Namma Kalvi

www.nammakalvi.org

HIGHER SECONDARY FIRST YEAR

MATHEMATICS

MODEL QUESTION PAPER

Check the question paper for fairness of printing. If there

[Maximum Marks:90

Time Allowed: 2.30 Hours]

(a)

Instructions:

		is any lack of fairness, inform the Hall Supervisor immediately.(b) Use Blue or Black ink to write and underline and pencil to draw diagrams.						-
				SE	CCTION - I			
Note:	(i)	All q	uestions are	comp	oulsory.	ulsory.		
	(ii)	Choose the correct or most suitable answer from the given four alternatives. Write the option code and the corresponding answer.						
1. If two set $A \times B$			ave 17 elemen	nts in c	common, then	the num	iber of elemen	nts common to the
$(1) 2^{17}$		(2	$(2) 17^2$		(3)34		(4) insufficie	ent data
2. If \mathbb{R} is the set of all real numbers and if $f: \mathbb{R} - \{3\} \to \mathbb{R}$ is defined by $f(x) = \frac{3+x}{3-x}$ for								
•	3}, then		nge of f is					
$(1) \mathbb{R}$					$(3) \mathbb{R} - \{-1\}$			
3. If the sur value of		roduct	of the roots	of the	equation $2x^2$	+(a-3)x	+3a-5=0 ar	e equal, then the
(1) 1		,	2) 2		(3) 0		(4) 4	
		e follo	wing is not to	rue?				
$(1) \sin x \le$					$(2) \sec x < 1$			
$(3) \left \cos x \right $					(4) $\csc x \ge$	≥ 1 or \cos	$\operatorname{ec} x \leq -1$	
	$\cos 2^{\circ} + \cos 2^{\circ}$		\cdots + cos 179° is		(2)		(4) 00	
(1) 0			2)1	L 4 1 4	(3)-1		(4) 89	1
			-		no two of there of intersection	-		hree are
(1) 45		`	2) 40		(3) 10!		$(4) 2^{10}$	
	ainder v		2 ²⁰²⁰ is divided	l by 15				
(1) 4			2) 8	_	(3) 1		(4) 2	
16, 8 res ₁		ly is		numbe		hmetic m		metric mean are
(1)10		,	2)6	_	(3)5		(4)4	
point on		ight lin	ne is					ression then the
(1) (1,2)					(3) $(2,-1)$			
10. If two str			+(2k-7)y+3	=0 ar	1d 3kx + 9y - 5	5 = 0 are p	perpendicular	to each other then
(1) 3		(2	$(2)\frac{1}{3}$		$(3)\frac{2}{3}$		$(4)\frac{3}{2}$	

Show that the points whose position vectors are $2\hat{i} + 3\hat{j} - 5\hat{k}$, $3\hat{i} + \hat{j} - 2\hat{k}$ and $6\hat{i} - 5\hat{j} + 7\hat{k}$ are

collinear.

- 27. Examine the continuity of the function $\frac{x^2-16}{x+4}$
- 28. Find the derivative of $y = \log_{10} x$ with respect to x.
- 29. Evaluate: $\int \frac{\sin x}{1 + \cos x} dx$
- 30. If $A = \begin{bmatrix} 4 & 2 \\ -1 & x \end{bmatrix}$ and (A-2I)(A-3I) = O, find the value of x.

SECTION - III

Note:

(i) Answer any **SEVEN** questions.

 $7 \times 3 = 21$

- (ii) Question number 40 is compulsory.
- 31. Check the relation $R = \{(1,1),(2,2),(3,3),...,(n,n)\}$ defined on the set $S = \{1,2,3,...,n\}$ for the three basic relations.
- 32. Prove that $\frac{\cot(180^{\circ} + \theta)\sin(90^{\circ} \theta)\cos(-\theta)}{\sin(270^{\circ} + \theta)\tan(-\theta)\csc(360^{\circ} + \theta)} = \cos^{2}\theta\cot\theta.$
- 33. In an examination a student has to answer 5 questions out of 9 questions, in which 2 are compulsory. In how many ways a student can answer the questions?
- 34. Find the coefficient of x^{15} in $\left(x^2 + \frac{1}{x^3}\right)^{10}$.
- 35. Find the equations of the straight lines, making the y-intercept of 7 and angle between the line and the y-axis is 30° .
- 36. Prove that $\begin{vmatrix} 1 & 1 & 1 \\ x & y & z \\ x^2 & y^2 & z^2 \end{vmatrix} = (x-y)(y-z)(z-x)$.
- 37. If \vec{a} , \vec{b} and \vec{c} are vectors with magnitudes 3,4 and 5 respectively and $\vec{a} + \vec{b} + \vec{c} = \vec{0}$, then find the value of $\vec{a} \cdot \vec{b} + \vec{b} \cdot \vec{c} + \vec{c} \cdot \vec{a}$.
- 38. Evaluate: $\int x \log x \, dx$.
- 39. If A and B are mutually exclusive events $P(A) = \frac{3}{8}$ and $P(B) = \frac{1}{8}$, then find
 - (i) $P(\overline{A})$ (ii) $P(A \cup B)$ (iii) $P(\overline{A} \cap B)$
- 40. Evaluate: $\lim_{x\to 0} \frac{\sqrt{x+2} \sqrt{2}}{x}$.

SECTION – IV

Note: Answer all the questions.

 $7 \times 5 = 35$

- 41. (a) If $f,g:\mathbb{R}\to\mathbb{R}$ are defined by f(x)=|x|+x and g(x)=|x|-x, find $g\circ f$ and $f\circ g$.
 - (b) Solve the linear inequalities and exhibit the solution set graphically:

$$x + y \ge 3$$
, $2x - y \le 5$, $-x + 2y \le 3$.

42. (a) If $A + B + C = \pi$, prove that $\cos A + \cos B + \cos C = 1 + 4\sin\left(\frac{A}{2}\right)\sin\left(\frac{B}{2}\right)\sin\left(\frac{C}{2}\right)$

(OR)

- (b) In a $\triangle ABC$, prove that $a\cos A + b\cos B + c\cos C = 2a\sin B\sin C$.
- 43. (a) Prove by the principle of mathematical induction, the sum of the first n non-zero even numbers is $n^2 + n$.

(OR)

- (b) The number of bacteria in a certain culture doubles every hour. If there were 30 bacteria present in the culture originally, how many bacteria will be present at the end of 2^{nd} hour, 4^{th} hour and the n^{th} hour?
- 44. (a) Show that $\begin{vmatrix} \log x & \log y & \log z \\ \log 2x & \log 2y & \log 2z \\ \log 3x & \log 3y & \log 3z \end{vmatrix} = 0$

(OR)

- (b) Show that the vectors $\hat{i} 2\hat{j} + 3\hat{k}$, $-2\hat{i} + 3\hat{j} 4\hat{k}$, $-\hat{j} + 2\hat{k}$ are coplanar.
- 45. (a) Describe the interval(s) on which the function $h(x) = \begin{cases} x \sin \frac{1}{x}, & x \neq 0 \\ 0, & x = 0 \end{cases}$ is continuous.

(OR)

- (b) If $\sin y = x \sin(a+y)$, then prove that $\frac{dy}{dx} = \frac{\sin^2(a+y)}{\sin a}$, $a \ne n\pi$.
- 46. (a) Using the substitution $2x+1=t^2$, show that $\int \frac{6x}{\sqrt{2x+1}} dx = 2(x-1)\sqrt{2x+1} + c.$ (OR)
 - (b) A construction company employs 2 executive engineers. Engineer-1 does the work for 60% of jobs of the company. Engineer-2 does the work for 40% of jobs of the company. It is known from the past experience that the probability of an error when engineer-1 does the work is 0.03, whereas the probability of an error in the work of engineer-2 is 0.04. Suppose a serious error occurs in the work, which engineer would you guess did the work?
- 47. (a) At a particular moment, a student needs to stop his speedybike to avoid a collision with the barrier ahead at a distance 40 metres away from him. Immediately he slows (retardation) the bike under braking at a rate of 8 metre/second². If the bike is moving at a speed of 24m/s, when the brakes are applied, would it stop before collision?

(OR)

(b) Find the separate equations of the pair of straight lines $2x^2 - xy - 3y^2 - 6x + 19y - 20 = 0$.

Namma Kalvi

www.nammakalvi.org

HIGHER SECONDARY FIRST YEAR MATHEMATICS MODEL QUESTION PAPER - SOLUTIONS PART - I

- $(1) (2) 17^2$
- (2) (3) $R \{-1\}$
- (3) (2) 2
- (4) (2) $|\sec x| < 1$
- (5)(1)0
- (6) (1) 45
- (7)(3)1
- (8) (4) 4
- (9) (2) (1,-2)
- (10)(1)3
- (11)(4)25
- $(12) (2) 60^{\circ}$
- (13) (2) $2\hat{i} \hat{j} \hat{k}$
- (14) (4) Does not exist
- (15)(3)0
- (16) (3) 0
- (17) (1) 6
- $(18) (2) \log \left| \frac{x}{x+1} \right|$
- $(19) (4) \frac{2^{3x+5}}{3\log 2} + c$
- $(20) (4) \frac{2}{3}$

PART - II

$$|y| = \cos x$$

(22) Let
$$\frac{\log x}{y-z} = \frac{\log y}{z-x} = \frac{\log z}{x-y} = k$$

$$\log x = k(y-z) \Rightarrow x = e^{k(y-z)} \qquad \dots (1)$$

$$\log y = k(z-x) \Rightarrow y = e^{k(z-x)} \qquad \dots (2)$$

$$\log z = k(x-y) \Rightarrow z = e^{k(x-y)} \qquad \dots (3)$$

$$(1) \times (2) \times (3)$$

$$xyz = e^{k(y-z)} \times e^{k(z-x)} \times e^{k(x-y)}$$

$$= e^{k(y-z+z-x+x-y)}$$

$$= e^{0} = 1$$

$$xyz = 1$$

$$xyz = 1$$

(23)
$$\tan(45^{\circ} - A) = \frac{\tan 45^{\circ} - \tan A}{1 + \tan 45^{\circ} \tan A}$$
$$= \frac{1 - \tan A}{1 + \tan A}$$

(24) The required no. of ways =
$$\frac{6!}{2!}$$

$$= \frac{6 \times 5 \times 4 \times 3 \times 2!}{2!}$$

(25)
$$S = 1 + \frac{4}{5} + \frac{7}{25} + \frac{10}{125} + \cdots$$

$$a = 1, d = 3, r = \frac{1}{5}$$

$$s_{\infty} = \frac{a}{1-r} + \frac{dr}{\left(1-r\right)^2}$$

$$= \frac{1}{1 - \frac{1}{5}} + \frac{3 \times \frac{1}{5}}{\left(1 - \frac{1}{5}\right)^2} = \frac{5}{4} + \frac{3}{5} \times \frac{25}{16} = \frac{35}{16}$$

$$(26) \qquad \overrightarrow{OA} = 2\hat{i} + 3\hat{j} - 5\hat{k}$$

$$\overrightarrow{OB} = 3\hat{i} + \hat{j} - 2\hat{k}$$

$$\overrightarrow{OC} = 6\hat{i} - 5\hat{j} + 7\hat{k}$$

$$\overline{AB} = \overline{OB} - \overline{OA} = \hat{i} - 2\hat{j} + 3\hat{k}$$

$$\overline{BC} = \overline{OC} - \overline{OB} = 3\hat{i} - 6\hat{j} + 9\hat{k}$$

$$= 3(\hat{i} - 2\hat{j} + 3\hat{k})$$

$$\overline{BC} = 3\overline{AB}$$

Therefore, \overrightarrow{BC} and \overrightarrow{AB} are parallel vectors but B is the Common point Hence, A,B,C are collinear

(27)
$$f(x) = \frac{x^2 - 16}{x + 4}$$

f(x) is not defined at x = -4

Therefore f(x) is continuous for all $x \in R - \{-4\}$

(28)
$$y = \log_{10}^{x} = \log_{e}^{x} \log_{10}^{e}$$
$$\frac{dy}{dx} = \log_{10}^{e} \frac{1}{x}$$
$$\frac{dy}{dx} = \frac{\log_{10}^{e}}{x}$$

(29)
$$\int \frac{\sin x}{1 + \cos x} dx$$
$$= \int \frac{-du}{u} = -\log u + c$$
$$= -\log|1 + \cos x| + c$$

$$(30) A = \begin{bmatrix} 4 & 2 \\ -1 & x \end{bmatrix}$$

put $1 + \cos x = u$ $-\sin x \, dx = du$ $\sin x \, dx = -du$

$$(A-2I)(A-3I) = \begin{bmatrix} 4 & 2 \\ -1 & x \end{bmatrix} - \begin{pmatrix} 2 & 0 \\ 0 & 2 \end{bmatrix} \times \begin{bmatrix} 4 & 2 \\ -1 & x \end{pmatrix} - \begin{pmatrix} 3 & 0 \\ 0 & 3 \end{bmatrix}$$

$$= \begin{pmatrix} 2 & 2 \\ -1 & x-2 \end{pmatrix} \begin{pmatrix} 1 & 2 \\ -1 & x-3 \end{pmatrix}$$

Given
$$(A-2I)(A-3I) = 0$$

$$\begin{pmatrix} 2 & 2 \\ -1 & x-2 \end{pmatrix} \begin{pmatrix} 1 & 2 \\ -1 & x-3 \end{pmatrix} = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$$

$$\begin{pmatrix} 2-2 & 4+2(x-3) \\ -1-(x-2) & -2+(x-2)(x-3) \end{pmatrix} = \begin{pmatrix} 0 & 0 \\ 0 & 0 \end{pmatrix}$$

$$2x-2 = 0$$

$$x = 1$$

(31)
$$R = \{(1,1) \ (2,2) \cdots (n,n)\}$$
$$S = \{1,2,3,\cdots n\}$$

R is reflexive since $(a, a) \in R \ \forall a \in S$

R is symmetric since there is no pair $(a,b) \in R$ such that $(b,a) \in R$

R is transitive since (a,b) and $(b,c) \notin R \Rightarrow (a,c) \notin R$.

Since R is reflexive, symmetric and transitive

the relation R is an equivalence relation.

(32) L.H.S

$$= \frac{\cot(180 + \theta).\sin(90 - \theta)\cos(-\theta)}{\sin(270 + \theta).\tan(-\theta).\csc(360 + \theta)}$$

$$= \frac{\cot\theta \times \cos\theta \times \cos\theta}{(-\cos\theta) \times (-\tan\theta) \times \csc\theta}$$

$$= \frac{\cos\theta}{\sin\theta} \times \frac{\cos\theta \times \sin\theta}{\frac{\sin\theta}{\cos\theta}} = \cot\theta \cos^2\theta = \text{R.H.S}$$

Hence proved.

(33) 5 questions to be attempted out of 9 questions.

2 questions are compulsory.

$$\therefore \text{ No. of ways} = 7C_3$$

$$= \frac{7 \times 6 \times 5}{3 \times 2 \times 1}$$

$$= \boxed{35}.$$

(34)
$$a = x^2$$
, $b = \frac{1}{r^3}$, $n = 10$

$$T_{r+1} = nC_r a^{n-r} \times b^r$$

$$= 10C_r (x^2)^{10-r} \times \left(\frac{1}{x^3}\right)^r$$

$$= 10C_r x^{20-2r} \times x^{-3r}$$

$$T_{r+1} = 10C_r x^{20-5r}$$

$$20 - 5r = 15$$

$$-5r = -5$$

$$\boxed{r = 1}$$

$$\therefore T_{1+1} = 10C_1 x^{20-5}$$

$$= 10C_1 x^{15}$$

Here the coefficient of x^{15} is $\boxed{10}$.

(35) From the figure,

$$m_1 = \tan 60^\circ = \sqrt{3}$$

 $m_2 = \tan 120^\circ = \tan(180 - 60^\circ)$
 $= -\sqrt{3}$

:. Equation of lines are

$$y = m_1 x + c,$$

$$y = \sqrt{3}x + 7,$$

$$y = -\sqrt{3}x + 7$$

Equation of lines are
$$y = m_1 x + c,$$

$$\boxed{y = \sqrt{3}x + 7}, \boxed{y = -\sqrt{3}x + 7}$$

$$(36) \text{ L.H.S.} = \begin{vmatrix} 1 & 1 & 1 \\ x & y & z \\ x^2 & y^2 & z^2 \end{vmatrix}$$

$$c_2 \rightarrow c_2 - c_1$$

$$c_2 \rightarrow c_2 - c_1$$

$$c_3 \rightarrow c_3 - c_1$$

$$= \begin{vmatrix} 1 & 0 & 0 \\ x & y - x & z - x \\ x^2 & y^2 - x^2 & z^2 - x^2 \end{vmatrix}$$

$$= (y - x)(z - x) \begin{vmatrix} 1 & 0 & 0 \\ x & 1 & 1 \\ x^2 & y + x & z + x \end{vmatrix}$$
 Taking $(y - x)$ and $(z - x)$ from c_2 and c_3

$$= (y - x)(z - x)[z + x - y - x]$$

$$= (x - y)(y - z)(z - x)$$

$$= R.H.S.$$

(37) Given: $|\vec{a}| = 3 |\vec{b}| = 4 |\vec{c}| = 5$

$$|\vec{a} + \vec{b} + \vec{c}| = 0$$

$$|\vec{a} + \vec{b} + \vec{c}|^2 = |\vec{a}|^2 + |\vec{b}|^2 + |\vec{c}|^2 + 2(\vec{a} \cdot \vec{b} + \vec{b} \cdot \vec{c} + \vec{c} \cdot \vec{a})$$

$$0 = 9 + 16 + 25 + 2(\vec{a} \cdot \vec{b} + \vec{b} \cdot \vec{c} + \vec{c} \cdot \vec{a})$$

$$-50 = 2(\vec{a} \cdot \vec{b} + \vec{b} \cdot \vec{c} + \vec{c} \cdot \vec{a})$$

$$\boxed{-25 = \vec{a} \cdot \vec{b} + \vec{b} \cdot \vec{c} + \vec{c} \cdot \vec{a}}$$

 $(38) \int x \log x \ dx$

$$u = \log x \qquad \int dv = \int x \, dx$$
$$du = \frac{1}{x} dx \qquad v = \frac{x^2}{2}$$

$$\int u dv = uv - \int v du$$

$$\int x \log x \, dx = \frac{x^2}{2} \log |x| - \int \frac{1}{x} \times \frac{x^2}{2} \, dx$$

$$= \frac{x^2}{2} \log |x| - \frac{x^2}{4} + c$$
(39)
$$P(A) = \frac{3}{8} \qquad P(B) = \frac{1}{8}$$

$$P(\overline{A}) = 1 - P(A)$$

$$= 1 - \frac{3}{8} = \frac{5}{8}$$

$$P(A \cup B) = P(A) + P(B) \qquad (\therefore A \text{ and } B \text{ are mutually exclusive } P(A \cap B) = 0)$$

$$= \frac{3}{8} + \frac{1}{8} = \frac{4}{8} = \frac{1}{2}$$

$$P(\overline{A} \cap B) = P(B) - P(A \cap B)$$

$$= \frac{1}{8} - 0 = \frac{1}{8}$$

$$= \lim_{x \to 0} \frac{x + 2 - \sqrt{2}}{x} \times \frac{\sqrt{x + 2} + \sqrt{2}}{\sqrt{x + 2} + \sqrt{2}}$$

$$= \lim_{x \to 0} \frac{x + 2 - 2}{x (\sqrt{x + 2} + \sqrt{2})} = \frac{1}{\sqrt{2} + \sqrt{2}} = \frac{1}{2\sqrt{2}}.$$

PART - IV

$$(41)(a) |x| = \begin{cases} -x & \text{if } x \le 0 \\ x & \text{if } x > 0 \end{cases}$$

$$f(x) = \begin{cases} -x + x & \text{if } x \le 0 \\ x + x & \text{if } x > 0 \end{cases}$$

$$f(x) = \begin{vmatrix} 0 & \text{if } x \le 0 \\ 2x & \text{if } x > 0 \end{cases}$$

$$g(x) = \begin{cases} -x - x & \text{if } x \le 0 \\ x - x & \text{if } x > 0 \end{cases}$$

$$g(x) = \begin{cases} -2x & \text{if } x \le 0 \\ 0 & \text{if } x > 0 \end{cases}$$

When $x \le 0$

$$(f \circ g)(x) = f[g(x)] = f(-2x)$$
 when $x > 0$ $f \circ g(x) = f[g(x)] = f(0) = 0$ When $x > 0$

$$(g \circ f)(x) = g[f(x)] = g[2x] = 0$$

when $x \le 0$

$$(g \circ f)(x) = g[f(x)] = g(0) = 0$$

(b)
$$x+y \ge 3$$
$$x+y=3$$
$$x \qquad 0 \qquad 3$$
$$y \qquad 3 \qquad 0$$

$$\begin{array}{c|cccc}
 & 2x - y = 5 \\
 & x & 0 & 2.5 \\
 & y & -5 & 0
 \end{array}$$

 $2x - y \le 5$

-x + 2y = 3									
X	0	-3							
у	1.5	0							

A(0,3), B(3,0) are the 2 points on the line x+y=3 and (0,0) is not in the solution region of $x+y\geq 3$.

C(0,-5), D(2.5,0) are the 2 points on the line 2x-y=5 and (0,0) is in the solution region of $2x-y \le 5$.

E(0,1.5), F(-3,0) are the 2 points on the line -x+2y=3 and (0,0) is in the solution region of $-x+2y \le 3$.

 $\therefore \Delta$ GHI is the required solution set of the given linear inequalities.

(42) Given $A + B + C = \pi$

(a) L.H.S. =
$$\cos A + \cos B + \cos C$$

$$= 2\cos\left(\frac{A+B}{2}\right) \cdot \cos\left(\frac{A-B}{2}\right) + \cos C$$

$$= 2\cos\left(\frac{\pi}{2} - \frac{C}{2}\right) \cdot \cos\left(\frac{A}{2} - \frac{B}{2}\right) + \cos C$$

$$= 2\sin\left(\frac{C}{2}\right) \cdot \cos\left(\frac{A}{2} - \frac{B}{2}\right) + 1 - 2\sin^2\left(\frac{C}{2}\right)$$

$$= 1 + 2\sin\left(\frac{C}{2}\right) \left[\cos\left(\frac{A}{2} - \frac{B}{2}\right) - \sin\left(\frac{C}{2}\right)\right]$$

$$= 1 + 2\sin\left(\frac{C}{2}\right) \left[\cos\left(\frac{A}{2} - \frac{B}{2}\right) - \cos\left(\frac{\pi}{2} - \frac{C}{2}\right)\right]$$

$$= 1 + 2\sin\left(\frac{C}{2}\right) \left[\cos\left(\frac{A}{2} - \frac{B}{2}\right) - \cos\left(\frac{A}{2} + \frac{B}{2}\right)\right]$$

$$= 1 + 2\sin\left(\frac{C}{2}\right) \cdot 2\sin\left(\frac{B}{2}\right) \cdot \sin\left(\frac{A}{2}\right)$$

$$= 1 + 4\sin\left(\frac{A}{2}\right) \cdot \sin\left(\frac{B}{2}\right) \cdot \sin\left(\frac{C}{2}\right)$$

$$= R.H.S$$

(b) L.H.S. = $a \cos A + b \cos B + c \cos C$

 $= 2R \sin A \cos A + 2R \sin B \cos B + 2R \sin C \cos C$

$$\because \frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C} = 2R .$$

$$= R[\sin 2A + \sin 2B + \sin 2C]$$

$$= R \left[2 \sin \left(\frac{2A + 2B}{2} \right) \cdot \cos \left(\frac{2A - 2B}{2} \right) + \sin 2C \right]$$

$$= R[2\sin(A+B)\cdot\cos(A-B)+\sin 2C]$$

$$= R[2\sin(\pi - c)\cos(A - B) + \sin 2C]$$

$$= R[2\sin C.\cos(A-B) + 2\sin C\cos C]$$

$$= 2R \sin C[\cos(A-B) + \cos C]$$

$$= 2R\sin C[\cos(A-B) + \cos[\pi - (A+B)]$$

$$= 2R\sin C \times [\cos(A-B) - \cos(A+B)]$$

$$= 2R \sin C \times 2 \sin A \sin B$$

$$= 2R \sin A2 \sin B \sin C$$

 $= 2a \sin B \sin C$

$$L.H.S = R.H.S$$

Hence proved.

(43) (a) Let
$$P(n) = 2 + 4 + 6 + \dots + 2n = n^2 + n \quad \forall n \in \mathbb{N}$$

Step (1)

Put
$$n = 1$$

 $P(1) = 2 \times 1 = 1^2 + 1$
 $2 = 1$

 $\therefore P(1)$ is true.

Step (2)

Put
$$n = k$$

Let $P(k) = 2+4+\dots+2k = k^2+k$ be true.

Step (3)

Put
$$n = k+1$$

$$P(k+1) = 2+4+\dots+2(k+1) = (k+1)^2 + (k+1) = (k+1)(k+2)$$
L.H.S. = 2+4+\dots+2(k+1)
$$= k(k+1)+2(k+1)$$

$$= (k+1)(k+2)$$

 $\therefore P(k+1)$ is true.

Hence by principle of mathematical induction, P(n) is true for all $n \in N$.

(b) Let the initial amount of bacteria, a = 30.

Since the amount of bacteria is doubled in every one hour, the sequence is $30,30\times2^1,30\times2^2\cdots$

It is in G.P.

End of
$$2^{nd}$$
 hour = $30 \times 2^2 = 120$
End of 4^{th} hour = $30 \times 2^4 = 480$
 \therefore End of n^{th} hour = 30×2^n .

L.H.S = R.H.S

(44) (a) L.H.S.

$$\begin{vmatrix} \log x & \log y & \log z \\ \log 2x & \log 2y & \log 2z \\ \log 3x & \log 3y & \log 3z \end{vmatrix}$$

$$R_2 \rightarrow R_2 \rightarrow R_1, \quad R_3 \rightarrow R_3 - R_1$$

$$\begin{vmatrix} \log x & \log y & \log z \\ \log 2 & \log 2 & \log 2 \\ \log 3 & \log 3 & \log 3 \end{vmatrix} = \begin{vmatrix} \log 2 \times \log 3 \\ 2 \times \log 3 \end{vmatrix} \begin{vmatrix} \log x & \log y & \log z \\ 1 & 1 & 1 \\ 1 & 1 & 1 \end{vmatrix} \quad \therefore R_2 \cong R_3$$

$$= 0$$

Hence proved.

(b)
$$\vec{a} = \hat{i} - 2\hat{j} + 3\hat{k}$$

$$\vec{b} = -2\hat{i} + 3\hat{j} - 4\hat{k}$$

$$\vec{c} = -\hat{j} + 2\hat{k}$$

$$\vec{a} = l\vec{b} + m\vec{c}$$

$$\hat{i} - 2\hat{j} + 3\hat{k} = l(-2\hat{i} + 3\hat{j} - 4\hat{k}) + m(-\hat{j} + 2\hat{k})$$

$$1 = -2l \implies l = -\frac{1}{2}$$

$$-2 = 3l - m \qquad ... (2)$$

$$3 = -4l + 2m \qquad ... (3)$$

Solving (1) and (2)

$$3\left(-\frac{1}{2}\right) - m = -2$$
$$-\frac{3}{2} + 2 = m$$
$$m = \frac{1}{2}$$

Put the values of l and m in equation (3)

$$-4 \times -\frac{1}{2} + 2 \times \frac{1}{2} = 3$$
$$2 + 1 = 3$$

Thus one vector is a linear combination of other 2 vectors.

- :. The given vectors are coplanar.
- (45) (a) The function h(x) is defined at all points of the real line $R = (-\infty, \infty)$, for any $x_0 \neq 0$.

$$\lim_{x \to x_0} h(x) = \lim_{x \to x_0} x \sin \frac{1}{x}$$

$$= x_0 \frac{1}{\sin x_0} = h(x_0)$$
For $x_0 = 0$, $h(x) = x \sin \frac{1}{x}$

$$-x \le x \sin \frac{1}{x} \le x$$

$$g(x) = -x, \quad f(x) = \frac{1}{x} \sin \frac{1}{x}, \quad h(x) = x$$

$$\lim_{x \to 0} g(x) = 0, \quad \lim_{x \to 0} h(x) = 0 \text{ and } \lim_{x \to 0} x \sin \frac{1}{x} = 0$$

:. By Sandwich theorem

$$\lim_{x \to 0} \left(x \sin \frac{1}{x} \right) = 0 = h(0)$$

h(x) is continuous in the entire interval.

(b)
$$\sin y = x \sin(a+y)$$
$$x = \frac{\sin y}{\sin(a+y)}$$

Differentiating

$$1 = \frac{\sin(a+y)\cdot\cos y\cdot\frac{dy}{dx} - \sin y \times \cos(a+y)\cdot\frac{dy}{dx}}{\sin^2(a+y)}$$

$$\sin^{2}(a+y) = \frac{dy}{dx} [\sin(a+y) \cdot \cos y - \cos(a+y) \cdot \sin y]$$

$$= \frac{dy}{dx} [\sin(a+y-y)]$$

$$\frac{\sin^{2}(a+y)}{\sin a} = \frac{dy}{dx}$$

$$I = \int \frac{6x}{\sqrt{2x+1}} \cdot dx.$$

$$= 6 \int \frac{t^{2}-1}{2t} \times t \, dt$$

$$= 3 \int (t^{2}-1) dt$$

$$= 3 \left[\frac{t^{3}}{3} - t \right]$$

$$= 3 \left[\frac{t^{3}-3t}{3} \right] + c$$

$$= t(t^{2}-3) + c$$

$$= \sqrt{2x+1}(2x+1-3) + c$$

$$= \sqrt{2x+1}(2x-2) + c$$

$$= 2(x-1)\sqrt{2x+1} + c$$

(b) Let A_1 and A_2 be the events of job done by engineer I an II.

Let B be the event that the error occurs in the work.

$$P(A_1) = \frac{60}{100}$$

$$P(B/A_1) = 0.03 = \frac{3}{100}$$

$$P(A_2) = \frac{40}{100}$$

$$P(B/A_2) = 0.04 = \frac{4}{100}$$

Applying Baye's theorem,

$$P(A_1 \mid B) = \frac{P(A_1) \cdot P(B \mid A_1)}{P(A_1) \cdot P(B \mid A_1) + P(A_2) \cdot P(B \mid A_2)}$$

$$= \frac{\frac{60}{100} \times \frac{3}{100}}{\frac{60}{100} \times \frac{3}{100} + \frac{40}{100} \times \frac{4}{100}} = \frac{\frac{18}{1000}}{\frac{18}{1000} + \frac{16}{1000}}$$

$$= \frac{18}{1000} \times \frac{1000}{34} = \frac{9}{17}$$

$$P(A_2 / B) = \frac{\frac{40}{100} \times \frac{4}{100}}{\frac{34}{1000}}$$
$$= \frac{16}{1000} \times \frac{1000}{34} = \frac{8}{17}$$
$$P(A_1 / B) > P(A_2 / B)$$

- :. The serious error would have been done by Engineer I.
- (47) (a) Let a, v and s be the acceleration, velocity and distance respectively.

$$v = \frac{ds}{dt}$$

$$a = \frac{dv}{dt} = -8m/s^{2}$$

$$\int dv = \int -8 dt$$

$$v = -8t + c_{1}$$

When the brakes are applied, t = 0 and v = 24 m/s

$$24 = -8 \times 0 + c_1$$

$$c_1 = 24$$

$$\therefore v = -8t + 24$$

$$\frac{ds}{dt} = -8t + 24$$

$$\therefore ds = \int (-8t + 24)dt$$

$$s = -\frac{8t^2}{2} + 24t + c_2$$

$$s = -4t^2 + 24t + c_2$$
when $t = 0$, $s = 0$

$$0 = c_2$$

$$\therefore s = -4t^2 + 24t$$

$$v = 0$$

$$-8t + 24 = 0$$

$$t = 3$$

when the bike stops,

when

$$t = 3$$
, $s = -4 \times 3^2 + 24 \times 3$
= $-36 + 72$
 $s = 36$ metres

The bike stops at a distance 4 metres to the barriers.

(b) The equation of pair of straight lines is $2x^2 - xy - 3y^2 - 6x + 19y - 20 = 0$.

Consider

$$2x^{2} - xy - 3y^{2} = (2x - 3y)(x + y)$$
$$2x^{2} - xy - 3y^{2} - 6x + 19y - 20 = (2x - 3y + l)(x + y + m)$$

Equating the coefficient of x; y, constant term

$$-6 = l + 2m \qquad \dots (1)$$

$$19 = l - 3m \qquad \dots (2)$$

$$-20 = lm \qquad ... (3)$$

Solving (1) and (2),

$$l+2m = -6$$

$$l-3m = 19$$

$$5m = -25$$

$$\boxed{m = -5}$$

$$\therefore l + (-10) = -6$$

$$l = 4$$

:. Separate equations are

$$2x-3y+4 = 0$$
$$x+y-5 = 0$$

www.nammakalvi.org