratory route. What type of animal behaviour might be responsible for these captive bred cranes to follow the crane costume dressed scientists?

(a) Cognitive learning

(b) Habituation

(c) Operant conditioning

(d) Genetic Imprinting

30. In the baking industry, when the dough is prepared, various ingredients are mixed together with the flour. At one instance, the dough was fermented, but failed to rise sufficiently during the baking process. Choose the correct cause(s) from following possibilities. i. The salt was mixed before the fermentation process was completed ii. The sugar was added in excess. iii. Yeast granules were not activated prior to mixing with the flour (a) i, iii (b) iii only (d) i. ii (c) i, ii, iii 31. Given below are four statements: I. Prokaryotic cells are unicellular while eukaryotes are multicellular. II. Histones are present in eukaryotes and absent in prokaryotes III. The nucleoid contains the genetic material in prokaryotes and eukaryotes IV. Prokaryotic flagellum is composed of flagellin while eukaryotic flagellum is composed of tubulin. Identify which amongst these are false (a) I and II (b) III and IV (d) I and III (c) II and III 32. The students of a college were working on regeneration using *Planaria* (Platyhelminthes) and Asterias (Echinodermata). Planaria was cut in three pieces, namely, a piece with head, with tail and the middle piece. Asterias (bearing five arms) was cut in such a way that after separation, six pieces were obtained, namely, an arm with a portion of the central disc, four pieces cut from tips of each of the remaining arms and the remaining body. The animals were allowed to regenerate completely. How many Planaria and Asterias respectively will be obtained after the completion of regeneration in both? (a) 1, 1 (c) 3, 6(d) 1, 2 33. Fecundity in animals world is the maximum possible ability of an individual of produce offsprings during its entire lifetime. Following factors were checked for their effect on fecundity of different animal models. i. Availability of food during breeding season ii. Mode of fertilization iii. Population density Which of these factor(s) can regulate fecundity? (b) ii. iii (a) i, ii (c) i, ii, iii (d) None of the above 34. Rahul sprayed a chemical 'X' on a plant with rosette habit. After few days, he found the internodal distances to have increased suddenly. The chemical 'X' might be: (b) Abscisic acid (a) Ethylene (c) Auxin (d) Gibberellic acid 35. In case of peppered moths, pale and dark moths are observed. Pale variety is known to be the wild type variety. During industrial revolution, industrial melanism led to prevalence of dark variety around the cities and pale variety continued to be in majority in areas away from the industries. After enforcement of regulations for controlling pollution, reappearance of pale moths in majority was observed around cities again. Driving force(s) for these adaptive changes is/are: i. In creased pollution around industries ii. A stable transposition of a gene in moths iii. Limitations of the vision of birds to differentiate dark moths on darkened barks and pale moths in presence of lichens iv. Ability of lichens to grow on barks in less polluted areas only (a) i, iv (b) i, iii, iv (c) i, ii (d) i, ii, iii and iv

- 36. Any damage or injury to a particular area causes nociceptors to release some chemicals, which carry the signal to the higher centres in the nervous system for the processing and a subsequent action. However, there is a difference in the way in which the stimulus is received which is related to the acuity of the detection. Fingertips are more sensitive as compared to the forearm. Following reasons for the observed phenomenon were suggested.
 - i. The receptive fields in the fingertip are smaller.
 - ii. The number of nociceptors per receptive field in the forearm is lesser.
 - iii. The amount of prostaglandins released by the nociceptors per receptive field is more in fingertips.

The most probable reason(s) for this may be:

(b) i, iii

(c) ii, iii

- (d) i, ii, iii
- 37. On a study tour, plants with leathery leaves with thick cuticle, vivipary, salt glands, apogeotropic roots, and stomata limited to abaxial surface were observed. The plants might be:
 - (a) Bromeliads
 - (c) Mangroves

- (b) Cycads
- (d) None of the above

38.

Rate of photosynthesis in hydrophytes depends on various parameters. adjacent graph shows the effect of one parameter (while keeping all the others constant) on the rate of photosynthesis. Rate of photosynthesis is plotted on Y axis. Identify the parameter which is plotted along X axis.

- (a) light intensity
- (c) temperature

- (b) wavelength
- (d) CO₂ concentration
- A 4 µm long bacterial cell was magnified and drawn to a dimension of 6 cm. How many 39. times has it been magnified?
 - (a) 1.5×10^3

(b) 15×10^4

(c) 1.5×10^4

- (d) 1.5
- 40. Four different human body fluid samples were subjected to quantification of hydrogen ion concentration. mEg/L is the unit of measurement for hydrogen ion concentration. The results of the experiment were as follows:

Sample A: 1.6 X 10² units

Sample B: 4.5 X 10⁻⁵ units Sample D: 3 X 10⁻² units

Sample C: 1 X 10⁻³ units

Identify the samples in sequence from A to D

- (a) Gastric HCI, Venous blood, Intracellular Fluid, Urine
- (b) Venous blood, Intracellular Fluid, Gastric HCI. Urine
- (c) Urine, Gastric HCI, Venous blood, Intracellular Fluid
- (d) Intracellular Fluid, Urine, Gastric HCI, Venous blood
- 41. Four gram of mixture of calcium carbonate and sand is treated with excess of HCl and 0.880 g of carbon-di-oxide is produced. What is the percentage of calcium carbonate in original mixture?
 - (a) 40%

(b) 50%

(c) 55%

- (d) 45%
- 42. How many sigma bonds are present between any two carbon atoms in fullerenes?
 - (a) 1

(b) 2

(c)3

(d) 4

43.

Gammaxene insecticide powder is prepared by the reaction given in the adjacent box. If 78 g of benzene wher reacted with 106.5 g of chlorine, how much Gammaxene would be formed?

(a) 140 g

(c) 145.5 q

- (b) 154.5 g
- (d) 160 a

44. An element Y is a white translucent solid at room temperature and exhibits various allotropic forms. Some compounds of element Y find application in agricultural industry. Y forms two solid oxides which dissolve in water to form comparatively weak acids. The element Y is:

(a) sulphur

(b) nitrogen

(c) phosphorus

(d) carbon

45. A student was studying reactions of metals with dilute NaOH at room temperature. The student took dilute NaOH in four different test tubes and added copper powder to test tube A, zinc dust to test tube B, aluminium powder to test tube C and iron powder to test tube D and observed effervescence in

(a) test tubes A & B

(b) test tubes B & C

(c) test tubes C & D

(d) test tubes A & D

46. Which of the following polymeric material will be ideal for remoulding?

(a) Polythene and melamine

(b) Polyvinyl chloride and polythene

(c) Melamine and bakelite

(d) Bakelite and polyvinyl chloride

47. A magician performed following act: He dipped Rs 50 note in a 50% solution of alcohol in water and held it on the burning flame, but the note did not burn. The reason behind this is

- (a) the alcohol kept on dousing the fire
- (b) air required for burning was not available
- (c) the Rs 50 note failed to reach ignition temperature
- (d) The Rs 50 note is fire proof

48. Which of the following is iso-structural with CO₂?

(a) NO₂

(b) N_2O_4

(c) NO

(d) N_2O

49. Substance X is white crystalline solid which melts after 10 seconds on burner flame. It is soluble in water and insoluble in CCl₄. It is a poor conductor of electricity in molten state as well as in the form of aqueous solution, hence we conclude that substance X is

(a) an ionic compound

(b) a non-polar covalent compound

(c) a polar covalent compound

(d) a pure element

50. In a beaker 50 mL of a normal HCl solution was taken and NH_3 gas was passed through it for some time. The contents of the beaker were then titrated, which required 60 mL of semi normal NaOH solution. How much ammonia was passed through the beaker?

(a) 0.85 g

(b) 0.34 g

(c) 0.51 g

(d) 0.4 g

51. Which is the correct order of metals with reference to their melting point in increasing order?

(a) Hg, Ga, Li, Ca

(b) Ca, Li, Ga, Hg

(c) Hg, Li, Ga, Ca

(d) Hg, Ga, Ca, Li

52.	Sodium tungstate has formula Na_2WO_4 , lead phosphate has formula $Pb_3(PO_4)_2$, formula for lead tungstate should be:		
	(a) PbWO ₄ (c) Pb ₃ (WO ₄) ₂	(b) Pb ₂ (WO ₄) ₃ (d) Pb ₃ (WO ₄) ₄	
53.	What is the ratio of reducing agent to oxide balanced? $NH_3 + O_2 \longrightarrow NO + H_2O$	dizing agent, if the following reaction is correctly	
	(a) 4:5 (c) 5:3	(b) 5:4 (d) 3:5	
54.	Arrange the following solutions in increasing (P) 0.1 M HCl (R) 0.001 M NH ₄ OH The correct order will be	g hydronium ion concentration. The solutions are: (Q) 0.1 M H_2SO_4 (S) 0.001 M $Ca(OH)_2$	
	(a) P > Q > R > S (c) S > R > Q > P	(b) Q > P > S > R (d) S > R > P > Q	
55.	In one litre of pure water, 44.4 g of calcium chloride is dissolved. The number of ions in one mL of the resultant solution is:		
	(a) 7.23×10^{23} (c) 4.82×10^{23}	(b) 7.23×10^{20} (d) 4.82×10^{20}	
56.	A zinc rod was dipped in $100~\rm cm^3$ of 1 M copper chloride solution. After certain time the molarity of $\rm Cu^{2^+}$ ions in the solution was found to be 0.8 M . If the weight of zinc rod is 20 g, then the molarity of chloride ions is		
	(a) 2 M (c) 1 M	(b) 1.5 M (d) 0.5 M	
57.	When four dilute solutions of (I) vinegar, (I soda are tested with universal indicator whi (a) I-Green, II-Violet, III-Blue, IV-Red (c) I-Red, II-Green, III-Violet, IV-Blue	(b) I-Green, II-Blue, III-Violet, IV-Red	
58.	Which of the following species is/are isoele (i) N^{3-} (iii) K^{+} (a) only (iv) (c) both (i) & (ii)		
59.	Which of the following gases will have equal (i) N_2O (iii) N_2 (a) (i) & (ii) (c) (ii) and (iii)	al volume at STP, if the weight of gases is 14.0 g? (ii) NO ₂ (iv) CO (b) (i) and (i) (d) (iii) and (iv)	
60.	Which of the following are not ionic? (i) AlCl ₃ (ii) CaCl ₂ (iii) MgCl ₂ (iv) LiCl (a) (i) and (iv) (c) (ii) and (iii)	(b) (i) and (ii) (d) (iii) and (iv)	
61.	Apples dropping from apple trees were observed by many people before Newton. But why they fall, was explained by Issac Newton postulating the law of universal gravitation. Which of the following statements best describes the situation? (a) The force of gravity acts only on the apple (b) The apple is attracted towards the surface of the earth (c) Both earth and apple experience the same force of attraction towards each other (d) Apple falls due to earth's gravity and hence only (a) is true and (c) is absurd		

62.

A rectangular metal plate, shown in the adjacent figure has a charge of 420 μ C assumed to be uniformly distributed over it. Then how much is the charge over the shaded area? No part of metal plate is cut. (Circles and the diagonal are shown for clarity only. π = 22/7)

(a) 45 μC

(b) 450 μC

(c) 15 μC

(d) 150 μC

63.

In the adjacent circuit, the voltages across AD, BD and CD are 2 V, 6 V and 8 V respectively. If resistance R_A = 1 k Ω , then the values of resistances R_B and R_C are ____ and ____ respectively.

- (a) 4 k Ω and 6 k Ω
- (b) 2 k Ω and 1 k Ω
- (c) 1 k Ω and 2 k Ω
- (d) data insufficient as battery voltage is not given
- 64. A new linear scale of temperature measurement is to be designed. It is called a 'Z scale' on which the freezing and boiling points of water are 20 Z and 220 Z respectively. What will be the temperature shown on the 'Z scale' corresponding to a temperature of 20°C on the Celsius scale?
 - (a) 10 Z
- (b) 20 Z
- (c) 40 Z
- (d) 60 Z
- 65. Consider the motion of a small spherical steel body of mass m, falling freely through a long column of a fluid that opposes its motion with a force proportional to its speed. Initially the body moves down fast, but after some time attains a constant velocity known as terminal velocity. If weight mg, opposing force (F_{ν}) and buoyant force (F_{b}) act on the body, then the correct equation relating these forces, after the terminal velocity is reached, is
 - (a) mg + $F_v = F_b$

(b) mg = $F_v - F_b$

(c) mg = $F_v + F_b$

- (d) none of these
- 66. A piece of wire P and three identical cells are connected in series. An amount of heat is generated in a certain time interval in the wire due to passage of current. Now the circuit is modified by replacing P with another wire Q and N identical cells, all connected in series. Q is four times longer in length than P. The wire P and Q are of same material and have the same diameter. If the heat generated in second situation is also same as before in the same time interval, then find N.
 - (a) 4
- (b) 6
- (c) 16
- (d) 36

67.

Some waveforms among I, II, III and IV superpose (add graphically) to produce the waveforms P, Q, R and S. Among the following, match the pairs that give the correct combinations:

Resultant

Superposition of

Р	(K) III and IV
Q	(L) II and IV
R	(M) I, II and III
S	(N) I and IV
	(O) II and III

(a) P
$$\leftrightarrow$$
 O, Q \leftrightarrow N, R \leftrightarrow L, S \leftrightarrow M

(b)
$$P \leftrightarrow M$$
, $Q \leftrightarrow N$, $R \leftrightarrow L$, $S \leftrightarrow K$

(c)
$$P \leftrightarrow M$$
, $Q \leftrightarrow N$, $R \leftrightarrow K$, $S \leftrightarrow L$

(d)
$$P \leftrightarrow O$$
, $Q \leftrightarrow M$, $R \leftrightarrow L$, $S \leftrightarrow K$

68. At any instant of time, the total energy (E) of a simple pendulum is equal to the sum of its kinetic energy $\left(\frac{1}{2}mv^2\right)$ and potential energy $\left(\frac{1}{2}kx^2\right)$, where, m is the mass, v is the velocity, x is the displacement of the bob and k is a constant for the pendulum. The amplitude of oscillation of the pendulum is 10 cm and its total energy is 4 mJ. Find k.

(a) 1.8 Nm⁻¹

- (b) 0.8 Nm^{-1}
- (c) 0.5 Nm⁻¹
- (d) data insufficient

69.

A rigid body of mass m is suspended from point O using an inextensible string of length L. When it is displaced through an angle θ , what is the change in the potential energy of the mass? (Refer adjacent figure.)

- (a) mg L $(1 \cos \theta)$
- (c) mg L cos θ

70.

- (a) 0 m/s, 0 m/s
- (c) 2 m/s, 2 m/s

- (b) mg L (cos θ 1)
- (d) mg L $(1 \sin \theta)$

Refer to the adjacent figure. A variable force F is applied to a body of mass 6 kg at rest. The body moves along x-axis as shown. The speed of the body at x = 5 m and x = 6 m is _____ and ____ respectively.

- (b) 0 m/s, 2 m/s
- (d) 2 m/s, 4 m/s

71. When a charged particle with charge g and mass m enters uniform magnetic field B with velocity v at right angles to B, the force on the moving particle is given by qvB. This force acts as the centripetal force making the charged particle go in a uniform circular motion with radius $r = \frac{mv}{Ba}$. Now if a hydrogen ion and a deuterium ion enter the magnetic field with

velocities in the ratio 2: 1 respectively, then the ratio of their radii will be

- (a) 1:2
- (b) 2:1
- (c) 1:4
- 72. A piece of ice is floating in water at 4°C in a beaker. When the ice melts completely, the water level in the beaker will
 - (a) rise
- (b) fall
- (c) remains unchanged
- (d) unpredictable
- 73. In a screw-nut assembly (shown below) the nut is held fixed in its position and the screw is allowed to rotate inside it. A convex lens (L) of focal length 6.0 cm is fixed on the nut. An object pin (P) is attached to the screw head. The image of the object is observed on a screen Y. When the screw head to rotated through one rotation, the linear distance moved by the screw tip is 1.0mm. The observation are made only when the image is obtained in the same orientation on the screen. At a certain position of P, the image formed is three times magnified as that of the pin height. Through how many turns should the screw head be rotated so that the image is two times magnified?

- 74. A school is located between two cliffs. When the metal bell is struck by school attendant. First echo is heard by him after 2.4 s and second echo follows after 2.0 s for him at the same position near the bell. If the velocity of sound in air is 340 ms⁻¹ at the temperature of the surroundings, then the distance between the cliffs is approximately (d) 1.41 km (a) 0.488 km (b) 0.751 km (c) 1.16 km
- 75. The triangular face of a crown glass prism ABC is isoseles. Length AB = length AC and the rectangular face with edge AC is silvered. A ray of light is incident normally on rectangular face with edge AB. It undergoes reflections at AC and AB internally and it emerges normally through the rectangular base with edge BC. Then angle BAC of the prism (a) 24° (b) 30° $(c) 36^{\circ}$ $(d) 42^{\circ}$
- 76. The radius of curvature of a convex mirror is 'x'. The distance of an object from focus of this mirror is 'y'. Then what is the distance of image from the focus?
 - (a) $v^2 / 4x$

(a) 8

- (b) x^2 / y
- (c) $x^2 / 4y$
- (d) $4v^2 / x$

- 77. A physics teacher and his family are travelling in a car on a highway during a severe lightning storm. Choose the correct option:
 - (a) Safest place will be inside the car as the charges due to lightning tend to remain on the metal sheet / skin of the vehicle if struck by lightning.
 - (b) It's too dangerous to be inside the car. As the car has a metal body the charges tend to accumulate on the surface and will generate a strong electric field inside the car.
 - (c) Safest place is under a tree. It's better to gets drenched under a tree as the wet tree will provide a path to the charges for earthing.
 - (d) It is safer to exit the car and stand on open ground.
- 78. A conductor in the form of a circular loop is carrying current I. The direction of the current is as shown. Then which figure represents the correct direction of magnetic field line on the surfaces of the plane XY and XZ. (Consider those surfaces of XY and XZ planes which are seen in the figure.)

(a)

(b)

(c)

(d)

- 79. A particle experiences constant acceleration for 20 s after staring from rest. If it travels a distance S₁ in the first 10 s and distance S₂ in the next 10 s, the relation between S₁ and S₂ is:
 - (a) $S_2 = 3S_1$

- (b) $S_1 = 3S_2$ (c) $S_2 = 2S_1$ (d) $S_1 = 10S_2$
- 80. A sound wave is produced by a vibrating metallic string stretched between its ends. Four statements are given below. Some of them are correct.
 - (P) Sound wave is produced inside the string.
 - (Q) Sound wave in the string is transverse.
 - (R) Wave length of the sound wave in surrounding air is equal to the wavelength of the transverse wave on the string.
 - (S) Loudness of sound is proportional to the square of the amplitude of the vibrating string.

Choose the correct option.

- (a) P
- (b) R and S
- (c) P and Q
- (d) S