
STUDENT SUPPORT MATERIAL 

 

Class X 

Mathematics 

 

 

 

 

 

 

Session 2016-17 

 

KENDRIYA VIDYALAYA SANGATHAN 

NEW DELHI  


STUDENT SUPPORT MATERIAL  
ADVISORS 

• Shri Santosh Kumar Mall, IAS, Commissioner, KVS (HQ) New Delhi 
• Shri. U.N. Khaware, Addl. Commissioner (Academics), KVS (HQ) 

 
CO-ORDINATION TEAM AT KVS (HQ) 

• Dr. V. Vijayalakshmi, Joint Commissioner (Acad), KVS (HQ) 
• Mr. P.V. Sai Ranga Rao, Deputy Commissioner (Acad), KVS (HQ) 
• Ms. Aprajita, AEO (Acad), KVS (HQ) 

 

       CONTENT TEAM 
• Mr. M.S. Chauhan, D.C., Patna Region (now at RO Chandigarh) 
• Mr. O. P. Sharma, PGT (Maths), KV Patna Region 
• Mr. Gaurav Kumar, PGT (Maths), KV Patna Region 
• Mr. B. K. Jha, TGT (Maths), KV Patna Region 
• Mr. S. K. Singh, TGT (Maths), KV Patna Region 

 
           

 

REVIEW TEAM 

• Mr. Ajay Gupta, PGT (Maths), KV CRPF, Jharondakalan 
• Mr. Nitin Maheswari, PGT (Maths), KV Vikaspuri  

 

 


P a g e  3 | 118 
 

INDEX 

SL.NO TOPIC 
 SA-1 

PART -1 
1 Real Numbers 
2 Polynomials 
3 A pair of linear equations in two variables 
4 Triangles 
5 Introduction to Trigonometry 
6 Statistics 
7 Model Question Paper SA-1 
 PART – 2 
8 Activities (Term I) 

 

 

SLNO TOPIC 
 SA- 2 

PART - 1 
1 Quadratic Equation 
2 Arithmetic Progression 
3 Coordinate Geometry 
4 Some Applications of Trigonometry 
5 Circle 
6 Construction 
7 Area Related to Circle 
8 Surface Area and Volume 
9 Probability  
10 Model Question paper SA-2 
 PART – 2 
11 Activities (Term II) 

 
 

                            


P a g e  4 | 118 
 

 

COURSE STRUCTURE 

CLASS –X 
As per CCE guidelines, the syllabus of Mathematics for class X has been divided term-wise. 

The units specified for each term shall be assessed through both formative and summative assessment. 

CLASS – X 

 

 

Term I      Term II 

 

 

FA1      FA2          SA1        FA3       FA4  SA2 

(10%)               (10%)               (30%) (10%)                    (10%)                 (30%) 

 

Suggested activities and projects will necessarily be assessed through formative assessment. 

 
 

SUMMATIVE ASSESSMENT -I 
 

S.NO     TOPIC MARKS: 90 
SA-I 

1 INUMBER SYSTEM 
   Real Numbers 11 

2   ALGEBRA 
    Polynomials, pair of linear equations in two variables.  23 

3   GEOMETRY 
      Triangles 17 

4    TRIGONOMETRY 
      Introduction to trigonometry, trigonometric identity.  22 

5   STATISTICS 17 

 TOTAL 90 
 
 
 
 
 
 
 
 
  


P a g e  5 | 118 
 

TOPIC WISE ANALYSIS OF EXAMPLES AND QUESTIONS 
 

NCERT TEXT BOOK 
 

Chapters Topics 

Number of Questions for revision 

Total Questions 
from solved 

examples 

Questions from 
exercise 

1 Real Number 11 18 29 

2 Polynomials 09 08 17 

3 
Pair of linear equations in two 
variables 

19 21 40 

4 Triangles 14 55 69 

5 Introduction to trigonometry 15 27 42 

6 Statistics 09 25 34 

Total 77 144 231 

 
 
 
 
 
  


P a g e  6 | 118 
 

DETAILS OF THE CONCEPTS TO BE MASTERED BY EVERY CHILD OF CLASS X WITH 
EXERCISE AND EXAMPLES OF NCERT TEXT BOOKS. 

SA - I 
SYMBOLS USED  
 

S.N
o TOPIC CONCEPTS 

DEG
REE O

F 
IM

PO
RTAN

CE 

DIFFICULTY LEVEL 

REFERENCES(NCER
T BOOK) 

TG/LG 

DEG
REE 

 
 
 
 

01 

 
 
 
 

Real 
Number 

EuĐlid͛s diǀisioŶ 
Lemma & Algorithm *** L.G a Example -1,2,3,4 

Ex:1.1 Q:1,2,4 

Fundamental Theorem of Arithmetic *** L.G a Example -5,7,8 
Ex:1.2 Q:4,5 

Revisiting Irrational Numbers *** L.G b Example -9,10,11 
Ex: 1.3 Q:1.2 Th:1.4 

Revisiting Rational Number and their 
decimal Expansion ** L.G a Ex -1.4 

Q:1 

 
 

02 
 

 
 

Polynomi
als 

Meaning of the zero of Polynomial * L.G a Ex -2.1 
Q:1 

Relationship between zeroes and 
coefficients of a polynomial ** L.G a 

Example -2,3 
Ex-2.2 
Q:1 

Forming a quadratic polynomial ** L.G b Ex -2.2 
Q:2 

Division algorithm for a polynomial * L.G b Ex -2.3 
Q:1,2 

Finding the zeroes of a polynomial *** L.G a 
Example: 9 
Ex -2.3 Q:1,2,3,4,5 
Ex-2.4,3,4,5 

 
03 

 

 
Pair of 
Linear 

Equation
s in two 

variables 

Graphical algebraic representation * L.G b Example:2,3 
Ex -3.4 Q:1,3 

Consistency of pair of liner equations 
 ** L.G a Ex -3.2 

Q:2,4 
Graphical method of solution 
 *** L.G b Example: 4,5 

Ex -3.2 Q:7 

Algebraic methods of solution 
a. Substitution method 

 
b. Elimination method 

 
c. Cross multiplication method 

 
d. Equation L.G reducible to pair of 

liner equation in two variables 

** L.G b 

 
 
Ex -3.3 Q:1,3 
 
 
Example-13 Ex:3.4 Q:1,2 
 
Example-15,16 Ex:3.5 
Q:1,2,4 
 
 
Example-19 Ex-3.6 

TG/LG is idea identified by termwise error analysis of answers of Q.P. of SA of last three year. 
* - Important Question     a - Low    T.G-Teaching Gap 
** -Very Important Question    b - Average   L.G-Learning Gap         
*** -Very Very Important Question   c - Higher 


P a g e  7 | 118 
 

Q :1(ii),(viii),2 (ii),(iii) 

 
 

04 

 
 

Triangles 

1) Similarity of Triangles *** T.G C Theo:6.1 Example:1,2,3 
Ex:6.2 Q:2,4,6,9,10 

2) Criteria for Similarity of Triangles ** T.G C Example:6,7 
Ex:6.3 Q:4,5,6,10,13,16 

3) Area of Similar Triangles *** L.G B Example:9 The:6.6 
Ex:6.4 Q:3,5,6,7 

4) Pythagoras Theorem *** L.G b 
Theo:6.8 & 6.9 
Example:10,12,14, 
Ex:6.5 Q:4,5,6,7,13,14,15,16 

 
 

05 

 
 

Introduct
ion to 

Trigono
metry 

1) Trigonometric Ratios * L.G a Ex:8.1 Q:1,2,3,6,8,10 

2) Trigonometric ratios of some 
specific angles ** L.G b 

Example:10,11 
Ex:8.2 Q:1,3 
 

3) Trigonometric ratios of 
complementary angles ** L.G a 

Example:14,15 
Ex:8.3 Q:2,3,4,6 
 

4) Trigonometric Identities *** L.G b Ex:8.4 Q:5 (iii,v,viii) 
 

 

 
 
 
 
 

06 

 
 
 
 
 
Statistic
s 

CONCEPT 1 
Mean of grouped data  *** L.G a  

1. Direct Method  * L.G b Example:2 
Ex:14.1 Q:1&3 

2. Assumed Mean Method * L.G b Ex:14.1 Q:6 
3. Step Deviation Method  L.G b Ex:14.1 Q:9 

CONCEPT 2  *** L.G   

Mode of grouped data   L.G a Example:5 
Ex:14.2  Q:1,5 

CONCEPT 3 *** L.G   

Median of grouped data  L.G a Example:7,8 
Ex:14.3 Q1,3,5 

CONCEPT 4 ** L.G   

Graphical representation of c.f.(give) *** L.G b Example:9 
Ex:14.4 Q:1,2,3 

 


P a g e  8 | 118 
 

Real Numbers 
(Key Points) 

Real Numbers 

 
 
 

Rational Numbers (Q)                          Irrational Numbers (I) 
 

 
 
Natural Numbers 
(N) (Counting 
Numbers) (1, 2,3…..) 

 
Whole Numbers 
(W) (0,1,2,3,4,…Ϳ 

 
Integers (Z) 

 
 

Negative Integers 
(-1,-2,-3,) 

 
 

Zero 
(0) 

 
 

Positive Integers 
(1, 2, ϯ…Ϳ 

 
 

Decimal Form of Real Numbers 
 
 
 
 

Terminating Decimal Non Terminating Non terminating Non Repeating 
( 2/5,¾,….) 
(Rational Numbers) 

repeating decimal 
(Recurring Decimal) 

(1/3, 2/7,3/11,…Ϳ 
(Rational Numbers) 

(1.010010001…Ϳ 
(Irrational Numbers) 

 
1.  Euclid’s Division lemma:-Given Positive integers and b there exist unique integeƌ͛s Ƌ and r 

satisfying 
a=bq +r, where 0 r<b, where a ,b, q and  r are respectively called as dividend, divisor, quotient 
and remainder. 

 
2.  Euclid’s division Algorithm:-To obtain the HCF of two positive integers say c and d, with c>d, follow 

the steps below: 
 

Step I: Apply Euclid͛s division lemma, to c and d, so we find whole numbers, q and  r such that c =dq 
+r,0 
Step II: If r=0,d is the HCF of c and d. If r division lemma to d and r. 
Step III: Continue the process till the remainder is zero. The divisor at this stage will be the required 
HCF 

Note:- Let a and b be positive integers .If a=bq +r, 0≤ƌ<b, then HCF(a,b)= HCF(b,r) 
 

 
3.  The Fundamental theorem of Arithmetic:- 

Every composite number can be expressed (factorized) as a product of primes, and this 
factorization is unique, a part from the order in which the prime factors occur. 
Ex.:  

 


P a g e  9 | 118 
 

 

Theorem:  LET  x  be a rational number whose decimal expansion terminates. Then x  can be 
expressed in the form 

Of p/q where                           are co-prime and the prime factorization of q is of the form of          , 
where n, m are non-negative integers. 

Ex.  
 

Theorem: Let   ݔ =  ௣
௤
 be a rational number such that the prime factorization of q is not of the form of

, where n ,m are non-negative integers. Then has a decimal expansion which is none terminating 
repeating (recurring). 

Ex. 
 
 

Theorem: For any two positive integers a and b, HCF 
(a,b) XLCM(a,b)=aXb 
Ex.:4&6; HCF (4,6) =2,  LCM(4,6) =12;HCFXLCM=2X12=24 

Ans.: aXb=24 
 

LEVEL-I 
 
1.        If  ௣

௤
 is a rational number ሺݍ ≠ Ͳሻ.What is the condition on q so that the decimal representation of is 

௣
௤

 terminating?
 
2.        Write a rational number between                     .   .  

 
 
3.  The decimal expansion oftherationalno.43/2453  will terminate after how many places of 

decimal? 
4.         Find the  
5.        State whether the number                       )(      +            rational or irrational justify. 

 

 

 
6.        Write one rational and one irrational number lying between 0.25and 0.32. 
7.        Express 107 in the form of 4q+3 for some positive integer q.  

 
 
 
8.        Write whether the rational number            will have a terminating decimal expansion or a non 

Terminating repeating decimal expansion. 
 

9.  Show that any positive odd integer is of the form 6q+1 or 6q+3 or 6q+5, where q is some integer. 
 

10. Express 0.254ϱϰϱϰ…………..As a fraction in simplest form.      
  

LEVEL-II 
 

1.        Use Euclid͛s division algorithm to find the HCF of 1288 and 575.  

 
2.        Check whether 5 x 3 x 11+11 and  5x7+7X3 are composite number and justify. 
3.        Check whether can end with the digit 0, where n is any natural number. 


P a g e  10 | 118 
 

4.        Given that LCM (26,169) = 338, write HCF (26,169).] 
  5.        Find the HCF and LCM of 6, 72and 120 using the prime factorization method. 
6. Use EuĐlid͛s diǀisioŶ leŵŵa to shoǁ that the sƋuaƌe of aŶǇ positiǀe iŶtegeƌ is eitheƌ of the form 3m or 

3m+1 for some integer m. 
7. Use EuĐlid͛s diǀisioŶ leŵŵa to shoǁ that the Đuďe of aŶǇ positiǀe iŶtegeƌ is of the form 9m, 9m+1 or 9m+8 

for some integer m. 

LEVEL-III 

1.  Show that √3 is an irrational number. 
2.  Show that                             is an irrational number. 
 

3.   Show that square of an odd positive integer is of the form 8m+1, for some integer m. 
 
4.    Find the LCM &HCF of 26 and 91 and verify that 
5. Prove that ∛͹ is irrational. 
6. Show that one and only one out of n, n+2, n+4 is divisible by 3, where n is any positive integer. 
7. Find the HCF of 65 & 117 and express it in the form of 65m + 117n. 

 

(PROBLEMS FOR SELF EVALUATION/HOTS) 
 

1.  State the fundamental theorem of Arithmetic. 
 

2.  Express 2658 as a product of its prime factors.   
 

3.  Find the LCM and HCF of 17, 23 and 29. 
 

4.  Prove that  is not a rational number. 
 

5.  Find the largest positive integer that will divide 122, 150 and 115 leaving remainder 5,7 and 11 respectively. 
 

6.   Show that there is no positive integer n for which √݊ − ͳ + √݊ + ͳ  is rational. 
 

7.  Using prime factorization method, find the HCF and LCM of 72, 126 and 168. Also show that 
 

HCF X LCM ≠ pƌoduĐt of thƌee Ŷuŵďeƌs. 
8.   Three sets of English, Mathematics and Science books containing 336, 240 and 96 books respectively have to be 
 stacked in such a way that all the books are stored subject wise and the height of each stack is the same. How 
 many stacks will be there?   

  

  


P a g e  11 | 118 
 

Value Based Questions 
 

Q.1 Aperson wanted to distribute 96 apples and 112 oranges among poor children in an orphanage. He packed all 

the fruits in boxes in such a way that each box contains fruits of the same variety, and also every box contains an 

equal number of fruits. 

(i)  Find the maximum number of boxes in which all the fruits can be packed. 
 

(ii) Which concept have you used to find it? 
 

(iii)Which values of this person have been reflected in above situation? 
 

Q.2 A teacher draws the factor tree given in figure and ask the students to find the value of x 

without finding the value of y and z. 

Shaurya gives the answer x=136 

a)  Is his answer correct? 

b)  Give reason for your answer. 
 

c)    Which value is depicted in this? 
 

x 
 
 

2                            y 
 
 

2                               z 
 
 

2                                17


P a g e  12 | 118 
 

Answer 
Level-I 

1. q is of the form 2n .5m , where m  and n are non-

negative integers. 

2. 1.5 

3. After 4 places of decimal. 

4. 19000 

5. Rational number 

6. One rational number=26/100, one irrational 

no.=0.27010010001……… 

7. 4 X 26+3 

8. Terminating 

10.14/55 

 Level-II 
 
1.23 

2. Composite number 

3. No, 6n cannot end with the digit 0. 

4.13 

5. HCF=6    ,   LCM = 360 

      

     Level-III 
4. LCM=  182 ,HCF  =  13 

    7. m  =  2  and   n  =  -1. 
 

Problems for self-evaluation 
1. See textbook. 

2. 2658 = 2 X 3 x 443 

3. HCF = 1 , LCM = 11339 

5. 13 
8.  Total no. of stacks = 14 

Value based Questions 
 

1. (i)No. of boxes = 16 

 (ii)Number System & HCF 
 (iii)The person is kind hearted and of helping attitude. 
2. (a) Yes, his answer is correct. 

(b) Z =2 X 17 = 34, Y = 2 X 34 = 68, X = 2 x 68 = 136 
(c) Knowledge of prime factorization. 


P a g e  13 | 118 
 

Polynomial 

Polynomial 
 
An expression of the form p(x) = ܽ଴ + ܽଵݔ + ܽଶݔଶ + ⋯ … … … … . +ܽ௡ݔ௡  where ܽ௡ ≠ Ͳ is 
called a polynomial in one variable x of degree n, where; ܽ଴, ܽଵ,ܽଶ … … … … … . . ܽ௡ are 
constants and they are called  the coefficients of ݔ଴, ,ݔ ଶݔ … … …  ௡ .  Each power of x is aݔ
non-negative integer. 
Eg: -ʹݔଶ − ͷݔ + ͳ is a polynomial of degree 2 
Note: √ݔ + ͵ is not a polynomial 

 A polynomial p(ݔሻ = ݔܽ + ܾ of degree 1 is called a linear polynomial Eg: ͷݔ − ͵,  etc ݔʹ
 A polynomial p(ݔሻ = ଶݔܽ + ݔܾ + ܿ of degree  2 is called a quadratic polynomial Eg: 

ଶݔʹ + ݔ − ͳ 
 A polynomial ݌ሺݔሻ = ଷݔܽ + ଶݔܾ + ݔܿ + ݀ of degree 3 is called a cubic polynomial. 

Eg: √͵ݔଷ − ݔ + √ͷ, ݔଷ − ͳ etc 
Zeroes of a polynomial: A real number k is called a zero of polynomial p(x) if p(k)=0. If the 
graph of y= p(x) intersects the X-axis at n times, the number of zeroes of y= p(x) is n. 

 A linear polynomial has only one zero. 
 A quadratic polynomial has two zeroes. 
 A cubic polynomial has three zeroes. 

Graphs of different types of polynomials: 
 Linear polynomial:- The graph of a linear polynomial ax+b is a straight line, intersecting  

X-  axis at one point 

 
 Quadratic polynomial:-  

(i) Graph of a quadratic polynomial ݌ሺݔሻ = ଶݔܽ + ݔܾ + ܿ  is a parabola open upwards 
like U, if a>0 & intersects x-axis at maximum two distinct points. 


P a g e  14 | 118 
 

 
      (ii)   Graph of a quadratic polynomial p(x)=ܽݔଶ + ݔܾ + ܿ is a parabola open downwards 
like ∩ if  a<0 & intersects x-axis at maximum two distinct points 

 
 Cubic polynomial and its graph:- in general a polynomial p(x) of degree n crosses the x-

axis at most n points. 
 

 
For a quadratic polynomial:- If ߙ, ሻݔሺ݌ are zeroes of ߚ = ଶݔܽ + ݔܾ + ܿ then, 

1. Sum of zeroes = ߙ + ߚ =  − ௕
௔

=  −௖௢௘௙௙�௖�௘௡௧௦ ௢௙ ௫
௖௢௘௙௙�௖�௘௡௧ ௢௙ ௫మ  

2. Product of zeroes= ߙ. ߚ = ௖
௔

= ௖௢௡௦௧௔௡௧ ௧௘௥௠ 
௖௢௘௙௙�௖�௘௡௧ ௢௙௫మ 

 A quadratic polynomial whose zeroes are ߚ ݀݊ܽ ߙ, is given by: 
ሻݔሺ݌ = ଶݔ − ሺߙ + ݔሻߚ +  ߚߙ 

 If ߙ, + ଷݔܽ are zeroes of the cubic polynomial ߛ ݀݊ܽ ߚ + ଶݔܾ ݔܿ + ݀ then: 


P a g e  15 | 118 
 

ߙ + ߚ + ߛ =  −
ܾ
ܽ

 

ߚߙ + ߛߚ + ߙߛ =
ܿ
ܽ

 

ߛߚߙ =
−݀
ܽ

 

 If ߙ,  ,are zeroes of a cubic polynomial p(x) ߛ&ߚ
ሻݔሺ݌ = − ଷݔ ሺߙ + ߚ + ଶݔሻߛ + ሺߚߙ + ߛߚ + ݔሻߙߛ −  ߛߚߙ

 
Division algorithm for polynomials: If p(x) and g(x) are any two polynomials with g(x)≠ Ͳ, 
then we have polynomials q(x) and r(x) such that  
P(x) = g(x)× ሻݔሺݍ +  .ሻ,     where r(x) =0 or degree of r(x) <degree of g(x)ݔሺݎ
 
Nature of graph of polynomial�ሺ�ሻ = ��ࢇ + �࢈ +  -:ࢉ
Case-1 When polynomial ܽݔଶ + ݔܾ + ܿ is factorable in two distinct linear factors. 
 
In this case, curve cuts X- axis at two distinct points. The co-ordinate of the vertex of parabola 
are(-b/2a, -D/2a) where D=ܾଶ − Ͷܽܿ. The x co-ordinates of these points are the two zeroes of 
the polynomial.                                                                
 
 
 
 
 
 
 
 
 
 
 
 
 
 
Case 2:- When Polynomial ܽݔଶ + ݔܾ + ܿ is factorisable into two equal factors.  
 
In this case, curve touches X-axis at the point (-b/2a, 0). The x- Co-ordinates of the point gives 
two equal zeroes of the polynomial.                                            

(i) a>0 


P a g e  16 | 118 
 

 
 
 
 
Case- 3 When Polynomial ܽݔଶ + ݔܾ + ܿ is not factorizable. In this case, the curve doesŶ͛t Đut 
or touches X-axis   
 

 
 
 
 
 
 

 
Level –I 

  
1. Find the value of zeroes of the polynomials p(x) as shown in the graph and hence find 

the polynomial.(CBSE 2014-15). 

  
 

2. Let α aŶd β aƌe the zeƌoes of a ƋuadƌatiĐ polǇŶoŵial ʹݔଶ − ͷݔ − ͸ then form a 
quadratic polynomial whose zeroes are ߙ +  (CBSE 2011) .ߚߙ ݀݊ܽ ߚ

(i) a>0      (ii) a<0 


P a g e  17 | 118 
 

3. Check whether ݔଶ + ݔ͵ + ͳ is a factor of ͵ݔସ + ͷݔଷ − ͹ݔଶ + ݔʹ + ʹ? 
(CBSE 2010) 

4. Can (x-7) be the remainder on division of a polynomial ݌ሺݔሻ ܾݕ ሺ͹ݔ + ʹሻ?  Justify your 
answer(CBSE 2010) 

5. What must be subtracted from the polynomial ݂ሺݔሻ = ସݔ + ଷݔʹ − ͳ͵ݔଶ − ͳʹݔ + ʹͳ, 
so that the resulting polynomial is exactly divisible by ݔଶ − Ͷݔ + ͵? (CBSE 2013) 

6. Write the degree of zero polynomial? 
7. Find the zeroes of a quadratic polynomial ͸ݔଶ − ͹ݔ − ͵ and verify the relationship 

between the zeroes and the coefficients? (CBSE 2014-15 
8. FiŶd the ƋuadƌatiĐ polǇŶoŵial suŵ of ǁhose zeƌoes is Ϯ√ϯ aŶd theiƌ pƌoduĐt is Ϯ?;CB“E 

2008) 
 

Level II 
 

9. If the sum of squares of the zeroes of the polynomials ͸ݔଶ + ݔ + ݇ is ଶହ
ଷ଺

. find the value 

of k?( CBSE 2014-15) 
10.  If one zero of the quadratic polynomial f(x)= Ͷݔଶ − ͺ݇ݔ − ͻ is negative of the other, 

then find the value of k?(CBSE 2014-15) 
11.  Find the values of k for which the quadratic equation ͻݔଶ − ݔ݇͵ + ݇ = Ͳ has equal 

roots. (CBSE 2014) 
12. On dividing  ͵ݔଷ − ଶݔʹ + ͷݔ + ͷ   by the polynomial p(x), the quotient and remainder 

are ݔଶ − ݔ + ʹ and−͹ respectively. Find p(x)?(CBSE 2013) 
13.  Find all the zeroes of the polynomial ݔସ + ଷݔ − ͻݔଶ − ݔ͵ + ͳͺ, if two of its zeroes are 

√͵  ܽ݊݀√−͵. (CBSE 2010,13) 
14.  If ߙ , ሻݔሺ݌ are zeroes of the quadratic polynomial ߚ = ଶݔ − ሺ݇ − ͸ሻݔ + ሺʹ݇ + ͳሻ. Find 

the value of k if ߙ + ߚ =  (CBSE 2010) .ߚߙ
15. If the zeroes of the polynomial ݔଶ − ͷݔ + ݇ are the reciprocal of each other, then find 

the value of K? (CBSE 2011) 
16.  If α aŶd β aƌe zeƌoes of the ƋuadƌatiĐ polǇŶoŵial ݔଶ − ͸ݔ + ܽ, find the value of′ܽ′. If 

ߙ͵ + ߚʹ = ʹͲ.(CBSE 2010) 
 

 
  


P a g e  18 | 118 
 

LEVEL III 
 

17. On dividing ͵ݔଷ + Ͷݔଶ + ͷݔ − ͳ͵ by a polynomial g(x), the quotient and remainder are 
ݔ͵ + ͳͲ and ͳ͸ݔ − Ͷ͵ respectively. Find the polynomial g(x).  (CBSE 14-15) 

18. If -5 is a root of quadratic equation ʹݔଶ + ݔ݌ − ͳͷ = Ͳ and the quadratic equation 
ଶݔሺ݌ + ሻ݇ݔ = Ͳ   has equal roots, find the value of k.    (CBSE 2106) 

19. If ߙ, ଷݔare zeroes of the polynomial ͸ ߛ ݀݊ܽ ߚ + ଶݔ͵ − ͷݔ + ͳ, then find the values of  
ଵ−ߙ + ଵ−ߚ +  ଵ.          (CBSE 2010)−ߛ

20.  Form a cubic polynomial whose zeroes are 3, 2 and -1. Hence find  
(i) Sum  of its zeroes 
(ii) Sum of the product, taken two at a time  
(iii) Product of its zero. 

 
 

(SELF EVALUATION QUESTIONS) 
21. Find the number of zeroes of p(x) in each case, for some polynomials p(x).

 
22. If ߚ݀݊ܽ ߙ are the zeroes of the equation ͸ݔଶ + ݔ − ʹ = Ͳ, find ఈ

ఉ
+ ఉ

ఈ
 

23. If one of the zeroes of the polynomial ʹݔଶ + ݔ݌ + Ͷ = Ͳ is 2, find the other zero, also 
find the value of p 

24. If one zero of the polynomial (ܽଶ + ͻሻݔଶ + ͳ͵ݔ + ͸ܽ is reciprocal of the other. Find 
the value of a. (All India)         
 

 
  


P a g e  19 | 118 
 

Value Based Questions 
 

25. If ߙ be the number of person who take junk food, ߚ be the person who take food at 
hoŵe aŶd α aŶd β ďe the zeƌoes of ƋuadƌatiĐ polǇŶoŵial ݂ሺݔሻ = ଶݔ − ݔ͵ + ʹ, then 

find a quadratic polynomial whose zeroes are ଵ
ଶఈ+ఉ

 ܽ݊݀ ଵ
ଶఉ+ఈ

 , which way of taking 

food you prefer and why? 
26. If the number of apples and mangoes are the zeroes of the polynomial ͵ݔଶ = ͺݔ −

ʹ݇ + ͳ and the number of apples is 7 times the number of mangoes, then find the 
number of zeroes and value of k. What are benefits of fruits in our daily life? 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


P a g e  20 | 118 
 

Pair of Linear Equations in Two Variables  
 

(Key Points) 
  

 An equation of the form ax + by + c = 0, where a, b, c are real nos. (a  0, b  0) i.e (a2+b2 ≠ Ͳሻ is called 
a linear equation in two variables x and y.  
Ex : (i) x – 5y + 2 =0 
       (ii) ଷ

ଶ
 x – y =1 

 The general form for a pair of linear equations in two variables x and y is  
a1x + b1y + c1 = 0 
a2x + b2y + c2 = 0 
Where a1, b1, c1, a2, b2, c2 are all real nos and a1 0, b1 0, a2 0, b2 0. 
 
Examples  

 
 Graphical representation of a pair of linear equations in two variables:  

a1x + b1y + c1 = 0 
a2x + b2y + c2 = 0 
 

(i)  Will represent intersecting lines if  

I.e. unique solution. And these types of equations are called consistent pair of linear 
equations.  
 
Ex: x – 2y = 0 
       3x + 4y – 20 = 0  

 
(ii) will represent overlapping or coincident lines if  

i.e. Infinitely many solutions, consistent or dependent pair of linear equations 
 
Ex: 2x + 3y –  9  = 0 
       4x + 6y – 18 = 0  
 

Co-ordinates of the point of 
intersection gives the 
solution of the equations. 


P a g e  21 | 118 
 

 
(iii) will represent parallel lines if  

i.e. no solution and called inconsistent pair of linear equations. 
Ex:  x + 2y –  4  = 0 
       2x + 4y – 12 = 0  

 
 
      •   Algebraic methods of solving a pair of linear equations: 
 

(i) Substitution method 
(ii) Elimination Method 
(iii) Cross multiplication method  

Level - I 
 

1. FiŶd the ǀalue of ͚a͛ so that the poiŶt;2,9) lies on the line represented by ax-3y=5  

2. Find the value of k so that the lines 2x – 3y = 9 and kx-9y =18 will be parallel.  

3. Find the value of k for which x + 2y =5, 3x+ky+15=0 is inconsistent  

4. Check whether given pair of lines is consistent or not 5x – 1 = 2y, y =  +  

5. DeteƌŵiŶe the ǀalue of ͚a͛ if the sǇsteŵ of linear equations 3x+2y -4 =0 and ax – y – 3 = 0 will 

represent intersecting lines. 

6. Write any one equation of the line which is parallel to 2x – 3y =5  

7. Find the point of intersection of line -3x + 7y =3 with x-axis  

8. For what value of k the following pair has infinite number of solutions.  

(k-3)x + 3y = k 

k(x+y)=12  

9. Write the condition sothat  a1x + b1y = c1 and a2x + b2y = c2  have unique solution.  

The graph is Coincident lines,  

Parallel lines, no solution. 


P a g e  22 | 118 
 

Level - II 
 

1. 5 pencils and 7pens together cost Rs. 50 whereas 7 pencils and 5 pens together cost Rs. 46. Find the 

cost of one pencil and that of one pen.   

2. Solve the equations:  

3x – y = 3 

7x + 2y = 20  

3. Find the fraction which becomes to 2/3 when the numerator is increased by 2 and equal to 4/7 when 

the denominator is increased by 4  

4. Solve the equation:  

px + qy = p – q 

qx – py = p + q  

5. Solve the equation using the method of substitution: 

 

 
6. Solve the equations: 

 

  Where, x  

7. Solve the equations by using the method of cross multiplication: 

 
5x + 12y =7 

  

Level - III 
 

1. Draw the graph of the equations 

4x – y = 4 

4x + y = 12 

Determine the vertices of the triangle formed by the lines representing these equations and the x-

axis. Shade the triangular region so formed  

2. Solve Graphically  

 x – y = -1 and 

3x + 2y = 12 


P a g e  23 | 118 
 

Calculate the area bounded by these lines and the x- axis, 

3. Solve :- for u & v 

4u – v = 14uv  

ϯu + Ϯǀ = ϭϲuǀ ǁheƌe u≠Ϭ, ǀ≠ Ϭ 

4. Ritu can row downstream 20 km in 2 hr , and upstream 4 km in 2 hr . Find her speed of rowing in still 

water and the speed of the current.   (HOTS)       

     

5. In a  ,    find the these angle.  (HOTS) ( Bס+ Aס) B = 2ס3 = 

6. 8 men and 12 boys can finish a piece of work in 10 days while 6 men and 8 boys can finish it in 14 

days. Find the time taken by 1 man alone and that by one boy alone to finish the work. (HOTS)  

7. Find the value of K for which the system of linear equations 2x+5y = 3, (k +1 )x + 2(k + 2) y = 2K will 

have infinite number of solutions.  (HOTS)      

SELF EVALUTION 
1. Solve for x and y: 

x + y = a + b 

ax – by=  

 

2. For what value of k will the equation x +5y-7=0 and 4x +20y +k=0 represent coincident lines? 

 

3. Solve graphically: 3x +y +1=0 

2x -3y +8=0 

 

4. The sum of digits of a two digit number is 9. If 27is subtracted from the number, the digits are 

reversed. Find the number. 

 

5. Draw the graph of x + 2y – 7 =0 and 2x – y -4 = 0. Shade the area bounded by these lines and Y-axis. 

 

6. Students of a class are made to stand in rows. If one student is extra in a row, there would be 2 rows 

less. If one student is less in a row there would be 3 rows more. Find the number of the students in the 

class. 

 


P a g e  24 | 118 
 

7. A man travels 370 km partly by train and remaining by car. If he covers 250 km by train and the rest by 

the car it takes him 4 hours, but if he travels 130 km by train and the rest by car, he takes 18 minutes 

longer. Find the speed of the train and that of the car. 

8. Given linear equation 2x +3y-8=0, write another linear equation such that the geometrical 

representation of the pair so formed is (i) intersecting lines, (ii) Parallel Lines. 

9. Solve for x and y. 

(a-b)x +(a+b)y = a2 - 2ab – b2 

(a+b)(x+y) = a2+b2;CBSE ϮϬϬϰ, ’ϬϳC, ’ϬϴͿ 

 

    10. The sum of two numbers is 8 and the sum of their reciprocal is 8/15. Find the numbers.   

                                                                                                                          (CBSE 2009) 

 

Value Based Questions  

 

Q1. The owner of a taxi cab company decides to run all the cars he has on CNG fuel instead of 

petrol/diesel. The car hire charges in city comprises of fixed charges together with the charge for the 

distance covered. For a journey of 12km, the charge paid Rs.89 and for a journey of 20 km, the charge 

paid is Rs. 145. 

i. What will a person have to pay for travelling a distance of 30 km? 

ii. Which concept has been used to find it? 

iii. Which values of the owner have been depicted here? 

 

Q2.Riya decides to use public transport to cover a distance of 300 km. She travels this distance partly 

by train and remaining by bus. She takes 4 hours if she travels 60km by bus and the remaining by 

train. If she travels 100 km by bus and the remaining by train, she takes 10 minutes more. 

i. Find speed of train and bus separately. 

ii. Which concept has been used to solve the above problem? 

iii. Which values of Riya have been depicted here? 

 

 

 

 


P a g e  25 | 118 
 

 ANSWER 

LEVEL-I 
Q1.a= 16 
Q2.k= 6   
Q3.k= 6   
Q4.Consistent 
Q5. a  
Q6.  (May be another solution also) 
Q7.(-1, 0) 
Q8.k= 6   
Q9.  

LEVEL-II 
Q1.:       Cost of one pencil = Rs. 3 

Cost of one pen = Rs. 5   

Q2.x=2, y=3   
Q3.28/45   
Q4.x = 1, y = -1 
Q5.  

Q6.  

Q7.  

LEVEL-III 
Q1.(2,4)(1,0)(3,0)   
Q2.x = 2, y = 3 and area = 7.5 unit 2 
Q3.u = ½ , v = ¼  
Q4. Speed of the rowing in still water = 6 km/hr 

Speed of the current = 4 km/hr . 

 
Q5. סA = 200,סB = 400, סC = 1200.  

 
Q6.: One man can finish work in 140 days. 

One boy can finish work in 280 days. 

Q7.K = 3 

SELF EVALUATION 
Q1.X=a,y=b 
Q2.K=-28 
Q3.X= -1, y=2 
Q4.63 
Q6.60 


P a g e  26 | 118 
 

Q7.Speed of the train=100km/h, speed of the car=80km/h 
Q8.(i) 4x-3y-8 =0 (may be another equation also) 
      (ii) 4x+6y+16 =0 (may be another equation also)  
Q9.X= a+b,y = -2ab/(a+b) 
Q10.3,5 

VALUE BASED QUESTIONS 
 

Q1.(i)Rs.215,(ii)A pair of linear equations in two variables has been used to find it. 

     (iii) Awareness of environment. 

Q2. (i) The speed of the train = 80 km/h, the speed of the bus = 60km/h 

      (ii) A pair of linear equations in two variables has been used. 

      (iii)Controlling the pollution of the environment. 

 

 

 

 

 

 

 

 

 

 

 

 

 

  


P a g e  27 | 118 
 

Triangles 
 

Key Points 
 

Similar Figures: Two figures having similar shapes (size may or may not same), called 
Similar figures. 
 
 
Examples: (a) & (b) & (c)  & 
  A pair of Circles                       A pair of squares               A pair of Equ. Triangles  

 
 Pairs of all regular polygons, containing equal number of sides are examples of Similar 

Figures. 
 Similar Triangles: Two Triangles are said to be similar if  

(a) Their corresponding angles are equal ( also called Equiangular Triangles) 
(b)  Ratio of their corresponding sides are equal/proportional 

 All congruent figures are similar but similar figures may /may not congruent 
 Conditions for similarity of two Triangles  

(a) AAA criterion/A-A corollary 
(b) SAS similarity criterion 
(c) “““ siŵilaƌitǇ ĐƌiteƌioŶ ;ǁheƌe  ͚“͛ staŶds foƌ ƌatio of ĐoƌƌespoŶdiŶg sides of tǁo 

Triangles) 
 
Important Theorems of the topicTriangles 
 
(a) BasiĐ PƌopoƌtioŶalitǇ Theoƌeŵ ;B.P.T.Ϳ/Thale͛s Theoƌeŵ 
(b) Converse of B.P.T. 
(c) Area related theorem of Similar Triangles 
(d) Pythagoras Theorem 
(e) Converse of Pythagoras Theorem 

 
 
 

  


P a g e  28 | 118 
 

 

Level I 
 

(1) In the figure XY ∕∕ Q‘ , PQ/ XQ = ϳ/ϯ aŶd P‘ =ϲ.ϯĐŵ theŶ fiŶd Y‘ 
 

 
 

(2) If ∆ABC ~ ∆ DEF aŶd theiƌ aƌeas ďe ϲϰĐŵ2& 121cm2 respectively , then find BC if EF =15.4 cm  
(3) ABC is an isosceles ∆ ,right angled at C then prove that AB2 = 2AC2 
(4) If ∆ABC ~ ∆ DEF, ∟A=ϰϲ0, ∟E= ϲϮ0 theŶ the ŵeasuƌe of ∟C=ϳϮ0. Is it true? Give reason. 
(5) The ratio of the corresponding sides of two similar triangles is 16:25 then find the ratio of their 

perimeters. 
(6) A man goes 24 km in due east and then He goes 10 km in due north. How far is He from the starting 

Point? 
(7) The length of the diagonals of a rhombus is 16cm & 12cm respectively then find the perimeter of 

the rhombus. 
(8) In the figure  LM ∕∕CB aŶd LN ∕∕ CD theŶ pƌoǀe that AM/AB = AN /AD 

 
 
 

(9) Which one is the sides of a right angled triangles among the following (a) 6cm,8cm & 11cm (b) 
3cm,4cm & 6cm (c) 5cm , 12cm & 13cm  

 

Level II 
 

(1)  In the figure ABD is a triangle right angled at A and AC is perpendicular to BD then show that AC2= 
BC x DC 

 
 


P a g e  29 | 118 
 

(2) Two poles of height 10m & 15 m stand vertically on a plane ground. If the distance between their 
feet is 5√3m then find the distance between their tops. 

 
(3) D & E are the points on the sides AB & AC of ∆ABC, as shown in the figure.        If ∟B = ∟AED theŶ 

shoǁ that ∆ABC ~∆AED 
 

 
 
 
 

(4) In the adjoining figure AB ∕∕ DC aŶd diagoŶal AC & BD iŶteƌseĐt at poiŶt O. If AO = ;ϯǆ-1)cm , OB= 
(2x+1)cm, OC=(5x-3 )cm and OD=( 6x-5)cm then find the value of x. 

 

 
 

(5) In the figure D &E trisect BC. Prove that 8AE2= 3AC2+ 5AD2 

 
 

(6) In the figure OA/OC = OD /OB then prove that ∟A= ∟C 

 
 


P a g e  30 | 118 
 

 
(7) Using converse of B.P.T. prove that the line joining the mid points of any two sides of a triangle is 

parallel to the third side of the triangle. 

 
(8) In the given figure ∆ABC &∆ DBC are on the same base BC . if AD intersect BC at O  then prove that 

ar(∆ABC)/ar(∆ DBC) = AO/DO 
 

 
 

 
Level III 

 
(1) A point O is in the interior of a rectangle ABCD, is joined with each of the vertices A, B, C & D. Prove 

that OA2 +OC2 = OB2+OD2 

 
(2) In an equilateral triangle ABC, D is a point on the base BC such that BD= 1/3 BC ,then show that 

9AD2= 7AB2 

 
(3) Prove that in a rhombus,  sum of squares of the sides is equal to the sum of the squares of its 

diagonals  

 
(4) In the adjoining figure ABCD is a parallelogram. Through the midpoint M of the side CD, a line is 

drawn which cuts diagonal AC at L and AD produced at E. Prove that EL =2BL 

 
 

(5) ABC & DBC are two triangles on the same base BC and on the same side of BC with נA = ∟D =ϵϬ0. If 
CA & BD meet each other at E then show that AE x EC = BE x ED 

 
(6) ABC is a Triangle, right angle at C and p is the length of the perpendicular drawn from C to AB. By 

expressing the area of the triangle in two ways show that (i) pc =ab (ii) 1 /p2 = 1/a2 +1/b2 


P a g e  31 | 118 
 

 
 

(7) Prove that the ratio of the areas of two similar triangles is equal to the ratio of their corresponding 
sides. 

 
(8) In the figure AB|| DE and BD|| EF. Prove that DC2= CF x AC 

 

 
 

Self-Evaluation Questions including Board Questions &Value Based Questions 
 

(1) Find the value of x for which DE ||BC  in the adjoining figure  

 
(2) In an equilateral triangle prove that three times the square of one side is equal to four times the 

square of one of its altitude. 
 

(3) The perpendicular from A on the side BC of a triangle ABC intersect BC at D such that DB = 3CD. 
Prove that 2AB2= 2AC2+ BC2 

 
(4) In the adjoining figure P is the midpoint of BC and Q is the midpoint of AP. If BQ when produced 

meets AC at R ,then prove that RA = 1/3 CA 
 

 


P a g e  32 | 118 
 

(5) BL and CM are medians of triangle ABC , right angled at A then prove that 4(BL2+CM2)= 5BC2 
(6) In ∆ABC  if AB =6√ϯĐŵ , AC =ϭϮĐŵ aŶd BC=ϲĐŵ theŶ shoǁ that ∟B =ϵϬ0 
(7) In the adjoining figure סQRP =900, סPMR=900,QR =26cm, PM= 8cm and MR =6cm then find the 

aƌea of ∆PQR 
 

 
 

(8) If the ratio of the corresponding sides of two similar triangles is 2:3 then find the ratio of their 
corresponding altitudes. 

 
(9) In the adjoining figure ABC  is a ∆ right angled at  C. P& Q  are the points on   the sides CA & CB 

respectively which divides these sides in the ratio 2:1, then prove that 9(AQ2 + BP2 ) = 13 AB2 

 
 
 
 
 
 
 
 
 
(10) In the adjoining figure AB || PQ ||CD, AB =x unit, CD= y unit & PQ = z unit then prove that 1/x +1/ y = 1/z 
 

 
 

 
 
 
 
 
 
(11)State and prove Pythagoras theorem. Using this theorem find the distance between the 
tops of two vertical poles of height 12m & 18m respectively fixed at a distance of 8m apart 
from each other. 

A 

C B 

P 

Q 


P a g e  33 | 118 
 

 (12) in the adjoining figure DEFG is a sƋuaƌe & ∟BAC= ϵϬ0 theŶ pƌoǀe that ;aͿ ∆AGF ~ ∆ DBG 
;BͿ ∆ AGF ~∆ EFC ;CͿ ∆ DBG ~∆ EFC ;DͿDE2 = BD X EC  
 
 
 

 
 
 
 
 

 
 
 
  
(13) A man steadily goes 4 m due east and then 3m due north .Find  

(a)  Distance from initial point to last point.   
(b) What mathematical concept is used in this problem? 
(c) What is its value?  
 
 
 
 
 
 
 

  

A 

 

C D 

F 

B 

G 

E 


P a g e  34 | 118 
 

Solutions 
 

Level I 
 

(1) By B.P.T. PQ/XQ=PR/YR⇨ 7/3=6.3/YR ⇨ YR= 3x6.3/7=2.7 
       So YR=2.7cm 

(2) By theorem     Ar of ∆ABC/Ar of  ∆DEF= BC2/15.42 
⇨64/121 = BC2/15.42⇨solving BC = 11.2 cm 

(3) By Pythagoras theorem AB2= AC2+BC2 ⇨AB2= AC2+AC2(given that AC=BC) 
So AB2=2AC2 

(4) ∆ABC~∆D�� ⇨ סA=סD=Ͷ͸0  , סB =ס �=͸ʹ0  so סC =ͳͺͲ-(46+62)=720 
So it is true. 

(5) Let ∆ABC~∆DEF 
th�n AB/D�= BC/��=AC/D�= p�rim�t�r o� ∆ABC/Perimeter of ∆DEF 
⇨AB/DE=perimet�r o� ∆ABC/Perimeter of ∆DEF 
So p�rim�t�r o� ∆ABC/Perimeter of ∆DEF=16:25 

(6) By Pytha�oras th�or�m  , Distanc� =√ ʹͶ2+102 
               On Solving , distance =26km 

(7) In ∆AOD, by Pythagoras theorem AD=√͸2+82 
  ⇨AD= 10cm  
                So perimeter of Rhombus = 4x10cm 
                                                               = 40cm 

(8) In ∆ABC ,LM//BC  so by BPT  AM/AB=AL/AC------(i) 
Similarly in ∆ACD , LN//DC , so by BPT AN/AD = AL/AC-----------(ii) 
Comparing results I &ii we get AM/AB= AN/AD 

 
 
 Using Pythagoras thermo ,finding the value of p2+b2&h2 separately in each case , it comes 
equal in case of  c where p2+b2 comes equal to h2 

So sides given in question c is the sides of right triangle 
 
 
 
 
Level II 
 
 

 
 (1)In ∆ABDABC ס+ʹס͵=ͻͲ0 

 ͵ס+ʹס=ʹס+ͳס⇨
       ͵ס=ͳס ⇨
∆ACD~∆BCA 
⇨AC/BC= CD/AC 
So AC2=BC x CD 
 


P a g e  35 | 118 
 

 
(2)Using Pythagoras theorem  

Distanc� b�tw��n th�ir tops = √ͷ2+ሺͷ√͵ሻ2 
  √ ʹͷ + ͹ͷ 
  Distance between their tops= 10m 
(3)In ∆A�D&∆ABC     
 ABCሺ�iv�nሻס=A�Dס         
 Aሺcommonሻס=Aס   
By AA corollary∆ ABC ~   ∆A�D 
(4)Diagonals of a trapezium divide each proportionally  
So AO/OC =BO/OD  
3x-1/5x-3= 2x+1/6x-5 
⇨8x2-20x+8=0 
Solving we get x=2 &1/2(na) 
So x=2 
(5) BD=DE=EC =P(let) 
BE=2P &BC=3P 
In Rt ∆ABD ,AD2= AB2+BD2 
 =AB2+p2 
In Rt ∆AB�, A�2= AB2+BE2 
  =AB2+(2p)2 
  =AB2+4p2 
In Rt ∆ABC,AC2=AB2+BC2 
  =AB2+(3p)2 
  =AB2+9p2 
Now taking RHS 3AC2+5AD2 
  =3(AB2+9p2)+5(AB2+p2) 
  =8AB2+32p2 
  =8(AB2+4p2) 
  =8AE2 
  =LHS 
(6)OA/OC=OD/OB(given) 
⇨OA/OD=OC/OB 
 (sס.BOCሺv.oס=AODס&
By SAS similarity condition ∆AOD~∆COB     
 Cס=Aס⇨
 
 
(7)  
 

 

 
 
Given that AD/DE=1 &AE/EC=1(as D &E are mid points of the sides AB & AC) 
⇨AD/DB =AE/EC 
By converse of BPT DE//BC 

A 

B C 

D E 


P a g e  36 | 118 
 

(8)  
We draw perpendiculars AM & DN as shown .∆DON~∆AOM(by AA corollary) 
DN/AM =OD/OA⇨AM/DN=OA/OD-------(i) 
Ar of ∆ABC/Ar o� ∆DBC =ሺͳ/2xBCx AM)/(1/2x  BC x DN) 
 =AM/DN 
Ar of ∆ABC/Ar o� ∆DBC =AO/OD(from (i)) 

Level III 
 

(1) We draw PQ ||BC through Pt. O⇨BPQC & APQD are rectangles. 
In Rt  ∆OPB , by Pythagoras theorem OB2=BP2+OP2-------(i) 
In Rt  ∆OQD ,OD2=OQ2+DQ2----------(ii) 
In Rt  ∆OQC ,OC2=OQ2+CQ2--------(iii) 
 
In Rt  ∆OAP, OA2=AP2+OP2-------------(iv) 
On adding (i) &(ii) 
OB2+OD2=BP2+OP2+OQ2+PQ2 
 =CQ2+OP2+OQ2+AP2(BP=CQ & DA =AP) 
 =CQ2+OQ2+OP2+AP2 
 So      OB2+OD2 =OC2+OD2 
(2) 

 
 
 
 
We draw AE perpendicular to BC & AD is joined. 
Then BD = BC/3 , DC =2BC/3 & BE=EC =BC/2 
 In Rt.  ∆ADE,AD2=AE2+DE2 
                                =AE2+(BE-BD)2 
                          =AE2+BE2+BD2-2.BE.BD 
 = AB2+ (BC/3)2-2.BC/2.BC/3 
 =AB2+BC2/9-BC2/3 
 =(9AB2+BC2-3BC2)/9 
 -=(9AB2+AB2-3AB2)/9( Given AB=BC=AC) 
 =7AB2/9 
 ⇨9AD2=7AB2 
(3)In Rt.∆AOB,AB2=OA2+OB2 
=(AC/2)2+(BD/2)2 
4AB2= AC2+BD2---------------(I) 
Similarly  4BC2=AC2+BD2----------------(II) 
4CD2= AC2+BD2--------------(III) 
4AD2=AC2+BD2-------------(IV) 
Adding these results 4(AB2+BC2+CD2+AD2) =4(AC2+BD2) 
⇨(AB2+BC2+CD2+AD2) =(AC2+BD2) 

M 

N 

A 

B C 

D 
E 


P a g e  37 | 118 
 

 
(4)∆BMC ≅∆EDM(by ASA criterion) 
⇨by cpct DE=BC & AD =BC (opp. sides of //gm)  
Adding above results AD+DE=BC+BC 
⇨AE =2BC 
Now ∆AEL~∆CBL (By AA corollary) 
EL/BL=AE/BC⇨EL/BL =2BC/BC  ⇨EL =2BL 
 
 
 
(5)∆AEB~∆DEC(AA corollary) 
AE/DE=EB/EC 
⇨AE X EC= BE X ED 
 
 
 
(6)Ar of ∆ABC=1/2x AB X DC  
                         =1/2 X c Xp 
                      = pc/2 
Again Ar of ∆ABC= ½ x AC X BC  
                           =1/2 x b x a  
                      = ab/2 
Comparing above two areas  
ab/2= pc/2 
⇨ab=pc 
Now in Rt ∆ABC,AB2=BC2+AC2 
                              c2=a2+b2 
                           (ab/p)2= a2+b2ሻሺab=pc⇨c=ab/pሻ 
a2b2/p2=a2+b2 
                                1/p2=a2+b2/a2b2 
                           1/p2= 1/a2 +1/b2  

(7) Theorem question, as proved  
ሺͺሻ In ∆ABC,AB //D� , by BPT AC/DC BC/C�--------(i) 
In ∆DBC, ��//BD, by BPT DC/C� = BC/�C -----------(ii) 
Comparing (i) &(ii) AC/DC=DC/CF 
⇨DC2=AC X CF 
 
 

Self-Evaluation Questions 
 

(1) A/Q   AD/DB = AE/EC (by BPT) 
⇨x/3x+1= x+3/3x+11 
⇨3x2+11=3x2+9x+x+3 
So x=3 

(2)  

 
 
  
In ∆ABD,AB2=AD2+BD2 
                    = AD2+(BC/2)2(AB=BC=AC) 

A D 

B C 

E 

A 

B C 
D 


P a g e  38 | 118 
 

   -= AD2+AB2/4 
4AB2=4AD2+AB2 
4AB2-AB2= 4AD2 
3AB2=4AD2 
 
 
 
 
 
 
 
ሺ͵ሻ, BC =ͶCD ⇨CD = BC/Ͷ 
⇨ BD =3CD= 3BC/4 ---------(i) 
In ∆ABD ,AB2=AD2+BD2-------(ii) 
In ∆ACD, AC2= AD2+CD2------(iii) 
Now AB2-AC2= BD2=CD2 
     = 9BC2/16- BC2/16= BC2/2 
2( AB2-AC2) =BC2 
2AB2=2AC2+BC2 
 
(4)  we draw PS||BR 
In triangle RBC, P is the mid point of BC and PS||BR                        
         RS=CS               [Mid point theoƌeŵ] ……………………..;ϭͿ 
In ∆ APS,  PS||BR ie PS||QR and Q is the mid point of AP    
“o  A‘=‘“………………………..[II];Mid point theorem) 
From results  (I)&(II) AR=RS=CS 
So AR =1/3AC 
(5) 
In ∆ABL BL2=AB2+AL2 
4BL2=4AB2+4AL2 
      =4AB2+(2AL)2 
4BL2=4AB2+AC2----(i) 
In ∆ACM 
4CM2=4AC2+AB2----(ii) 
On adding 
4BL2+4CM2=4AB2+AC2+4AC2+AB2 
                =5AB2+5AC2 
   =5(AC2+AB2) 
        =5BC2 
Ie 4BL2+4CM2=5BC2  
(6)AC2=122=144-----(i) 
AB2+BC2= (6√3)2+62 
=108+36 
AB2+BC2= 144---------(ii) 
From (i)&(ii)  
AC2=AB2+BC2(converse of Pythagoras theorem) 
 B=900ס
(7) In ∆PMR 
PR2= PM2+ MR2  
     = 62+82 
  = 36+64 

A 

B 
C 

D 

B 

A C 

M 

L 


P a g e  39 | 118 
 

   = 100 
PR= 10cm 
In ∆PQR PQ2= QR2-PR2 
            = 262- 102 
        =676-100 
    =576 
 PQ= 24cm  
Now Area of ∆PQR= ½ x PR x PQ 
         = ½ x 10 x24  
     = 120 cm2 

8. Ratio of areas of two similar ∆s is equal to the ratio of squares of corresponding sides  
So Ratio of areas of two similar ∆s  =(2x/3x)2 = 4/9 
So Ratio of areas of two similar ∆s  = ratio of squares of their corresponding altitudes= 
4/9 
So, Ratio of corresponding altitudes = 4/9 

9.  P divide CA in the ratio 2 :1 Therefore  
CP = Ϯ/ϯ AC ………………………………..;iͿ 
QC = Ϯ/ϯBC …………………………………;iiͿ 
In Right Triangle ACQ, 

AQ2 = QC2 + AC2  
Or, AQ2 = 4/9 BC2 + AC2 (QC = 2/3 BC) 
Or, 9 AQ2 = 4 BC2 + 9 AC2  ………………;iiiͿ 
Similarly, In Right Triangle BCP  
    9BP2= 9BC2 + 4 AC2  ………………………;iǀͿ 
Adding eq. (iii) & (iv)  
9(AQ2 + BQ2) = 13(BC2 + AC2) 
9(AQ2 + BQ2) =13AB2 
10.In triangle ABD, 
PQ !! AB 
  PQ/AB= DQ/BD 
Oƌ, )/X=DQ/BD……………………………..;iͿ 
In triangle BCD, 
PQ !! CD 
 PQ/CD=BQ/BD 
Or, Z/Y=BQ/BD……………………………;iiͿ 
Adding eq. (i) & (ii) 
Z/X+ Z/Y = DQ/BD + BQ /BD = DQ + BQ/BD 
Or, Z/X + Z/Y = BD/BD=1 
Or, 1/X + 1/y = 1/Z 
11. State and Prove Pythagoras Theorem 
AP = AB – PB = ( 18- 12 )m = 6m 
      [ PB = CD = pm ] 
Pc = BD = 8m 
In ∆ACP  
AC = √AP2 + PC2 

=  √(8)2+ (6)2 
 =  √64 + 36 = √100 = 10 
AC = 10 m 
 
(12)DE//GF &AC cuts them 


P a g e  40 | 118 
 

 (sס .corres)FGCס =DAGס⇨
 GDA=900ס⇨GDE=900ס
∆ADG  ~∆GCF (By AA corollary ,shown above) 
(ii) similarly∆FEB ~∆GCF 
Since ∆ADG &∆FEB are both similar to ∆GCF 
⇨∆ADG~∆FEB 
(iii)∆ADG~∆FEB 
AD/FE=DG/FB 
⇨AD/DG= EF/EB 
(iv) ∆ADG~∆FEB 
AD/FE=DG/FB 
⇨AD/DE= DE/EB(FE=DG=DE) 
DE2=AD X EB 
 
(13)(i)distance from the initial point=√32+42 
     = √25 
     =5m 
(ii) Pythagoras theorem 
(iii) To save time &energy 

 
 
 
 
 

 
 
 
 
 
 
 
 
 
 
 

  


P a g e  41 | 118 
 

INTRODUCTION TO TRIGONOMETRY 
IMPORTANT CONCEPTS (TAKE A LOOK) 
 
1. TRIGONOMETRY---A branch of mathematics in which we study the relationships between the sides and 
angles of a triangle, is called trigonometry. 

 
2. TRIGONOMETRIC RATIOS -----Trigonometric ratios of an acute angle in a right triangle express the 
relationship between the angle and length of its sides. 
 

Trigonometric ratios of an acute angle in a right angled triangle --- 
 

        

  

 
  

 
 
 
 
 

 
  
 

 
 

 
 

            For   ס β, sinβ= AB/ AC, cosβ = BC/AC, tanβ= AB/BC 
Cosecβ = AC/AB, secβ= AC/BC, cotβ = BC/AB 
 

3. Relationship between different trigonometric ratios 

 

 

 

 

 
 

 

 

 


P a g e  42 | 118 
 

4. Trigonometric Identity---- An equation involving trigonometric ratios of an angle is called a 
trigonometric identity if it is true for all values of the angle. 
  Important trigonometric identities: 

(i)   sin2 + cos2 =1 
 (ii)   1 + tan2 = sec2 
 (iii)  1 +cot2 = cosec2 

 
5. Trigonometric Ratios of some specific angles.  
 

 0o 30o 45o 60o 90o 
sin  0 ½ 1/2 3/2 1 
cos 1 3/2 1/2 1/2 0 
tan  0 1/3 1 3 Not defined 
cot  Not 

defined 
3 1 1/3 0 

sec  1 2/3 2 2 Not defined 
cosec  Not 

defined 
2 2 2/3 1 

 
     6. Trigonometric ratios of complementary angles.  

(i) sin (90o - ) = cos 
(ii) cos (90o - ) = sin  
(iii) tan (90o - ) = cot  
(iv) cot (90o - ) = tan  
(v) sec (90o - ) = cosec  
(vi) cosec (90o - ) = sec  


P a g e  43 | 118 
 

Level – I 
 

1. If θ aŶd ϯθ-ϯϬ° aƌe aĐute aŶgles suĐh that siŶθ=Đos ;ϯθ-30°), then find the value of taŶθ. 
 

2. Find the value of  

 
3. Find the value of ;siŶθ+ĐosθͿ ϸ+ ;Đosθ-siŶθͿ ϸ  

ϰ. If taŶθ=   theŶ fiŶd the ǀalue of Đosϸθ-siŶϸθ 

 
ϱ. If seĐθ+taŶθ=p, theŶ fiŶd the ǀalue of seĐθ-taŶθ 

 
ϲ. ChaŶge seĐ⁴θ-seĐϸθ iŶ teƌŵs of taŶθ. 

  
7. Prove that   sin3α +cos3α                                  
                                                        +    Sinα cosα= ϭ                                       ;CBSE ϮϬϬ9Ϳ 

                                   Sinα +cosα 
 
 
 

      ϴ. IŶ a tƌiaŶgle ABC, it is giǀeŶ that < C= ϵϬ˚ aŶd taŶA=ϭ/√ϯ, fiŶd the ǀalue of ;sinA cosB +cosA sinB)      
                                                                                                                                                   (CBSE 2008)                    
      9. Find the value of cosec2ϲϳ˚- tan2Ϯϯ˚. 

      10. Ifcos x=cos60° cos30°+sin60° sin30°, then find the value of x 
  

     ϭϭ. If Ϭ°≤ ǆ ≤ϵϬ° aŶd ϮsiŶϸǆ=ϭ/Ϯ, theŶ fiŶd the ǀalue of ǆ 
 

12. Find the value of cosec²30°-sin²45°-sec²60° 
 

ϭϯ. “iŵplifǇ ;seĐθ+taŶθͿ ;ϭ-siŶθͿ 
      14. Prove that cosA/ (1-sinA) +cosA/ (1+sinA) =2secA 

 

Level – II 
 
ϭ. If seĐα=ϱ/ϰ theŶ eǀaluate taŶα/ ;ϭ+taŶϸαͿ.        

2. If A+B =90°, then prove that√௧௔௡஺.௧௔௡஻+௧௔௡஺.௖௢௧஻
௦�௡஺.௦௘௖஻

− ௦�௡మ஻
௖௢௦మ஺

 = tanA 

3. If 7 sin2A +3 cos2A= ϰ, show that tanA =ϭ/√ϯ.                               ;CBSE ϮϬϬϴͿ 


P a g e  44 | 118 
 

   4. Prove that . +  = 2cosecA 

     ϱ. Pƌoǀe that ;siŶθ+ĐoseĐθͿ ϸ + ;Đosθ+seĐθͿ ϸ =ϳ+taŶϸθ+Đotϸθ.       (CBSE 2008, 2009C) 

     6. Evalute --     

 
 ϳ. FiŶd the ǀalue of siŶϯϬ˚ geoŵetƌiĐallǇ. 

8. If tan (A-BͿ =√ϯ, aŶd siŶA =ϭ, then find A and B.  
     9. If θ is aŶ aĐute aŶgle aŶd siŶθ=Đosθ, fiŶd the ǀalue of ϯtaŶϸθ + ϮsiŶϸθ – 1.  

    10. If Đosθ +  siŶ θ = ϭ aŶd siŶθ –  Đosθ = ϭ, pƌoǀe that ǆϸ/aϸ + Ǉϸ/ďϸ = Ϯ. 

 

11. Provethat   = tanθ.  

Level - III 

1. Evaluate the following: - sin²25° + sin²65° + (tan5° tan15° tan30° tan75° tan85°)  

     2. If  = m, and = n, shoǁ that ;ŵϸ+ŶϸͿ Đosϸβ = Ŷϸ.                  (CBSE 2012) 

     ϯ. Pƌoǀe that taŶϸθ + Đotϸθ + Ϯ = ĐoseĐϸθ seĐϸθ 

4. If   Đosθ + siŶθ = √Ϯ Đos θ, theŶ shoǁ that   ;Đosθ-siŶθͿ = √Ϯ siŶθ.   

                                                                                                            (CBSE 1997, 2002, 2007) 

5. Pƌoǀe that ;siŶθ+seĐθͿ ϸ + ;Đosθ + ĐoseĐθͿ ϸ = ;ϭ+seĐθ ĐoseĐθͿ ϸ. 

6. Pƌoǀe that siŶθ/ ;ϭ-ĐosθͿ + taŶθ/ ;ϭ+ĐosθͿ = seĐθĐoseĐθ + Đotθ. 

7. If ǆ = asiŶθ aŶd Ǉ = ďtaŶθ. Pƌoǀe that a2/x2 – b2/y2 = 1. 

 

8. Prove that sin 6θ + cos6θ = 1- 3sin2θĐos2θ. 

9. Pƌoǀe that ;seĐθ+taŶθ – ϭͿ/ ;taŶθ – seĐθ+ϭͿ = Đosθ/ ;ϭ – siŶθͿ. 

 


P a g e  45 | 118 
 

    10. Pƌoǀe that ;ϭ +Đotθ - ĐoseĐ θͿ ;ϭ+taŶθ+seĐθͿ = Ϯ                 ;CB“E ϮϬϬϱ, Ϭϳ, ϬϴͿ 

11.Evaluate  -  

 
12. If siŶθ +Đosθ =m and secθ+ cosecθ =n, then prove that n (m2 – 1) =2m.     

Self-Evaluation 

1. If a Đosθ + ď siŶθ = Đ, theŶ pƌoǀe that asiŶθ – ďĐosθ = ∓  

2. If A,B,C are interior angles of triangle ABC,  show that cosec²( ) - tan²  = 1. 

3. IfsiŶθ + siŶϸθ + siŶϹθ = ϭ, pƌoǀe that Đos⁶θ – ϰĐos⁴θ + ϴĐosϸθ = 4. 

4. IftanA = ntanB, sinA = msinB, prove that cos²A = (m² - 1)/(n²-1). 

5. Evaluate:     seĐθĐoseĐ ;ϵϬ°- θͿ – taŶθ Đot ;ϵϬ° - θͿ + siŶϸϱϱ°+  sin²35° 
                              taŶϭϬ˚taŶϮϬ˚taŶϲϬ˚taŶϳϬ˚taŶϴϬ˚ 
 
6. If seĐθ + taŶθ=p, pƌoǀe that siŶθ = (p²-1)/ (p²+1). 

7. Prove that  -  =  -  . 

8. Prove that:  +  = siŶθ + Đosθ 

9. Prove that = . 

10. Prove that(1 + cosθ + sinθ) / (1+ cosθ – sinθ) = (1 + sinθ)/ cosθ 

 

 


P a g e  46 | 118 
 

STATICTICS 

 
(i) Assumed Mean method or Shortcut method 

Mean =  = a +  

Where a = assumed mean 
And di=  Xi - a 
 

(ii) Step deviation method.  

Mean =  = a +  

Where a = assumed mean 
h = class size 
And ui= (Xi – a)/h 
 

 Median of a grouped frequency distribution can be calculated by  

Median = l +  

Where   
l = lower limit of median class 
n = number of observations 
cf = cumulative frequency of class preceding the median class 
f = frequency of median class 
h = class size of the median class.  

 
 Mode of grouped data can be calculated by the following formula.  

 
Mode = l +  

Where   
l = lower limit of modal class 
h = size of class interval 
f1 = Frequency of the modal class 
fo = frequency of class preceding the modal  class 
f2= frequency of class succeeding the modal class 

 
 
 
 

 Empirical relationship between the three measures of central tendency.  
3 Median = Mode + 2 Mean 
Or, Mode = 3 Median – 2 Mean 
 
 

 Ogive 
Ogive is the graphical representation of the cumulative frequency distribution. It is of two types:  
(i) Less than type ogive.  
(ii) More than type ogive 

 


P a g e  47 | 118 
 

 Median by graphical method 
The x-ĐooƌdiŶated of the poiŶt of iŶteƌseĐtioŶ of ͚less thaŶ ogiǀe͛ aŶd ͚ŵoƌe thaŶ ogiǀe͛ giǀes the 
median.  
 
 

LEVEL – I 
 

Slno Question 
1 What is the mean of 1st ten prime numbers? 
2 What measure of central tendency is represented by the abscissa of the point where less than ogive 

and more than ogive intersect?  
3 If the mode of a data is 45 and mean is 27, then median is ___________.  
4 Find the mode of the following 

Xi 35 38 40 42 44  
fi 5 9 10 7 2  

 

5 Write the median class of the following distribution.  
Class 0-10 10-20 20-30 30-40 40-50 50-60 60-70 

Frequency 4 4 8 10 12 8 4 
 

6 The wickets taken by a bowler in 10 cricket matches are as follows: 2, 6 ,4 ,5, 0, 2, 1, 3, 2, 3 Find the 
mode of the  data 

7. How one can find median of a frequency distribution graphically 
8. What important information one can get by the abscissa of the point of intersection of the less than 

type and the more than type commulative frequency curve of a group data 

 

LEVEL – II 

 

 

Slno Question Ans 

1 Find the median of the following frequency distribution 
Height in cm 160-162 163-165 166-168 169-171 172-174 
Frequency 15 117 136 118 14 

 
 

167 

2 Given below is the distribution of IQ of the 100 students. Find the median IQ 
IQ 75-84 85-94 95-104 105-

114 
115-124 125-134 135-144 

Frequency 8 11 26 31 18 4 2 
 

106.1 

3 Find the median of the following distribution 
Class interval 0-10 10-20 20-30 30-40 40-50 50-60 

Frequency 5 8 20 15 7 5 
 
 

28.5 

4 A class teacher has the following absentee record of 40 students of a class for the whole  


P a g e  48 | 118 
 

term. 
 

No. of days 0-6 6-10 10-14 14-20 20-28 28-38 38-40 
No. of 

students 
11 10 7 4 4 3 1 

 
Write the above distribution as less than type cumulative frequency distribution. 
 

 
 
5 

Using the assumed mean method find the mean of the following data. 
 

Class interval 0-10 10-20 20-30 30-40 40-50   
frequency 7 8 12 13 10   

 
 
 
 

Ans 
27.2 
 

6 Name the keyword used for central tendency Mean , 
median 
, mode 

 
LEVEL – III 

 
SN Question Ans 
1 If the mean distribution is 25 

Class  0-10 10-20 20-30 30-40 40-50 
Frequency 5 18 15 P 6 

 
 Then find p. 

P=16 

2 Find the mean of the following frequency distribution using step deviation method 
Class  0-10 10-20 20-30 30-40 40-50 

Frequency 7 12 13 10 8 
 
 
 

25 

3 Find the value of p if the median of the following frequency distribution is 50 
Class  20-30 30-40 40-50 50-60 60-70 70-80 80-90 

Frequency 25 15 P 6 24 12 8 
 
 

P=10 

4 Find the median of the following data 
Marks Less 

Than 
10 

Less 
Than 

30 

Less 
Than 

50 

Less 
Than 

70 

Less 
Than 90 

Less 
Than 
110 

Less 
Than 
130 

Less 
than 
150 

Frequency 0 10 25 43 65 87 96 100 
.  

76.36 

5 Compare the modal ages of two groups of students appearing for entrance examination. 
Age in yrs 16-18 18-20 20-22 22-24 24-26 
Group A 50 78 46 28 23 

 


P a g e  49 | 118 
 

Group B 54 89 40 25 17 
 

6 The mean of the following frequency distribution is 57.6 and the sum of the observations is 
50. Find the missing frequencies f1 and f2. 

Class  0-20 20-40 40-60 60-80 80-100 100-120 Total 
Frequency 7 f1 12 f2 8 5 50 

 

f1 =8 
and 
f2 =10 

7 The following distribution give the daily income of 65 workers of a factory 
Daily 

income (in 
Rs)  

100-120 120-140 140-160 160-180 180-200 

No. of 
workers 

14 16 10 16 9 

Convert the above to a more than type cumulative frequency distribution and draw its 
ogive. 

 

8 Draw a less than type and more than type ogives for the following distribution on the same 
graph. Also find the median from the graph.  

Marks 30-39 40-49 50-59 60-69 70-79 80-89 90-99 
No. of 

students 
14 6 10 20 30 8 12 

 
 

 

 
   

SELF – EVALUATION 
 

1. What is the value of the median of the data using the graph in figure of less than ogive and more than 
ogive?  

 

 
 

2. If mean =60 and median =50, then find mode using empirical relationship.  
3. Find the value of p, if the mean of the following distribution is 18.  
Variate (xi) 13 15 17 19 20+p 23 
Frequency 
(fi) 

8 2 3 4 5p 6 

 
4. Find the mean, mode and median for the following data.  

Classes 0-10 10-20 20-30 30-40 40-50 50-60 60-70 
frequency 5 8 15 20 14 8 5 


P a g e  50 | 118 
 

 
5. The median of the following data is 52.5. find the value of x and y, if the total frequency is 100.  

Class 
Interval 

0-10 10-20 20-30 30-40 40-50 50-60 60-70 70-80 80-90 90-
100 

frequency 2 5 X 12 17 20 Y 9 7 4 
 

 
6. Dƌaǁ ͚less thaŶ ogiǀe͛ aŶd ͚ŵoƌe thaŶ ogiǀe͛ foƌ the folloǁiŶg distƌiďutioŶ aŶd heŶĐe fiŶd its ŵediaŶ.  

Classes 20-30 30-40 40-50 50-60 60-70 70-80 80-90 
frequency 10 8 12 24 6 25 15 

 
 

7. Find the mean marks for the following data.  
Marks Below 

10 
Below 

20 
Below 

30 
Below 

40 
Below 

50 
Below 

60 
Below 

70 
Below 

80 
Below 

90 
Below 

100 
No. of 

students 
5 9 17 29 45 60 70 78 83 85 

 
8. The following table shows age distribution of persons in a particular region. Calculate the median age.  

Age in 
years 

Below 
10 

Below 
20 

Below 
30 

Below 
40 

Below 
50 

Below 
60 

Below 
70 

Below 
80 

No. of 
persons 

200 500 900 1200 1400 1500 1550 1560 

 
 

9. If the median of the following data is 32.5. Find the value of x and y.  
Class 

Interval 
0-10 10-20 20-30 30-40 40-50 50-60 60-70 Total 

frequency x 5 9 12 y 3 2 40 
 

10.  The following are ages of 300 patients getting medical treatment in a hospital on a particular day. 

Age( in 
years) 

10 – 20 20 – 30 30 – 40 40 – 50 50 – 60 60 – 70 

Number of 
patients  

60 42 55 70 53 20 

  

Draw: 

1. Less than type cumulative  frequency  distribution 

2. More than type cumulative  frequency  distribution 

 

  


P a g e  51 | 118 
 

Value Based Question 
 

Q1. The following frequency distribution gives the monthly consumption of electricity of 68 consumers of a 
locality. 

Monthly 
consumption 
(in units) 

65 – 85 85 – 105  105 – 125  125- 145  145- 165  165 – 185 185 – 205 

Number of 
consumers 

4 5 13 20 14 8 4 

 
Mr. Sharma always saves electricity by switching of all the electrical equipment just immediately after their 
uses. So , his family belongs to the group 65- 85 . 

(i) Find the median of the above data 
(ii) How many families consumed 125 or more units of electricity during a month? 
(iii) What moral values of Mr. Sharma have been depicted in this situation? 

 

Q2. The mileage (km per litre) of 50 cars of the same models is tested by manufacturers and details are 
tabulated as given below:- 

Mileage (km per 
litre) 

10 – 12 12 – 14 14 - 16 16- 18 

No. of cars 7 
12 

 
18 13 

i. Find the mean mileage. 

ii. The manufacturer claims that the mileage of the model is 16km/litre. Do you agree with this 
claim? 

iii. Which values do you think the manufacturer should imbibe in his life? 

 

 

 

 

 


P a g e  52 | 118 
 

ANSWER 
1. 12.9 

2. MEDIAN 

3. 33 

4. MODE = 40 

5. MEDIAN = 30-40 

6. 2 

7. OGIVE 

8. Median   

Level II 
Q1 167 

Q2 106.1 

Q3 28.5l 

Q4     

No. of days Less 
Than 6 

Less 
Than 10 

Less 
Than 14 

Less 
Than 20 

Less 
Than 28 

Less 
Than 38 

Less 
Than 40 

No. of 
students 

11 21 28 32 36 39 40 

 

Q5 27.2 

Q6   Mean, median, mode 

 

 

  


P a g e  53 | 118 
 

 
 MODEL SAMPLE PAPER – SA 1 

BLUE PRINT  
CLASS-X            Sub:-Mathematics 

S. N. Name of 
Chapter 

VSA SA-I SA-II LA Total 

1 Number 
system 

2(2) 1(2) 1(3) 1(4) 5(11) 

2 Algebra 1(1) 2(4) 2(6) 3(12) 8(23) 
3 Geometry 1(1) 1(2) 2(6) 2(8) 6(17) 
4 Trigonometry ------ 1(2) 4(12) 2(8) 7(22) 
5 Statistics ------ 1(2) 1(3) 3(12) 5(17) 
 Total 4(4) 6(12) 10(30) 11(44) 31(90) 
 
 
Note: - Number of questions is given outside the brackets and marks are 
given within the bracket. 
 

  


P a g e  54 | 118 
 

MODEL SAMPLE PAPER – SA1 
Time Allowed: - 3 hours         Max. Marks:-90 

General instruction:- 
(i). Question should be distributed to the students before 15 minutes of the commencement of examination. 
(ii). All questions are compulsory. 
(iii). The questions paper comprises of 31 questions divided into four sections A, B, C and D. you are to attempt all 

the four sections. 
(iv). QuestioŶ Ŷo.  ϭ to ϰ iŶ seĐtioŶ ͚A͛ is of ϭ ŵaƌk eaĐh. 

QuestioŶ Ŷo.  ϱ to ϭϬ iŶ seĐtioŶ ͚B͛ aƌe of Ϯ ŵaƌks eaĐh. 
QuestioŶ Ŷo.  ϭϭ to ϮϬ iŶ seĐtioŶ ͚C͛ aƌe of ϯ ŵaƌks eaĐh. 
QuestioŶ Ŷo.  Ϯϭ to ϯϭ iŶ seĐtioŶ ͚D͛ aƌe of ϰ ŵaƌks eaĐh. 

(v). Use of calculator is not permitted. 
lkekU; funsZ”k 
(i). iz”u i= Nk=ksa dks ijh{kk “kq: gksus ds 15 feuV igys forfjr djuk gSA 
(ii). lHkh iz”u vfuok;Z gSSA 
(iii). bl iz”u i= esa dqy 31 iz”u gS ftUgs pkj [k.Mksa esa ckaVk x;k gSA 
(iv). [kaM esa 1 ls 4 iz”u gSA izR;sad iz”u 1 vad dk gSA 

[kaM esa 5 ls 10 iz”u gSA izR;sad iz”u 2 vad dk gSA 
[kaM esa 11 ls 20 iz”u gSA izR;sad iz”u 3 vad dk gSA 
[kaM esa 21 ls 31 iz”u gSA izR;sad iz”u 4 vad dk gSA 

(v). dsYdqysVj dk mi;ksax oftZr gSA 
Section: - A 

1. If the HCF of 55 and 99 is expressible in the form of 55m - 99 then find the value of m. 

;fn 55 vkSj 99 dk HCF dks 55m&99 ds :Ik O;Dr fd;k x;k gks rks m dk eku fudkysA 
2. If ଶସଵ

ସ଴଴଴
= ଶସଵ

ଶ೘� ହ೙, find the values of m and n where m & n are whole number. 

;fn ଶସଵ
ସ଴଴଴

= ଶସଵ
ଶ೘� ହ೙,  rks m vkSj n dk eku Kkr djsa tgkW m vkSj n iw.kZ la[;k,W gSA 

3. For what value of K, (-4) is a zero of the polynomial ݔଶ − ݔ − ሺʹ݇ + ʹሻ? 

͞K͟  ds fdl eku ds fy,  &4] cgqin  ݔଶ − ݔ − ሺʹ݇ + ʹሻ dk “kqU;kad gksxk\ 
4. In ∆ܥܤܣ shown in figure DE||BC. If BC =8cm, DE=6cm and area of ∆ADE=45cm2, what is the area of ∆ܥܤܣ. 

A 
 
       D  E 
 

     B         C     
fn;s x;s  fp= ds vuqlkj ∆ܥܤܣ es DE||BC. ;fn BC =8cm, DE=6cm vkSj ∆ADE dk {kas+=Qy =45cm2 
rks  ∆ܥܤܣ. dk {kas=Qy D;k gksxk\ 

Section:-B 
5. Find a quadratic polynomial whose zero are -2 and 3. 

,d f}?kkr cgqin Kkr djsa ftldk “kqU;kad &2 vkSj 3 gSA 
6. Check whether 6n can end with the digit zero for any natural number n. 

tkWp djsa fd vad 6n ”kwU; ds lkFk lekIr gks ldrk gS ;k ugha] tgkW n ,d izkd`r la[;k gSA 
7. The larger of two supplementary angles exceeds smaller by 200. Find the angles. 

nks  laiwjd dks.kksa esa ls lcls cM+k dks.k] NksVs dks.k ls 200 cM+k gSA rks dks.kksa dks Kkr djsaA 
8. In the given fig DE||BC, if BD=x – 3, AB=2x, CE=x – 2 and AC=2x+3. Find x. 

A 
 


P a g e  55 | 118 
 

      D  E 
      B  C 
fn;s x;s fp= esa DE||BC] ;fn BD=x – 3, AB=2x, CE=x – 2 vkSj AC=2x+3. Rkks  X dk eku fudkysA 

9. If cos�=௫
௬

 then find the value of tan � & sec�. 

;fn cos�=௫
௬

 rks tan � vkSj sec� dk eku fudkysA  
10. If the mean of the following data is 15, find P. 

X 5 10 15 20 25 
F 6 P 6 10 5 

fuEufyf[kr lkj.kh dk ek/; ;fn 15 gS rks P dk eku fudkysA 
X 5 10 15 20 25 
F 6 P 6 10 5 

Section: - C 
11. Prove that √͹  is irrational number. 

fl) djs fd √͹ ,d vifjes; la[;k gSA 
12. For what value of P will the following pair of linear equations have infinitely many solutions? 

(P-3) x + 3y = p; p x + p y = 12 
fuEufyf[kr ;qXe jSf[kd lfedj.kksa esa P ds fdl eku ds fy, vuar gy gksxk\ 
(P-3) x + 3y = p; p x + p y = 12 

13. Solve for x & y: 
௫+ଵ

ଶ
+ ௬−ଵ

ଷ
= ͺ; ௫−ଵ

ଷ
+  ௬+ଵ

ଶ
= ͻ  

X vkSj  y  dk gy fudkysA 
௫+ଵ

ଶ
+ ௬−ଵ

ଷ
= ͺ; ௫−ଵ

ଷ
+  ௬+ଵ

ଶ
= ͻ  

14. D and E are points on the side CA and CB respectively of ∆ܥܤܣ right angled at C. prove that  
AE2 + BD2 = AB2 + DE2 
Ledks.k f=Hkqt ABC tks C ij ledks.k gSA D vkSj E dze”k% Hkqtk, CA vkSj CB ds fcUnq gS rks fl) djs fd 
AE2 + BD2 = AB2 + DE2. 

15. Prove that the ratio of the areas of two similar triangles is equal to the square of the ratio of their corresponding 
medians. 
fl) djs fd nks ledks.k f=Hkqtks ds {ks=Qy dk vuqikr mlds rnuq:ih ekf/;dkvksa ds oxZ ds vuqikr ds cjkcj 
gksrh gSA 

16. Evaluate:- ହ௦�௡మଷ଴బ + ௖௢௦మସହబ+ସ௧௔௡మ଺଴బ

ଶ௦�௡ଷ଴బ.௖௢௦଺଴బ+௧௔௡ସହబ  
Ekku fudkysA 
ହ௦�௡మଷ଴బ + ௖௢௦మସହబ+ସ௧௔௡మ଺଴బ

ଶ௦�௡ଷ଴బ.௖௢௦଺଴బ+௧௔௡ସହబ   

17. If sin (A + B) =1 and cos (A – B) =√ଷ
ଶ

,  find A and B. 

;fn sin (A + B) =1 vkSj cos (A – B) =√ଷ
ଶ

,  rks  A avkSj B dk eku fudkysaA 
18. In the figure, ∆ܥܤܣis a right angled triangle, D is the mid-point of BC. <C=900. Then find୲a୬ Ɵ

୲a୬ ∅
. 

    A 
 
 
    Ɵ       ∅ 
   B  D     C 

fn;s x;s fp= esa ∆ܥܤܣ ,d ledks.k f=Hkqt gSA D ] BC dk e?; fcUnq gSA dks.k <C=900 rks ୲a୬ Ɵ
୲a୬ ∅

 dk 
eku fudkysaA 

19. Prove that (1 + cot A –cosec A) ( 1+ tan A + sec A) = 2. 


P a g e  56 | 118 
 

fl) djs fd (1 + cot A –cosec A) ( 1+ tan A + sec A) = 2. 
20. The mean of the following frequently table is 50. Find the value of x & y. 

Class 
interval 0-20 20-40 40-60 60-80 80-100 Total 

Frequency 17 X 32 Y 19 120 
fuEufyf[kr caVu lkj.kh es ek?; 50 gS] rks X vkSj  Y dk eku Kkr djsaA 

Class 
interval 0-20 20-40 40-60 60-80 80-100 Total 

Frequency 17 X 32 Y 19 120 
Section: - D 

21. Use EuĐlid͛s diǀisioŶ leŵŵa to shoǁ that the Đuďe of aŶǇ positiǀe iŶtegeƌ is of the foƌŵ ϵŵ, ϵŵ +ϭ oƌ ϵŵ + ϴ. 

;qfDyM fMfotu ysaEek dk iz;ksx djrs gq, fn[kk,W fd fdlh Hkh /kukRed la[;kvksa dk ?ku 9m, 9m +1 vFkok   
9m + 8 ds :Ik es gksrk gSA 

22. It two zeroes of the polynomial ݔସ −  ͸ݔଷ − ʹ͸ݔଶ + ͳ͵ͺݔ − ͵ͷ ܽ݁ݎ ʹ + √͵  & ʹ −  √͵. Find other Zeros. 

;fn cgqin ݔସ − ͸ݔଷ − ʹ͸ݔଶ + ͳ͵ͺݔ − ͵ͷ  ds nks “kwU;kad ʹ + √͵  & ʹ − √͵ gSA rks nwljs “kwU;kadksa 
dks Kkr djsaA 

23. Solve for x & y : 
ଵ

ଷ௫+௬
+ ଵ

ଷ௫−௬
= ଷ

ସ
  

ଵ
ଶሺଷ௫+௬ሻ

− ଵ
ଶሺଷ௫−௬ሻ

= −ଵ
଼

  

x vkSj y dk gy fudkysA 
ଵ

ଷ௫+௬
+ ଵ

ଷ௫−௬
= ଷ

ସ
  

ଵ
ଶሺଷ௫+௬ሻ

− ଵ
ଶሺଷ௫−௬ሻ

= −ଵ
଼

  

 
 

24. A boat goes 30 km upstream and 44 km downstream in 10 hrs. In 13 hours, it can go 40 km upstream and 55 km 
downstream. Determine the speed of the stream and that of the boat in still water. 
,d uko 10 ?kaVsa es 30 fdyksehVj ?kkjk ds foijhr vkSj 44 fd0 eh0 /kkjk dh fn”kk es tkrh gSA] 13 ?kaVsa es 40 
fd0 eh0 ?kkjk ds foijhr vkSj 55 fd0 eh0 /kkjk dh fn”kk esa tk ldrh gSA fLFkj ty esa uko vkSj /kkjk dk osx 
Kkr djsaA 

25. State and prove Pythagoras theorem. 
ikbFkkxksjl izes; dks fy[ksa vkSj fl) djsaA 

26. In an equilateral triangle ABC, D is a point on side BC such that BD= ଵ
ଷ

.ܥܤ ଶܦܣͻ ݐℎܽݐ ݁ݒ݋ݎ݌ =  ͹ܤܣଶ 

fdlh leckgq f=Hkqt ABC esa D, BC ij ,d fcUnq bl rjg gS fd BD= ଵ
ଷ

ଶܦܣfl) djsa fd ͻ .ܥܤ =  ͹ܤܣଶ 
27. If Cos Ɵ – “iŶ Ɵ = √ʹܵ�݊Ɵ, pƌoǀe that Cos Ɵ + “iŶ Ɵ = √ʹCos Ɵ. 

;fn Cos Ɵ – “iŶ Ɵ = √ʹܵ�݊Ɵ, rks fl) djsa fd Cos Ɵ + “iŶ Ɵ = √ʹCos Ɵ. 
28. Prove that 

 ௧௔௡Ɵ
ଵ−஼௢௧Ɵ

+ ஼௢௧Ɵ
ଵ−௧௔௡Ɵ

= ͳ + .Ɵܿ݁ݏ  Ɵܿ݁ݏ݋ܿ
fl) djsa fdA 

௧௔௡Ɵ
ଵ−஼௢௧Ɵ

+  ஼௢௧Ɵ
ଵ−௧௔௡Ɵ

= ͳ + .Ɵܿ݁ݏ   Ɵܿ݁ݏ݋ܿ
29. Calculate the arithmetic mean of the following frequency distribution using the step deviation method. 

Class 
Interval 0-50 50-100 100-150 150-200 200-250 250-300 

Frequency 17 35 43 40 21 24 
fuEufyf[kr caVu lkj.kh es ek?; in fopyu fof/k ls Kkr djsaA 

Class 
Interval 0-50 50-100 100-150 150-200 200-250 250-300 


P a g e  57 | 118 
 

Frequency 17 35 43 40 21 24 
30. To highlight child Labour problem, some students organized a javelin through competition. 50 students 

participated in this completion. The distance (in meters) thrown are recorded below. 
Distain (in m) 0-20 20-40 40-60 60-80 80-100 

Number of 
students 6 11 17 12 04 

a. Construct a cumulative frequency table. 
b. Draw cumulative frequencies curve (Less than type) and calculate the median distance thrown. 
c. Which value is depicted by students? 

Ckky etnqjh dh leL;k dks mtkxj djus ds fy,] dqN fo|kFkhZ tkoyhu Fkzks izfr;ksfxrk ds fy, laxfBr 
gq,A bl izfr;ksfxrk esa 50 fo|kFkhZ;ksa us Hkkx fy;kA 
Qsadh x;h nwfj;ksa dk fjdkMZ fuEufyf[kr gSA 
nwjh (feVj esa) 0-20 20-40 40-60 60-80 80-100 

fo|kFkhZ;ksa dh la[;k 6 11 17 12 04 
(i). mij fyf[kr lkj.kh dh lgk;rk ls lap;h ckjackjrk lkj.kh cukosaA 
(ii). laap;h ckjackjrk odz [khpsa vkSj Qasdh x;h nwfj;ksa dh ekf/;dk dh x.kuk djsaA 
(iii). fo|kFkhZ }kjk dkSu &lk ewY; n”kkZrk gS \ 

31. Compare the modal a ages of two groups of students A and B appearing for an entrance test. 
Age (in Year) Group:-A Group:-B 

16-18 50 54 
18-20 78 89 
20-22 46 40 
22-24 28 25 
24-26 23 17 

fo|kFkhZ ds nks lewg  A vkSj B tks ,d izfr;ksfxrk ijh{kk es lfEefyr gksrs gS] ds cgqyd mez dh rqyuk djsa 
A 

mez ¼o’kZ es½ Lkeqg %& A Lkeqg %&B 
16-18 50 54 
18-20 78 89 
20-22 46 40 
22-24 28 25 
24-26 23 17 

 

  


P a g e  58 | 118 
 

MODEL SAMPLE PAPER 
MARKING SCHEME 

CLASS –X  
SA-1 

1.  m = 2          1 
2. m= 5, n=3          1 
3. K=9           1 
4. ar∆ܥܤܣ = ͺͲܿ݉ଶ         1 

Section-B 
5. p(x)= ݔଶ − ሺߙ + ݔሻߚ +  1        ߚߙ

ଶݔ= − ሺ−ʹ + ͵ሻݔ + ሺ−͸ሻ       ଵ
ଶ
 

ሻݔሺ݌ = ଶݔ − ݔ − ͸        ଵ
ଶ
 

6. ͸௡ = ʹ௡ ܺ ͵௡         1 

׵ ͸௡ ℎܽ݋݊ ݏ ͷ ܽݎ݋ݐ݂ܿܽ ݏ.        ଵ
ଶ
 

׵ ͸௡ ܿܽ݊ ݊ݐ�ݓ ݀݊݁ ݐ݋ℎ ݐℎ݁ ݀�݃�݋ݎ݁ݖ ݐ.      ଵ
ଶ
 

7. Let smaller angle =ݔ଴ 

ݔLarger angle = ሺ ׵ + ʹͲሻ଴        ଵ
ଶ
 

X+x+20 = ͳͺͲ଴ 
⇒X=ͺͲ଴          1   
 Smaller angle = ͺͲ଴ ׵
Larger angle = ͳͲͲ଴         ଵ

ଶ
 

 DE||BC׶ .8

⇒ ஻஽
஺஻

= ஼ா
஺஼

          ଵ
ଶ
 

⇒௫−ଷ
ଶ௫

= ௫−ଶ
ଶ௫+ଷ

         1 

⇒X = 9          ଵ
ଶ
 

�ݏ݋ܿ .9 =  ௫
௬

  

�݊ܽݐ = ௦�௡�
௖௢௦�

= √ଵ−௖௢௦మ�
௖௢௦�

         1 

=
√ଵ−ೣమ

೤మ
ೣ
೤

=  √௬మ−௫మ

௫
         ଵ

ଶ
 

�ܿ݁ݏ = ଵ
௖௢௦�

= ௬
௫

         ଵ
ଶ
 

10.     
X ݂ ݂ሺݔሻ 
5 6 30 

10 P 10p 
15 6 90 
20 10 200 
25 5 125 

 27+p 445+10p 
X=ସସହ+ଵ଴௣

ଶ଻+௣
           1 

ͳͷ =  ସସହ+ଵ଴௣
ଶ଻+௣

         ଵ
ଶ
 

⇒P=8          ଵ
ଶ
 

11. Let √͹ is a rational no. 


P a g e  59 | 118 
 

͹√ ׵ = ௣
௤

  

ሺݏݎ݁݃݁ݐ݊� ݁ݎܽ ݍ & ݌, ݍ ≠ Ͳ, ℎܽݎ݋ݐ݂ܿܽ ݊݋݉݉݋ܿ ݋݊ ݃݊�ݒሻ    ଵ
ଶ
 

Squaring 

͹ =  
ଶ݌

 ଶݍ

ଶ݌⇒ = ͹ݍଶ--------- (i)        1 
׵  ͹ ݕܾ ݈ܾ݁�ݏ�ݒ�݀ ݁ݎܽ ݌ & ଶ݌
݌ ݐ݈݁ = ͹݉ 
ଶ݌ = Ͷͻ݉ଶ----------- (ii) 
 ሺ�ሻܽ݊݀ ሺ��ሻ ݉݋ݎ݂
ଶݍ = ͹݉ଶ 

 ͹ ݕܾ ݈ܾ݁�ݏ�ݒ�݀ ݁ݎܽ ݍ &ଶݍ⇒
׵  1      .ݎ݋ݐ݂ܿܽ ݊݋݉݉݋ܿ ݏܽ ͹ ݁ݒℎܽ ݍ &݌
׵  ݃݊݋ݎݓ ݏ� ݊݋�ݐ�ݏ݋݌݌ݑݏ ݎݑ݋
׵  √͹�ݎܾ݁݉ݑ݊ ݈ܽ݊݋�ݐܽݎݎ� ݏ.       ଵ

ଶ
  

12. a1=p-3, b1=3,  c1=p 

a2=p, b2=p,  c2=12       ଵ
ଶ
 

 For infinitely many solution 
 ௔భ

௔మ
= ௕భ

௕మ
= ௖భ

௖మ
         1 

⇒௣−ଷ
௣

= ଷ
௣

= ௣
ଵଶ

 
From the 1st and 2nd        1 
p=0, p=6 
from last two 
p=6, -6 

⇒p=6 Ans.         ଵ
ଶ
 

13. ௫+ଵ
ଶ

+ ௬−ଵ
ଷ

= ͺ 

⇒3x + 2y =47------- (i)       1 
௫−ଵ

ଷ
+ ௬+ଵ

ଶ
= ͻ  

⇒2x+3y=53-------- (ii)       1 
Solving (i) & (ii) 
X=7, y=13         1 

14.      A 
 

       D 
 

 
         C  E  B 

In right ∆ܥܧܣ, 
ଶܧܣ = ଶܥܣ +  ଶ--------------------- (i)      1ܧܥ
In right ∆ܥܤܦ 
ଶܦܤ = ଶܦܥ +  ଶ ------------------ (ii)ܥܤ
Adding (i) & (ii) 
ଶܧܣ + ଶܦܤ = ଶܥܣ + ଶܧܥ + ଶܦܥ +  ଶ      1ܥܤ
= ଶܤܣ + ଶ Proved        ଵܧܦ

ଶ
 

15.       A    P 
 
 
 
 

      B  D     C  Q M         R 


P a g e  60 | 118 
 

≈ ܥܤܣ∆  ∆ܴܲܳ         ଵ
ଶ
 

⇒ ஺஻
௉ொ

= ஻஼
ொோ

= ஺஼
௉ோ

         1 

⇒ ஺஻
௉ொ

= ஻஽
ொ�

= ஻஽
ொ�

 
In ∆ܯܳܲ∆ & ܥܤܣ 
ܤܣ
ܲܳ

=
ܦܤ
ܯܳ

 & < ܤ = < ܳ ሺ݃�݊݁ݒሻ 

≈ ܦܤܣ∆⇒  ܯܳܲ∆ 
⇒ ஺஻

௉ொ
= ஺஽

௉�
 

⇒ ௔௥∆஺஻஼
௔௥∆௉ொோ

= ஺஽మ

௉�మ         ଵ
ଶ
 

16. ହ � ௦�௡మଷ଴బ + ௖௢௦మସହబ + ସ௧௔௡మ଺଴బ

ଶ௦�௡ଷ଴బ.௖௢௦଺଴బ+ ௧௔௡ସହబ          

=
ହ � ሺభ

మሻమ+ ሺ భ
√మ

ሻమ+ସ � ሺ√ଷሻ
మ

ଶ � భమ � భమ + ଵ
        2 

=
ఱ
ర+భ

మ+ଵଶ
భ
మ+ଵ

=
ఱఱ
ర
య
మ

         ଵ
ଶ
 

= ହହ
଺

ଵ          ݏ݊ܣ
ଶ
 

17. Sin( A + B ) = Sin ͻͲ଴ 
⇒A+B =ͻͲ଴---------- (i)       1 
Cos (A - B) = ܿݏ݋͸Ͳ଴  
⇒ A-B =60         1 
⇒ A = 75 
& B =15          1 

18.    
 

D is the midpoint of BC           A   
 BD =DC          1׵
௧௔௡�
௧௔௡∅

=  
ಲ಴
ಳ಴
ಲ಴
ವ಴

=  ஽஼
஻஼

       Ɵ         ∅    1 

=  ஽஼
ଶ஽஼

= ଵ  
ଶ

    B  D       C      1 
19. LHS = (1 + Cot A – cosec A) (1 + tan A + sec A)  

= ቀͳ + c୭ୱ ஺
௦�௡ ஺

− ଵ
ୱi୬ ஺

ቁ ቀͳ +  ୱi୬ ஺
c୭ୱ ஺

+ ଵ
c୭ୱ ஺

ቁ      1 

= ቀୱi୬ ஺+c୭ୱ ஺−ଵ
ୱi୬ ஺

ቁ ቀc୭ୱ ஺+ୱi୬ ஺+ଵ
c୭ୱ ஺

ቁ  

=  ሺୱi୬ ஺+c୭ୱ ஺ሻమ− ሺଵሻమ

ୱi୬ ஺.c୭ୱ ஺
        1 

= ௦�௡మ஺+௖௢௦మ஺+ଶ௖௢௦ ஺.௦�௡஺−ଵ
௦�௡஺.c୭ୱ ஺

        ଵ
ଶ
 

= ଵ+ଶ c୭ୱ ஺.௦�௡஺−ଵ
௦�௡஺.௖௢௦஺

   

= ʹ = ܴ�ܵ.         ଵ
ଶ
  

20.  
C.I Fi Xi ui Fiui 

0-20 17 10 -2 -34 
20-40 X 30 -1 -x 
40-60 32 50 = 9 0 0 
60-80 Y 70 1 Y 

80-100 19 90 2 38 
 ∑ �݂ = ͳʹͲ  ∑ ସ−௫+௬=�ݑ݂�  

68 + x + y = 120 
X + y = 52-------------------------- (i) 


P a g e  61 | 118 
 

 X= a + h 
�ݑ�݂∑
∑݂�

          ଵ
ଶ
 

50 = 50 = 20 xସ−௫+௬
ଵଶ଴

  ………………………..(ii)       ଵ
ଶ
 

Solving (i) & (ii) 
X = 28 
Y = 24           ଵ

ଶ
 

21. Let a = 3q +r, 0 ≤ r < 3 
⇒r = 0, 1, 2 
Let r = 0 
 a = 3q ׵
 ݁݀�ݏ ℎݐ݋ܾ ݃݊�ܾݑܿ
ܽଷ =  ʹ͹ݍଷ 
ͻ ܺ ሺ͵ݍଷሻ 
= ͻ ܺ ݉.           1 
Let. r =1  
a = 3q +1 
ܽଷ = ሺ͵ݍ + ͳሻଷ  (Cubing) 
ܽଷ = ʹ͹ݍଷ + ͵ ܺ ሺ͵ݍሻଶ ܺ ͳ + ͳ ܺ ݍ͵ ܺ ͵ + ͳଷ      
= ʹ͹ݍଷ + ʹ͹ݍଶ + ͻݍ + ͳ 
= ͻሺ͵ݍଷ + ଶݍ͵ + ሻ ݍ + ͳ 
= ͻ݉ + ͳ           1 
Let. r =2  
a = 3q +2 
ܽଷ = ሺ͵ݍ + ʹሻଷ  (Cubing) 
ܽଷ = ʹ͹ݍଷ + ͵ ܺ ሺ͵ݍሻଶ ܺ ʹ + ଶʹ ܺ ݍ͵ ܺ ͵ + ʹଷ      ଵ

ଶ
 

= ʹ͹ݍଷ + ͷͶݍଶ + ͵͸ݍ + ͺ 
= ͻሺ͵ݍଷ + ͸ݍଶ + Ͷݍ ሻ + ͺ 
= ͻ݉ + ͺ  
Cube of any positive integer is of the form ଵ

ଶ
  qm, qm+1 or qm+8 

22. P(x) = ݔସ − ͸ݔଷ − ʹ͸ݔଶ + ͳ͵ͺݔ − ͵ͷ  
ݔ ) − ʹ − ݔ)(͵√ − ʹ + √͵) = ଶݔ − Ͷݔ + ͳ is a factor of p(x)    1 

Now  ௫
ర−଺௫య−ଶ଺௫మ+ଵଷ଼௫−ଷହ

௫మ−ସ௫+ଵ
= ଶݔ − ݔʹ − ͵ͷ       2 

ଶݔ − ݔʹ − ͵ͷ = ଶݔ − ͹ݔ − ͷݔ − ͵ͷ 
=(x-7)(x-5) 
 Other zeroes are 7 & -5.         1 ׵

23. Let  ଵ
ଷ௫+௬

= ܽ, ଵ
ଷ௫−௬

= ܾ  

ܽ + ܾ = ଷ
ସ
   ---------- (i)       1 

௔
ଶ

− ௕
ଶ

= − ଵ
଼
  

⇒ܽ − ܾ = −ଵ
ସ

   ------------------ (ii)     1 
From (i) & (ii) 
ܽ = ଵ

ସ
, ܾ = ଵ

ଶ
          1 

⇒3x + y = 4 
3x – y = 2 
On solving x = 1, y=1         1 

24. Let speed of boat in still water = X km/h. 
Speed of stream      = y Km/h. 
Speed of boat in downstream = (x + y) km/h. 
Speed of boat in upstream =(x – y) km/h.       1 
ସସ

௫+௬
 +  ଷ଴

௫−௬
= ͳͲ  


P a g e  62 | 118 
 

ହହ
௫+௬

+ ସ଴
௫−௬

= ͳ͵          2 
ݔ ݃݊�ݒ݈݋ݏ ݊݋ = ͺ݇݉/ℎ, ݕ = ͵݇݉/ℎ        1 

25. Fig, given to prove, constructions.        2 
Proof            2 

26.      A  
 
 
 
 
 

        B      D   E C 
 Const: - Draw AE⊥ ଵ        .ܥܤ

ଶ
 

Proof:- ܥܧܤס = ͻͲ଴, ܧܤ = ׵ሺܧܥ   .ሻ݋ݏ݈ܽ ݊ܽ�݀݁݉ ݏ� ܧܣ
ܦܤ = ଵ

ଷ
 .ܥܤ

 1           ,ܧܦܣ⊿
ଶܦܣ = ଶܧܣ +  ଶܧܦ
= ଶܤܣ − ଶܧܤ + ሺܧܤ −  ሻଶܦܤ
= ଶܤܣ + ଶܦܤ − .ܧܤʹ  ܦܤ

= ଶܤܣ (
ͳ
͵

(ܥܤ
ଶ

−  ܺ ܥܤ
ܥܤ
͵

 

ଶܤܣ + ஺஻మ

ଽ
− ஺஻మ

ଷ
׶]  ܤܣ = ܥܤ =  1       [ܿܣ

⇒ ͻܦܣଶ = ͻܤܣଶ + ଶܤܣ −  ଶܤܣ͵
⇒ ͻܦܣଶ = ͹ܤܣଶ    Proved      1 

27. Cos� – sin � = √ʹsin�. 
Squaring both sides 
�ଶݏ݋ܿ + �ଶ݊�ݏ − .�݊�ݏʹ �ݏ݋ܿ =  ଶ�       1݊�ݏʹ
⇒ ͳ − .�݊�ݏʹ �ݏ݋ܿ = ʹ −  ଶ�        1ݏ݋ܿʹ
⇒ ͳ + .�݊�ݏʹ �ݏ݋ܿ =  ଶ�        1ݏ݋ܿʹ
⇒ ሺܿݏ݋� + ሻଶ�݊�ݏ = ሺ√ʹܿݏ݋�ሻଶ 
⇒ cos� + sin �  1         �ݏ݋ܿʹ√ =

28. LHS. = ௧௔௡�

ଵ− భ
��೙�

+
భ

��೙�
ଵ−௧௔௡�

  

= ௧௔௡మ�
௧௔௡�−ଵ

− ଵ
௧௔௡�ሺ௧௔௡�−ଵሻ

  

= ௧௔௡య�−ଵ
௧௔௡�ሺ௧௔௡�−ଵሻ

  

= ሺ௧௔௡�−ଵሻሺ௧௔௡మ�+௧௔௡�+ଵሻ
௧௔௡�ሺ௧௔௡�−ଵሻ

         1 

= �݊ܽݐ + ͳ + ଵ
௧௔௡�

  

= ௦�௡�
௖௢௦�

+ ͳ + ௖௢௦�
௦�௡�

  

= ௦�௡మ�+௖௢௦మ�+௦�௡�.௖௢௦�
௖௢௦�.௦�௡�

         1 

= ଵ+௦�௡�.௖௢௦�
௖௢௦�.௦�௡�

  
= ͳ + .�ܿ݁ݏ  1          �ܿ݁ݏ݋ܿ

29.   
C.I Fi Xi ui Fiui 

0-50 17 25 -2 -34 
50-100 35 75 -1 -35 

100-150 43 125 0 0 
150-200 40 175 1 40 
200-250 21 225 2 42 


P a g e  63 | 118 
 

250-300 24 275 3 72 
 ∑ �݂ = ͳͺͲ  ∑  ଷ଼=�ݑ݂�

a= 125, h=50          2 

x= a + h ∑∫ �௨�
∑∫ �

          1 

=125 +50 X ଼ଷ
ଵ଼଴

 
=148.06 Ans.          1 

30. (a) For correct constructing cumulative frequently table.     1 
(b) For drawing correct less then type graph.      2 
(c)  Preventing the child labour.        1 

31.    
C.I Group A Group B 

16-18 50 54 
18-20 78 89 
20-22 46 40 
22-24 28 25 
24-26 23 17 

For Group A:  
Modal Class- 18-20 
   ݈ = ͳͺ, ℎ = ʹ, ݂ͳ = ͹ͺ, ݂Ͳ = ͷͲ, ݂ʹ = Ͷ͸  

Modal age for Group A= ݈ + ቀ ௙ଵ−௙଴
ଶ௙ଵ−௙଴−௙ଶ

ቁ ܺ ℎ   

   = ͳͺ + ቀ ଻଼−ହ଴
ଵହ଺−ହ଴−ସ଺

ቁ ܺ ʹ  

= ͳͺ +
ʹͺ ܺ ʹ

͸Ͳ
 

= ͳͺ.ͻ͵ 
For group B:-  
 ݈ = ͳͺ, ℎ = ʹ, ݂ͳ = ͺͻ, ݂Ͳ = ͷͶ, ݂ʹ = ͶͲ 
Modal age of Group B = ͳͺ + ቀ ଼ଽ−ହ଴

ଵ଻଼−ହସ−ସ଴
ቁ ܺ ʹ 

   =18.93 
 

  


P a g e  64 | 118 
 

ACTIVITES (TERM-I) 

(Any Eight) 
 
Activity 1: To find the HCF of two Numbers Experimentally Based on Euclid Division Lemma  

Activity 2: To Draw the Graph of a Quadratic Polynomial and observe: 

i. The shape of the curve when the coefficient of x2 is positive 

ii. The shape of the curve when the coefficient of x2 is negative 

iii. Its number of zero       

Activity 3: To obtain the zero of a linear Polynomial Geometrically     

Activity 4: To obtain the condition for consistency of system of linear Equations in two variables      

Activity 5: To Draw a System of Similar Squares, Using two intersecting Strips with nails  

Activity 6: To Draw a System of similar Triangles Using Y shaped Strips with nails   

Activity 7: To verify Basic proportionality theorem using parallel line board 

Activity 8: To verify the theorem: Ratio of the Areas of Two Similar Triangles is Equal to the Ratio of the Squares of 

their corresponding sides through paper cutting. 

Activity 9: To verify Pythagoras Theorem by paper cutting, paper folding and adjusting (Arranging) 

Activity 10: Verify that two figures (objects) having the same shape (and not necessarily the same size) are similar 

figures. Extend the similarity criterion to Triangles. 

Activity 11: To find the Average Height (in cm) of students studying in a school. 

Activity 12: To Draw a cumulative frequency curve (or an ogive) of less than type. 

Activity 13: To Draw a cumulative frequency curve (or an ogive) of more than type. 

  


P a g e  65 | 118 
 

COURSE STRUCTURE (SA-II) 
 

S.NO TOPIC MARKS 
SA- II 

1 ALGEBRA (CONTD.) 
QUADRATIC EQUATIONS, ARITHMETIC PROGRESSIONS 23 

2 GEOMETRY(CONTD.) 
CIRCLES, CONSTRUCTIONS 17 

3 MENSURATION 
AREAS RELATED TO CIRCLES, SURFACE AREA & VOLUMES 23 

4 TRIGONOMETRY(CONTD.) 
HEIGHT & DISTANCE 8 

5 CO-ORDINATE GEOMETRY 11 
6 PROBABILITY 8 

TOTAL 90 
 

TOPIC WISE ANALYSIS OF EXAMPLES AND QUESTIONS 
NCERT TEXT BOOK 

 

C
H

A
P

T
E

R
S 

TOPICS 

Number of Questions for 
revision 

TOTAL Questions 
from 

solved 
examples 

Questions 
from exercise 

1 QUADRATIC EQUATIONS 18 24 42 

2 ARITHMETIC PROGRESSIONS 16 44 60 

3 CO-ORDINATE GEOMETRY 15 25 40 

4 
SOME APPLICATIONS OF 
TRIGONOMETRY 

7 16 23 

5 CIRCLES 3 17 20 

6 CONSTRUCTIONS 2 14 16 

7 AREA RELATED TO CIRCLES 6 35 41 

8 SURFACE AREA & VOLUMES 14 31 45 

9 PROBABILITY 13 25 38 

Total 94 231 325 

 
  


P a g e  66 | 118 
 

DETAILS OF THE CONCEPTS TO BE MASTERED BY EVERY CHILD OF CLASS X WITH 
EXERCISE AND EXAMPLES OF NCERT TEXT BOOKS. 

SA - II 
SYMBOLS USED  
 

 

S. N
o. 

TOPIC CONCEPT 

D
E

G
R

E
E

 O
F

 
IM

P
O

R
T

A
N

C
E

 

 
DIFFICULTY 

LEVEL 

NCERT BOOK T
.G

/L
.G

 

D
E

G
R

E
E

 O
F

 
D

IF
F

IC
U

L
T

Y
 

01 Quadratic 
Equation  

Standard form of quadratic 
equation * L.G a NCERT Text book 

Q.1.2, Ex 4.1 

Solution of quadratic equation 
by factorization *** L.G a Example 3,4,5, Q.1, 5 Ex. 4.2 

Solution of quadratic equation 
by completing the square ** L.G b 

Example 8,9 
Q.1 Ex. 4.3 

Solution of quadratic equation 
by quadratic formula *** L.G a Example. 10,11,13,14,15 , Q2,3(ii) 

Ex.4.3 

Nature of roots *** L.G a Example 16 
Q.1.2, Ex. 4.4 

02 Arithmetic 
progression 

General form of an A.P. * L.G a Exp-1,2, Ex. 5.1 Q.s2(a), 3(a),4(v) 
nth term of an A.P. *** L.G a Exp. 3,7,8 Ex. 5.2 Q.4,7,11,16,17,18 

Sum of first n terms of an A.P. 

** 
* 

** 
*** 

 

L.G 
 

b 

Exp.11,13,15 
Ex. 5.3, Q.No.1(i, ii) 
Q3(i,iii) 
Q.7,10,12,11,6, Ex5.4, Q-1 

03 Coordinate 
geometry 

Distance formula ** L.G b Exercise 7.1, Q.No 1,2,3,4,7,8 

Section formula 
Midpoint formula 

** 
 
 
 

*** 

L.G 
 

b 

Example No. 6,7,9 
Exercise 7.2, Q.No. 1,2,4,5 
Example 10. 
Ex.7.2, 6,8,9. Q.No.7 

Area of Triangle ** 
*** L.G a 

Ex.1,2,14 
Ex 7.3 QNo-12,4 Ex.7.4, Qno-2 

04 
Some 

application of 
Trigonometry 

Heights and distances ** L.G b 
Example-2,3,4 
Ex 9.1 
Q 2,5,10,12,13,14,15,16 

05 Circles Tangents to a circle *** L.G a Q3(Ex10.1) 
Q 1,Q6,Q7(Ex 10.2),4 

TG/LG is idea identified by term wise error analysis of answers of Q.P.  of SA of last three year . 
* - Important Question     a - Low    T.G-Teaching Gap 
** -Very Important Question    b - Average   L.G-Learning Gap         
*** -Very Very Important Question   c - Higher 


P a g e  67 | 118 
 

Number of tangents from a 
point to a circle *** L.G a 

Theorem 10.1,10.2 
Eg 2.1 
Q8,9,,10,12,13(Ex 10.2) 

06 Constructions 

Division of line segment in the 
given ratio * L.G b Const 11.1 

Ex 11.1 Qno 1 
Construction of triangle similar 
to given triangle as per given 
scale 

*** L.G b Ex 11.1 Qno-2,4,5,7 

Construction of tangents to a 
circle *** L.G a Ex 11.2 Qno 1,4 

07 Area related 
to circles 

Circumference of a circle * L.G a 
Example 1 
Exercise 12.1 Q.No 1,2,4 
 

Area of a circle * L.G a Example 5,3 
Length of an arc of a circle * L.G a Exercise 12.2 Q No 5 

Area of sector of a circle ** L.G b Example 2 
Exercise 12.2 QNo 1.2 

Area of segment of a circle ** L.G a Exercise 12.2 
Qno 4,7,9,3 

Combination of figures *** L.G b Ex 12.3 Example 4.5 
1,4,6,7,9,12,15 

08 Surface area 
and volumes 

Surface area of a combination of 
solids ** T.G c 

Example 1,2,3 
Exercise 13.1 
Q1,3,6,7,8 

Volume of combination of a 
solid ** L.G b 

Example 6 
Exercise 13.2 
Q 1,2,5,6 

Conversion of solids from one 
shape to another *** L.G a 

Example 8 & 10 
Exercise 13.3 
Q 1,2,6,4,5 

Frustum of a cone *** L.G b 
Example 12& 14 
Exercise 13.4 
Q 1,3,4,5 Ex-13.5, Q. 5 

09 Probability Events * L.G a Ex 15.1 Q4,8,9 

  

Probability lies between 0 and1 ** L.G b Exp- 1,2,4,6,13 

Performing experiment *** L.G a Ex 15 1,13,15,18,24 
  
 

 

  


P a g e  68 | 118 
 

QUADRATIC EQUATIONS 
 

KEY POINTS 
 

1. The general form of a quadratic equation is ax2+ďǆ+Đ=Ϭ, a≠o. a, ď aŶd Đ aƌe ƌeal Ŷuŵďeƌs. 
 

2. A real number   is said to be a root of quadratic equation ax2 + bx + c = 0 where a ≠ 0 if a2 + b + c = 0. The 
zeroes of the quadratic polynomial ax2 + bx + c and the roots of the corresponding quadratic equation ax2 + bx 
+ c = 0 are the same. 
 

3. Discriminant: - The expression b2-4ac is called discriminant of the equation ax2+bx+c=0 and is usually denoted 
by D. Thus discriminant D=b2-4ac. 

4. Every quadratic equation has two roots which may be real, coincident or imaginary. 
 

5. IF  and  are the roots of the equation ax2+bx+c=0 then 
 

          And  =  
 

6. Sum of the roots ,  +  = -  and product of the roots,  
 

7. Forming quadratic equation, when the roots  and  are given. 
x2- (  + )x+ .  =0 
 

8. Nature of roots of ax2+bx+c=0 
i. If D 0, then roots are real and unequal. 
ii. D=0, then the equation has equal and real roots. 

 
iii. D<0, then the equation has no real roots 
 
iv. If D > 0 and D is a perfect square, then roots are rational and unequal. 
v. If D> 0 and D is not a perfect square then roots are irrational. 

 
         9. Irrational roots always occur in conjugate pairs. If 2+√3 is one of the root of the quadratic equation then other 
root is 2-√3. 
         10. If   a.b > 0 then    a > 0    and   b >0    or   a < 0 and b < 0  
              If    a.b < 0 then   a > 0   and b < 0   or a < 0 and b > 0. 
 

LEVEL-I 
 

 
1. If     ½ is a root of the equation x2+kx-5/4=0, then find the value of K.  
2. If D>0, then write the  roots of a quadratic equation ax2+bx+c=0  
3. Find the Discriminant of x2 +5x+5=0. 
4. Find the the sum of roots of a quadratic equation +4x-320=0  

 5.  Find the product of roots of a quadratic equation +7x-4=0. 
         6. Find the values of K for which the equation +2kx + 1=0 has real roots.   
         7. Find the Value of K if the equation - 2(k + 1) x +k2 = 0 has equal roots.  
         8. For what value of k, x=a is a solution of equation - (a+ b ) x +k =0 ? 

  


P a g e  69 | 118 
 

         9. Represent the situation in the form of Quadratic equation: 
The PƌoduĐt of ‘ahŵaŶ͛s age ;iŶ ǇeaƌsͿ ϱ Ǉeaƌs ago ǁith his age ϵ Ǉears later is 15.  
           

10. Find the roots of -3x-10 = 0 
11. The product of two consecutive odd numbers is 483. Find the numbers. 

 
 

LEVEL - II 
 

1. If  are roots of the equation  find the value of k and m. 
 

2. Solve the equation: 

 
3. Solve the equation  by the method of completing square. 
4. Using quadratic formula, solve the equation:  
 5. 300 apples are distributed equally among a certain number of student’s .Had there been 10 more 
students, each would have received one apple less. Find the number of students. 

 
6. Find the roots of Quadratic equation 16x2 – 24x -1 = 0 by using the quadratic formula. 

 
7. Find the discriminant of the Quadratic equation -4x+3 = 0 and hence find the nature of its roots. 

LEVEL – III 
 

1. IŶ a Đlass test, the suŵ of “hefali͚s ŵaƌks iŶ ŵath͛s aŶd EŶglish is ϯϬ. Had she got Ϯ ŵaƌks ŵoƌe iŶ 
ŵath͛s aŶd ϯ ŵaƌks less iŶ EŶglish, the pƌoduĐt of theiƌ ŵaƌks ǁould haǀe ďeeŶ ϮϭϬ. FiŶd heƌ ŵaƌks iŶ 
two subjects. 

2. A two digit number is such that the product of its digit is 35. When 18 is added to the number, the 
digits interchange the places. Find the number. 

3. Solve 3x2-23x-110=0 
4. “olǀe the folloǁiŶg eƋuatioŶ foƌ ͚ǆ͛ ,   - 9(a+b)x + ( +5ab+ ) = 0 
5. If the roots of the equation (a-b) + (b-c)x + (c-a) = 0 are equal , prove that 2a = b+c.  

 

 
 

Self-Evaluation 
 

1. Find the value of p so that the equation  has equal roots. Also find the roots. 

2. The sum of two numbers is 15. If the sum of their reciprocals is  

3. Find the quadratic equation whose roots are 2 +  and 2 -  . 


P a g e  70 | 118 
 

4. A person on tour has Rs. 360 for his daily expenses. If he exceeds his tour Programme by four days, he 

must cut down his daily expenses by Rs 3 per day. Find the number of days of his tour Programme. 

5. Divide 29 into two parts so that the sum of squares of the parts is 425. 

6. Solve for x:  

7. If the equation  show that  

VALUE Based Questions 
 

Q1. If the price of petrol is increased by Rs. 2 per liter, a person had to buy 1 liter less petrol for Rs. 1740. Find the 

original price of the petrol at that time. 

(a) Why do you think the price of petrol is increasing day by day? 

(b) What should we do to save petrol? 

       2. Ramesh wants to design a rectangular park of perimeter 80 m and area 400 m2  forjogging and morning walk for 

the people of his colony. Is it possible to design the park? If so find the length and breadth of the park. Which value of 

Ramesh is depicted here?  

 

 

 
 
  
 


P a g e  71 | 118 
 

Answer 
LEVEL-I 

1. 2 

2.  
3.5 
4. -4 
5.-2 
6. k 3  or  K  -3 
7. -1/2 
8.. K=ab 
9.  x2+4x-60 =0 
10. -2 ,5 
11.21,23 
 
 

LEVEL-II 

1..  

 

2   

3.  

 
4.  

5.50 
 
 
6. ϯ+√ϭϬ   , 3-√ϭϬ 
       4            4 
7.D= -8<0 it has no real roots. 

LEVEL- III 
 
1.( Marks in maths = 12 , marks in English =18) or (marks in maths = 13 , marks in English = 17 ) 
2.57 
3.-10/3 , 11 
4.  ,  
 

SELF EVALUATION 
1.25/24 
2. (10, 5) or (5, 10) 
3. X2- 4X+ 1=0 
4. 20 days. 
5. (16, 13) or (13, 16) 
6. (a+ b)/3 , (a-b)/3 

VALUE BASED QUESTIONS 
1.Rs 58 per liter 
  2. Yes,  l=20m and b= 20 m. 

 


P a g e  72 | 118 
 

ARITHMETIC PROGRESSION 
 
KEY CONCEPT 
 

 AN AP is a list of number in which difference of a term and the preceding term is always constant. 
The constant is called common difference (d) of AP. d=an+1-an 

 If a is the fiƌst teƌŵ aŶd͚d͛ is the ĐoŵŵoŶ diffeƌeŶĐe of aŶ AP, theŶ the AP is a, a+d, a+Ϯd, a+ϯd….. 
 The nth  term of an AP is denoted by an  

an=a+(n-1)d  where a=first term and d= common difference 
n= number of term 

 nth term from the end =l-(n-1)d 
Where l=last term 

 Various terms in an AP can be chosen in following manner. 
 
No. of terms   terms   common difference 
    3   a-d,a,a+d   d 
    4   a-3d,a-d,a+d,a+3d  2d 
     5   a-2d,a-d,a,a+d,a+2d  d 
 

 sum of first n natural number is n(n+1)/2 
 the sum of n terms of an AP with first term a and common difference d is denoted by  

sn=n/2 {2a+(n-1)d} 
sn =n/2 (a+l) 
an = sn –sn-1 

LEVEL-I 
1. Write fourth term of an AP if its nth term is 3n+2. 
2. Find A.P Which fifth term is 5 and common difference is – 3. 
3. Determine the 10th teƌŵ fƌoŵ the eŶd of the A.P ϰ,ϵ,ϭϰ……..Ϯϱϰ 
4. FiŶd ǁhetheƌ O is a teƌŵ of the A.P ϰϬ, ϯϳ, ϯϰ, ϯϭ …………. 
5. Write the value of x for which x+2 , 2x , 2x+3 are three consecutive terms of an A.P 
6. FiŶd the suŵ of fiƌst Ϯϰ teƌŵ of AP ϱ,ϴ,ϭϭ,ϭϰ……….. 
7. Which term of the A.P 12,7,2-ϯ…… is -98 
8. The nth term of an A.P is 3n+5 find its common difference. 
9. Write the next term of A.P √ʹ, √ͳͺ . 
10. If 4/5 ,a,2 three consecutive term of an A.P then find A 

 

LEVEL- II 
 

11. FiŶd the ŵiddle teƌŵ of A.P ϲ,ϭϯ,ϮϬ,………..Ϯϭϲ 
12. The 6th term of an A.P is -10 and its 10th term is -26. Determine the 15th term of an A.P 
13. The 8th term of an A.P is 0 prove that its 38th term is triple its 18th term. 
14. The sum of three numbers in A.P is 21 and their product is 231 find the numbers. 
15. Find the sum of 25th term of an AP which nth term is given by tn=(7-3n) 
16. Find the sum of all two digit odd positive numbers 
17. Find the sum of three digits numbers which are divisible by 11 
18. The sum of first 6 term of A.P is 42. The ratio its 10th term to 38th term is 1:3. Calculate the first and 13th term of 

the A.P  
19. How many term of the A.P 17, 15, 13, 11…… ŵust ďe added to get the suŵ 72? Explain the double answer. 
20. The sum of n, 2n, 3n term of an A.P are S1, S2, and S3 respectively. 


P a g e  73 | 118 
 

Prove that S3 = 3(S2-S1) 

LEVEL - III 
21. If in an A.P the sum of first m term = n and the sum of 1st n term = m, then Prove that sum of (m+n) term is –

(m+n) 

22. If ௔
೙+భ+௕೙+భ

௔೙+௕೙  is the A.M between a and b find the value of n. 
23. If the pth , qth, rth term of an A.P be a,b,c respectively then show that  a(q-r)+b(r-p)+c(p-q) = 0 
24. A man saved Rs 32 during first year Rs. 36 in second year and in this way he increases his saving by Rs. 4 every 

year find in what time his saving will be Rs 200 
25. Find the sum of the following. 

(ͳ − ଵ
௡

) + ሺͳ − ଶ
௡

ሻ+ ሺͳ − ଷ
௡

ሻ+------------- upto nth terms 
 

SELF EVALUATION 
26. Find the value of x for A.P, 1+6+11+ϭϲ………..+ǆ= ϭϰϴ 
27. A man repays a loan for Rs 3250 by paying Rs 20 in the first month and then increases the payments Rs15 every 

month. How long will it take him to clear the loan? 
28.   If the sum of  m terms of an A.P  is the same as the sum of its n terms . Show that  the  sum of its (m+ n) term 

is zero. 
29. Is ϱϭ a teƌŵ of the A.P,   ϱ,ϴ,ϭϭ,ϭϰ,………….. 
30. . if the mth  term of an A.P is 1/n and nth term is 1/m  then show that sum of mn term is 1/2(mn+1). 
31.  If 2x,  x+10,3x+2 are in A.P find the value of x. 
32. .Find the sum of all 3-digits numbers which are multiple of 7. 
33.  In an A.P the sum of first n terms is (3n2/2  +  5n/2)  .Find its 25th term. 
34.  The first term of an A.P is -7 and common difference is 5 .Find its 18th term and the general term. 
35. Determine the 10th term from the end of the A.P.    ϰ,ϵ,ϭϰ,…………………….Ϯϱϰ. 

 

VALUE BASED QUESTIONS 
 

36. A sum of Rs 700 is to be used to given 7 cash prizes to the students of a school for their overall academic 
performance, punctuality, regularity, cleanliness, confidence and creativity and discipline .If each prize is Rs20 
less than its preceding prize .Find the value of each of the prizes. 
I) which value according to you should be awarded with maximum amount. Justify your answer.  
 
 
 
 
 
 
 
 
 

  


P a g e  74 | 118 
 

 
CO-ORDINATE GEOMETRY 

 

 
BASIC CONCEPTS 

 

1.  Distance Formula:- 
The distance between two points A(x1,y1)and B (x2,y2)is given by the formula. 

   

 

 
COROLLARY:-The distance of the point P(x,y) from the origin 0(0,0) is given by 

OP=√;X-0)2+(Y-0)2 ieOP=√ܺʹ + ܻʹ
 

2. Section Formula :- 
 

The co-ordinates of the point P(x, y) which divides the line segment joining A(x1, y1) and 
B(x2,y2) internally in the ratio m:n are given by . 

 

ݔ = ௠௫మ+௡௫భ

௠+௡
ݕ   = ௠௬మ+௡௬భ

௠+௡
 

 
 

3. Mid point Formula:- 

If R is the mid-point, then m1=m2 and the coordinates of R are                                

R  x1+x2        ,    y1+y2 

2 2 
 

4. Co-ordinates of the centroid of triangle:- 
 

The co-ordinates of the centroid of a triangle whose vertices are P(x1,y1),Q(x2,y2) and R(x3,y3) are 

x1+x2+x3 y1+y2+y3   

3    3 
 

5. Area of a Triangle:- 
The are a of the triangle formed a by the points P(x1,y1)Q(x2,y2) and R(x3,y3)is the numerical value of the 
expression. 

 
aƌ;∆PQ‘Ϳ=ϭ/Ϯ x1(y2-y3)+x2(y3-y1)+x3(y1-y2) 

 
 

 

 

 


P a g e  75 | 118 
 

 
LEVEL-I 

 

 1. Find the distance between the points P (7, 5) and Q (2, 5).      
2.IfP( , 4)is the midpoint of the line segment joining the points Q(-6, 5) and R (-2,3), then find the value 
of a. 
3.A line intersects y –axis and x-axis at the points P and Q respectively. If (2,-5)is the mid point of PQ, 
then find the coordinates of P and Q respectively. 

4. If the distance between the points(4, p) & (1, 0)is 5, then find the value of  

5.If the point A (1, 2),B (0, 0) and C (a,b) are collinear, then find there relation between a and b. 
 
6. Find the rational number which the y-axis divides the segment joining(-3, 6)and(12,-3). 
7.Findthe coordinates of a point A, where AB is diameter of a circle whose Centre is(2,-3) and B is (1,4) 
8.Findthe centroid of triangle whose vertices are(3, -7),(-8,6)and (5, 10). 
 
  

LEVEL-II 
 

1. If A (-2, 4), B (0,0),C(4,2)are the vertices of a ∆ABC, then find the length of median through the vertex A. 

2. Find the value of x for which the distance between the points P (4,-5) and  Is 10units. 

3. If the points A(4, 3) and B(x, 5)are on the circle with Centre O (2, 3) then find the value of x. 
 

4. What is the distance between the point A (c, 0)and B(0,-c)? 

5. For what value of p, are the points (-3, 9),(2,p) and(4,-5) collinear? 

6. Show that the points (3,2),(0,5), (-3, 2) and(0,-1)are the vertices of a square. 

7. Point P divides the line segment joining the points A (2, 1) and B (5,-8) such that AP: AB=1:3  

If P lies on the line 2x-y+k=0, then find the value of k. 

8. Find the relation between x and y if the points (2,1), (x,y) and (7, 5) are collinear


 
 

P a g e  76 | 118 
 

LEVEL-III 
 

1. Find the ratio in which theline2x+3y=10dividesthe line segment joining the points (1, 2) and (2, 3). 

2.Prove that (4,-1),(6,0),(7,2) & (5,1) are the vertices of a rhombus is it a square?  

3. Find the area of the triangle formed by joining the midpoints of the sides of the triangle whose vertices 
are (0,-1), (2, 1) and (0, 3).Find the ratio of this area to the area of the given triangle. 

4. Determine the ratio in which the point P (a,-2) divides the line joining of points (-4, 
3) and B (2, -4).Also find the value of a.                 

5. If the point C (-1, 2) divides internally the line segment joining A (2, 5) and in the ratio 3:4. Find the 
Co-ordinates of B. 

6.Show that points (1,1),(4,4),(4,8)and (1,5) are the vertices of a parallelogram. 
7. Find the value of p, for which the points (-1, 3), (2, p) & (5,-1) are collinear    
8. If the points (-1, 3), (1,-1) and (5, 1) are the vertices of a triangle. Find the length of the median through 
the first vertex.         

 
SELF EVALUATION 

 
 

1. Find the Centre of a circle passing through the points (6,-6), (3, 7) and (3, 3). 
2. If the distance between the points (3, 0) and (0, y) is 5unitsand y is positive, what is the value o f  

y?  

3. If the points(x, y), (-5,-2) and (3,-5) are collinear, then prove that 3x+8y+31=0. 

4. Find the ratio in which the Y-axis divides the line segment joining the points (5, -6) and (-1,-4). Also 

find the coordinates of the point of division. 

5. By distance formula, show that the points (1,-1), (5, 2) and (9, 5) are collinear. 

6. Show that the three points (a, a), (-a, -a) & (-a√ϯ, a√ϯ) are the vertices of an equilateral triangle. 

Board Questions 
 

 
Q: 1) Find the value of k, if the point P (2, 4) is equidistant from the points (5, k) and (k, 7).                       
           (CBSE: 2012) 
Q: 2)If the point A(0,2)is equidistant from the points B(3,p) and  C(p,5),find p. Also find the length of AB.       
            (CBSE: 2014) 
Q:3) Find the ratio in which the point P(x, 2) divides the line- segments joining the points A (12, 5) and  B 
(4,-3).Also, find the value of x.          
            (CBSE: 2014) 


 
 

P a g e  77 | 118 
 

Q:4)If the points A (-2, 1),B (a,b) and C(4,-1) are collinear and a-b=1.Find the value of a and b.  
            (CBSE: 2014) 
Q: 5) In what ratio does the point (-4, 6) divides the line segment joining the points A (-6, 10) &B (3,-8)  
            (CBSE: 2012) 
 
 
 

ASKED QUESTIONS 
 

Q.1.Mr. Gopal aged 70 lives in his house at (4, 5).he goes to shop which is located at (5, 2) and then to a 
park located at (3, 6) .Find the distance travelled by Mr. Gopal. 
In what way will you take your grandfather to the park? What are the values you exhibit when you 
accompany your grandfather? 
Ans= values 
Care for the aged.  Time management, Responsibility 
 

Q.2.Thecoordinatesof houses of Sonu and Monu are(7, 3)and (4, 3)respectively. Coordinate of their school 
is(2, 2).If both leave their houses at the same time in the morning and also reach school in the same time. 
(i) ) Then who travel faster, and 
(ii) Which value is depicted in the question? 

 
Ans. (i)Sonu 

(ii)Punctuality 
 

 

 


 
 

P a g e  78 | 118 
 

ANSWER KEY 

LEVEL-I 

1. 5 

2. -12 

3. (0,-10) and (4,0) 

4. ±4 

5. 2a=b 

6. ¼ 

7. (3,-10) 

8. (0,3) 

LEVEL-II 

1. 5 units 

2. 1, -11 

3. 2 

4. √ʹܿ 

5. -1 

6. Proof 

7. K=-8 

8. 4x - 5y - 3=0 

  


 
 

P a g e  79 | 118 
 

LEVEL-III 

1. 2:3 

2. Proof 

3. 1:4 

4. a=2/7 

5. B(-5,-2) 

6. Proof 

7. p=1 

8. 5 

SELF EVALUATION 

1. (24,5) 

2. 4 

3. Proof 

4. 5:1, (0,-13/3) 

5. Proof 

6. Proof 

BOARD QUESTIONS 

1. K=3 

2. P=1, AB=√ͳͲ 

3. 3:5, x=9 

4. a=1, b=0 

5. 2/7 

 

  


 
 

P a g e  80 | 118 
 

SOME APPLICATIONS OF TRIGONOMETRY 

HEIGHT AND DISTANCES 
 
KEY POINTS 
 
Line of sight 
Line segment joining the object to the eye of the 
observer is called the line of sight.  

 
 

Angle of elevation 
When an observer sees an object situated in upward 
direction, the angle formed by line of sight with 
horizontal line is called angle of elevation. 

 
 

Angle of depression  
When an observer sees an object situated in downward 
direction the angle formed by line of sight with 
horizontal line is called angle of depression.  

 
 

 


 
 

P a g e  81 | 118 
 

LEVEL- I 
1. A pole 6cm high casts a shadow 2 ŵ loŶg oŶ the gƌouŶd, theŶ fiŶd the suŶ͛s eleǀatioŶ? 

2. If length of the shadow and height of a tower are in the ratio 1:1. Then find the angle of elevation. 

3. An observer 1.5m tall is 20.5 metres away from a tower 22m high. Determine the angle of 
elevation of the top of the tower from the eye of the observer. 

4. A ladder 15m long just reaches the top of vertical wall. If the ladder makes an angle 600 with the 
wall, find the height of the wall 

5. In a rectangle ABCD, AB =20cm BAC=600 then find the length of the side AD. 
6. FiŶd the aŶgle of eleǀatioŶ of the suŶ͛s altitude ǁheŶ the height of the shadoǁ of a ǀeƌtiĐal pole is 

equal to its height: 
7. From a point 20m away from the foot of a tower, the angle of elevation of top of the tower is 30°, 

find the height of the tower. 
8. In the adjacent figure, what are the angles  of elevation and  depression of the top and bottom of 

a pole from the top of a tower h m high:     
Ans450, 600  

 

 

 
 

 

LEVEL -II 
9. The length of the shadow of a pillar is √͵ times its height. Find the angle of elevation of the source 

of light. 
            

10. A ǀeƌtiĐal pole ϭϬŵ loŶg Đasts a shadoǁ ϭϬ√ϯŵ loŶg. At the saŵe tiŵe toǁeƌ Đasts a shadoǁ ϵϬŵ 
long. Determine the height of the tower.  

11. A ladder 50m long just reaches the top of a vertical wall. If the ladder makes an angle of 600 with 
the wall, find the height of the wall. 

12. Two poles of height 6m and 11m stands vertically on the ground. If the distance between their 
feet is 12m. Find the distance between their tops. 

13. The shadow of tower, when the angle of elevation of the sun is 45o is found to be 10m longer than 
when it is 60o. Find the height of the tower. 

  

A 

B 

O 

M 

L 

Q 

450 

300 

h 


 
 

P a g e  82 | 118 
 

LEVEL –III 
 

14. The angle of depression of the top and bottom of a tower as seen from the top of a 100m high cliff 
are 300 and 600 respectively. Find the height of the tower.                                          

15. From a window (9m above ground) of a house in a street, the angles of elevation and depression 
of the top and foot of another house on the opposite side of the street are 300 and 600 
respectively. Find the height of the opposite house and width of the street.                                              

16. From the top of a hill, the angle of depression of two consecutive kilometer stones due east are 
found to be 300 and 450. Find the height of the hill. 

17. Two poles of equal heights are standing opposite each other on either side of the road, which is 
80m wide. From a point between them on the road the angles of elevation of the top of the poles 
are 60◦ and 30◦. Find the heights of pole and the distance of the point from the poles. 
.  

18.  The angle of elevation of a jet fighter from a point A on the ground is 600. After a flight of 15 
seconds, the angle of elevation changes to 30◦. If the jet is flying at a speed of 720km/ hr, find the 
constant height at which the jet is flying.  

 
19.  A window in a building is at a height of 10m above the ground. The angle of depression of a point 

P on the ground from the window is 300. The angle of elevation of the top of the building from the 
point P is 600. Find the height of the building. 

20. A boy, whose eye level is 1.3m from the ground, spots a balloon moving with the wind in a      
horizontal line at same height from the ground.  The angle of elevation of the balloon from the 
eyes of the boy at any instant is 600. After 2 seconds, the angle of elevation reduces to 300 if the 
speed of the wind at that moment is 29  m/s, then find the height of the balloon from the 
ground.  

 
21.  A man on the deck on a ship 14m above water level observes that the angle of elevation of the 

top of a cliff is 600and the angle of depression of the base of the cliff is 300. Calculate the distance 
of the cliff from the ship and the height of the cliff.  

22. A toǁeƌ is ϱϬŵ high. It͛s shadoǁ is ǆ ŵ shoƌteƌ ǁheŶ the suŶ͛s altitude is ϰϱo than when it is 30o . 
Find x correct to the nearest 10.  
        

  


 
 

P a g e  83 | 118 
 

SELF EVALUATION/HOTS 
23.  An airplane when flying at a height of 3125m from the ground passes vertically below another  

Plane at an instant when the angle of elevation of the two planes from the same point on the 
ground are 30°and 60° respectively. Find the distance between the two planes at that instant. 

 
24. From the top of a building 60m high, the angels of depression of the top and bottom of a vertical 

lamp post are observed to be 30° and 60°respectively. Find [I] horizontal distance between the 
building and the lamp post [ii] height of the lamp post. 

25. A vertical tower stands on a horizontal plane and is surmounted by a vertical flag staff of height h 
m.At a point on the plane, the angles of elevation of the bottom and the top of the flag staff are

, respectively. Prove that the height of the tower is    

26.  The angle of elevation of a cloud from a point 60m above a lake is 30◦ and the angle of depression 
of the reflection of the cloud in the lake is 60°. Find the height of the cloud from the surface of the 
lake. 

27. A round balloon of radius r subtends on angle α at the eye of the observer whose angle of 
elevation of centre is β  . Prove that the height of the Centre of the balloon is  
 
;ƌ siŶ β. CoseĐ α/ϮͿ 

28. . A person standing on the bank of a river observes that the angle of elevation of top of building of 
an organization working for conservation of wild life. Standing on the opposite bank is 60o. When 
he moves 40m away from the bank, he finds the angle of elevation to be 30o. Find the height of 
the building and width of the river. 

(a) Why do we need to conserve the wild life? 
(b) Suggest some steps that can be taken to conserve wild life. 

 
Activities 

 
a. To make mathematical instrument  eliminator ( or Sextant) for measuring the angle of elevation 

and depression of an object 
b. To Calculate the height of an object making use of Clinometer ( or Sextant) 

 

  


 
 

P a g e  84 | 118 
 

CIRCLES 
Key Points 
1. Circle: A circle is a collection of all points in a plane which are at a constant distance 

(radius) from a fixed point (centre). 
 

2. Secant & Tangent to a Circle: In fig. 1 the line PQ and the circle have no common 
point. Line PQ is called non-intersecting. In fig. 2 line PQ a secant to a circle. In fig. 3, 
there is only 1 point A, which is common to the line PQ and the circle. The line is 
called a tangent to the circle. 

 
3. Tangent to a Circle :  

It is a line that intersects the circle at only one point. There is only one tangent at a 
point of the circle. The tangent to a circle is a special case of the secant, when the 
two end points of its corresponding chord coincide. 
 

4. Theorems :  
1. The tangent at any point of a circle is perpendicular to the radius through the 

point of contact. 
2. The length of tangents drawn from an external point to a circle are equal. 

 
  

1 
2 3 


 
 

P a g e  85 | 118 
 

5. Number of tangents from a point on a circle- 
         (i)There is no tangent to a circle passing through a point lying inside the circle. 
             (ii)There is one and only one tangent to a circle passing through a point lying on the 
circle. 
            (iii)There are exactly two tangents to a circle through a point lying outside the circle.

 
 

 
 

LEVEL I 
 

1. In the given fig.  O is the centre of the circle and  PQ is tangent then  POQ + QPO is equal to 

 

 
2. If PQ is a tangent to a circle of radius 5cm and PQ = 12 cm, Q is point of contact, then OP is 

3. In the given fig. PQ and PR are tangents to the circle,  QOP = 70°, then QPR is equal to 

 


 
 

P a g e  86 | 118 
 

 
4. In the given fig.  QS is a tangent to the circle, OS = 8 cm, OQ = 6 cm then the length of QS is  

 
5. In the given fig PQ is tangent to outer circle and PR is tangent to inner circle. If PQ = 4 cm, OQ = 3 

cm and OR = 2 cm then the length of PR is  

 
 
 
 
 
 
 
 

6. In the given fig. P, Q and R are the points of contact. If AB = 4 cm, BP = 2 cm then the perimeter of  
ABC is 

 
 

 
7. The distance between two tangent parallel to each other to a circle is 12 cm. The radius of circle is  

8. The chord of a circle of radius 10cm subtends a right angle at its centre.Find the length of the 
chord. 

9. How many tangents can a circle have? 

P 


 
 

P a g e  87 | 118 
 

10. How many tangents can be drawn from a given point to a circle? 
 

LEVEL - II 
 

11. Two concentric circles of radii a & b (a>b) are given. Find the length of the chord of the larger circle 
which touches the smaller circle 

12. From a point P outside the circle with  centre O, tangents PA and PB are drawn to the circle. Prove 
that OP is the right bisector of the line segment AB. 

13. A circles is inscribed in a triangle ABC, touching BC, CA and AB at P,Q and R respectively if AB = 
10 cm AQ =7cm CQ =5 cm. Find BC 
 

 
14. A Quadrilateral ABCD is drawn to circumscribe a circle, as shown in the figure. Prove that AB + CD 

= AD + BC 
 
 

 
 

15. Two concentric circles are of radii 7 cm and r cm respectively, where r>7. A chord of the larger 
circle of length 46 cm, touches the smaller circle. Find the value of r. 
 
 

16. Prove that the tangent at any point of a circle is perpendicular to the radius through the point of 
contact. 
 

LEVEL - III 
 


 
 

P a g e  88 | 118 
 

17. Prove that the length of tangents drawn from an external point to a circle are equal. 
 

18. Prove that the tangents at the extremities of any chord of a circle, make equal angle with the chord. 

19. PA and PB are tangents to the circle with the centre O from an external point P,touching the circle 
at A and B respectively. Show that the quadrilateral AOBP IS cyclic. 

20. Prove that the parallelogram circumscribing a circle is a rhombus. 

21. IŶ the giǀeŶ figuƌe, XY aŶd X͛Y͛ aƌe tǁo paƌallel taŶgeŶts to a ĐiƌĐle ǁith ĐeŶtƌe O 
and another tangent AB with point of contact C iŶteƌseĐts XY at A aŶd X͛Y͛ at B. 
Prove that LAOB = 900.  

 
Q.22 Two roads starting from P are touching a circular path at A and B. Sarita 
runs from P to A, 20km and A to O, 15km and Reeta runs from P to O directly.                  
(Value based question) 
(a) Find the distance covered by Reeta. 
(b) Who will win the race? 
(c) What value is depicted by Reeta? 
 
 
 

 
SELF EVALUATION 

 
1. Draw a circle and two lines parallel to a given line such that one is a tangent and 

the other, a secant to the circle. 
2. Prove that perpendicular at the point of contact to the tangent to a circle passes 

through the centre. 


 
 

P a g e  89 | 118 
 

3. Prove that the angle between the two tangents drawn from an external point to 
a circle is supplementary to the angle subtended by the line segment joining the 
points of contact at the centre. 

4. The length of a tangent from a point A at a distance 5cm from the centre of the 
circle is 4cm. Find the radius of the circle.                   Ans 12cm         

5. Two concentric circles are of radii 6.5cm and 2.5cm. Find the length of the chord 
of larger circle which touches the smaller circle. Ans 3cm 

6. From a point P, 10cm away from the centre of the circle, a tangent PT of length 
8cm is drawn. Find the radius of the circle.                    Ans 6cm 

  


 
 

P a g e  90 | 118 
 

MARKING SCHEME 
LEVEL-I 

 
1. 90° 2. √√ͳͳͻ cm  

3. 40° 4.  √ʹͺcm 

5. √ʹͳ cm 6.  12 cm 

7. 6cm 8.  10√2cm 
9. Infinite  
10. Only 2 Tangents 

 LEVEL-II 
 
11. In Right ΔACO, 

OA2 =OC2+AC2  

AC = √aଶ − bଶ 
AB=2AC=2√ܽଶ − ܾଶ [C is midpoint of AB] 
 
12. In ΔMAP and ΔMBP, 
PA=PB [Tangents are equal) 
MP=MP(Common) 
<MPA ≅  <MPB (By SAS Congruence rule) 

 

So, MA=MP [CPCT] 
And <AMP= <BMP {CP CT} 
BU <AMP+<BMP=1800 [Linear Pair] 
<AMP=<BMP=900 

 
13.AR=AQ=7cm 
BR= (AB-AR) = (10-7) cm = 3cm 
BP = BR = 3 cm 
CP = CQ=5 cm 
BC=BP+CP= (3+5) cm = 8cm 
 
14.AP=AS------------------ (I) [Tangents from A] 
      BP = BQ------------------ (II) [Tangents from B] 
CR=CQ------------------ (III) [Tangents from C] 
DR=DS------------------ (IV) [Tangents from D] 
AB+CD= (AP+BP) + (CR+DR) 

(AS+BQ)+ (CQ+DS) (USING I, II, III, IV) 
= (AS+DS) + (BQ+CQ) 
=AS+BC 

Hence, AB+CD=AD+BC 


 
 

P a g e  91 | 118 
 

 
15.ΔACO we have, 
 
OA2=OC2+AC2  [By Pythagoras Theorem] 

OA=√ሺܱܥሻଶ + ሺܥܣሻଶ 

r =√ሺܱܥሻଶ + ሺͳ/ʹܤܣሻଶ  [C is mid-point of AB] 

r =√͹ଶ + ʹ͵ଶ  

r =√ͷ͹ͺ 

r =17√ʹ CM  

 

Level III 
 
17. Correct construction 
Figure 
Proof 
18. Correct construction 
Figure 
Proof 
19. 
 

 
Quad. OAPB, 
L AOB + L OAP + L APB + L OBP = 3600 

Or, L AOB +900 + L APB +900  = 3600 
Or, L AOB + L APB + 1800 = 3600 

Or, L AOB + L APB = 1800 

Hence, quad. OAPB is cyclic. 
20.  


 
 

P a g e  92 | 118 
 

 
AP=A“ …………….;iͿ [TaŶgeŶts fƌoŵ A] 
BP = BQ …………..;iiͿ [TaŶgeŶts from B] 
C‘ = CQ ……………;iiiͿ [TaŶgeŶts fƌoŵ Đ] 
D‘ = D“ ……………;iǀͿ [TaŶgeŶts fƌoŵ D] 
Now, AB + CB = AP + BP + CR + DR  
    = AS + BQ + CQ + DS [From (i), (ii), (iii), (iv)] 
   = (AS + DS ) + (BQ + CQ) 
  = AD + BC  
  Or, AB + CD = AD + BC  
Or, 2AB = 2AD 
Or, AB = AD 
Hence, AB = BC = CD = AD  
Hence,  ABCD is a  rhombus. 
21.In quad. APQB 
   L APO + L BQO + L QBC + L PAC = 3600 

Or, 900  +900 + L QBC + L PAC = 3600 

Or, L QBC + LPAC = 1800  ……………………………;iͿ 
We have, L CAO = ½ L PAC 
And L CBO = ½ L QBC 
Now,L CAO + L CBO = ½ (L PAC + L QBC ) 
   = ½ X 1800 (from eq. i) 
   =900……………………………… ;iiͿ 
In triangle AOB,  
L CAO + LAOB + L CBO = 1800 
Or, L AOB + 900 = 1800  (from eq. ii) 


 
 

P a g e  93 | 118 
 

Or, L AOB = 900 
22.(i) 

 
In triangle OAP, 
OP2 = OA2 + AP2      (By Pythagoras Theorem) 
Or, OP2= (15)2+ (20)2 
Or, OP2= 625 
Or, OP = 25 km 
(ii) Distance covered by Rita = 25 km 
Distance covered by Sarita = 20 km +15 km 
    = 35 km 
So, Rita will win the race. 
(iii) Rita chooses shortest path to reach at O. 
So, it shows her intelligence. 
 

 

 

 

 

 

 

  


 
 

P a g e  94 | 118 
 

CONSTRUCTIONS 
Key Points 

 
 

1. Division of a line segment in the given ratio. 
 

2. Construction of triangles:- 
 

a. When three sides are given. 
b. When two sides and included angle given. 
c. When two angles and one side given. 
d. Construction of a right angled triangle. 
 

3. Construction of triangle similar to a given triangle as per given scale factor. 
 

4. Construction of tangents to a circle. 
 
EXPECTED LEARNING OUTCOMES 
 
1.  Correct use of Mathematical instruments. 
2.  Drawing a line segment and an angle as per the given data. 
3.  To divide the given line segment in the given ratio accurately. 
4.  Neatness and accuracy in drawing. 
5.  The concept of similar triangles. 
6.  To Construct a triangle as per the conditions given. 
7.  To construct similar triangle to a given triangle as per the given ratio. 
8.  To know that when the ratio is a proper fraction then the similar triangle lies inside the given    
      Triangle and when improper then the similar triangle lies outside the given triangle. 
9.  To construct tangents to a circle from an external point given.  
 

CONCEPT MAP 
 
 
 

 
 
 
 

 
 
 
 
 
 
 
 

CONSTRUCTIONS 

DIVISION OF  A LINE 
SEGMENT  CONSTRUCTION OF A 

TANGENT TO A CIRCLE 

CONSTRUCT SIMILAR 
TRIANGLES AS PER GIVEN 

RATIO KNOWLEDGE OF BASIC 
PROPORTIONALITY 

THEOREM  

When given ratio is proper fraction the similar 
triangle lies inside the given triangle 

Two triangles are 
similar if their 

corresponding sides 
are proportional 


 
 

P a g e  95 | 118 
 

LEVEL – I 
1. Draw a line segment AB=8cm and divide it in the ratio 4:3. 

 
2. Divide a line segment of 7cm internally in the ratio 2:3. 

 
3. Draw a circle of radius 4 cm. Take a point P on it. Draw tangent to the given circle at P. 

 
4. Construct an isosceles triangle whose base is 7.5 cm and altitude is 4.2 cm. 

 
5. Draw a line segment of length 9 cm. and divide it in seven equal parts.  

 
 

 

LEVEL –II 
 

1. Construct a triangle of sides 4cm, 5cm and 6cm and then a triangle similar to it whose sides are 2/3 of the 
corresponding sides of the first triangle.                    (CBSE 2013) 

 
2. CoŶstƌuĐt a tƌiaŶgle siŵilaƌ to a giǀeŶ ∆ABC suĐh that eaĐh of its sides is Ϯ/ϯrd of the corresponding sides of 

∆ABC. It is giǀeŶ that AB=ϱĐŵ BC=ϲĐŵ aŶd AC=ϳĐŵ. Also ǁƌite the steps of ĐoŶstƌuĐtioŶ. 
 

3. Draw a pair of tangents to a circle of radius 4cm, which are inclined to each other at an angle of 600.            
(CBSE 2013) 

 
4. Draw a circle of radius 5cm. From a point 8cm away from its centre construct the pair of tangents to the 

circle and measure their lengths. 
 

5. Construct a triangle PQR in which QR=6cm, Q=600 and R=450. Construct another triangle similar to 
∆PQ‘ suĐh that its sides aƌe ϱ/ϲ of the ĐoƌƌespoŶdiŶg sides of ∆PQ‘. 

 
 

6. Draw a line segment AB= 7.5cm and locate a point P on AB such that AP= 3/7 AB. Give justification of the 
construction. 

  


 
 

P a g e  96 | 118 
 

LEVEL-III 
1. Draw a circle with centre O and radius 3.5cm. Take a horizontal diameter. Extend it to both sides to point P 

and Q such that OP=OQ=7cm. Draw tangents PA and QB, one above the diameter and the other below the 

diameter. Is PA||BQ. 

2. CoŶstƌuĐt a ∆ ABC iŶ ǁhich AB = 6 cm, סA = 30° and סB = ϲϬ°. CoŶstƌuĐt aŶotheƌ ∆AB͛C͛ siŵilaƌ to ∆ABC 

ǁith ďase AB͛ = ϴ Đŵ.     ;CB“E ϮϬϭϱͿ 

3. Draw a right triangle ABC in which B=900, AB=ϱĐŵ, BC=ϰĐŵ, theŶ ĐoŶstƌuĐt aŶotheƌ tƌiaŶgle A͛BC͛ ǁhose 

sides are 5/3 times the corresponding sides of ∆ABC. Is the Ŷeǁ tƌiaŶgle also a ƌight tƌiaŶgle? 

4.  Draw a line segment AB of length 8 cm. Taking A as centre, draw a circle of radius 4 cm and taking B as 

centre, draw another circle of radius 3 cm. Construct tangents to each circle from the centre of the other 

circle. 

5. Draw a line segment AB of length 7 cm. Using ruler and compasses, find a point P on AB such that AP/AB = 

3/5.              (CBSE 2011) 

6. Construct an isosceles triangle whose base is 8 cm. and altitude 4 cm. and then construct another triangle 

whose sides are ¾ times the corresponding sides of the isosceles triangle.  (CBSE 2011) 

7. ABC is a right triangle in which AB=5.4 cm, BC= 7 cm and <B = 900.Draw BD perpendicular on AC and a 

circle through B, C, D. Construct a pair of tangents from A to this circle. 

8. Construct a triangle ABC in which AB=5cm,<B=600and altitude CD=3 cm. Construct a triangle PQR similar to 

∆ABC such that each side of ∆PQR is 1.5 times that of the corresponding sides of ∆ABC. 

9. Construct a tangent to a circle of radius 3.5 from a point on the concentric circle of radius 6.5 cm and 

measure its length. Also, verify the measurement by actual calculation.  

 

  


 
 

P a g e  97 | 118 
 

Self-Evaluation 
 
1.Draw a line segment of length 7 cm. Find a point P on it which divides it in the ratio 3:5. 

2. Draw an isosceles triangle ABC in which AB=AC=6 cm and BC=5 cm. Construct a triangle PQR similar to ∆ABC in 

which PQ=8 cm. Also justify the construction. 

3.Two line segments AB and AC include an angle of 600where AB=5 cm and AC=7 CM. Locate points P and Q on AB 

and AC respectively such that AP=3/4 AB and AQ=1/4 AC. Join P and Q and measure the length PQ. 

4. Draw a triangle ABC in which AB=4 cm, BC=6 cm and AC=9 cm. Construct a triangle similar to ∆ABC with scale 

factor 3/2. Justify your construction. 

5.Draw a pair of tangents to a circle of radius 4.5 cm, which are inclined to each other at an angle of 450. 

6.Draw a line segment AB of length 7 cm. Taking A as centre, draw a circle of radius 3 cm and taking B as centre 

another circle of radius 2.5 cm. Construct tangents to each circle from the centre of the other circle. 

 

Value Based Question 

 
(1) Two trees are to be planted at two positions A and B in the middle of a park and the third tree is to be planted 

at a position C in such a way that AC: BC= 3:4. How it can be done? What value is indicated from the above 

action? 

 

(2)  Draw a circle of radius 5 cm. Draw tangents from the end points of its diameter. What do you observe? 

 

 
 
 
 
 
 

  


 
 

P a g e  98 | 118 
 

AREAS RELATED TO CIRCLES 
 
KEY POINTS 

 
1. Circle: The set of points which are at a constant distance from a fixed point in a plane is called a circle. 
 
                                                                       R   

  
 
 
 

2. Circumference: The perimeter of a circle is called its circumference. 
3. Secant: A line which intersects a circle at two points is called secant of the circle. 
4. Arc: A continuous piece of circle is called an arc of the circle. 
5. Central angle: - An angle subtended by an arc at the center of a circle is called its central angle. 
 

6. Semi-Circle: - A diameter divides a circle into two equal arcs. Each of these two arcs is called a semi-
circle. 

7. Segment: - A segment of a circle is the region bounded by an arc and a chord, of a circle. 
8. Sector of a circle: The region enclosed by an arc of a circle and its two bounding radii is called a sector of 

the circle. 
9.  Quadrant: - One fourth of a circle/ circular disc is called a quadrant. The central angle of a quadrant is 900. 

 

  
  

S.N NAME FIGURE PERIMETER AREA 
1. 
 
 
 
2. 
 
 
 
 
 
3. 
 
 
 
 
4. 
 
 
5. 

 
Circle 
 
 
Semi- circle 
 
 
 
 
 
Ring (Shaded 
region) 
 
 
 
Sector of a circle 
 
 
 
Area of Segment 
of a circle  

 
 or  

 
 
 

 + 2r 
 
 
 
 
 2  + R) 
 
 
 

l+2r=  
 
 
 

+2r Sin  

 
2 

 
 
 
½ 2 

 
 
 
 

(R2-r2) 
 
 
 

  or   
 
 
 

-  sin 

r 
o 


 
 

P a g e  99 | 118 
 

a. Length of an arc AB=  2  
 
 
 
         
 
   
  
  
 
 
 

b. Area of major segment= Area of a circle – Area of minor segment 
 

c. Distance moved by a wheel in  
  1 rotation=circumference of the wheel 
 

d. Number of rotation in 1 minute  = Distance moved in 1 minute / circumference  
 

LEVEL-I 
 

1. If the perimeter of a circle is equal to that of square, then the ratio of their areas is  
i. 22/7 
ii.      14/11 
iii. 7/22 
iv. 11/14 

      
2. The area of the square that can be inscribed in a circle of 8 cm is  

i. 256 cm2 
ii. 128cm2 
iii.           ϲϰ√ϮĐŵ2 
iv.           64cm2     

 
3. Area of a sector to circle of radius 36 cm is 54 cm2 . Find the length arc of the corresponding arc of the 

circle is  
i. 6  
ii. 3  
iii. 5  
iv. 8  

    [Ans –ii] 
  


 
 

P a g e  100 | 118 
 

4. A wheel has diameter 84 cm. The number of complete revolution it will take to cover 792 m is. 
i. 100 
ii. 150 
iii. 200 
iv. 300    

5. The length of an arc of a circle with radius 12cm is 10  cm. The central angle of this arc is. 
i. 1200      
ii. 60 
iii. 750 
iv. 1500 

  
6. The aƌea of  a ĐiƌĐle ǁhose ĐiƌĐuŵfeƌeŶĐe π Đŵ is  

i. 11/2 cm2 
ii. π/ϰ Đŵ2 
iii. π/Ϯ Đŵ2 
iv. None of these 

 
7. IŶ figuƌe ͚o͛ is the ĐeŶtƌe of a ĐiƌĐle. The aƌea of seĐtoƌ OAPB is ϱ/ϭϴ of the aƌea of the ĐiƌĐle fiŶd ǆ. 

     
 

 
 
  
   

8. If the diameter of a semicircular protractor is 14 cm, then find its perimeter.    
9. The diameter of a cycle wheel is 21cm. How many revolutions will it make to travel 1.98km?  
10. The length of the minute hand of a clock is 14 cm. Find the area swept by the minute hand in 5 minutes. 

   

LEVEL – II 
 

1. Find the area of the shaded region in the figure if AC=24 cm ,BC=10 cm and o is the center of the circle (use 
 

 
 A  

 
 
 
 
 
 B C 
 

2. The inner circumference of a circular track is 440m. The track is 14m wide. Find the diameter of the outer 
circle of the track. [Take  =22/7] 

  

 
o 


 
 

P a g e  101 | 118 
 

3. Find the area of the shaded region. 
  

 
4. A copper wire when bent in the form of a square encloses an area of 121 cm2 . If the same wire is bent into 

the form of a circle, find the area of the circle (Use =22/7) 
 
  

5. A wire is looped in the form of a circle of radius 28cm. It is rebent into a square form. Determine the side of 
the square (use  
  

 

LEVEL-III 

1. Three horses are tethered with 7 m long ropes at the three corners of a triangular field having sides 20 m, 
34 m 42 m. Find the area of the plot. 

i. Grazed by horses 

ii. Remains ungrazed by horses 

2.  Calculate the area of shaded region in given figure where ABCD is square of side 16 cm. 

 

 

 

 

3. ABC is a quadrant of circle of radius 14 cm and a semi-circle is drawn with BC as diameter. Find the area of 
Shaded region. 

 


 
 

P a g e  102 | 118 
 

  
4. The length of a minor arc is 2/9 of the circumference of the circle. Write the measure of the angle 

subtended by the arc at the centre of the circle. 
  

5. The aƌea of aŶ eƋuilateƌal tƌiaŶgle is ϰϵ√ϯ Đŵ2. Taking each angular point as centre, circle is drawn with 
radius equal to half the length of the side of the triangle. Find the area of triangle not included in the 
circles. 
[Take √ϯ=ϭ.ϳϯ]  
 
 

 SELF EVALUATION  
 

1. Two circles touch externally the sum of the areas is 130  cm2 and distance between there centre is 14 cm. 
Find the radius of circle. 

2. Two circle touch internally. The sum of their areas is 116  cm2 and the distance between their centres is 6 
cm. Find the radii of circles. 

3. A pendulum swings through an angle of 300 and describes an arc 8.8 cm in length. Find length of 
pendulum. 

4. The side of a square is 10 cm find the area of circumscribed and inscribed the circle. 
5. An Umbrella has 8 ribs which are equally spaced. Assume Umbrella to be flat circle of radius 45 cm find 

the area between two consecutive ribs of umbrella. 
6. Find the area of the segment AYB shown in given Fig. , If radius of the circle is 21 cm and angle AOB = 1200. 

[use π= 22/7] 
 

Value Based Question 
 

Qϭ. A Đhild pƌepaƌe a posteƌ oŶ ͞ saǀe eŶeƌgǇ͟ oŶ a sƋuaƌe sheet ǁhose eaĐh side ŵeasuƌe ϲϬ Đŵ. at eaĐh 
corner of the sheet, she draw a quadrant of radius 17.5 cm in which she shows the ways to save energy at the 
centre. She draws a circle of diameter 21 cm and writes a slogan in it. Find the area of remaining sheet. 
(a) Write down the four ways by which the energy can be saved. 
(b) Write a slogan on save energy. 
 
Q2. A birthday cake is circular in shape. This cake is equally divided among six friends where radius of the cake 
is 60 cm. 
i. Find the area of each piece of cake. 
ii. Which value is depicted by the friends? 

 
 
 
 
 
 
 
 
 

  


 
 

P a g e  103 | 118 
 

ANSWER 
LEVEL-I 

 
1. (ii). 14/11 
2. (ii). 128 cm2 
3. ;iiͿ ϯπ Đŵ 
4. (iv) 300 
5. (iv) 1500 
6. ;iiͿπ/ϰ 
7. 1000 
8. 36 cm 
9. 6000 
10. 154/3 cm2 

LEVEL- II 
1. 145.33 cm2 
2. D= 160 m 
3. 4.71 cm2 
4. 154 cm2 
5. 44 cm 

LEVEL- III 
1. (i) 77 m2 

(ii) 59 m2 
2. 109.7 cm2 
3. 98 cm2 
4. 800 
5. 777 cm2 

SELF EVALUATION  
 

1. 11 cm and 3 cm 
2. 4 cm and 10 cm 
3. 16.8 cm 
4. ϱϬ π Đŵ2, Ϯϱ π Đŵ2 
5. 794.81 cm2 

VALUE BASED QUESTION 
 

1. Area of Remaining sheet  = 2292.19 cm2 
A). Write four ways to save energy 
B). Write a slogan to save energy 
C). Write importance to save energy. 
 

2. I) Area of each piece = 1884 cm2 
ii) 1/6 

  


 
 

P a g e  104 | 118 
 

SURFACE AREA AND VOLUMES 
 

KEY CONCEPTS 
 

1. CUBOID : 
(I) TOTAL SURFACE AREA OF A CUBOID : 2( LB + BH + HL ) 
(II) Volume of a cuboid = L  x B  x H sq units 
(III) Diagonal of a cuboid = √ܮଶ +  ଶ+�ଶ unitsܤ

 
2. CUBE : 

(I) Total Surface Area of a Cube = 6a2 sq units 
(II) Volume of the Cube = a3 cubic units 
(III) Diagonal of a Cube = √͵ܽ 

 
3. Right Circular Cylinder : 

(I) Curved Surface Area = 2rh 
(II) Total Surface Area = 2r ( h + r) 
(III) Volume = r2h 

 
4. Right Circular Hollow Cylinder : 

(I) Area of each end = Rr2) [ R and r be the external radius and internal radius ] 
(II) Curved Surface Area of Hollow Cylinder = 2h ( R + r) 
(III) Total Surface Area =  (R + r) [ 2h + R  - r ) 
(IV) Volume of material = h ( R2 - r2 ) 

 
5. Sphere : 

(I) Surface Area = 4r2 
(II) Volume = ସ

ଷ
 r3 

 
6. Hemisphere : 

(I) Curved Surface Area = 2r2 
(II) Total Surface Area =3r2 
(III) Volume = ଶ

ଷ
 r3 

 

 
7. Right Circular Cone : 

(I) Curved Surface Area = rl [ l = Slant Height ] 
(II) Total Surface Area = r ( L + r ) sq units 
(III) Volume =ଵ

ଷ
r2h 

 


 
 

P a g e  105 | 118 
 

8. Frustum of a Cone :  
(I) Volume of a Frustum of a Cone =  �ℎ ሺோమ +௥మ +ோ௥ሻ

ଷ
       

              [R – radius of base, r – radius of frustum ] 
(II) Lateral Surface Area of the Frustum of a cone = L ( R + r ) [ where L2 = h2 + ( R – r )2]    

      
(III) Total Surface Area of the Frustum of the cone =  [ R2 + r2 + L ( R + r ) ] sq units 

 
 

 
LEVEL WISE QUESTIONS  

 
LEVEL-I 

 
1. The Surface Area of a Sphere is 616 cm2. Find its radius. 
2. The slant height of the frustum of a cone is 5 cm. if the difference between the radii of its two circular ends 

is 4cm, write height of the frustum. 
3. A cylinder and a cone area of the same base radius and of the same height. Find the ratio of the cylinder to 

that of the cone. 
4. Two cones have their heights in the ratio 1:3 and radii 3:1. What is the ratio of their volumes? 
5. The radii of two cones are in the ratio 2:1 and their volumes are equal. What is the ratio their heights? 
6. The diameter of a sphere is 6 cm. it is melted and drawn into a wire of diameter 2mm. Find the length of the 

wire. 
7. Find the curved surface area of a right circular cone of height 15cm and base diameter is 16 cm. 
8. Find the maximum volume of a cone that can be out of a solid hemisphere of radius r. 
9. The diameter of the ends of a frustum of a cone are 32cm and 20 cm. If its slant height is 10 cm. Find the 

lateral surface area. 
 

LEVEL-II 
1. Metallic sphere of radii 6cm, 8cm and 10cm respectively, are melted to form a single solid sphere. Find the 

radius of the resulting sphere. 
2. A 20m deep well with diameter 7m is dug and the earth from digging is evenly spread out to form a 

platform 22m by 14m. Find the height of the platform. 
3. Two cubes of volume 64cm3 are joined end to end. Find the volume of the sphere. 
4. The largest sphere is curved out of a cube of a side 7cm. Find the volume of the sphere. 
5. A circus tent is cylindrical up to a height of 3m and conical above it. If the diameter of the base is 105m and 

the slant height of the conical part is 53m. Find the total canvas used in making the tent. 
6.  A vessel is in the form of a hemispherical bowl mounted by a hollow cylinder. The diameter of the sphere is 

ϭϰĐŵ aŶd the total height of the ǀessel is ϭϯ Đŵ. FiŶd it͛s ĐapaĐitǇ? 
7. A solid toy is in the form of a right circular cylinder with a hemispherical shape at one end and a cone at the 

other end. Their common diameter is 4.2cm and the height of the cylindrical and conical position are 12cm 
and 7cm respectively. Find the volume of the solid toy.  


 
 

P a g e  106 | 118 
 

8. A solid is in the shape of a cone standing on a hemisphere with both their radii being equal to 1cm and the 
height of the cone is equal to its radius. Find the volume of the solid in terms of  
 
 

Level-III 
 

1. A hemispherical depression is cut from one face of the cubical wooden block such that the diameter l of the 
hemisphere is equal to the edge of the cube. Determine the surface area of the remaining solid. 

2. A juice seller was serving his customers using glasses. The inner diameter of the cylindrical glass was 5cm, 
but the bottom of the glass had a hemispherical raised portion which reduced the capacity of the glass was 
10cm, find what the apparent capacity of the glass was and what the actual capacity was. 

3. The height of a cone is 30cm. A small cone is cut off at the top by a plane parallel to the base of its volume 
be 1/27 of the volume of the given cone, at what height above the base is the section made ? 

4. An oil funnel of tin sheet consists of a cylindrical portion 10cm long attached to 4 frustum of a cone. If the 
total height be 22cm, diameter of the cylindrical portion be 8cm and the diameter of the top of the funnel 
be 18cm. Find the area of the tin required to make the funnel. 

5. A solid wooden toy is in the shape of a right circular cone mounted on a hemisphere. If the radius of the 
hemisphere is 4.2cm and the total height of the toy is 10.2cm. Find the volume of the wooden toy. 

 

SELF-EVALUATION 
 

1. A tent is of the shape of a right circular cylinder up to a height of 3m and then becomes a right circular cone 
with a maximum height of 13.5m, above the ground. 

Calculate the cost of painting the inner side of the tent at the rate of Rs. 2 per sq. metre, if the 
radius of the edge is 14 metres.   

[ Total Area = 1034m2, Cost of painting = Rs. 2068] 
2. A bucket is in the form of a cone and holds 28.490 litres of water. The radii of the top and bottom are 28cm 

and 21cm respectively. Find the height of the bucket. 
[Height of the bucket = 15cm] 

3. The perimeter of the ends of a frustum are 48cm and 36cm. If the height of the frustum be 11cm, find its 
volume. 

[1553 cm3] 
4. If the radii of the circular ends of a conical bucket which is 45cm high, are 28cm and 7cm. Find the capacity 

of the bucket. 
[Capacity of the bucket = 48510cm3] 

5. A peŶ staŶd ŵade of ǁood is iŶ the shape of a Đuďoid ǁith fouƌ ĐoŶiĐal depƌessioŶ͛s to hold peŶs. The 
dimensions of the cuboid are 15cm by 10 cm by 3.5cm. The diameter of each of the depression is 1cm and 
the depth is 1.4 cm. Find the volume of the word in the entire stand.  

[ans.  523.53 cm3] 
6. Three cubes each of side 5 cm are joined end to end. Find the surface area of the resulting cuboid. 

 [ans. 350 cm2 ] 
7. The diameter of a metallic sphere is 6cm. The sphere is melted and drawn into a wire of uniform cross-

section. If the length of the wire is 36m. Find its radius. 


 
 

P a g e  107 | 118 
 

[ans 10 mm ] 
8. If the diameter of cross-section of a wire is decreased by 5%. How much percent will the length be 

increased so that the volume remains the same? 
[ans. 10.8% ] 

 

 

 

 

 

 

 

 

 

 

 

 

  


 
 

P a g e  108 | 118 
 

PROBABLITY 
 
KEY POINTS 
 
1. Probability: - The theoretical probability of an event E, written as P (E) is defined as. 

                                         P (E) = Number of outcomes Favorable to E 
                                                    Number of all possible outcomes of the experiment 
                          Where we assume that the outcomes of the experiment are equally likely. 

 
2. The probability of a sure event (or certain event) is 1. 
3. The probability of an impossible event is 0. 
4. The pƌoďaďilitǇ of aŶ EǀeŶt E is Ŷuŵďeƌ P ;EͿ suĐh that Ϭ≤P ;EͿ ≤ϭ. 
5. Elementary events: - An event having only one outcome is called an elementary event. The sum of the 

probabilities of all the elementary events of an experiment is 1. 
6. For any event E, P (E) +P ( ) =1, where  stands for not E, E and  are called complementary event. 
7. Performing experiments:- 

a. Tossing a coin. 
b. Throwing a die. 
c. Drawing a card from deck of 52 cards. 

8. Sample space:-The set of all possible outcomes in an experiment is called sample space. 
9.  An event is a subset of a sample space. 
10. Equally likely events - If one event cannot be expected in preference to other event then they are said to be 

equally likely. 
 

LEVEL-I 
1. The probability of getting bad egg in a lot of 400 is 0.035.Then find the no. of bad eggs in the lot.   

2. Write the probability of a sure event.                                                                

3. What is the probability of an impossible event?   

4. When a dice is thrown, then find the probability of getting an odd number less than 3.         

5. A girl calculates that the probability of her winning the third prize in a lottery is 0.08.If 6000 tickets are sold, how 

many ticket has she bought.                                                                           

6. What is probability that a non-leap year selected at random will contain 53 Sundays.        

7. A bag contains 40 balls out of which some are red, some are blue and remaining are black. If the probability of 

drawing a red ball is  and that of blue ball is , then what is the no. of black ball?    

8. Two coins are tossed simultaneously. Find the probability of getting exactly one head.   

9. A card is drawn from a well shuffled deck of 52 cards. Find the probability of getting an ace.   

10. In a lottery, there are 10 prizes and 25 blanks. Find the probability of getting a prize.     

LEVEL-II 


 
 

P a g e  109 | 118 
 

1. Find the probability that a no. selected at random from the number 3, 4, 5, 6...25 is prime.  

2. A bag contains 5 red, 4 blue and 3 green balls. A ball is taken out of the bag at random. Find the probability that 

the selected ball is (a) of red colour (b) not of green colour.                

3. A card is drawn at random from a well-shuffled deck of playing cards. Find the probability of drawing  

  (a) A face card   (b) card which is neither a king nor a red card                                     

4. A dice is thrown once. What is the probability of getting a number greater than 4?        

5. Two dice are thrown at the same time. Find the probability that the sum of two numbers appearing on the top of 

the dice is more than 9.                                             

6. Two dice are thrown at the same time. Find the probability of getting different numbers on both dice. 

7. A coin is tossed two times. Find the probability of getting almost one head.                          

8. Cards with numbers 2 to 101 are placed in a box. A card selected at random from the box. Find the probability 

that the card which is selected has a number which is a perfect square.          

ϵ. FiŶd the pƌoďaďilitǇ of gettiŶg the letteƌ M iŶ the ǁoƌd ͞MATHEMATIC“͟.     
LEVEL-III 

ϭ. Caƌds ďeaƌiŶg Ŷuŵďeƌs ϯ, ϱ… ϯϱ aƌe kept iŶ a ďag. A Đaƌd is dƌaǁŶ at ƌaŶdoŵ fƌoŵ the ďag. FiŶd the pƌoďaďilitǇ 

of getting a card bearing (a) a prime number less than 15 (b) a number divisible by 3 and 5.     

2. Two dice are thrown at the same time. Find the probability of getting (a) same no. on the both side (b) different 

no. on both dices.    

            

3. A child game has 8 triangles of which three are blue and rest are red and ten squares of which six are blue and 

rest are red. One piece is lost at random. Find the probability of that is (a) A square (b) A triangle of red colour.  

4. Two dice are thrown simultaneously. What is the probability that:  

(a) 5 will not come up either of them? (b) 5 will come up on at least one?  (c) 5 will come at both dice?                    

[ 

5. The king, queen and jack of clubs are removed from a deck of 52 playing cards and remaining cards are shuffled. 

A card is drawn from the remaining cards. Find the probability of getting a card of (a) heart (b) queen (c) clubs                      

6. A game consist of tossing a one-rupee coin 3 times and noting its outcome each time. Hanif wins if all the tosses 

give the same result, i.e., 3 heads or three tails and loses otherwise. Calculate the probability that Hanif will lose 

the game.                

ϳ. Caƌds ďeaƌiŶg Ŷuŵďeƌs ϭ, ϯ, ϱ… ϯϳ aƌe kept iŶ a ďag. A Đaƌd is dƌaǁŶ at ƌaŶdoŵ fƌoŵ the ďag. FiŶd the 

probability of getting a card bearing 


 
 

P a g e  110 | 118 
 

(a) A prime number less than 15           

(b)a number divisible by 3 and 5.          

8. A dice has its six faces marked 0, 1, 1, 1, 6, 6.Two such dice are thrown together and total score is 

recorded.(a)how many different scores are possible?  (b) What is the probability of getting a total of seven?    
Self-Evaluation/HOTS 

 
1. Two dice are thrown simultaneously .Find the probability of getting an even number as the sum.  
2. Cards marked with the number 2 to 101 are placed in a box and mixed thoroughly. One card is drawn from 

the box. Find the probability that the number on the card is: 
(i) An even number         
(ii) A number less than 14          
(iii) A number is perfect square        
(iv) A prime number less than 20        

3. Out of the families having three children, a family is chosen random. Find the probability that the family has  
(i) Exactly one girl          
(ii) At least one girl          
(iii) At most one girl          

 

Value based Question 
Q1. In a survey, it was found that 40 % people use petrol, 35 % uses diesel and remaining uses CNG for their 

vehicles. Find the probability that a person uses CNG at random.  

(a) Which fuel out of above 3 is appropriate for the welfare of the society? 

 

Board questions of previous years  

Level -I 
1. A die is thrown once. What is probability of getting a number greater than 4? 

2. A bag contains 4 red and 6 black balls. A ball is taken out of the bag at random. Find the probability of 

getting a black ball? 

3. A die is thrown once. Find the probability of getting.  

a) prime number 

b) A number divisible by 2. 

Level -II 
1.  A bag contains card which are numbered from 2 to 90. A card is drawn at random from the bag. 

Find the probability that it bears. 


 
 

P a g e  111 | 118 
 

a.) A Two digit number 

b.) A number which is perfect square. 

2. Two dice are rolled once. Find the probability of getting such numbers on the two dice whose 

product is 12. 

 

Level – III 
1. Red queens and black jacks are removed from a pack of 52 playing card. A card is drawn at 

random from the remaining card, after reshuffling them. find the probability that the drawn card is: 

i) King  ii) of red colour   iii) a face card   iv) queen 

2. All the red face cards are removed from a pack of 52 playing cards. A card is drawn at random 

from the remaining cards after reshuffling them. Find the probability that the card drawn is  

i) Of red colour  ii) a queen iii) an ace  iv) a face card. 

3. In a family of 3 children, find the probability of having a least 1 boy. 

4. Three unbiased coins are thrown simultaneously. Find the probability of getting.  

i. Exactly two heads. 

ii.At least two heads. 

iii. At most two heads. 


 
 

P a g e  112 | 118 
 

ANSWER 

LEVEL-I 
1. 14 

2. 1 

3. 0 

4. 1/6 

5. 480 

6. 1/7 

7. 10 

8. ½ 

9. 1/13 

10. 2/7 

LEVEL - II 

1. 8/23 

2. A. 5/12  B. ¾ 

3. A. 3/13 B. 6/13 

4. 1/3 

5. 1/6 

6. 5/6 

7. ¾ 

8. 9/100 

9. 2/11 

LEVEL – III 

1. A. 5/17   B. 1/17 

2. A. 1/6  B. 5/6 

3. A. 5/9  B. 5/18 

4. A. 25/36  B. 11/36  C. 1/36 

5. A. 13/49  B. 3/49,  C 10/49 

6. ¾ 

7. A. 5/19   B. 1/19 

8. A. 6 scores   B. 1/3 


 
 

P a g e  113 | 118 
 

SELF EVALUATION 
 

1. ½ 

2. A. ½  B 3/25 C 9/100, D. 2/25 

3. A. 1/5, B. (i) ¼  (ii) 0 

 

VALUE BASED QUESTION 
1. Probability = 0.25 

CNG 

BOARD QUESTION 

LEVEL-I 
1. 1/3 

2. 3/5 

3. ½, ½ 

LEVEL- II 
1. 81/89, 8/89 

2. 1/9 

LEVEL- III 
1. 1/12, 11/48, 1/6, 1/24 

2. 10/23,1/23,2/23,3/23 

3. 7/8 

4. 3/8, ½,7/8 

 
 
 
 
 
************************************************* 

  


 
 

P a g e  114 | 118 
 

के्रीय वि्यालय संगठन,पटना संभाग 

KENDRIYA VIDYALAYA SANGATHAN, PATNA REGION 

संकललत परीषा-II 
Summative Assessment-II (2016-17) 

d{kk&n'ke~           fo"k; % xf.kr  

Class: - X                                           Sub:-Mathematics 
fu/kkfjZr le; % 3 ?kaVs       vf/kdre vad% 90 

Time Allowed:-3 Hrs.  Maxm. Marks:-90 
lkekU; funsZ”k %  
1½ lHkh iz'u vfuok;Z 7gSA 

2½ bl iz'u i= eas 31 iz'u gS] tks pkj [k.Mksa v] c] l vkSj n esa foHkkftrgSA 

3½ [k.M v eas 1&1 vad okys pkj iz”u gSA [k.M c esa 6 iz”u g Sftuesa ls izR;sd 2 vad dk gSA [k.M l esa 

10 iz”u 3&3  
vadksa ds gSA [k.M n esa 11 iz”u gS ftuesa l sizR;sd 4 vad dk gSA 

4½ dSydqysVj dk iz;ksx oftZrgSA 

General Instructions:- 
(1) General Instructions: 
1. All questions are compulsory. 
2. The question Paper consists of 31 questions divided into 4 sections A, B, C and D.  Section-A   contains 

4 questions of 1 mark each, Section-B contains 6 questions of 2 marks each, Section-C contains 10 
questions of 3 marks each and Section-D contains 11 questions of 4 marks each. 

3 .Use of Calculator is not permitted 
[k.M&v 

Section-A 
 र्न-(1).  अगर ax2+bx+c=0का मूल समान हȰ तȪ ˒ का मान ननकालंI 
Q.No. (1) If ax2+bx+c=0 has equal roots. Find the value of c. 
र्न-(2).धरती पर एक मीनार खड़ी हȰ I धरती कȯ  एक बि्द ुसȯ, जȪ मीनार कȯ  एक बिदं ुसȯ 20 मीटर दरू हȰ, मीनार कȯ  शिखर 

का उ्नयन कȪण 30 डिरी हȰ तȪ मीनार की ऊंचाई ञात करं |  
Q.No. (2)A tower stands on the ground. From a point on the ground which is 20 m away from the foot of 

the tower, the angle of elevation of the top of the tower is 300. Find the height of the tower. 
र्न-(3) अ्छी रकार सȯ शमलायी गयी 52 तास कȯ  पतȯ की एक ग्दी मȯ सȯ एक पता ननकला जाता हȰ / ईट की िȯगम आनȯ की 

रानयकता ्या हȪगी |  

Q.No. (3) one card is drawn from a well shuffled deck of 52 cards. Find the probability of getting the 
queen of diamond. 

र्न-(4) यदद वतृ की दȪ बि्याओं कȯ  िीच का कȪण १३० डिरी हȪ तȪ, इन बि्याओं कȯ  शसरं पर खीची गयी ्पिश रȯखाओं कȯ  

िीच का कȪण ्या हȪगा | 
Q.No. (4)If angle between two radii of a circle is 1250.Find the angle between the tangents at the ends of 

the radii. 
 


 
 

P a g e  115 | 118 
 

[k.M&c 

Section-B 

 

र्न-(5) यदद बि्या 3 सटंीमीटर वालȯ वतृ की दȪ ्पिश रȯखाय ंऐसी खीची जायȯ की उनकȯ  िीच का कȪण 60 डिरी हȪ तȪ 

र्यȯक ्पिश रȯखा की ल्िाई ञात करं | 

Q.No. (5) If two tangents inclined at an angle 600 are drawn to a circle of radius 3cm, then find the length 
of each tangent 

र्न-(6) दȪ संकंरीय वतृं कȯ  बि्या 13 संटीमीटर एवं 12 संटीमीटर हȰ | िड़ȯ वतृ कȯ  जीवा की ल्िाई ञात करं जȪ छȪटȯ वतृ पर 

खीची गयी ्पिश रȯखा हȰ | 

Q.no. (6) Two concentric circles of radii 13 cm and 12 cm are given. Find the length of the chord of the 
larger circle which touches the smaller circle. 

र्न-(7) ्वीघात समीकरण  2x2 - √ͷx + 1. कȯ  मूल की रकृनत िताय ं| 
Q.No. (7) What is the nature of roots of the quadratic equation 2x2 - √ͷ x + 1. 
र्न-(8). ː, 7, ˑ, 23 एवं ˒ सामानांतर रȯणी मȯ हं | ː, ˑ, एवं ˒ का मान ञात करं | 
Q.No.(8) Find a, b and c such that a , 7 , b , 23 , c  are in A.P. 
र्न-(9). बिदंAु(7,1) तथा B(3,5), बिदं ुP(x , y) सȯ समान दरुी पर हȰ तȪ x तथाy कȯ  िीच स्िंध ननकलȯ.  
Q.No.(9) Find the relation between x and y such that the point P(x , y) is equidistant from the points A(7,1) 

and B(3,5). 
र्न-(10).ञात कीजजए कक बिदं ु P (-4,x), बिदंओुA(-5 ,-4)और B(-2,3) कȪ शमलनȯ वालȯ रȯखाखंि कȪ ककस अनुपात मं ववभाजजत 

करता हȰ , तथा x का मान ननकालȯ।    
Q.No.(10)Find the ratio in which the point P(-4,x) divides the line segment joining the points A(-5,-4) and  

B(-2,3) and also find the value of x. 
 

[k.M&l 

Section-C 
 

र्न-(11).समानांतर रंणी कȯ  वह तीन सं्या ननकलȯ जजनका यȪग 15 तथा गुणनफल 80 हȰ ।   

Q.No. (11) Find three numbers in A.P whose sum is 15 and the product is 80. 
र्न-(12).दȪ वगो कȯ  षȯिफल का यȪग 468 मी२हȰ । यदद उनकȯ  पररमापȪ का अंतर 24 मी. हȰ तȪ दȪनȪ वगो कȯ  भुजाओ का 

्ववघात सशमकरण िनावȯ ।  
Q.No. (12) Sum of the areas of two squares is 468 m2. If the difference of their Perimeter is 24, formulate 

the quadratic equation of the sides of the two squares.  
र्न-(13). मीनार कȯ  आधार सȯ और एक सरल रȯखा मȯ 4 मी. और  9 मी. की दरूी पर ज्थत दȪ बिदंओु सȯ मीनार कȯ  शिखर कȯ  

उ्नयन कȪण पूरक कȪण हȰ । शस्ध कीजजए कक मीनार की ऊंचाई 6 मी. हȰ ।   
Q.No. (13) The angle of elevation of the top of a tower from two points at a distance of 4m and 9m from 

the base of the tower and in the same straight line with it are complementary. Prove that the 
height of the tower is 6m.  

र्न-(14). बिदओु A(2 , -2) और B( 3, 7) कȪ जȪड़नȯ वालȯ रȯखाखंि कȪ रȯखा 2x + y – 4 = 0  जजस अनुपात मं ववभाजजत करती हȰ उसȯ 

ञात कीजजए ।  


 
 

P a g e  116 | 118 
 

Q.No.(14) Determine the ratio in which the line 2x + y – 4 = 0 divides the line segment joining the points 
A(2 , -2) and  B(3, 7). 

र्न-(15).एक पासा कȪ एक िार फंकतȯ हȰ / (i) ३ (ii) ४ (iii) ४ सȯ िड़ी सं्या , रा्त हȪनȯ की रानयकता ्या हȪगी| 
Q.No. (15) A die is thrown once. What is the probability that it shows (i) 3 (ii) 4 (iii) number greater than 4. 
र्न- (16). 15 सȯमी. बि्या वालȯ एक वतृ की कȪई जीवा कंर पर 600 का कȪण अंतररत करता हȰ। संगत लघु एवम दीघश 

वतृखंिȪ का षȯिफल ञात कीजजए ।  
Q.No.(16) A chord of a circle  of  radius 15 cm subtends an angle of 600 at the Centre . Find the areas of 

the corresponding minor and major segments of the circle. [Use� = ͵.ͳͶ ܽ݊݀ √͵ = ͳ.͹͵] 
र्न-17. पृ् ठीय षȯिफल और आयतन का ञान दȯनȯ कȯ  शलए एक शिषक नȯ कषा मȯ शम्टी लȯकर आए । उ्हȪनȯ शम्टी सȯ 6cm 

बि्या तथा24 cmऊचाई का एक िंकु िनाया।कफर उ्हȪनȯ उस शम्टी कȯ  िंकु कȪ गȪला मȯ पररवनतशत कर ददया । उस 

गȪलȯ की बि्या ञात करȯ ।्या शिषण सामरी सȯशिषण अधधगम रकिया कȪ  वढावा शमलता हȰ? अपनȯ जवाि का 

औधच्य साबित करं । 
Q.No.(17) A teacher brings clay in the classroom to give the concept of surface area and volume in 

mensuration . He makes a cone of radius 6cm and height 24 cm with the clay. Then he moulds 
that cone in to sphere. Find the radius of sphere formed. Do teaching aids enhance the teaching 
learning process? Justify your answer. 

र्न-18.एक 14cm ्यास वालȯ पाईप कȯ  मा्यम सȯ पानी 15 km/h की दर सȯ एक घनाभाकार तालाि मं जा रहा हȰ ,जȪ 50m 

ल्िा और 44m चȫड़ाहȰ। ककतनȯ समय िाद ,तालाि मं पानी का ्तर 21cm ऊंचा हȪ जाएगा ।  
Q.No.(18) Water is flowing at the rate of 15 km/h through a pipe of diameter 14 cm into a cuboidal pond 
Whichis 50 m long and 44 m wide. In what time will the label of water in the pond rise by 21cm?  
र्न-(19).5 cm बि्या तथा 10cm ऊचाई वाला आइसिीम िंकु जजसमं आइसिीम भरी हȰ ।िंकु मȯ भरȯ आइसिीम का आयतन 

ननकलȯ जिकक िंकु का  1/6 भाग खाली हȰ।  
Q.No.(19) An ice-cream cone is full of ice cream having radius 5cm and height 10cm. Calculate the volume 
Of ice-cream provided that its 1/6 part is left unfilled with ice-cream.  
र्न-20.एक 3cm, 4cm और 5cm ककनरȪ वालȯ धातु कȯ  तीन ठȪस घनȪ कȪ वपघलाकर एक अकȯ ला घन िनाया गया हȰ । इस 

रकार िनȯ घन का पृ् ठीय षȯिफल ञात करं । 
Q.No.(20) Three metallic solid cubes whose edges are 3cm, 4cm & 5cm are melted and formed into a 
single cube. Find the surface area of cube so formed.  

 
 

 

[k.M-n 

Section-D 
 

र्न-21. ककसी रकृनतक सं्या मȯ 12 जȪ्नȯ पर वह अपनȯ ्यु्िम का 160 गुणा हȪ जाता हȰ । वह सं्या ञात करं। 
Q.No.(21) A natural number , when increased by 12, equals 160 times its reciprocals . Find the number. 
र्न-22.ककसी सामानांतर रȯणी कȯ  रथम सात पदं का यȪग 49  तथा17 पदं का यȪग 249हȰ।रथम n पदं का यȪग ननकालं ।  
Q.No.(22) If the sum of first 7 terms of AP is 49 and that of 17 terms is 249 . Find the sum of first n terms. 


 
 

P a g e  117 | 118 
 

र्न-23.एक रȯलगाड़ी 360 km की दरूी एक समान चाल कȯ  साथ तय करती हȰ । यदद रȯलगाड़ी यही दरूी5 km/h अधधक चाल सȯ 

तय करती तȪ यािा मȯ 48 min कम समय लगता । रȯलगाड़ी की ररज्भक चाल ञात कीजजए । 

Q.No.(23) A train travelling at  a uniform speed for 360 km, would have taken 48 min, less than to travel 
the same distance, if its speed was 5 km/h more. Find the original speed of the train.  

र्न-24.आकृनत मȯ XY  तथा X͛Y͛,O कंर वालȯ ककसी वतृ पर दȪ समांतर ्पिश रȯखाए हȰ और ्पिश बिदं ुC पर ्पिश रȯखा AB,XY कȪ 

A तथा X͛Y͛ कȪ B पर काटती हȰ । शस्ध करȯ कक⦟AOB=900 
Q.No.;ϮϰͿIŶ figuƌe X,Y aŶd X͛Y͛ aƌe tǁo paƌallel taŶgeŶts to a ĐiƌĐle ǁith ĐeŶtƌe O aŶd aŶotheƌ taŶgeŶt AB 

ǁith poiŶt of ĐoŶtaĐt C iŶteƌseĐtiŶg XY at A aŶd X͛Y͛ at B. Pƌoǀe that ⦟AOB =900.   
र्न-(25). शस्ध करं – व्य बिदं ुसȯ वतृ ्पर खीचीं गई ्पिश रȯखओ की ल्िइयॉ िरािर हȪती हȰ । 
Q.No.(25) Prove that the lengths of two tangents drawn from an external point to a circle are equal.  
र्न-(26).एक बिभुज ABC िनाइए जजसमं  BC=6cm, AB=5cm और⦟ܥܤܣ = ͸Ͳ0हȪ । कफर एक बिभुज की रचना कीजजए , 

जजसकी भुजाऐं ∆ABC की संगत भुजओ की ¾ गुणी हं ।  

Q.No.(26) Draw a ∆ABC with sides BC=6cm, AB=5cm and ⦟ܥܤܣ = ͸Ͳ0. Then construct a triangle whose 
sides are ¾ of the corresponding sides of ∆ABC.  
र्न-27.समुर तल सȯ 75m ऊची लाईट हाउस कȯ  शिखर सȯ दȯखनȯ पर दȪ समुरी जहाजȪकȯ  अवनमन कȪण 300और450 हȰ। 

यददलाईट हाउस कȯ   एक ही ओर एक जहाज दसुरȯ जहाजकȯ  ठीक पीछȯ हȪ तȪ दȪ जहाजȪ कȯ  िीच की दरूी ञात करȯ ।  
Q.No.(27) As observed from the top of a 75m high light house from the sea level, the angle of depression 
of two ships are 300 and 450. If one ship is exactly behind the other on the same side of the light house, 
find the distance between the two ships.  
र्न-28.सभी कालȯ फȯ स कािश कȪ 52 पतȪ की एक ग्िी सȯ हाटािर अ्छी तरह फंट कर एक कािश ननकला जाता हȰ :-(i) फȯ स 

कािश  (ii) लाल कािश(iii) काला कािश (iv) िादिाह,आनȯ की रानयकता ञात करȯ/  
Q.No. (28) All the black face cards are removed from a pack of 52 playing cards. The remaining cards are 
well shuffled and then a card is drawn at random. Find the probability of getting a – 
 i) face card  ii) red card   iii) black card   iv) king 
र्न-(29).K कȯ  मान ञात कीजजए, यदद बिदं ुA(K+1, 2K),B(3K, 2K+ 3)और C (5K- 1, 

5K) संरȯख हȰ | 
Q.No. (29) Find the values of K if the points A (K+1, 2K), B(3K, 2K+3) 
and C(5K-1, 5K) are collinear. 
र्न-30. एकबिभुज ABC कȯ  A,B और Cशिषो कȪ कंर मानकर तथा बि्याऐ 5 

cm लȯकर आकृनत मȯ ददए गए चाप खीचȯ गए हȰ । यदद AB=14 cm, BC= 

48 cm और CA=50 cm हȰ तȪ छायांककत षȯि का षȯिफल ननकलȯ ।   

Q.No.(30)With the vertices A , B  and C of a triangle ABC as centre , arcs are drawn with radii 5cm each as 
shown in fig . If AB = 14 cm, BC =48 cm and CA = 50cm, then find the area of the shaded region.            
(Use� = ͵.ͳͶ ሻ 

र्न-31.एक िंकू की ऊचाई 30cm हȰ । इसिंकू कȯ  आधार कȯ  समानांतर एक छȪटािंकू काटा गया 

जजसका आयतन ददयȯ गए िंकू का 1/27 हȰ; तȪ ञात करं ककददयȯ गए िंकू कȯ  आधार सȯ 

ककतनी ऊचाई पर नए िंकू कȪ काटा गया ।  
Q.No.(31) The height of the cone is 30cm. A small cone is cut off at the top by a plane 
parallel to the base. If its volume be 1/27 of the given cone, at what height above the 
base is the section made?  


 
 

P a g e  118 | 118 
 

ACTIVITES (TERM-II) 
(Any Eight) 

 
Activity1: To find geometrically the solution of a Quadratic Equation ax2+bx++c=0, a 0 (where a=1) by using 

the method of computing the square. 

Activity2: To verify that given sequence is an A.P (Arithmetic Progression) by the paper Cutting and Paper 

Folding. 

Activity3: To verify that  by Graphical method 

Activity4: To verify experimentally that the tangent at any point to a circle is perpendicular to the Radius 

through that point. 

Activity5: To find the number of tangent from a point to the circle 

Activity6: To verify that lengths of tangents drawn from an external Point, to a circle are equal by using 

method of paper cutting, paper folding and pasting. 

Activity7: To Draw a quadrilateral similar to a given quadrilateral as per given scale factor (Less than 1) 

Activity8: (a) To make mathematical instrument clinometer (or sextant) for measuring the angle of 

elevation/depression of an object 

 (b) To calculate the height of an object making use of clinometers (or sextant) 

Activity9: To get familiar with the idea of probability of an event through a double color card experiment. 

Activity10: To verify experimentally that the probability of getting two tails when two coins are tossed 

simultaneously is ¼= (0.25) (By eighty tosses of two coins) 

Activity11: To find the distance between two objects by physically demonstrating the position of the two 

objects say two Boys in a Hall, taking a set of reference axes with the corner of the hall as origin. 

Activity12: Division of line segment by taking suitable points that intersects the axes at some points and then 

verifying section formula. 

Activity13: To verify the formula for the area of a triangle by graphical method. 

Activity14: To obtain formula for Area of a circle experimentally. 

Activity15: To give a suggestive demonstration of the formula for the surface Area of a circus Tent. 

Activity16: To obtain the formula for the volume of Frustum of a cone. 

 


