

Class X
Mathematics
Sample Question Paper 2018-19

Time allowed: 3 Hours

Max. Marks: 80

General Instructions:

1. All the questions are compulsory.
2. The questions paper consists of 30 questions divided into 4 sections A, B, C and D.
3. Section A comprises of 6 questions of 1 mark each. Section B comprises of 6 questions of 2 marks each. Section C comprises of 10 questions of 3 marks each. Section D comprises of 8 questions of 4 marks each.
4. There is no overall choice. However, an internal choice has been provided in two questions of 1 mark each, two questions of 2 marks each, four questions of 3 marks each and three questions of 4 marks each. You have to attempt only one of the alternatives in all such questions.
5. Use of calculators is not permitted.

Section-A

<p>1. Find the value of a, for which point $P\left(\frac{a}{3}, 2\right)$ is the mid-point of the line segment joining the points $Q(-5,4)$ and $R(-1,0)$.</p>	1
<p>2. Find the value of k, for which one root of the quadratic equation $kx^2-14x+8 = 0$ is 2.</p>	1
OR	
<p>Find the value(s) of k for which the equation $x^2 + 5kx + 16 = 0$ has real and equal roots.</p>	
<p>3. Write the value of $\cot^2\theta - \frac{1}{\sin^2\theta}$</p>	1
OR	
<p>If $\sin\theta = \cos\theta$, then find the value of $2\tan\theta + \cos^2\theta$</p>	
<p>4. If nth term of an A.P. is $(2n+1)$, what is the sum of its first three terms?</p>	1
<p>5. In figure if $AD = 6\text{cm}$, $DB = 9\text{cm}$, $AE = 8\text{cm}$ and $EC = 12\text{cm}$ and $\angle ADE = 48^\circ$. Find $\angle ABC$</p>	1
	
<p>6. After how many decimal places will the decimal expansion of $\frac{23}{2^4 \times 5^3}$ terminate?</p>	1

Section-B

7.	The HCF and LCM of two numbers are 9 and 360 respectively. If one number is 45, find the other number.	2
OR		
Show that $7 - \sqrt{5}$ is irrational, give that $\sqrt{5}$ is irrational.		
8.	Find the 20 th term from the last term of the AP 3,8,13,....,253	2
OR		
If 7 times the 7 th term of an A.P is equal to 11 times its 11 th term, then find its 18 th term.		
9.	Find the coordinates of the point P which divides the join of A(-2,5) and B(3,-5) in the ratio 2:3	2
10.	A card is drawn at random from a well shuffled deck of 52 cards. Find the probability of getting neither a red card nor a queen.	2
11.	Two dice are thrown at the same time and the product of numbers appearing on them is noted. Find the probability that the product is a prime number	2
12.	For what value of p will the following pair of linear equations have infinitely many solutions $(p-3)x+3y = p$ $px+py = 12$	2

Section-C

13.	Use Euclid's Division Algorithm to find the HCF of 726 and 275.	3
14.	Find the zeroes of the following polynomial: $5\sqrt{5}x^2+30x+8\sqrt{5}$	3
15.	Places A and B are 80 km apart from each other on a highway. A car starts from A and another from B at the same time. If they move in same direction they meet in 8 hours and if they move towards each other they meet in 1 hour 20 minutes. Find the speed of cars.	3
16.	The points A(1,-2) , B(2,3), C (k,2) and D(-4,-3) are the vertices of a parallelogram. Find the value of k.	3
OR		
Find the value of k for which the points (3k-1,k-2), (k,k-7) and (k-1,-k-2) are collinear.		
17.	Prove that $\cot\theta - \tan\theta = \frac{2\cos^2\theta - 1}{\sin\theta\cos\theta}$	3
OR		
Prove that $\sin\theta(1 + \tan\theta) + \cos\theta(1 + \cot\theta) = \sec\theta + \cosec\theta$		
18.	The radii of two concentric circles are 13 cm and 8 cm. AB is a diameter of the bigger circle and BD is a tangent to the smaller circle touching it at D and intersecting the larger circle at P on producing. Find the length of AP.	3

19. In figure $\angle 1 = \angle 2$ and $\Delta NSQ \cong \Delta MTR$, then prove that $\Delta PTS \sim \Delta PRQ$. 3

OR

In ΔABC , if AD is the median, then show that $AB^2 + AC^2 = 2(AD^2 + BD^2)$

20. Find the area of the minor segment of a circle of radius 42cm, if length of the corresponding arc is 44cm. 3

21. Water is flowing at the rate of 15 km per hour through a pipe of diameter 14cm into a rectangular tank which is 50 m long and 44 m wide. Find the time in which the level of water in the tank will rise by 21 cm. 3

OR

A solid sphere of radius 3 cm is melted and then recast into small spherical balls each of diameter 0.6cm. Find the number of balls.

22. The table shows the daily expenditure on grocery of 25 households in a locality. Find the modal daily expenditure on grocery by a suitable method. 3

Daily Expenditure (in Rs.)	100-150	150-200	200-250	250-300	300-350
No of households	4	5	12	2	2

Section-D

<p>23. A train takes 2 hours less for a journey of 300km if its speed is increased by 5 km/h from its usual speed. Find the usual speed of the train. 4</p> <p style="text-align: center;">OR</p> <p>Solve for x: $\frac{1}{(a+b+x)} = \frac{1}{a} + \frac{1}{b} + \frac{1}{x}$, [$a \neq 0, b \neq 0, x \neq 0, x \neq -(a + b)$]</p>																						
<p>24. An AP consists of 50 terms of which 3rd term is 12 and the last term is 106. Find the 29th term. 4</p>																						
<p>25. Prove that in a right angled triangle square of the hypotenuse is equal to sum of the squares of other two sides. 4</p>																						
<p>26. Draw a ΔABC with sides 6cm, 8cm and 9 cm and then construct a triangle similar to ΔABC whose sides are $\frac{3}{5}$ of the corresponding sides of ΔABC. 4</p>																						
<p>27. A man on the top of a vertical observation tower observes a car moving at a uniform speed coming directly towards it. If it takes 12 minutes for the angle of depression to change from 30° to 45°, how long will the car take to reach the observation tower from this point? 4</p> <p style="text-align: center;">OR</p> <p>The angle of elevation of a cloud from a point 60 m above the surface of the water of a lake is 30° and the angle of depression of its shadow from the same point in water of lake is 60°. Find the height of the cloud from the surface of water.</p>																						
<p>28. The median of the following data is 525. Find the values of x and y if the total frequency is 100. 4</p> <table border="1" style="width: 100%; border-collapse: collapse; text-align: center;"> <thead> <tr> <th style="width: 45%;">Class Interval</th> <th style="width: 55%;">Frequency</th> </tr> </thead> <tbody> <tr> <td>0-100</td> <td>2</td> </tr> <tr> <td>100-200</td> <td>5</td> </tr> <tr> <td>200-300</td> <td>x</td> </tr> <tr> <td>300-400</td> <td>12</td> </tr> <tr> <td>400-500</td> <td>17</td> </tr> <tr> <td>500-600</td> <td>20</td> </tr> <tr> <td>600-700</td> <td>Y</td> </tr> <tr> <td>700-800</td> <td>9</td> </tr> <tr> <td>800-900</td> <td>7</td> </tr> <tr> <td>900-1000</td> <td>4</td> </tr> </tbody> </table>	Class Interval	Frequency	0-100	2	100-200	5	200-300	x	300-400	12	400-500	17	500-600	20	600-700	Y	700-800	9	800-900	7	900-1000	4
Class Interval	Frequency																					
0-100	2																					
100-200	5																					
200-300	x																					
300-400	12																					
400-500	17																					
500-600	20																					
600-700	Y																					
700-800	9																					
800-900	7																					
900-1000	4																					

OR

The following data indicates the marks of 53 students in Mathematics.

Marks	Number of students
0-10	5
10-20	3
20-30	4
30-40	3
40-50	4
50-60	4
60-70	7
70-80	9
80-90	7
90-100	8

Draw less than type ogive for the data above and hence find the median.

29.	The radii of circular ends of a bucket of height 24 cm are 15 cm and 5 cm. Find the area of its curved surface.	4
30.	If $\sec\theta + \tan\theta = p$, then find the value of $\cosec\theta$.	4