- Q 1 Find the equation of locus of a point, which moves such that the ratio of its distances from (2,0) and (1, 3) is 5:4. (Ans : $9x^2 + 9y^2 + 14x 150y + 186 = 0$)
- Q 2 Find the equation of locus of a point P such that the difference of the squares of its distances from the points (5, 0) and (2. 3) is 10. (Ans: 3x 3y 1 = 0 or 3x + 3y 11 = 0)
- Q 3 If A = (3, 1) and B= (4, -5) are given points. Find the equation of locus of points P, such that $AP^2 + BP^2 = 50$. (Ans: $2x^2 + 2y^2 14x + 8y + 1 = 0$)
- Q 4 If A=(2, 3), B=(-2, 1), find the equation of the locus of the point P, such that $AP^2 = 3BP^2$. (Ans: $x^2 + y^2 + 8x + 1 = 0$)
- Q 5 Find the locus of the point P in each of the cases : (i) abscissa of P exceeds twice its ordinate by 3. (ii) The sum of its co-ordinates equals 10. Ans : (i) x = 2y + 3 (ii) x + y = 10
- Q 6 If the origin is shifted to the point (2, -3), the axes remaining parallel, find the new co-ordinate of the points: (i) (5, 2); (ii) (2, -7); (iii) (-10, 3) Ans: (i) (3, 5); (ii) (0, -4); (iii) (-12, 6)
- Q 7 If the origin is shifted to the point (-2, 1), the axes remaining parallel, find the old co-ordinate of the points: (i) (2, 4); (ii) (3, -5); (iii) (0, 4) Ans: (i) (0, 5); (ii) (1, -4); (iii) (-2, 5)
- Q 8 A(1, 4) and B(6, -3) are two vertices of triangle ABC and C is a point on the locus 5x + 4y = 9. Find the equation of locus of the centroid of trianle ABC. (Ans: 5x + 4y 16 = 0)
- Q 9 Given A (-5, 2) and B is the point on the locus $x^2 + y^2 2x + 4y + 8 = 0$. If the points P divides segment AB externally in the ratio 2:1, find the equation of the locus of P. (Ans: $x^2 + y^2 4x + 12y + 97 = 0$)
- Q 10 Find the values of 'a' and 'b', if the points (3, 2), (-1, -2) lie on the locus ax + by = 5. (a = 5, b = -5)
- Q 11 Find the value of 'a' if the points (-6, 3) lies on locus x = 4ay. (a = 3)
- Q 12 A(5, 0) and B(-5,0) are two given points. A vriable point P is such that PA PB = 6. Find the equation of locus of the point P. (Ans: $16x^2 9y^2 = 144$)
- Q 13 Express the following angles in degrees (1) $-\left(\frac{7\pi}{12}\right)^c$ (2) $\left(\frac{1}{3}\right)^c$ (3) $\left(\frac{5\pi}{7}\right)^c$ (4) $-\left(\frac{2\pi}{9}\right)^c$ Ans (1) 105° (2) $(60/\pi)^\circ$ (3) $(900/\pi)^\circ$ (4) 40°
- Q 14 Express the following angles in radians (i) 120° (ii) 945° (iii) -108° (iv) -144°

ANS: (1)
$$\left(\frac{2\pi}{3}\right)^{c}$$
 (2) $-\left(\frac{21\pi}{4}\right)^{c}$ (3) $-\left(\frac{3\pi}{5}\right)^{c}$ (4) $-\left(\frac{4\pi}{5}\right)^{c}$

- Q 15 In \triangle LMN, m \angle L = $3\pi/4$ & m \angle N = 30° . Find m \angle M both in degrees and radians $\left[\text{Ans}: 15^{\circ} = \frac{\pi^{c}}{12}\right]$
- Q 16 If $x^c = 405^\circ$ and $y^\circ = -\frac{\pi^c}{12}$, find x and y. [Ans $x = 9\pi/4$, y = -15]
- Q 17 The difference between two acute angles of a right angled triangle is $3\pi/10$. Find the angles in in degrees and radians. [Ans: 72° & 18° i.e. $2\pi/5$ & $\pi/10$]
- Q 18 One angle of a triangle has measure $2\pi/9$ and the measure of other two angles are in the ratio 4:3, find their measures in degrees and radians. [Ans: $802^{\circ} \& 60^{\circ}$ i.e. $4\pi/9 \& \pi/3$]
- Q 19 The radius of a circle is 9 cms. Find the length of an arc of this circle which cuts off a chord of length equal to length of radius. [$s = 3\pi$ cms.]

- Q 20 The area of the circle is 25π sq.cms .Find the length of its arc subtending an angle of 144° at the centre. Also find the area of the corresponding sector. [l(arc) = 4π cms. A(sector) = 10π sq. cms.]
- Q 21 OPQ is a sector of a circle with centre O and radius is 15 cms. If $m \angle POQ = 30^\circ$, find the area enclosed by arc PQ and chord PQ. [Ans: $75(\pi 3)/4$]
- Q 22 The perimeter of a sector of a circle, of area 64π sq.cms. is 56 cms. Find the area of sector.

[Ans : 160 sq.cms.]

- Q 23 Two circles , each of radius 7 cms , intersect each other . The distance between their centres is $7\sqrt{2}$ cms. Find the area common to both the circles. [Ans: $49(\pi 2)/2$]
- Q 24 \triangle PQR is an equilateral triangle with side 18 cms. A circle is drawn on segment QR as diameter. Find Find the length of the arc of this circle intecepted with in the triangle. [Ans: 3π cms]
- Q 25 If the two arcs of the same lengths in two circles subtend angles 65° and 110° at the centres . Find the ratio of their radii. [Ans: 22:13]
- Q 26 If the angles of a triangle are in AP and the greatest angle is 84° , ind all the three angles in radians.

[Ans : $\pi/5$, $\pi/13$, $7\pi/15$]

- Q 27 Evaluate: $\sin \pi + 2\cos \pi + 3\sin \left(\frac{3\pi}{2}\right) + 4\cos \left(\frac{3\pi}{2}\right) 5\sec \pi 6\csc \left(\frac{3\pi}{2}\right)$ [Ans: 6]
- Q 28 Evaluate: $\sin 0 + 2\cos 0 + 3\sin\left(\frac{\pi}{2}\right) + 4\cos\left(\frac{\pi}{2}\right) + 5\sec 0 + 6\csc\left(\frac{\pi}{2}\right)$ [Ans: 16]
- Q 29 Find the value of $\sin^2 30^{\circ} + \cos^2 60^{\circ} + \tan^2 45^{\circ} + \sec^2 60^{\circ} \csc^2 30^{\circ}$ [Ans: $\frac{3}{2}$]
- Q 30 Find the value of $4\cot^2 30^{\circ} + 9\sin^2 60^{\circ} 6\csc^2 60^{\circ} \frac{9}{4} \tan^2 60^{\circ}$ [Ans : 4]
- Q 31 Verify that : $\frac{\tan^2(\pi/6) + \sin^2(\pi/6) + \cos^2(\pi/3)}{\sec^2(\pi/4 \cos^2(\pi))} = \frac{1}{\sqrt{3}} \sec\left(\frac{\pi}{6}\right) + \frac{1}{3} \cos\left(\frac{\pi}{3}\right)$
- Q 32 If $2\cos^2\theta + 3\cos\theta = 2$, then find $\cos\theta$. [Ans: $\cos\theta = -2$ (Invalid), $\cos\theta = 1/2$]
- Q 33 If $3 \tan^2 \theta 4\sqrt{3} \tan \theta + 3 = 0$, then find $\tan \theta$ [Ans: $\tan \theta = \sqrt{3}$ or $\tan \theta = 1/\sqrt{3}$]
- Q 34 Find the values of the trigonometric functions if $\cos\theta = 4/5$ and $3\pi/2 < \theta < 2\pi$

[ANS : $\sin \theta = -3/5$, $\tan \theta = -3/4$, $\sec \theta = 5/4$, $\csc \theta = -5/3$, $\cot = -4/3$]

- Q 35 If $\cos \theta = -3/5$, $\pi < \theta < 3\pi/2$, find the value of $\frac{\csc \theta + \cot \theta}{\sec \theta \tan \theta}$ [Ans: $\frac{1}{6}$]
- Q 36 If $\frac{\sin A}{3} = \frac{\sin B}{4} = \frac{1}{5}$ where $\angle A$ and $\angle B$ are in the IInd quadrant, find the value of $4\cos A + 3\cos B$ [Ans: -5]
- Q 37 Prove that $\sqrt{\frac{\sec x + 1}{\sec x 1}} = \frac{1}{\csc x \cot x}$
- Q 38 Prove that : $\sec^4 x \sec^2 x = \tan^4 x + \tan^2 x$
- Q 39 Prove that $(1 \tan x)^2 + (1 \cot x)^2 = (\sec x \csc x)^2$
- Q 40 Prove that $(\csc x \sin x) (\sec x \cos x) (\tan x + \cot x) = 1$.
- Q 41 Prove that $\sin^3 x + \cos^3 x = (\sin x + \cos x)(1 \sin x \cos x)$

Q 42 Prove that
$$\frac{1}{\csc \theta - \cot \theta} - \frac{1}{\sin \theta} = \frac{1}{\sin \theta} - \frac{1}{\csc \theta + \cot \theta}$$

Q 43 Prove that
$$\frac{\sin \theta}{1 + \cos \theta} + \frac{1 + \cos \theta}{\sin \theta} = 2 \csc \theta$$

$$Q \, 44 \quad \text{Prove that} \quad \frac{\tan \theta}{\sec \theta + 1} \ + \ \frac{\sec \theta + 1}{\tan \theta} \ = \ 2 \, \csc \theta$$

Q 45 Prove that :
$$\frac{\tan A}{\sec A - 1} = \frac{\tan A + \sec A + 1}{\sec A - 1 + \tan A}$$

Q 46 Prove that:
$$\frac{1 + \csc A + \cot A}{1 + \csc A - \cot A} = \frac{\csc A + \cot A - 1}{\cot A - \csc A + 1}$$

Q 47 If
$$x = r \cos \theta \cos \phi$$
, $y = r \cos \theta \sin \phi$ and $z = r \sin \theta$ then prove that $x^2 + y^2 + z^2 = r^2$.

Q 48 If
$$\tan x + \cot x = 3$$
 then show that $\tan^4 x + \cot^4 x = 47$

Q 49 Prove that
$$\frac{1+2\cos^2 A}{1+3\cot^2 A} = \sin^2 A$$

Q 50 Prove that :
$$\frac{\cot A + \csc A - 1}{\cot A - \csc A + 1} = \frac{1 + \cos A}{\sin A}$$

Q 51 If
$$2\cos^2 x + 7\sin x = 5$$
, find the permissible values of $\sin x$.

Q 52 Without using trigonometric tables, find (i) cos 75°. (ii) tan 75°. Ans: (i)
$$\frac{\sqrt{3}-1}{2\sqrt{2}}$$
 (ii) $\frac{\sqrt{3}+1}{\sqrt{3}-1}$

$$Q \ 53 \qquad \text{If} \ \sin\alpha \ = \ \frac{15}{17} \ , \ \ \pi/2 < \alpha < \pi \ \ \text{and} \ \cos\beta \ = \ -\frac{4}{5} \ , \ \pi < \beta < 3\pi/2, \ \text{find (i)} \ \sin(\alpha - \beta). \ \text{(ii)} \ \cos(\alpha - \beta).$$

[Ans : (i)
$$\sin (\alpha - \beta) = -84/85$$
 (ii) $\cos (\alpha - \beta) = -13/85$]

Q 54 Prove that
$$\sqrt{2}.\cos\left(\frac{\pi}{4} - A\right) = \cos A + \sin A$$

Q 55 Prove that
$$\sin(25^\circ + \theta).\cos(25^\circ - \phi) - \cos(25^\circ + \theta).\sin(25^\circ - \phi) = \sin(\theta + \phi)$$
.

Q 56 Prove that :
$$\sin\left(\frac{\pi}{6} + A\right)\cos\left(\frac{\pi}{3} - B\right) + \sin\left(\frac{\pi}{3} - B\right).\cos\left(\frac{\pi}{6} + A\right) = \sin(x + y)$$

Q 57 Prove that:
$$\sin A.\sin (B - C) + \sin B.\sin(C - A) + \sin C.\sin (A - B) = 0$$

Q 58 Prove that :
$$\frac{\tan 5A - \tan 3A}{\tan 5A + \tan 3A} = \frac{\sin 2A}{\sin 8A}$$

Q 59 Prove that :
$$\tan 18^{\circ} + \tan 27^{\circ} + \tan 18^{\circ}$$
. $\tan 27^{\circ} = 1$

Q 60 Prove that :
$$\frac{\cos 27^{\circ} + \sin 27^{\circ}}{\cos 27^{\circ} - \sin 27^{\circ}} = \tan 72^{\circ}$$

Q 61 Prove that :
$$\frac{\cos 15^{\circ} - \sin 15^{\circ}}{\cos 15^{\circ} + \sin 15^{\circ}} = \frac{1}{\sqrt{3}}$$

Q 62 If
$$tan = \frac{5}{6}$$
, $tan B = \frac{1}{11}$, prove that : A + B = $\frac{\pi}{4}$

Q 63 Find the values of the following (1)
$$\tan 840^\circ$$
 (2) $\tan (-690^\circ)$ (3) $\csc (-930)^\circ$ (4) $\sec 510$ [ANS: (i) $\tan (840^\circ) = -\sqrt{3}$ (ii) $\tan (-690^\circ) = -1/\sqrt{3}$ (iii) $\csc (-930^\circ) = 2$ (iv) $\sec (510^\circ) = -2/\sqrt{3}$]

Q 64 Show that :
$$\sin(-330).\cos(-330) + \sin(-420).\cos(390) = -\frac{1}{2}$$

Q 65 Show that :
$$\cot (405^{\circ}) \cdot \tan(-495^{\circ}) - \tan(585^{\circ}) \cdot \cot (-495^{\circ}) = 0$$

Q 66 Show that :
$$\frac{\sin(90^{\circ} + A)}{\cos(-A)} - \frac{\sin(180^{\circ} - A)}{\sin(-A)} + \frac{\tan(270^{\circ} + A)}{\cot(-A)} = 3$$

Q 67 Show that :
$$\frac{\csc{(90^{\circ} - A).\sin{(180^{\circ} - A).\cot{(360^{\circ} - A)}}}{\sec{(180^{\circ} + A).\tan{(90^{\circ} + A).\sin{(-A)}}}} = 1$$

Q 68 Prove that :
$$\sin^2\left(\frac{\pi}{4} - x\right) + \sin^2\left(\frac{\pi}{4} + x\right) = 1$$

Q 69 Prove that :
$$\cos\left(\frac{\pi}{12}\right) + \cos\left(\frac{3\pi}{12}\right) + \cos\left(\frac{9\pi}{12}\right) + \cos\left(\frac{11\pi}{12}\right) = 0$$

Q 70 Prove that :
$$\sin^2\left(\frac{\pi}{8}\right) + \sin^2\left(\frac{3\pi}{8}\right) + \sin^2\left(\frac{5\pi}{8}\right) + \sin^2\left(\frac{7\pi}{8}\right) = 0$$

Q 71 If
$$\tan \theta = -\frac{4}{5}$$
, $\pi < \theta < \frac{3\pi}{2}$, then find (i) $\sin 2\theta$ (ii) $\cos 2\theta$ (iii) $\tan 2\theta$.
[Ans: (i) $\sin 2\theta = 24/25$ (ii) $\cos 2\theta = -7/25$ (iii) $\tan 2\theta = -24/25$]

Q 72 Prove that :
$$\sin 2A (\tan A + \cot A) = 2$$

Q 73 Prove that :
$$\frac{\sin 2A}{\sin A} - \frac{\cos 2A}{\cos A} = \sec A$$

Q 74 Prove that :
$$\frac{\sin 3A}{\cos A} + \frac{\cos 3A}{\sin A} = 2 \cot 2A$$

Q 75 Prove that :
$$\cos 20^{\circ}.\cos 40^{\circ}.\cos 60^{\circ}.\cos 80^{\circ} = \frac{1}{16}$$

Q 76 Prove that :
$$\frac{1 + \cos \theta}{\sin \theta} = \cot \left(\frac{\theta}{2}\right)$$

Q 77 Prove that :
$$\tan \left(\frac{\pi}{4} + \frac{\theta}{2}\right) = \frac{1}{\sec \theta - \tan \theta}$$

Q 78 Prove that :
$$\frac{3.\cos A + \cos 3A}{3.\sin A - \sin 3A} = \cot^3 A.$$

Q 78 Prove that :
$$\frac{3 \cdot \cos A + \cos 3A}{3 \cdot \sin A - \sin 3A} = \cot^{3} A.$$
Q 79 Expand the determinants : (a)
$$\begin{vmatrix} 3 & -1 & -2 \\ 0 & 0 & -1 \\ 3 & -5 & 0 \end{vmatrix}$$
 (b)
$$\begin{vmatrix} 1 & 2 & 3 \\ 12 & 13 & 14 \\ 33 & 34 & 35 \end{vmatrix}$$
 [Ans : (a) -12 (b) 0]

Q 80 Find x, if : (a)
$$\begin{vmatrix} x & 2 & 1 \\ 3 & x & -2 \\ 1 & 3 & 1 \end{vmatrix} = 5$$
 (b) $\begin{vmatrix} 0 & -3 & x \\ x+1 & 3 & 1 \\ 4 & 1 & 5 \end{vmatrix} = 0$ [Ans : (a) $x = -6$ or 1 (b) $x = -1$ or -3]

Q 81 Show that $\begin{vmatrix} i & -2i & -1 \\ 3i & i^3 & -2 \\ 1 & -3 & -i \end{vmatrix} = 11i$, where $i = \sqrt{-1}$.

Q 81 Show that
$$\begin{vmatrix} 1 & -21 & -1 \\ 3i & i^3 & -2 \\ 1 & -3 & -i \end{vmatrix} = 11i$$
, where $i = \sqrt{-1}$.

Q 82 Without expanding the determinant show that the value of the following determinents is zero.

$$\left[\begin{array}{ccc} \text{Hint} \ : & \text{(i)} & \text{$C_3 \to C_3 + (xyz)C_1$. Take $(x+y+z)$ Common.} \end{array} \right.$$

(ii)
$$R_1 \rightarrow R_1 - R_2$$
, $R_2 \rightarrow R_2 - R_3$. Take (x - y) and (y - z) Common from $R_1 \& R_2$

Q 83 Without expanding the determinants, show that

(i)
$$\begin{vmatrix} 1 & a^2 & a^3 \\ 1 & b^2 & b^3 \\ 1 & c^2 & c^3 \end{vmatrix} = \begin{vmatrix} bc & a & a^2 \\ ca & b & b^2 \\ ab & c & c^2 \end{vmatrix}$$
 (ii) $\begin{vmatrix} x+y & y+z & z+x \\ z+x & x+y & y+z \\ y+z & z+x & x+y \end{vmatrix} = 2 \begin{vmatrix} x & y & z \\ x & y & z \\ x & y & z \end{vmatrix}$

Q 84 Without expanding the determinants, show that

(i)
$$\begin{vmatrix} 1 & a & bc \\ 1 & b & ca \\ 1 & c & ab \end{vmatrix} = (a - b)(b - c)(c - a)$$
 (ii) $\begin{vmatrix} 1 & 1 & 1 \\ x^2 & y^2 & z^2 \\ x^3 & y^3 & z^3 \end{vmatrix} = (x - y)(y - z)(z - x)(xy + yz + zx)$

Q 85 Solve the following equations

(i)
$$\begin{vmatrix} x-1 & x+1 & x+1 \\ x+1 & x-1 & x+1 \\ x+1 & x+1 & x-1 \end{vmatrix} = 0$$
 (ii) $\begin{vmatrix} x+1 & x+2 & 3 \\ 3 & x+2 & x+1 \\ x+1 & 2 & x+3 \end{vmatrix} = 0$ (iii) $\begin{vmatrix} x+1 & 4 & 3 \\ 2 & x+8 & 6 \\ 3 & 12 & x+9 \end{vmatrix} = 0$

 $\begin{bmatrix} \text{Hint } : (i) \ R_1 \to R_1 + R_2 + R_3 \ \text{Take } (3x - 1) \ \text{from } R_1 \ . \ \text{Expand } : \ x = -1/3 \\ (ii) \ R_2 \to R_2 - R_1, \ R_3 \to R_3 - R_1. \ \text{Take } (x - 2) \ \& \ x \ \text{from } R_2 \ \& \ R_3. \ \text{Expand } : \ x = 0, \ 2, \ -3 \\ (iii) \ C_2 \to C_2 - 4C_1 \ \text{and} \ C_3 \to C_3 - 3C_1 \ . \ \text{Expand } : \ x = 0, \ -18 \\ \end{bmatrix}$

Q 86 Solve the equations, 3x + 4y - 7 = 0, y - 2x = 3, using Cramer's Rule [Ans: x = -5/11, y = 23/11]

Q 87 Find x and y using Cramer's Rule if $\frac{1}{x} - \frac{2}{y} = 6$, $\frac{3}{x} + \frac{1}{y} = 8$ [Ans: x = 7/22, y = -7/10]

Q 88 Solve the following equations using Cramer's Rule

(i)
$$2x - y + 3z = 9$$
, $x + y + z = 3$, $x - y + z = 2$. [Ans: $x = 1$, $y = 2$, $z = 3$.]

(ii)
$$x + 2y + 3z = 6$$
, $2x + 4y + z = 7$, $3x + 2y + 9z = 14$. [Ans: $x = 1$, $y = 1$, $z = 1$.]

Q 89 Find x , y and z using Cramer's Rule if [Ans : x = 3/25, y = -3, z = -1/6] $\frac{1}{y} + \frac{1}{y} + \frac{1}{z} = 2$, $\frac{1}{y} - \frac{2}{y} + \frac{1}{z} = 3$, and $\frac{2}{y} - \frac{1}{y} + \frac{3}{z} = -1$.

Q 90 The sum of three numbers is 6. Twice the third number when added to the first number gives 7. On adding the sum of second and third number to three times the first number, we get 12. Find the three numbers using determinants.

[Ans: The numbers are 3, 1, and 2]

Q 91 Examine the consistency of the following equations.

(i)
$$5x + 6y = 17$$
, $2x + 3y = 8$, $x + y = 3$. [Ans: Consistent]

(ii)
$$3x + 2y + 4$$
, $5x + 4y + 7 = 0$, $4x + 3y + 6 = 0$. [Ans: Not Consistent]

Q 92 Show that the equations , 2x + 3y + 4 = 0 , x + 2y + 3 = 0 , 3x + 4y + 5 = 0 are consistent

```
Q 93
 Find k if the following equations are consistent.
 ANS: k = \frac{185}{2}
k = 3 \text{ or } -1
 (i) 7x - ky = 4, 2x + 5y = 9 and 2x + y = 8.
 (ii) x + y - k = 0, kx - 4y + 5 = 0 and kx - 2y + 1 = 0.
```

- O 94 Find the area of the following triangles whose vertices are (i) (4, 5), (0, 7), (-1, 1)(ii) (3, 6), (-1, 3), (2, -1) [Ans: (i) 13 sq.units (ii) 25/2 sq.units]
- Find k if the area of the triangle with the vertices at A(k, 3), B(-5, 7) and C(-1, 4) is 4 Sq. Units Q 95 [Ans : k = 3 or k = -7/3]
- Find k if the area of the triangle with the vertices at P(3, -5), Q(-2, k) and R(1, 4) is $\frac{33}{2}$ Sq.Units 096 [Ans : k = 34 or k = 1]
- Without using tables, show that (i) $\frac{2}{5} < \log_{10} 3 < \frac{1}{2}$ (ii) $\frac{2}{3} < \log_{10} 5 < \frac{3}{4}$ Q 97
- If $\frac{\log x}{b-c} = \frac{\log y}{c-a} = \frac{\log z}{a-b}$, then show that (i) xyz = 1 (ii) $x^{b+c} \cdot y^{c+a} \cdot z^{a+b} = 1$ Q 98
- Evaluate: (i) i^{35} (ii) i^{888} (iii) i^{93} (iv) i^{403} (v) i^{-58} (vi) i^{-888} (vii) $i^{30} + i^{40} + i^{50} + i^{60}$ Q 99 Answers: (i) -i (ii) 1 (iii) i (iv) -i (v) -1 (vi) 1 (vii) 0
- Solve: (i) $x^2 4x + 13 = 0$ (ii) $x^2 + 3ix + 10 = 0$ (iii) $2x^2 + 3ix + 2 = 0$ (iv) $ix^2 4x 4i = 0$ O 100 Answers: (i) $2 \pm 3i$ (ii) 2i or -5i (iii) i/2 or -2i (iv) -2i
- Simplify: (i) ω^{18} (ii) ω^{-30} (iii) ω^{-105} (iv) $(2 \omega)(2 \omega^2)$ (v) $(1 + \omega \omega^2)^6$ O 101 (vi) $(1 + \omega)^3 - (1 + \omega^2)^3$ (vii) $(1 + \omega)(1 + \omega^2)(1 + \omega^4)(1 + \omega^8)$ Answers: (i) 1 (ii) 1 (iii) 1 (iv) 7 (v) 64 (vi) 0 (vii) 1
- If $f(x) = ax^2 + bx + 2$ and f(1) = 3, f(4) = 42, then find a and b. (Ans: a = 3, b = -2) O 102
- If f(x) = f(3x 1), where $f(x) = x^2 4x + 11$, then find the value of x. Q 103 (Ans: a = 5/4, b = 1/2)
- Find the domain and range : (i) $f(x) = x^2$. Q 104 (ii) f(x) = 3x - 4, for $-1 \le x \le 3$ (iii) $f(x) = 9 - 2x^2$, for $-5 \le x \le 3$ (iv) $f(x) = x^2 - 6x + 11$
- Answers : (i) R, $[0, \infty)$ (ii) [-1, 3], [-7, 5] (iii) [-5, 3], [-41, 9] (iv) R, $[2, \infty)$ Find fog and gof : (i) $f(x) = \frac{1}{x}$, $g(x) = \frac{x-2}{x+2}$ (ii) $f(x) = \frac{3x+2}{4x-1}$, $g(x) = \frac{x+2}{4x-3}$
- Q 105

Ans:
$$fog = \frac{x+2}{x-2}$$
, $gof = \frac{1-2x}{1+2x}$ Ans: $fog = \frac{x+2}{x-2}$, $gof = \frac{1-2x}{1+2x}$

Q 106 If
$$f(x) = \frac{2x+1}{5x-2}$$
, find f o f. (Ans: fof = x)

- If f(x) = 3x 4, then find $f^{-1}(9)$. O 107 (Ans: 13/3)
- If $f(x) = 5x^3 8$, then find $f^{-1}(32)$. Q 108 (Ans: 2)
- If $f(x) = \frac{3x}{5} + 2$, then find $f^{-1}(14)$. Q 109 (Ans: 20)
- Find whether the function $f: R \to R$ given by $f(x) = x^3 + 5$ for all $x \in R$ is one-one, onto or not Q 110 (Ans : one-one, onto)
- If the seventh term of an AP is 30 and the tenth term is 21, find the fourth term. Q 111 $(t_4 = 39)$
- If the third term of an AP is -11 and the nineth term is -35 find the nth term of the AP. Q 112 $(T_n = 1 - 4n)$

```
Q 113
 Find three no.s in AP such that their sum is 24 and the sum of their squares is 200. (6,8,10 or 10, 8,6)
Q 114
 Find four numbers in AP such that the sum of the first and the last is 8 and the product of the
 second and the third is 12.
 (Ans: -2, 2, 6, 10 or 10, 6, 2, -2)
 Find the sum 1+4+7+\cdots to 22 terms
Q 115
 (Ans: 715)
 Find the value of n if 1+4+7+\cdots to n terms = 590
Q 116
 (Ans:20)
Q 117
 Find the value of n if 50 + 46 + 42 + 38 + \cdots to n terms = 336
 (Ans : n = 12 \text{ or } n = 14)
 Ans \frac{7}{243}
Q 118
 For a GP if a = 7 and r = 1/3, find t_6.
Q 119
 For a GP if a = 5 and r = 2, find t_5.
 Ans 80
 For a GP if a = 2/3 and t_6 = 162, find r.
Q 120
 (Ans r = 3)
 (Ans : a = 5)
Q 121
 For a GP if t_8 = 640 and r = 2, find a.
 5, 10, 20
 Ans:
Q 122
 Find three numbers in GP such that their sum is 35 and their product is 1000.
 20, 10, 5
 Find three numbers in GP such that their sum is \frac{13}{3} and the sum of their squares is \frac{91}{9}.
Q 123
 (Ans: 3, 1, 1/3 or 1/3, 3, 1)
Q 124
 Find four numbers in GP such that their product is 1 and the sum of the second and the third is \frac{10}{2}
 (Ans 1/27, 1/3, 3, 27 or 27, 3, 1/3, 1/27)
Q 125
 Find five numbers in GP such that their product is 32 and the product of the last two is 108.
 (Ans: 2/9, 2/3, 2, 6, 18)
 \left(\text{Ans}:\frac{55}{6}\right)
Q 126
 For a GP if a = 1 and r = -3/2, find S_5.
Q 127
 For a GP if S_5 = 1023 and r = 4, find a.
 (Ans : a = 3)
Q 128
 For a GP if a = 2 and r = 3 and S_n = 242, find n.
 (Ans : n = 5)
 For a GP if t_3 = 18 and t_6 = 486, find S_5.
 (Ans: S_5 = 242)
Q 129
 Ans: \frac{20(10^{n}-1)-18n}{}
Q 130
 Find the sum 2 + 22 + 222 + ... to n terms.
 Ans: \frac{10(10^{n}-1)-9n}{27}
Q 131
 Find the sum 3 + 33 + 333 + \dots to n terms.
 Ans: \frac{20(10^{n}-1)-18n}{81}
Q 132
 Find the sum 5 + 55 + 555 + \dots to n terms.
 Ans: \frac{1}{9} [ 9n - 1 + (0.1)<sup>n</sup> ]
Q 133
 Find the sum 0.9 + 0.99 + 0.999 + \cdots to n terms.
 Ans: \frac{5}{81} [ 9n - 1 + (0.1)<sup>n</sup> ]
Q 134
 Find the sum 0.5 + 0.55 + 0.555 + \cdots to n terms.
 Evaluate: (i) \sum_{1}^{1} (2r - 8) (ii) \sum_{r=1}^{1} (2r - 1) (2r + 1)
 (iii) \sum_{1}^{n} (6r^2 - 2r + 6)
Q 135
 Ans : n^2 - 7n Ans : \frac{n}{3} [4n^2 + 6n - 1]
 Ans : 2n(n^2 + n + 3)
```

Q 136 Find the sum $19 + 21 + 23 + \dots + 81$ using sigma notation. (Ans: 1600) Find the sum 5+8+11+... to 25 terms using sigma notation. Q 137 (Ans: 1025) Ans: $\frac{n}{2}(3n + 5)$ Q 138 Find the sum 4+7+10+... to n terms using sigma notation. Ans: $\frac{n}{3}$ [$4n^2 + 6n - 1$] Find the sum $1.3 + 3.5 + 5.7 + \dots$ to n terms using sigma notation. 0 139 Ans: $\frac{2n(n+1)(2n+1)}{3}$ Find the sum $2^2 + 4^2 + 6^2 + \dots$ to n terms using sigma notation. O 140 Find the sum $31^2 + 32^2 + 33^2 + ... + 50^2$ using sigma notation. Evaluate: (i) $\lim_{x \to 3} \frac{x^2 - x - 6}{x^3 - 3x^2 + x - 3}$ (ii) $\lim_{x \to 3} \frac{x^2 - 3}{x^2 + 3\sqrt{3}x - 12}$ Q 141 (Ans: 33470) (iii) $\lim_{x \to 1/4} \frac{4x - 1}{2\sqrt{x} - 1}$ Q 142 Q 143 (ii) $\frac{5}{2} a^{3/7}$ (iii) $\frac{3}{4} 4^{-1/12}$ Answers: (i) 6 If $\lim_{x \to a} \frac{x^5 - a^5}{x - a} = 405$, find all possible values of a (Ans: $a = \pm 3$) If $\lim_{x \to a} \frac{x^9 - a^9}{x - a} = 9$, find all possible values of a Q 145 (Ans: $a = \pm 1$) Evaluate: (i) $\lim_{x \to 2} \frac{\sqrt{x+2} - \sqrt{2}}{x}$ (ii) $\lim_{x \to 3} \frac{\sqrt{x^2+1} - \sqrt{10}}{x-3}$ (iii) $\lim_{x \to 0} \frac{\sqrt{1+x+x^2} - 1}{x}$ Ans $\frac{1}{2\sqrt{2}}$ Ans $\frac{3}{\sqrt{10}}$ Ans $\frac{1}{2}$ Q 146 Evaluate: (i) $\lim_{x \to 0} \frac{1 - \cos x}{x^2}$ (ii) $\lim_{x \to 0} \frac{2\sin x - \sin 2x}{x^3}$ (iii) $\lim_{x \to \frac{\pi}{4}} \frac{1 - \tan x}{1 - \sqrt{2}\sin x}$ Q 147 Ans $\frac{1}{2}$ $\lim_{x \to a} \frac{\sin x - \sin a}{x - a} \qquad \text{(ii)} \quad \lim_{x \to \frac{\pi}{3}} \frac{\sqrt{3} - \tan x}{\pi - 3x} \qquad \text{(iii)} \quad \lim_{x \to \frac{\pi}{2}} \frac{\csc x - 1}{\left(\frac{\pi}{2} - x\right)^2}$ $\text{Ans } \cos a \qquad \text{Ans } \frac{4}{3} \qquad \text{Ans } \frac{1}{2}$ Evaluate: (i) Q 148 Evaluate: (i) $\lim_{x\to 0} \frac{3^x - 5^x}{x}$ (ii) $\lim_{x\to 0} \frac{15^x - 5^x - 3^x + 1}{x^2}$ (iii) $\lim_{x\to 1} \frac{a b^x - a^x b}{x^2 - 1}$ O 149 Ans: $\log\left(\frac{5}{3}\right)$ Ans: $(\log 5)(\log 3)$ Ans: $\frac{ab}{2}\log\left(\frac{b}{a}\right)$ Evaluate: (i) $\lim_{x\to 0} \left(1-\frac{3x}{5}\right)^{\frac{1}{x}}$ (ii) $\lim_{x\to 0} \left(\frac{1-x}{1+x}\right)^{\frac{1}{x}}$ (iii) $\lim_{x\to 0} \frac{\log (3-x) - \log (3+x)}{x}$ Q 150 Ans : $\frac{1}{e^{3/5}}$ Ans : $\frac{2}{e^2}$ Ans : $-\frac{2}{3}$