	[image: image3.png]cbseﬁguess

	http://www.cbseguess.com/

Sample Paper -2009

Class – X

Subject-Mathematics
MAX.MARKS: 80

 TIME : 3 HRS
[image: image3.png]

SECTION A

1. If H.C.F.(26,91)=13, find the L.C.M.(26,91).

2. Find the value of p for which the given quadratic equation has real roots

a. Px2 + 4x + 1 =0 b. 2x2 + 3x + p =0
3. If -2 is one of the zero of the quadratic polynomial x2-kx-8, find the other zero of the polynomial.

4. For what value of ‘k’, the numbers 3k+2, 4k+3 and 6k-1 are the consecutive terms of an AP?

5. For what value of ‘a’, the following pair of equations will have a unique solution?

4x + 3y = 3 and 8x + ay =5

6. If each side of an equilateral triangle is ‘2a’ units, what is the length of its altitude?

7. If Sin (A + 2B) = √3 ∕ 2 and Cos (A + 4B) = 0, find A and B.
8. Two concentric circles are of radii ‘a’ cm and ‘b’ cm. Find the length of the chord of the larger circle which touches the smaller circle.

9. A solid cylinder of radius ‘r’ cm and height ‘h’ cm is melted and changed into a right circular cone of radius ‘4r; cm. Find the height of the cone.

10. What is the probability of a prime number in the factors of the number 20?

Get more log on www.pushpender86.co.cc http://mathshelpline.co.cc http://sciencehelpline.co.cc
SECTION B

11. Find the value of ‘k’ for which the quadratic equation (k+1) x2 + (k+4) x + 1 = 0 has equal roots.

12. If 3 tan A = 4, find the value of 5 sin A – 3 cos A

 5 sin A + 2 cos A

13. Find the value of p for which the points (-1, 3), (2, p) and (5, -1) are collinear.

OR

If the point P(x, y) is equidistant from the points A (5,1) and B(-1, 5), prove

 that 3x = 2y.

14 . Prove that the intercept of a tangent between two parallel tangents to a circle

subtends a right angle at the centre.

15. One card is drawn from well-shuffled deck of 52 cards. Find the probability of getting

(i) a king or a spade

(ii) a king and a red card

SECTION C

16. Show that for any odd positive integer to be a perfect square, it should be of the form

 8k +1 for some integer k.

17. Obtain all the zeroes of the polynomial 3x4 + 6x3 - 2x3 – 10x + 5, if two of its zeroes

 are √5 / √3 and -√5 / √3

18. Solve the following system of equations graphically: 3x – 5y = 19, 3y -7x + 1 = 0.

 Does the point (4, 9) lie on any of these lines? Write its equation.

19. Find the sum of all multiples of 13 lying between 100 and 999.

OR

 If the sum of first n terms of an A.P. is given by Sn = 4n2 – 3n, find the nth

 term of the A.P.

20. Without using trigonometric table evaluate the following

Sec 39◦ + 2 tan 17◦ tan 38◦ tan 60◦ tan 52◦ tan 73◦ - 3(sin2 31 + sin2 59)

Cosec 51◦ √3

OR

 Prove that cot A + cosec A – 1 = 1 + Cos A

 cot A - cosec A + 1 Sin A

21. Prove that the centroid of triangle ABC whose vertices A(x1,y1), B(x2,y2)

 and C(x3, y3) are given by (x1+ x2+ x3, y1+ y2+ y3)

 3 3

 OR

 In what ratio is the line segment joining the points (-2,-3) and (3,7) divided by the y-

 axis? Also, find the coordinates of the point.

22. Show that the points A(5,6), B(1,5), C(2,1) and D(6,2) are the vertices of a square.

23. In an equilateral triangle PQR, the side QR is trisected at S. Prove that 9 PS2 = 7 PQ2
24. Construct a triangle with sides 5 cm,6 cm and 7 cm and then construct another

[image: image4.png]

 triangle whose sides are 7/5 of the corresponding sides of the first triangle.

25. PQRS is a diameter of a circle of radius 6 cm. The lengths PQ, OR and RS as

 diameters. Find the perimeter of the shaded region.

SECTION D

26. Abdul traveled 300 Km by train and 200 Km by taxi, it took him 5 hous 30 minutes. But if he travels 260 Km by train and 240 Km by taxi, he takes 6 minutes longer. Find the speed of the train and that of the taxi.

OR

Two pipes running together can fill a cistern in 2 8/11 minutes. If one pipe takes

 1 minute more than the other to fill the cistern, find the time in which each pipe

 would fill the cistern.

27. If the radii of the ends of a bucket,45 cm high, are 28 cm and 7 cm, find the capacity and surface area.

28. The ratio of areas of similar triangles is equal to the ratio of the squares on the corresponding sides. Prove.

Using the above theorem, prove that the area of the equilateral triangle described on the side of a square is half the area of the equilateral triangle described on the diagonal.

29. Prove that if a line is drawn parallel to one side of a triangle, to intersect the other two sides in distinct points, the other two sides are divided in the same ratio. ABCD is a trapezium such that AB || CD. Its diagonals AC and BD intersect each other at O. On the bases of above theorem prove that
[image: image1.wmf]OC

AD

 =
[image: image2.wmf]OD

BO

30. A two-digit number is obtained by either multiplying the sum of their digits by 8 and adding 1 or by multiplying the difference of the digits by 13 and adding 2. Find the number. How many such numbers are there?

 --www.cbseguess.com
Other Educational Portals
www.icseguess.com | www.ignouguess.com | www.dulife.com | www.magicsense.com

_1120994930.unknown

_1120994958.unknown

