

G

 EDITION 3| ACADEMIC SESSION 2019-20

SAMPLE TEST PAPER | STAGE-2|

CLASS: 11-MATHS ¼xf.kr½

 Time ¼le;½ : 120 Minutes ¼120 feuV½ Max. Marks ¼vf/kdre vad½% 300

Please read the instructions carefully. You are allotted 5 minutes specifically for this purpose.
Ñi;k bu funsZ'kksa dks /;ku ls i<+saA vkidks 5 feuV fo'ks"k :i ls bl dke ds fy, fn;s x;s gSaA

Student Name (ijh{kkFkhZ dk uke): ResoSTEP Roll Number:

 GENERAL INSTRUCTIONS FOR EXAMINATION HALL ¼ijh{kk dsUnz ds fy, funsZ'k½

1. Do not open the question-paper booklet before
instructed to do so by the invigilators.

1. iz'u&i=k rc rd ugha [kksysa tc rd fd fujh{kd
}kjk funsZ'k ugha fn, tk,saA

2. This Question Paper contains 75 questions. Each
question has 4 choices (A), (B), (C) and (D) out of
which ONLY ONE is correct. Please check before
starting to attempt.

2. bl iz'u&i=k esa 75 iz'u gSaA izR;sd iz'u ds 4 fodYi
(A), (B), (C) rFkk (D) gSa] ftuesa ls flQZ ,d lgh
gSA Ñi;k ijh{kk 'kq: djus ls igys tk¡p ysaA

3. Space is provided within question paper for rough
work. Therefore, no additional sheets will be
provided.

3. jQ dk;Z djus ds fy, iz'u&i=k esa gh LFkku fn;k
x;k gS vr% vfrfjDr :i ls dksbZ 'khV ;k isij
ugha fn;k tk,xkA

4. Blank paper, clipboard, calculators, Mobile and
electronic gadgets in any form are not allowed inside
the examination hall. Any student found/reported using
unfair means to improve his/her performance in the test,
shall be disqualified from ResoSTEP.

4. [kkyh dkxt] r[rh] dsYdqysVj] eksckbZy ,oa fdlh
Hkh izdkj ds bysDVªkWfud xStsV ijh{kk gkWy esa ykuk
oftZr gSA ;fn dksbZ fo|kFkhZ ijh{kk esa vad c<+kus
ds fy, vuqfpr lk/kuksa dk iz;ksx djrk ik;k x;k
rks] og ResoSTEP ijh{kk ds fy, v;ksX; ?kkf"kr
dj fn;k tk,xkA

5. Fill the OMR given along completely & correctly. 5. vks,evkj dks iwjh rjg rFkk lgh rjhds ls HkjsaA

6. Darken the correct bubble (A, B, C or D) in the OMR
provided in front of each question number.

6. OMR esa çR;sd iz’'u ds fy;s lkeus fn;s x;s xksys
(A, B, C ;k D) dks iwjh rjg ls dkyk HkjsaA

7. SUBMIT the OMR back to the invigilator after
completing the test.

7. ijh{kk lekIr gksus ds ckn OMR fujh{kd dks lkSai
nsaA

8. Write your ResoSTEP Roll Number with a blue /
black ball pen in the boxes given at the top left
corner of this question paper.

8. viuk uke vkSj ResoSTEP jksy uEcj] bl iz’'u i=k ds
mij fn, x, LFkku esa uhys ;k dkys ckWy isu ls HkjsaA

9. If any student does not fill his/her ResoSTEP
Student Roll No. correctly and properly, then his/her
OMR will not be checked.

9. ;fn dksbZ fo|kFkhZ viuk ResoSTEP jksy uEcj
lgh ,oa Bhd <ax ls ugha Hkjrk gS rks mldh mÙkj
iqfLrdk dks tkapk ugha tk,xkA

10. Question paper format and Marking scheme :
For every correct answer, you will be given 4 marks.
In case of incorrect answer, minus one (–1) mark
will be deducted.

10. iz'u&i=k izk:i ,oa vad iznku fu;e %
 izR;sd lgh mÙkj ds fy, 4 vad fn, tk,xsaA izR;sd
 xyr mÙkj ds fy, 1 vad dkVk tk,xkA

Best of Luck!

Resonance Eduventures Ltd.
REG. & CORPORATE OFFICE: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.) - 324005
JEE (Main) & Pre-Medical Division Office: CG Tower-2, A-51 (A), IPIA, Behind City Mall, Jhalawar Road, Kota

Phone No: +91-744-2667777, 2667788, 2667766 | Toll Free: 1800 258 5555
Website: www.resostep.com | www.resonance.ac.in | E-mail: resostep@resonance.ac.in | CIN: U80302RJ2007PLC024029

2 0 1 1 1

 ®

http://www.resostep.com/
http://www.resonance.ac.in/
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -1

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

PART - I (PHYSICS)

Hkkx- I ¼HkkSfrd foKku½

1. The magnetic lines of force :

 (A) intersect at the neutral point

 (B) intersect near north and south poles.

 (C) cannot intersect at all

 (D) depend upon the position of the magnet

 pqEcdh; cy js[kk,¡ %

 (A) mnklhu fcUnq ij izfrPNsn djrh gS

 (B) mÙkjh o nf{k.k /kqzo ds fudV izfrPNsn djrh gS

 (C) dHkh izfrPNsn ugha dj ldrh gS

 (D) pqEcd dh fLFkfr ij fuHkZj djrh gS

2. The field strength of a bar magnet is :

 (A) same throughout the entire length of the magnet

 (B) greater at the centre of the bar magnet

 (C) greatest at the poles

 (D) increased as the magnet ages

 NM+ pqEcd dh {ks=k lkeF;Z %

 (A) pqEcd dh laiw.kZ yEckbZ esa leku gksrh gS

 (B) NM+ pqEcd ds dsUnz ij vf/kdre~ gksrh gS

 (C) /kqzoksa ij vf/kdre~ gksrh gS

 (D) pqEcd dh mez ds vuqlkj c<+rh gSA

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -2

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

3. Which among the following gets strongly attracted by magnets ?

 (A) Diamagnetic substances (B) Paramagnetic substances

 (C) Ferromagnetic substances (D) All of the above

 fuEu esa ls dkSu pqEcd dh rjQ cyiwoZd vkdf"kZr gksxk ?

 (A) vuqpqEcdh; (B) izfrpqEcdh;

 (C) ykSgpqEcdh; (D) mijksä lHkh

4. A transmission line carries a current of 100 A. In east to west direction. Find magnitude of the magnetic

field due to current at a distance 1m below the wire :

 (A) 2 × 10–5 T (B) 2 × 10+5 T (C) 105 T (D) 10–5 T

 ,d lapj.k(Trans mission) ykbu esa 100 ,fEi;j dh /kkjk iwoZ ls if'pe fn'kk dh vksj izokfgr gks jgh gSA bl /kkjk

ds dkj.k rkj ds uhps 1 ehVj nwjh ij fLFkr fcUnq ij pqEcdh; {ks=k dk ifjek.k gksxk -

 (A) 2 × 10–5 T (B) 2 × 10+5 T (C) 105 T (D) 10–5 T

5. The frequency of direct current (DC) is :

 (A) 50 Hz (B) 100 Hz (C) 220 Hz (D) Zero

 fn"V/kkjk dh vko`fÙk gS–

 (A) 50 gVZ~t (B) 100 gVZ~t (C) 220 gVZ~t (D) 'kwU;

6. Current between two points will not flow if :

 (A) both the points have same potential

 (B) circuit is open

 (C) potential difference between the points is zero

 (D) all of them

 nks fcUnqvksa ds e/; /kkjk izokfgr ugha gksxh ;fn :

 (A) nks fcUnqvksa ij leku foHko gS

 (B) ifjiFk [kqyk gS

 (C) fcUnqvksa ds e/; foHkokUrj 'kwU; gS

 (D) mijksä lHkh

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -3

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

7. If a charged body attracts another body, the charge on the other body :

 (A) must be negative or zero

 (B) must be positive

 (C) must be zero

 (D) may be positive, negative or zero

 ;fn ,d oLrq vU; oLrq dks vkdf"kZr djrh gS rks nwljh oLrq ij vkos'k %

 (A) _.kkRed ;k 'kwU; gh gksxk

 (B) /kukRed gh gksxk

 (C) 'kwU; gh gksxk

 (D) /kukRed] _.kkRed ;k 'kwU; gks ldrk gSA

8. What is not true for electric charge ?

 (A) Electric charge is a scalar quantity. (B) Charge is of positive and negative type.

 (C) S.I. unit of charge is coulomb. (D) One coulomb is charge of one electron.

 fo|qr vkos'k ds fy, D;k lgh ugha gS ?

 (A) fo|qr vkos'k vfn'k jkf'k gSA (B) vkos'k /ku ;k _.k izdkj ds gSA

 (C) vkos'k dh S.I. ek=kd dw¡yke gSA (D) 1 dwykWe ,d bysDVªkWu dk vkos'k gSA

9. All the following statements are correct except :

 (A) A body is said to be negatively charged when it has got excess of electrons

 (B) When a body is charged positively, some electrons escape from it

 (C) The presence of moisture in the air reduces the conductivity of charge

 (D) None of the above

 uhps fn;s x;s dFkuksa esa ls ,d ds vykok] lHkh dFku lR; gS] og gS %

 (A) ,d oLrq _.kkosf'kr dgykrh gS tc mlesa bysDVªkWu dh vf/kdrk gks

 (B) ,d oLrq /kukosf'kr dgykrh gS tc mlesa ls dqN bysDVªkWu gVk fy;s tk;s

 (C) gok esa ok"i dh mifLFkfr ls vkos'k dh pkydrk ?kVrh gS

 (D) mijksä esa ls dksbZ ugha

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -4

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

10. In the figure, the potential difference across points A and B is :

 (A) 6V (B) 3V (C) 1.5 V

 (D) Unknown since the value of R is not given

 fn;s x;s ifjiFk esa] A o B fcUnq ds e/; foHkokUrj gS :

 (A) 6V (B) 3V (C) 1.5 V

 (D) vKkr tc rd R dk eku u fn;k tk;s

11. There are three resistance 5, 6and 8connected in parallel to a battery of 15 V and of negligible

resistance. The potential drop across 6resistance is

 (A) 10 V (B) 15 V (C) 20 V (D) 8 V

 5, 6o 8ds rhu çfrjks/k 15 oksYV ,oa ux.; vkUrfjd çfrjks/k dh cSVjh ls lekUrj Øe esa tqM+s gSaA 6ds

çfrjks/k ds fljksa ij foHkokUrj gksxk&

 (A) 10 oksYV (B) 15 oksYV (C) 20 oksYV (D) 8 oksYV

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -5

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

12. What should be the minimum height of a plane mirror to get a full image of a man whose height is h ?

 h Å¡pkbZ ds O;fä dks viuk iwjk izfrfcEc lery niZ.k ns[kus ds fy;s niZ.k dh U;wrue Å¡pkbZ fdruh gksxh ?

 (A) h (B) 2h (C) h/2 (D) h/4

13. Two identical heater wires are first connected in series and then in parallel with a source of electricity.

The ratio of heat produced in the two cases is :

 nks le:i ghVj ds rkj] igys Js.kh Øe esa rFkk fQj lekUrj Øe esa ,d gh fo|qr L=kksr ls tksM+s tkrs gSA nksuksa
fLFkfr;ksa esa mRiUu Å"ek dk vuqikr gS %

 (A) 2 : 1 (B) 1 : 2 (C) 4 : 1 (D) 1 : 4

14. You are given three bulbs of 25 W, 40 W and 60 W. Which of them has the lowest resistance ?
 (A) 25 watt bulb (B) 40 watt bulb (C) 60 watt bulb (D) insufficient data

 25 okWV, 40 okWV o 60 okWV ds cYcksa esa ls fdldk izfrjks/k lcls U;wure~ gksxk ?

(A) 25 okWV cYc (B) 40 okWV cYc (C) 60 okWV cYc (D) vi;kZIr vk¡dM+s

15. A concave mirror produces four times magnified real image of an object placed at 10 cm in front of it.
Find the position of the image.

 ,d vory niZ.k ds lkeus 10 lseh- ij j[ks fcEc dk pkj xquk cM+k okLrfod izfrfcEc curk gSA izfrfcEc dh fLFkfr
Kkr djksA

 (A) 2.5 cm (B) – 2.5 cm (C) 40 cm (D) – 40 cm

16. The image formed by a concave mirror is
 observed virtual, erect and larger than the object. Then the position of the object should be :
 (A) Between the pole of the mirror and the focus
 (B) Beyond the centre of curvature
 (C) At the center of curvature
 (D) Between the focus and the centre of curvature

 ,d vory niZ.k ls fdlh fcEc dk vkHkklh] lh/kk ,oa cM+k izfrfcEc curk gS] fcEc dh fLFkfr gksxh %
 (A) niZ.k ds /kqzo ,oa Qksdl fcUnq ds e/;

 (B) oØrk dsUnz ds ckn

 (C) oØrk dsUnz ij

 (D) Qksdl fcUnq ,oa oØrk dsUnz ds e/;

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -6

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

17. To get three images of a single object, one should have two plane mirrors at an angle of :

 ,d fcEc ds rhu izfrfcEc izkIr djus ds fy;s nks lery ni.kks± ds e/; >qdko dks.k gksuk pkfg, %

 (A) 30º (B) 50º (C) 60º (D) 90º

18. An observer runs towards a plane mirror with a velocity x m/s. What is the velocity of his

image which will appear to move towards him ?

 (A) 2 x m/s (B)
x

2
m/s (C) x m/s (D)

x

4
 m/s

,d izs{kd ,d lery niZ.k dh vksj x eh-/ls- ds osx ls xfr'khy gSA izs{kd dks viuh vksj izfrfcEc dk osx fdruk

izrhr gksxk ?

 (A) 2 x eh-/ls- (B)
x

2
 eh-/ls- (C) x eh-/ls- (D)

x

4
 eh-/ls-

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -7

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

PART - II (CHEMISTRY)

Hkkx- II ¼jlk;u foKku½

18. Which of the following has an electrovalent linkage

 fuEufyf[kr esa ls dkSu ,d oS|qrla;ksth cU/ku j[krk gS\

 (A) CH
4
 (B) MgCl

2
 (C) SiCl

4
(D) BF

3

19. Aspirin has the formula C9H8O4. How many atoms of oxygen are there in a tablet weighing 360 mg ?

 C9H8O4 lw=k okys ,fLizu dh 360 mg Hkkj okyh xksyh (tablet) esa vkWDlhtu ds ijek.kq fdrus gSa\

 (A) 1.204 × 1023 (B) 1.08 × 1022 (C) 1.204 × 1024 (D) 4.81 × 1021

20. 90Th234 disintegrates to give 82Pb206 as the final product, by emitting '' and '' particle. Express number

of  particle + number of  particle.

 90Th234 ''rFkk'' d.k ds mRltZu }kjk vfUre mRikn ds :i esa 82Pb206 nsrk gSA  d.k dh la[;k +  d.k dh

la[;k O;Dr dhft,A

 (A) 8 (B) 13 (C) 10 (D) 12

21. For elements belonging to the same period, first ionization energy is maximum for :

 (A) halogen (B) inert gas (C) alkaline earth metal (D) alkali metal

 leku vkorZ ls lEcfU/kr rRoksa ds fy,] izFke vk;uu ÅtkZ fuEu ds fy, vf/kdre gksrh gS %

 (A) gSykstu (B) vfØ; xSl (C) {kkjh; e`nk /kkrq (D) {kkj /kkrq

22. Mass of one glucose molecule is

 ,d Xywdksl v.kq dk nzO;eku gS&

 (A) 180g (B) AN
180

g (C)
A

180
g

N
 (D) 180 NA

23. In which of the following sets of elements 1st element is less metallic than second.

 rRoksa ds dkSuls leqPp; esa izFke rRo f}rh; dh vis{kk de /kkfRod gS \

 (A) Ba, Ca (B) Sb, Sn (C) Ge, S (D) Na, F

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -8

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

24. Which of the following reactions involves oxidation and reduction-

 fuEu es ls dkSulh vfHkfØ;k es vkWDlhdj.k rFkk vip;u gksrk gSA

 (A) NaBr + HCl → NaCl + HBr (B) HBr + AgNO3 → AgBr +HNO3

 (B) H2 + Br2 → 2HBr (D) Na2O + H2SO4 → Na2SO4 + H2O

25. Which is the strongest acid in the following :

 fuEu esa ls dkSulk izcyre vEy gS \

 (A) HClO3 (B) HClO4 (C) H2SO3 (D) H2SO4

26. The correct order of increasing radius of the elements Si, Al, Na and P is

 Si, Al, Na o P rRoksa dh c<+rh gqbZ f=kT;k dk lgh Øe gS &

 (A) Si < Al < P < Na (B) P < Si < Al < Na (C) Al < Si < P < Na (D) Al < P < Si < Na

27. Temperature of solution of acetic acid increases from 25ºC to 90ºC. Which of the following will increase?

(Neglect volume change on heating)

 (A) pkw of water (B) H+ concentration

 (C) pH & pOH both (D) CH3COOH concentration

 ,flfVd vEy ds foy;u dk rkieku 25ºC ls 90ºC rd c<+us ij fuEu esa ls dkSuls xq.k esa o`f) gksrh gS \ ¼xeZ djus

ij vk;ru ifjorZu ux.; ekfu,½

 (A) ty dk pkw (B) H+ lkUnzrk

 (C) pH rFkk pOH nksuksa (D) CH3COOH lkUnzrk

28. Which of the following is false statement?

 (A) The bond formed between two non metal atoms is covalent bond.

 (B) The bond formed between a metal and a non-metal is electrovalent bond.

 (C) The bond formed between two metal atoms is covalent bond.

 (D) The bond formed between two metal atoms is metallic bond.

 fuEu esa ls dkSulk dFku vlR; gS \

 (A) nks v/kkrq ijek.kqvksa ds e/; fufeZr cU/k lgla;ksth cU/k gksrk gSA

 (B) /kkrq o v/kkrq ds e/; fufeZr cU/k oS|qrla;ksth cU/k gksrk gSA

 (C) nks /kkrq ijek.kqvksa ds e/; fufeZr cU/k lgla;ksth cU/k gksrk gSA

 (D) nks /kkrq ijek.kqvksa ds e/; fufeZr cU/k /kkfRod cU/k gksrk gSA

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -9

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

29. Which of the following is an exception of Octet rule :

 (A) CH4 (B) PH3 (C) XeF2 (D) CO2

 fuEu esa ls v"Vd fu;e dk viokn gS %

 (A) CH4 (B) PH3 (C) XeF2 (D) CO2

30. pH of a solution is 10. The OH– ion concentration in the solution would be

 foy;u dh pH 10 gSA foy;u esa OH– vk;u lkUnzrk gksxh &

 (A) 10-4 mol/lit (B) 10-6 mol/lit (C) 10-8 mol/lit (D) 10-10 mol/lit

31. The aqueous solution of ammonium acetate is

 (A) acidic

(B) basic

(C) sometimes acidic & sometimes basic

 (D) depends upon dissociation constant of ka (CH3COOH) & kb (NH4OH)

 veksfu;e ,lhVsV dk tyh; foy;u gksrk gS &

 (A) vEyh;

(B) {kkjh;

(C) dHkh &dHkh vEyh; rFkk dHkh&dHkh {kkjh;

 (D) fo;kstu fu;rkad ka (CH3COOH) rFkk kb (NH4OH) ij fuHkZj djrk gS

32. Poling process is used for the removal of -

 (A) Cu
2
O from Cu (B) Al

2
O

3
from Al (C) Fe

2
O

3
 from Fe (D) In all of these

 ikWfyax izØe dk mi;ksx fuEu esa ls fdlds iF̀kDdj.k ds fy, gksrk gS &

 (A) Cu ls Cu
2
O (B) Al ls Al

2
O

3
 (C) Fe ls Fe

2
O

3
 (D) bu lHkh ds fy,

33. Superphosphate of lime is –

 pwus (lime) dk lqijQkLQsV gS &

 (A) Ca
3
(PO

4
)

2
. CaSO

4
 (B) Ca(H

2
PO

4
)

2

 (C) Ca(H
2
PO

4
)

2
.CaSO

4
 (D) Ca(H

2
PO

4
).H

2
O.2CaSO

4
.2H

2
O

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -10

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

34. IUPAC name of the following compound is-

 (A) 1 - Fluoro - 1- methyl - 2- nitrobutanal (B) 3 - Nitro - 2 - fluoro - 2 - methylbutanal

 (C) 2 - Fluoro - 2 - methyl - 3 - nitrobutanal (D) None of these

 fuEu ;kSfxd dk IUPAC uke gS &

 (A) 1 -¶yksjks - 1- esfFky- 2-ukbVªksC;wVsuy (B) 3 –ukbVªks - 2 -¶yksjks - 2 – esfFkyC;wVsuy

 (C) 2 -¶yksjks - 2 -esfFky - 3 – ukbVªksC;wVsuy (D) buesa ls dksbZ ugha

35. Which of the following will give red ppt. with Fehling solution ?

 fuEu esa ls dkSu] Qsgfyax foy;u ds lkFk yky vo{ksi nsxk &

 (A) H–COOH (B) CH
3
–COOH (C) CH

3
–OH (D) CH

3
–CH

2
 – OH

36. 4.4 g of a gas at STP occupies a volume of 2.24 litre, the gas can be :

 ,d xSl dk 4.4 g, STP ij 2.24 yhVj dk vk;ru ?ksjrk gS] xSl gks ldrh gS &

 (A) O
2
 (B) CO (C) NO

2
 (D) CO

2

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -11

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

PART - III (MATHEMATICS)

Hkkx- III ¼xf.kr½

37. I have a sum of Rs 4 in 5 paise and 50 paise coins. The among the following number of coins with me

cannot be ?

 esjs ikl 4 : gS tks 5 iSlS vkSj 50 iSls ds flDds ds :i esa gSA rks esjs ikl uhps fn, x, fodYiksa esa ls fdrus flDds

ugha gks ldrs \

 (A) 17 (B) 26 (C) 44 (D) 52

38. The mean and mode of a frequency distribution are 28 and 16 respectively. The median is ?

 fdlh vko`fÙk caVu dk ek/; vkSj cgqyd dk eku Øe'k% 28 vkSj 16 gSA rks ekf/;dk gksxh \

 (A) 22 (B) 23.5 (C) 24 (D) 24.5

39. Three circles with radii R
1
, R

2
 and r touch each other externally as shown in the adjoining figure. If PQ is

their common tangent and R
1
 > R

2
, then which of the following relations is correct ?

 fp=kkuqlkj rhu o`r f=kT;k R1 , R2 o r ,d nwljs dks ckg~; fcUnq ij Li'kZ djrs gSaA ;fn PQ budh Li'kZ js[kk gS rFkk

R1 > R2 rc fuEu esa ls dkSulk laca/k gS \

r R1

R2

Q

P

 (A) R
1
 – R

2
 = r (B) R

1
 + R

2
 = 2r (C)

r

1

R

1

R

1

21

 (D)
r

1

R

1

R

1

21



40. If the following system of linear equations 2x + 3y = 7 , 2x + ( + ) y = 28 has infinite number of

solutions, then

 ;fn js[kh; lehdj.kksa ds fuEu fudk; 2x + 3y = 7 , 2x + ( + ) y = 28 ds vuUr gy gSa] rks &

 (A)  = 2 (B)  = 2 (C)  + 2 = 0 (D) 2 +  = 0

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -12

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

41. As shown in the fig. PA and PB are tangents to a circle with centre at ‘O’. If R is the radius of the circle

and L is the length of the tangent then the area of the PAB is equal to ?

 fp=kkuqlkj PA vkSj PB , O f=kT;k ds dsUnz dh Li'kZ js[kk,sa gSaA ;fn o`r dh f=kT;k R o Li'kZ js[kk dh yEckbZ L gS rks

 PAB dk {kS=kQy Kkr djsaA

P

A

B

O

R L

 (A)
22

3

LR

LR


 (B)

22

3

LR

RL


 (C)

22

22

LR

LR


 (D)

22

2

LR

RL2



42. If ‘m’ and ‘n’ are natural numbers such that 487  = m + n then m2 + n2 equals ?

 ;fn 'm' vkSj 'n' izkd`r la[;k gS rFkk 487  = m + n rks m2 + n2 cjkcj gksxk \

 (A) 25 (B) 37 (C) 29 (D) 41

43. The line segment joining (–3, –1) and (–8, –9) divided at the point 






 
5

21
,5 in what ratio ?

 (A) 2 : 3 externally (B) 3 : 2 externally (C) 2 : 3 internally (D) 3 : 2 internally

 fcUnq (– 3 , – 1) rFkk (–8 , –9) dks tksM+us okys js[kk[k.M dks fcUnq 






 
5

21
,5 fdl vuqikr esa foHkkftr djrk gS \

 (A) 2 : 3 ckâ; (B) 3 : 2 ckâ; (C) 2 : 3 vkUrfjd (D) 3 : 2 vkUrfjd

44. The biggest among the following is :

 fuEu esa ls lcls cM+k gSA

 (A) 21/2 (B) 31/3 (C) 61/6 (D) 81/8

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -13

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

45. The compound interest on a certain sum for two years is Rs 618 whereas the simple interest on the

same sum at the same rate for two years is Rs. 600. The rate of interest per annum is :

 ,d jkf'k ij nks lky esa pØorhZ C;kt 618 :- curk gS tcfd mlh jkf'k ij mlh nj ls nks lky dk lk/kkj.k

C;kt 600 :- gSA C;kt dh okf"kZd nj gksxh%

 (A) 18% (B) 9% (C) 6% (D) 3%

46. The angles of elevations of the top of the tower from two points in the same straight line and at a

distance of 9 m. and 16 m. from the base of the tower are complementary. The height of the tower is :

 ehukj ds vk/kkj ls vkSj ,d ljy js[kk es 9 eh- vkSj 16 eh- dh nwjh ij fLFkr nks fcUnqvksa ls ehukj ds mUu;u dks.k

iwjd gSA ehukj dh ÅpkbZ gS :

 (A) 18 m. (B) 16 m. (C) 10 m. (D) 12 m.

47. The HCF of any two prime numbers a and b, is

 fdUgha nks vHkkT; la[;kvksa a rFkk b dk HCF gS

 (A) a (B) ab (C) b (D) 1

48. In the given figure, DBC = 22° and DCB = 78° then BAC is equal to

 nh xbZ vkÑfr esa] DBC = 22° vkSj DCB = 78° gks rks BAC cjkcj gS &

 A D

B C
22º 78º

 (A) 90° (B) 80° (C) 78° (D) 22°

49. If the diameter of a sphere is decreased by 25%, by what per cent does its curved surface area

decrease ?

 ;fn ,d xksys ds O;kl esa 25% dh deh gks tkrh gS rks mldk oØi`"Bh; {ks=kQy fdrus izfr'kr de gksxk \

 (A) 43.75% (B) 21.88% (C) 50% (D) 25%

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -14

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

50. Choose the diagram that illustrates the possible relationship between the given three classes

 fn;s x;s rhu lewgksa ds e/; lEcU/k dks n'kkZus ds fy;s mi;qDr vkjs[k gS &

 1. Indian 2. Asian 3. Actors

 1. Hkkjrh; 2. ,sf'k;kbZ 3. vfHkusrk

 (A)

 (B)

 (C)

 (D)

51. If , sec A = x +
1

4 x
 , then the value of sec A + tan A is :

 (A) x or
1

x
 (B) 2 x or

1

2 x
 (C) 4 x or

1

4 x
 (D) 1

 ;fn sec A = x +
1

4 x
 , rks sec A + tan A dk eku gS &

 (A) x ;k
1

x
 (B) 2 x ;k

1

2 x
 (C) 4 x ;k

1

4 x
 (D) 1

52. Given figure shows a circle with centre at O, AOB = 30º, and OA = 6 cm, then area of the shaded

region is

 fn;s x;s fp=k esa ,d o`Ùk dk dsUnz O gS rFkk AOB = 30º, o OA = 6 cm gS] rks Nk;kafdr {ks=k dk {ks=kQy gS&

O

B

A

30º

 (A) 3 – 9cm2 (B) 3 cm2 (C) 10 – 3 cm2 (D) 9 3 – 3

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -15

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

53. If the LCM of first 100 natural numbers is P then the LCM of first 105 natural numbers would be :

 izFke 100 izkd`r la[;kvksa dk y-l-i- P gS] rks izFke 105 izkdr̀ la[;kvksa dk y-l-i- gksxk&

 (A) P (B) P + 105

 (C) P(P + 101)(P + 103) (D) 103 × 101 × P

54. If
 
 

cos – sin 1– 3
=

cos +sin 1+ 3
, then acute angle  =

 ;fn
 
 

cos – sin 1– 3
=

cos +sin 1+ 3
 , rks U;wudks.k  =

 (A) 60º (B) 30º (C) 45º (D) 90º

55. If P =
4

3 2

x -8x

x - x - 2x
 , Q =

2

2

x +2x +1

x - 4x -5
 and R =

22x + 4x +8

x -5
, then the value of (P × Q) ÷ R is :

 ;fn P =
4

3 2

x -8x

x - x - 2x
 , Q =

2

2

x +2x +1

x - 4x -5
 rFkk R =

22x + 4x +8

x -5
 gS] rks (P × Q) ÷ R dk eku gS &

 (A) 2 (B) 1 (C)
1

2
 (D)

1

4

56. The age of father is twice that of the elder son. Ten years hence the age of the father will be three times

that of the younger son. If the difference of ages of the two sons is 15 years, then the age of father is

 (A) 50 years (B) 55 years (C) 60 years (D) 70 years

 firk dh mez cM+s iq=k dh mez ls nksxquh gSA nl o"kZ ckn firk dh mez NksVs iq=k dh mez ls rhu xquk gksxhA ;fn nksuksa

iq=kksa dh mez dk vUrj 15 o"kZ gks] rks firk dh mez gksxh&

 (A) 50 o"kZ (B) 55 o"kZ (C) 60 o"kZ (D) 70 o"kZ

57. Let R
1
 and R

2
 are the remainders when the polynomials x3 + 2x2 – 5ax – 7 and x3 + ax2 – 12x + 6 are

divided by x – 1 and x + 2 respectively. If 2R
1
 + R

2
 = 2, then the value of a is

 cgqin x3 + 2x2 – 5ax – 7 dks x – 1 ls foHkkftr djrs gS] rks 'ks"kQy R
1
 rFkk cgqin x3 + ax2 – 12x + 6 dks x + 2

ls foHkkftr djrs gSa] rks 'ks"kQy R
2
 gSA ;fn 2R

1
 + R

2
 = 2 gS] rks a =

 (A) 2 (B) 4 (C) 6 (D) 0

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -16

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

PART - IV (MENTAL ABILITY)

Hkkx- IV ¼ekufld n{krk½

58. In the given figure, big triangle represents 'Politicians', small triangle represents 'Teacher', circle

represents 'Graduates', quadrilateral represents 'Members of Parliament'. On the basis of the given

information, answer the following questions.

 fn, x, iz'u esa cM+k f=kHkqt ^jktuhfrK*] NksVk f=kHkqt ^f'k{kd*] o`Ùk ^LukÙkd*] prqHkqZt ^ikfyZ;kesUV* dks n'kkZ;k gSA

blds vk/kkj ij fuEufyf[kr iz'uksa ds mÙkj nhft, &

Teacher

Politicians

M.Ps

Graduates

jktuhfrK

ikfyZ;kesUV ds lnL;

Lukrd

f'k{kd

IX

IV

II

I

V VI
VII

VIII III

 Which of the following Politicians is, neither Teacher nor Graduate.

 fuEufyf[kr esa ls dkSu&ls jktuhfrK] u gh f'k{kd gS vkSj u gh Lukrd gSa \

 (A) III, IV (B) IX, VIII (C) IX, II (D) II, III

59. A word is represented by onlyone set of numbers as given in any one of the alternatives. The sets of

numbers given in the alternatives are represented by two class of alphabets as in two matrices given

below. The columns and rows of Matrix I are numbered from 0 to 4 and that of Matrix II are numbered

from 5 to 9. A letter from these matrices can be represented first by its row and next by its column, e.g.

'A' can be represented by 01, 13, etc., and 'E' can be represented by 56, 67, etc. Similarly, you have to

identify the set for the given word. BOTH

 ,d 'kCn dsoy ,d la[;k&lewg }kjk n'kkZ;k x;k gS] tSlk fd fodYiksa esa ls fdlh ,d esa fn;k x;k gSA fodYiksa esa

fn, x, la[;k&lewg v{kjksa ds nks oxksZa }kjk n'kkZ, x, gSa] tSlk fd uhps fn, x, nks vkO;wgksa esa gSA vkO;wg I ds LraHk

vkSj iafä dh la[;k 0 ls 4 esa nh xbZ gS vkSj vkO;wg II dh 5 ls 9A bu vkO;wgksa ls ,d v{kj dks igys mldh iafDr

vkSj ckn esa LrEHk la[;k }kjk n'kkZ;k tk ldrk gSA mnkgj.k ds fy, 'A' dks 01, 13, vkfn }kjk n'kkZ;k tk ldrk gS

rFkk 'E' dks 56, 67, vkfn }kjk n'kkZ;k tk ldrk gS] blh rjg ls vkidks fn, x, 'kCn ds fy, lewg dks igpkuuk

gSA nksuks

 MATRIX-I (vkO;wg-I) MATRIX-II (vkO;wg-II)

0 1 2 3 4

0 F A N O I

1 I O F A N

2 A N O I F

3 O F I N A

4 N I A F O

5 6 7 8 9

5 S E H B T

6 H S E T B

7 B T S E H

8 E H T B S

9 T S E H B

 (A) 69, 67, 68, 59 (B) 75, 22, 76, 79 (C) 88, 30, 85, 86 (D) 58, 02, 68, 65

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -17

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

Directions (Q. 60-62) : In the below given five/four alternates, four/three are similar, find the odd one out.

funsZ'k (Q. 60-62) : fuEufyf[kr pkj esa ls rhu ,d leku gSa rFkk ,d lewg cukrs gSa dkSu ml lewg ds vUrxZr ugha vkrk gS\

60. (A) 7 (B) 15 (C) 13 (D) 14

61. (A) 5188 (B) 9238 (C) 8244 (D) 6311

62. (A) Dog (B) Tiger (C) Bear (D) Lion

 (A) dqÙkk (B) phrk (C) Hkkyw (D) 'ksj

Direction : (Q. 63-64) In each Question three words are given, below them four words are given out of which

 one word is in same category then find that category.

funsZ'k % ¼iz'u 63-64½ fuEufyf[kr izR;sd iz'u esa rhu 'kCn fn;s x;s gSa] ftuds uhps pkj 'kCn fn;s x;s gSa] ftuesa ls ,d

 'kCn Åij fn;s x;s rhu 'kCnksa ds oxZ dk |ksrd gSA ml |ksrd 'kCn dks Kkr dhft,A

63. Apple, Grape, Orange

 (A) Stem (B) Leaf (C) Oats (D) Fruits

 lso, vaxwj, ukjaxh

 (A) ruk (B) iRrh (C) tM+ (D) Qy

64. Mars, Earth, Jupiter

 (A) Planets (B) Cosmos (C) Orbits (D) Astronauts

 eaxy, i`Foh, c`gLifr

 (A) xzg (B) czºekaM (C) d{kk,a (D) varfj{k ;k=kh

65. Bench is to Judges as Chair is to
 (A) Attorney (B) President (C) Lawyer (D) Ruler

 tks laca/k csap vkSj tt ds chp gS] ogh laca/k ps;j ds lkFk fdldk gS \

 (A) vVkuhZ (B) izslhMs.V (C) odhy (D) 'kkld

66. Select the missing number from the given responses.

 fn, x, fodYiksa esa ls yqIr vad Kkr dhft, \

36 25

27

23

3021

33

?

 (A) 19 (B) 22 (C) 32 (D) 35

67. Sneha, Avani, Dhruv and Parth took part in a competition and all of them won different amounts of

maney. Avani won more than Parth, but less than Sneha. Dhruv won less than Sneha but more than

Avani. Who won the highest amount?

 (A) Parth (B) Sneha (C) Dhruv (D) Avani

 Lusgk] vouh] /kqzo vkSj ikFkZ us izfr;ksfxrk esa Hkkx fy;k vkSj lcus vyx&vyx /kujkf'k thrhA vouh us ikFkZ ls vf/kd

ijarq Lusgk ls de jkf'k thrhA /kqzo us Lusgk ls de iajrq vouh ls vf/kd jkf'k thrhA lcls vf/kd /kujkf'k fdlus

thrh\

 (A) ikFkZ (B) Lusgk (C) /kzqo (D) vouh

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -18

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

68. "Treatment" is related to "Doctor" in the same way as "Sport" is related to

 (A) Coach (B) Game (C) Playground (D) Player

 tks laca/k bykt vkSj MkWDVj ds chp gS] ogh laca/k [ksy&dwn ds lkFk fdldk gS \

 (A) izf'k{kd (B) [ksy (C) [ksy dk eSnku (D) f[kykM+h

69. Select the missing number from the given responses.

 fn, x, fodYiksa esa ls yqIr vad Kkr dhft,\

8 3 4

7 6 1

2 4 ?

13 5 4

 (A) 1 (B) 2 (C) 3 (D) 4

70. P×Q means P is brother of Q ;

 P + Q means Q is mother of P ;

 P–Q means Q is sister of P ;

 PQ means Q is father of P ;

 Which of following means B is nephew of A ?

 P×Q dk vFkZ P,Q dk HkkbZ gSA

 P + Q dk vFkZ Q,P dh ekrk gSA

 P–Q dk vFkZ Q,P dh cgu gSA

 PQ dk vFkZ Q dk firk gSA

 rks fuEufyf[kr esa dkSu ls lEcU/k dk rkRi;Z B, A dk Hkrhtk@Hkkutk gS \

 (A) B × Z  A (B) B – X + A  Z (C) B × Z  M × A (D) None of these

71. Tipsy is to Drunken as Walk is to

 (A) Stroll (B) Exercise (C) Stride (D) Run

 tks laca/k l:j ¼xqykchu'kk½ vkSj engks'k ds chp gS- ogh laca/k pyuk ds lkFk fdldk gS \

 (A) pgydneh (B) O;k;ke (C) Mx Hkjuk (D) nkSM+uk

72. Sphere is to Circle as Cone is to

(A) Prism (B) Cylinder (C) Triangle (D) Trapesium

tks laca/k xksyk vkSj o`Ùk ds chp gS] ogh laca/k 'kadq ¼dksu½ ds lkFk fdldk gS \

(A) fizTe (B) flyasMj (C) f=kHkqt (D) leyac

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -19

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

Direction—(Q. 73 to 75) Study the following information carefully and answer the questions given below :

 (i) Satish, Kumar, Rudra, Mohan and Tapan are five friends who stay in one building.

 (ii) Each one owns a separate garage A, B, C, D and E and a different coloured car viz. Red, Yellow,

White, Black and Blue.

 (iii) Kumar does not own either garage D and E. His car is of 'Red' Colour.

 (iv) Mohan owns 'Yellow' coloured car and garage C.

 (v) Tapan who owns garage A does not own Black or White coloured car.

funsZ'k&¼iz'u 73 ls 75½ uhps nh xbZ tkudkjh dk lko/kkuhiwoZd v/;;u dhft, vkSj mlds ckn fuEufyf[kr iz'uksa ds mÙkj

nhft,&

 (i) lrh'k] dqekj] #nz] eksgu vkSj riu ikap fe=k gSa] tks ,d gh bekjr esa jgrs gSa]

 (ii) buesa ls gj ,d dk viuk vyx&vyx xSjst A, B, C, D vkSj E gS vkSj izR;sd dh viuh vyx jax dh dkj yky]

ihyh] lQsn] dkyh vkSj uhyh gS

 (iii) dqekj ds ikl xSjst D vkSj E ugha gSaA mldh dkj yky jax dh gS

 (iv) eksgu dh dkj ihys jax dh gS vkSj mldk xSjst C gS

 (v) riu ds ikl xSjst A gS vkSj mldh dkj u dkyh gS vkSj u lQsn gS

73. Who is the owner of blue coloured car ?

 (A) Satish (B) Rudra (C) Tapan (D) None of these

 fdldh dkj uhys jax dh gS \

 (A) lrh'k (B) #nz (C) riu (D) buesa ls dksbZ ugha

74. Who owns garage D ?

 (A) Satish (B) Rudra (C) Satish or Rudra (D) None of these

 fdlds ikl xSjst D gS \

 (A) lrh'k (B) #nz (C) lrh'k ;k #nz (D) buesa ls dksbZ ugha

75. Which of the following combination of colour of car and garage is correct ?

 (A) White–D (B) Red–E (C) Blue–A (D) Black–D

 dkj&xSjst dk dkSu&lk tksM+k lgh gS \

 (A) lQsn&D (B) yky&E (C) uhyh&A (D) dkyh&D

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

Space for Rough Work / (dPps dk;Z ds fy, LFkku)

 ®

Corp. / Reg. Office: CG Tower, A-46 & 52, IPIA, Near City Mall, Jhalawar Road, Kota (Raj.)-324005
JEE Main Div. Campus: CG Tower-2, [A-51 (A)], IPIA, Behind City Mall, Jhalawar Road, Kota (Raj.)-324005

Website: www.resonance.ac.in | E-mail: resostep@resonance.ac.in
SCIMATHXIS2A -20

Toll Free: 1800 258 5555 | CIN: U80302RJ2007PLC024029

ANSWERKEY

1. (C) 2. (C) 3. (C) 4. (A) 5. (D) 6. (D) 7. (D)

8. (D) 9. (C) 10. (B) 11. (B) 12. (C) 13. (D) 14. (C)

15. (D) 16. (A) 17. (D) 18. (B) 19. (D) 20. (B) 21. (B)

22. (C) 23. (B) 24. (B) 25. (B) 26. (B) 27. (B) 28. (C)

29. (C) 30. (A) 31. (D) 32. (A) 33. (D) 34. (C) 35. (A)

36. (D) 37. (4) 38. (3) 39. (4) 40. (2) 41. (2) 42. (1)

43. (3) 44. (2) 45. (3) 46. (4) 47. (4) 48. (2) 49. (1)

50. (2) 51. (2) 52. (1) 53. (4) 54. (1) 55. (3) 56. (1)

57. (1) 58. (B) 59. (B) 60. (D) 61. (B) 62. (A) 63. (D)

64. (A) 65. (B) 66. (A) 67. (B) 68. (A) 69. (A) 70. (C

71. (D) 72. (C) 73. (C) 74. (C) 75. (C)

mailto:resostep@resonance.ac.in
http://www.resonance.ac.in/reso/results/jee-main-2014.aspx

