	[image: image8.png]cbseﬁguess

	http://www.cbseguess.com/

Sample Paper – 2009
Class – X
Subject – Mathematics

 Time Allotted: 3 Hrs Maximum mark:80
 General Instructions:
· All questions are compulsory.

· The question paper consist of 30 questions divided into three sections A, B, C and D. Section A comprises of 10 questions of one mark each, section B comprises of 5 questions of two marks each , section C comprises of 10 questions of three marks each and section D comprises of 5 questions of six marks each.

· All questions in Section A are to be answered in one word, one sentence or as per the exact requirement of the question.

· each, 3 questions of three marks each and 2 questions of six mark each. You have to attempt only one of the alternatives in all such questions.

· Use of calculators is not permitted. You may ask for mathematical tables, if required.

Section A
1. HCF and LCM of two numbers are 180 and 6 respectively. If one of the numbers is 30, Find the other number.
2. If one zero of the quadratic polynomial f(x)= 4x2-8kx-9 is negative of other, find the value of k.
3. For what value of k the following system of equations has infinite number of solutions.

2x +3y =5 , 4x + ky =10

OR
Find the value of k for which the quadratic equation 2x2 -10x +k = 0 has repeated

 roots.

4. Express sin850 + cosec 850 in terms of trigonometric ratios of angles between 00 and 450.
5. If ar (ABC =
[image: image1.wmf]1

4

 ar (DEF Find
[image: image2.wmf]AB

DE

6. The perimeter of two similar triangles are 24cm and 18cm. If one side of the first triangle is 8 cm, what is the corresponding side of the other triangle?

7. The length of the tangent from a point A at a circle , of radius 3 cm, is 4 cm. Find the distance of A from the centre of the circle.
8. If the curved surface area of a right circular cylinder is 1760 cm2 and its radius is 21 cm, then what is its height?

9. A chord of a circle of radius 14 cm subtends
[image: image3.wmf]60

o

[image: image4.wmf]at the center. Find the area of the major sector.

10. What measure of central tendency is obtained graphically as the x- coordinate of the point

 of intersection of the two ogives for this data ?

Section - B

11. Find the value of θ for which 2 cos 3θ = 1 .
12. Find the distance between the points R (a+b, a-b) and S (a-b, -a-b).

13. In Fig, DE || BC, If AD = x, BD = x - 2, AE = x+2, EC = x - 1, find value of x.

[image: image8.png] A
 D E

 B

 C
 14. In Fig. a circle touches all four sides of a quadrilateral ABCD with AB =6 cm ,BC = 7 cm and CD = 4 cm . Find AD .

 D
 R
 C
 S Q

 A P B
15. A well with 10 m inside diameter is dug 14 mm deep. Earth taken out of it is spread all around width of 5 m to form an embankment. Find the height of the embankment.
Section – C

16. Using Euclid’s division Lemma show that the cube of any positive integer is either of the form 9m ,9m + 1 or 9m + 8 for some integer m.
17. Obtain all the zeroes of the polynomial f(x)=3x4+6x3-2x2-10x-5 if two of its zeroes are
[image: image5.wmf]5

3

 and -
[image: image6.wmf]5

3

 .

18. Solve the following system of linear equations graphically. Shade the region bounded by these lines and y-axis. Also find the area of the shaded region.
x –y =1

2x + y =8

19. How many three digit numbers are divisible by 7 .

20. Find the sum of the first 25 terms of an A.P. whose nth term is given by an = 7 -3n .

21. Prove the indentity :
1 + sin θ/ 1 –sin θ = (sec θ - tan θ)2

 OR

Evaluate:
[image: image7.wmf]222

5sin30cos454tan60

.

2sin30cos60tan45

°+°+°

°×°+°

22. Find the area of the triangle formed by the points A (3,0), B(-4,0) and C(0,6).

23. If A(4,2) , B(-3,-2) are two vertices of ∆ABC whose centroid G has the co-ordinates (7/3,1/3). Find the co-ordinates of the third vertex C.

24. Draw a circle of radius 4 cm. From a point 7cm away from its center. Construct the pair of tangents to the circle.

25. All the three face cards of diamonds are removed from a well shuffled pack of 52 cards & card is drawn from the remaining pack. Find the probability of getting

a) a red face card

b) a ace of diamond

c) a Jack of diamond
d) a black card

e) a red card

f) a king
Section -D

26. Prove that the ratio of the areas of two similar triangles is equal to the ratio of the squares of their corresponding sides.

Using the above , do the following : If D, E and F are the mid points of the sides BC , CA and AB of triangle ABC . Determine the ratio of areas of triangle ABC and triangle DEF.
27. A bucket of height 8 cm and made up of copper sheet is in the form of frustum of right circular cone with radii of its lower and upper ends as 3 cm and 9 cm respectively. Calculate..
(a): the height of the cone of which the bucket is a part.

(b) : the volume of the water which can be filled in the bucket.

©: the area of copper sheet required to make the bucket.

28. A straight highway leads to the foot of the tower. A man standing on the top of the tower observes a car at an angle of depression of 300 , which is approaching to the foot of the tower with the uniform speed. Six seconds later, the angle of depression of the car is found to be 600 . Find the further time taken by the car to reach the foot of tower.
29. The median of the following data is 20.75. Find the missing frequencies ‘x’ and ‘y’ . If the total frequency is 100.
	CIass interval
	0-5
	5-10
	10-15
	15-20
	20-25
	25-30
	30-35
	35-40

	frequency
	7
	10
	x
	13
	y
	10
	14
	9

30. A swimming pool is filled with three pipes with uniform flow. The first two pipes operating simultaneously, fill the pool in the same time during which the pool is filled by third pipe alone. The second pipe fills the pool five hours faster than the first pipe and four hours slower than the third pipe. Find the time required by each pipe to fill the pool separately.
OR

A piece of cloth costs Rs 200. If the piece was 5 m longer and each metre of cloth costs Rs 2 less the cost of piece would have remained unchanged. How long is the piece and what is the original rate per metre.

KIRTI BALLABH (TGT MATHEMATICS)

Email:kirti41@gmail.com,mo.+919995908130

KENDRIYA VIDYALAYA PAYYANUR,KANNUR

KERALA- 670327

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

_1208522348.unknown

_1208522350.unknown

_1208522353.unknown

_1208522354.unknown

_1208522351.unknown

_1208522349.unknown

_1208522347.unknown

