CBSE Board

Class X Mathematics

Sample Paper 2 (Standard) - Solution

Time: 3 hrs Total Marks: 80

Section A

1. Correct option: A

Explanation:-

If the denominator of a rational number is of the form 2^n5^m , then it will terminate After n places if n>m or m places if m>n.

Now,
$$\frac{2^3}{2^25} = \frac{2}{5} = \frac{2}{2^{\circ}5}$$

will ternminator after 1 decimal place.

2. Correct option: D

Explanation:-

In the word "PROBABILITY", there are 11 letters out of which 4 are vowels (0, A, I, I).

P(getting a vowel) =
$$\frac{4}{11}$$

3. Correct option: C

Explanation:-

A real number is an irrational number when it has a non-terminating non repeating decimal representation.

Thus, 0.101100101010...... is an irrational number.

4. Correct option : D

Explanation:-

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

$$a_1 = 2$$
, $b_1 = 3$, $a_2 = 4$ and $b_2 = k$

Conditions for infinitely many solutions is

$$\frac{a_1}{a_2} = \frac{b_1}{b_2} \Longrightarrow \frac{2}{4} = \frac{3}{k} = \frac{1}{2} \Longrightarrow k = 6$$

5. Correct option : C

Explanation:-

$$\cos^2 17^\circ - \sin^2 73^\circ$$

$$= \sin^2 73 - \sin^2 73^\circ \quad \because \sin (90^\circ - \theta) = \cos \theta$$

6. Correct option : A

Explanation:-

$$\frac{2\tan 30^{\circ}}{1-\tan^2 30^{\circ}} = \frac{2 \times \frac{1}{\sqrt{3}}}{1-\left(\frac{1}{\sqrt{3}}\right)^2} = \frac{\frac{2}{\sqrt{3}}}{\frac{2}{3}}$$

$$=\frac{2}{\sqrt{3}}\times\frac{3}{2}$$

$$=\sqrt{3}$$

Also,
$$\tan 60^\circ = \sqrt{3}$$

7. Correct option : A

Explanation:-

$$\sin \theta = \cos (2\theta - 45^{\circ})$$

$$\Rightarrow$$
 cos (90° - θ) = cos (2 θ - 45°)

$$\Rightarrow 90^{\circ} - \theta = 2\theta - 45^{\circ}$$

$$\Rightarrow 3\theta = 135^{\circ}$$

$$\Rightarrow \theta = 45^{\circ}$$

$$\Rightarrow$$
 tan $45^{\circ} = 1$

8. Correct option: A

Explanation:-

Let R be the mid-point of PQ, then, the coordinates of mid-point of

PQ, i.e., R are
$$\left[\frac{(-2-6)}{2}, \frac{(8-4)}{2}\right] = (-4, 2)$$

9. Correct option: B

Explanation:-

Area of a triangle = 0

$$\Rightarrow \frac{1}{2} |x(1-5) + 2(5+1) + 4(-1-1)| = 0$$

$$\Rightarrow \frac{1}{2} \left| -4x + 12 - 8 \right| = 0$$

$$\Rightarrow$$
 x = 1

- **10.**Correct option: B
 - Explanation:-
 - Let the coordinates of the point be P(x, 2x). Let Q be the point (4, 3).

$$PQ^2 = (4 - x)^2 + (3 - 2x)^2 = 10$$

$$16 + x^2 - 8x + 9 + 4x^2 - 12x = 10$$

$$\Rightarrow$$
 5x² - 20x + 15 = 0

$$\Rightarrow$$
 x² - 4x + 3=0

$$\Rightarrow$$
 (x - 3)(x - 1) = 0

$$\Rightarrow$$
 x = 1 or x = 3

So,
$$2x = 2 \text{ or } 6$$

Hence, the coordinates of the required point are (1, 2) or (3, 6).

11. The maximum volume of a cone that can be carved out of a solid hemisphere of radius r

is
$$\frac{\pi r^3}{3}$$
.

- **12.** If the sum of the zeros of the polynomial $f(x) = 2x^3 3kx^2 + 4x 5$ is 6, then the value of k is 4
 - Explanation:-

$$f(x) = 2x^3 - 3kx^2 + 4x - 5$$

$$a = 2$$
. $b = -3k$. $c = 4$ and $d = -5$

Let α, β, γ be the zeros of the given polynomial.

$$\alpha + \beta + \gamma = \frac{-b}{a} = \frac{3k}{2}$$

$$\frac{3k}{2} = 6 \Rightarrow k = 4$$

13. \triangle ABC \sim \triangle DEF. If BC = 3 cm, EF = 4 cm and ar(\triangle ABC) = 54 cm² then ar(\triangle DEF) = $\underline{96 \text{ cm}^2}$ Explanation:-

$$\triangle$$
ABC ~ \triangle DEF, BC = 3 cm, EF = 4 cm and ar(\triangle ABC) = 54 cm²

The ratio of the areas of two similar triangles is equal to the ratio of the squares of any two corresponding sides.

$$\Rightarrow \frac{BC^2}{EF^2} = \frac{54}{ar(\Delta DEF)}$$

$$\Rightarrow \frac{3^2}{4^2} = \frac{54}{ar(\Delta DEF)}$$

$$\Rightarrow$$
 ar($\triangle DEF$) = $\frac{54 \times 16}{9}$ = 96 cm²

14. The first term of an A.P. is p and its common difference is q. Its 10^{th} term p + 9q. Explanation:-

$$a = p$$
, $d = q$ and $n = 10$
 $a_{10} = a + (n - 1)d = p + 9q$

OR

The value of x for which 2x, x + 10, and 3x + 2 are in A.P. is $\underline{6}$

Explanation:-

$$\Rightarrow 2(x+10) = 2x + 3x + 2$$

$$\Rightarrow$$
 2x + 20 = 5x + 2

$$\Rightarrow$$
 3x = 18

$$\Rightarrow$$
 x = 6

15. For a given data with 70 observations the 'less than ogive' and the 'more than ogive' intersect at (20.5, 35). The median of the data is <u>20.5</u>.

Explanation:-

Since, x-coordinate is the median while drawing graph.

- **16.** LCM of $2^3 \times 3 \times 5$ and $2^4 \times 5 \times 7$ is $3 \times 5 \times 7 \times 2^4 = 1680$.
- **17.** If the diagonals of a quadrilateral divide each other proportionally, then it is a rectangle.
- **18.** Given, AR = 5 cm, BR = 4 cm and AC = 11 cm

We know that the lengths of tangents drawn to the circle from an external point are equal.

Therefore,
$$AR = AQ = 5$$
 cm, $BR = BP = 4$ cm and

$$PC = QC = AC - AQ = 11 \text{ cm} - 5 \text{ cm} = 6 \text{ cm}$$

$$BC = BP + PC = 4 cm + 6 cm = 10 cm$$

19.3, 8, 13, 18, ...

$$\Rightarrow$$
 a = 3, d = 5 and a_n = 88

$$\Rightarrow$$
 a + (n - 1)d = 88

$$\Rightarrow$$
 3 + (n - 1) × 5 = 88

$$\Rightarrow 5(n-1) = 85$$

$$\Rightarrow$$
 n - 1 = 17

$$\Rightarrow$$
 n = 18

OR

$$(5a - x)$$
, $6a$, $(7a + x)$,...

Let A be the first term and D be the difference.

$$A = 5a - x$$
, $D = 6a - 5a + x = a + x$, $n = 11$

$$a_n = A + (n-1)D$$

$$\Rightarrow a_{11} = 5a - x + 10(a + x)$$

$$\Rightarrow a_{11} = 5a - x + 10a + 10x$$

 $\Rightarrow a_{11} = 15a + 9x$

20.
$$2x^2 + px + 8 = 0$$

$$\Rightarrow$$
 a = 2, b = p and c = 8

The given quadratic equation has real and equal roots.

$$\Rightarrow$$
 b² - 4ac = 0

$$\Rightarrow$$
 p² - 4 × 2 × 8 = 0

$$\Rightarrow$$
 p² = 64

$$\Rightarrow$$
 p = \pm 8

Section B

$$21.455 = 84 \times 5 + 35$$

$$\Rightarrow$$
 84 = 35 \times 2 + 14

$$\Rightarrow$$
 35 = 14 \times 2 + 7

$$\Rightarrow$$
 14 = 7 × 2 + 0

Therefore, H.C.F. = 7

OR

If 4^n ends with 0, then it must have 5 as a factor.

But, we know that the only prime factor of 4^n is 2.

Also, the fundamental theorem of arithmetic states that the prime factorization of each number is unique. Hence, 4^n can never end with 0.

22. Since the lengths of tangents from an exterior point to a circle are equal.

Therefore, XP = XQ (tangents from X)(i)

$$AP = AR$$
 (tangents from A)(ii)

$$BQ = BR$$
 (tangents from B)(iii)

Now, XP = XQ

$$\Rightarrow$$
 XA + AP = XB + BQ

$$\Rightarrow$$
 XA + AR = XB + BR [Using (ii) and (iii)]

 $m\angle OPT = 90^{\circ}$ (: radius is perpendicular to the tangent)

So,
$$\angle OPQ = \angle OPT - \angle QPT$$

= $90^{\circ} - 60^{\circ}$
= 30°

m∠POQ = 2∠QPT = $2 \times 60^\circ$ = 120° ∵ angle subtended by an arc reflex m∠POQ = $360^\circ - 120^\circ$ = 240°

m∠PRQ =
$$\frac{1}{2}$$
 reflex ∠POQ
= $\frac{1}{2} \times 240^{\circ}$
= 120°

 $\therefore m \angle PRQ = 120^{\circ}$

23. In right triangle ABC,

$$\sin 45^{\circ} = \frac{BC}{AC}$$

$$\Rightarrow \frac{1}{\sqrt{2}} = \frac{BC}{150}$$

$$\Rightarrow BC = \frac{150}{\sqrt{2}}$$

$$\Rightarrow BC = 75\sqrt{2} \text{ m}$$

Thus, the width of the river is $75\sqrt{2}$ metres.

24. Total number of balls in the bag = 3 red + 5 black = 8 balls

Number of total outcomes when a ball is drawn at random = 3 + 5 = 8

Number of favourable outcomes for the red ball = 3

Probability of getting a red ball = P (E) =
$$\frac{3}{8}$$

If $P(\overline{E})$ is the probability of drawing no red ball, then

$$P(E) + P(\overline{E}) = 1$$

$$P(\bar{E}) = 1 - P(E) = 1 - \frac{3}{8} = \frac{5}{8}$$

25. According to the question,

Cone:

Radius = r, height = h and volume =
$$V = \frac{1}{3}\pi r^2 h$$

Cylinder:

Radius = r, height = h and volume =
$$V = \pi r^2 h$$

Ratio of volumes =
$$\frac{\pi r^2 h}{\frac{1}{3}\pi r^2 h} = \frac{3}{1}$$

26. In ∆ABC, DE || BC.

Then, by Basic Proportionality Theorem,

$$\frac{AD}{DB} = \frac{AE}{EC}$$

$$\Rightarrow \frac{x}{x-2} = \frac{x+2}{x-1}$$

$$\Rightarrow x(x-1) = (x-2)(x+2)$$

$$\Rightarrow$$
 $x^2 - x = x^2 - 4$

$$\Rightarrow$$
 x = 4

Section C

27. L.H.S. =
$$\frac{\sec A + \tan A}{\sec A - \tan A}$$

$$= \frac{\sec A + \tan A}{\sec A - \tan A} \times \frac{\sec A + \tan A}{\sec A + \tan A}$$

$$= \frac{(\sec A + \tan A)^{2}}{\sec^{2} A - \tan^{2} A}$$

$$= (\sec A + \tan A)^{2} \quad (\because \sec^{2} \theta = 1 + \tan^{2} \theta \Rightarrow \sec^{2} \theta - \tan^{2} \theta = 1)$$

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

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

$$= R.H.S.$$

OR

$$\left(\frac{\sin 47^{\circ}}{\cos 43^{\circ}}\right)^{2} + \left(\frac{\cos 43^{\circ}}{\sin 47^{\circ}}\right)^{2} - 4\cos^{2} 45^{\circ}$$

$$= \left(\frac{\sin(90^{\circ} - 43^{\circ})}{\cos 43^{\circ}}\right)^{2} + \left(\frac{\cos(90^{\circ} - 47^{\circ})}{\sin 47^{\circ}}\right) - 4\cos^{2} 45^{\circ}$$

$$= \left(\frac{\cos 43^{\circ}}{\cos 43^{\circ}}\right)^{2} + \left(\frac{\sin 47^{\circ}}{\sin 47^{\circ}}\right)^{2} - 4\left(\frac{1}{\sqrt{2}}\right)^{2}$$

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

$$= 2 - 2$$

$$= 0$$

28. Area of quadrilateral ABCD = Area of \triangle ABC + Area of \triangle ACD

Area of triangle =
$$\frac{1}{2} [x_1(y_2 - y_3) + x_2(y_3 - y_1) + x_3(y_1 - y_2)]$$

Area(\triangle ABC) = $\frac{1}{2} [1(-3 - 2) + 7(2 - 1) + 12(1 + 3)] = \frac{1}{2} [-5 + 7 + 48] = 25$ sq. units
Area(\triangle ACD) = $\frac{1}{2} [1(2 - 21) + 12(21 - 1) + 7(1 - 2)] = \frac{1}{2} [-19 + 240 - 7] = 107$ sq. units
Therefore, area of quadrilateral ABCD = $25 + 107 = 132$ sq. units.

29.
$$\frac{x}{a} + \frac{y}{b} = 2$$

$$\Rightarrow$$
 bx + ay = 2ab(1)

$$ax - by = a^2 - b^2$$
(2)

Multiplying (1) with a and (2) with b and subtracting, we get

$$abx + a^2y = 2a^2b$$

$$\int abx - b^2y = a^2b - b^3$$

ab
$$x' + a^2y = 2a^2b$$

ab $x' - b^2y = a^2b - b^3$
 $\frac{-}{y(a^2 + b^2)} = a^2b + b^3$
 $\Rightarrow y(a^2 + b^2) = b(a^2 + b^2)$
 $\Rightarrow y = b$

$$\Rightarrow$$
 y(a² + b²) = b(a² + b²)

From (1),
$$bx + ab = 2ab$$

$$\Rightarrow$$
 bx = ab

$$\Rightarrow$$
 x = a

Hence, x = a and y = b.

30. Let $\frac{3}{2\sqrt{5}}$ be a rational number.

$$\Rightarrow \frac{3}{2\sqrt{5}} = \frac{a}{b}$$
, where a and b are co-prime integers and $b \neq 0$.

$$\Rightarrow \sqrt{5} = \frac{3b}{2a}$$

Now, a, b, 2 and 3 are integers.

Therefore, $\frac{3b}{2a}$ is a rational number.

 $\Rightarrow \sqrt{5}$ is a rational number.

This is a contradiction as we know that $\sqrt{5}$ is an irrational.

Therefore, our assumption is wrong.

Hence, $\frac{3}{2\sqrt{5}}$ is an irrational number.

OR

We have $96 = 2^5 \times 3$ and $404 = 2^2 \times 101$

$$HCF = 2^2 = 4$$

$$HCF \times LCM = 96 \times 404$$

$$LCM = \frac{96 \times 404}{HCF} = \frac{96 \times 404}{4} = 96 \times 101 = 9696$$

31. Consider the following table:

Let
$$A = 225$$

$$d_i = \frac{x_i - 225}{50}$$

C.I	f_i	Xi	$d_{\rm i}$	$f_i d_i$
100 - 150	4	125	-2	-8
150 - 200	5	175	-1	-5
200 - 250	12	225	0	0
250 - 300	2	275	1	2
300 - 350	2	325	2	4
Total	25			-7

Mean =
$$\bar{x}$$
 = A + $\frac{\sum f_i d_i}{\sum f_i} \times h = 225 - \frac{7}{25} \times 50^2 = 225 - 14 = 211$

OR

Total no. of cards = 18

$$P(E) = \frac{\text{number of favourable outcomes}}{\text{total number of possible outcomes}}$$

i. No. of favourable outcomes = 7

(prime nos. in between 1 and 18 are 2, 3, 5, 7, 11, 13, and 17)

P(a prime no.) =
$$\frac{7}{18}$$

ii. Factors of 18 are 1, 2, 3, 6, 9, and 18

No. of favourable outcomes = 6

P(a factor of 18) =
$$\frac{6}{18} = \frac{1}{3}$$

iii. Numbers divisible by 2 and 3 are 6, 12 and 18 $\,$

No. of favourable outcomes = 3 :

P(a no. divisible by 2 and 3) =
$$\frac{3}{18} = \frac{1}{6}$$

32. Here it is given that,

$$T_{14} = 2(T_8)$$

$$\Rightarrow$$
 a + (14 – 1)d = 2[a + (8 – 1)d]

$$\Rightarrow$$
 a + 13d = 2[a + 7d]

$$\Rightarrow$$
 a + 13d = 2a + 14d

$$\Rightarrow$$
 13d - 14d = 2a - a

$$\Rightarrow$$
 - d = a (1)

Now, it is given that its 6th term is -8.

$$T_6 = -8$$

$$\Rightarrow$$
 a + (6 - 1)d = -8

$$\Rightarrow$$
 a + 5d = -8

$$\Rightarrow$$
 -d + 5d = -8 [: Using (1)]

$$\Rightarrow$$
 4d = -8

$$\Rightarrow$$
 d = -2

Subs. this in eq. (1), we get a = 2

Now, the sum of 20 terms,

$$S_n = \frac{n}{2} [2a + (n-1)d]$$

$$S_{20} = \frac{20}{2} [2a + (20 - 1)d]$$

$$=10[2(2)+19(-2)]$$

$$=10[4 -38]$$

$$= -340$$

33.

Now $2 + \sqrt{3}$ and $2 - \sqrt{3}$ are the two zeroes of the given polynomial

So the product $\left[x-\left(2+\sqrt{3}\right)\right]\left[x-\left(2-\sqrt{3}\right)\right]$ will be a factor of the given polynomial

$$\therefore \left[x - \left(2 + \sqrt{3}\right) \right] \left[x - \left(2 - \sqrt{3}\right) \right] = \left(x - 2\right)^2 - \left(\sqrt{3}\right)^2$$

$$=x^2-4x+4-3$$

$$= x^2 - 4x + 1$$

let
$$f(x) = 2x^4 - 9x^3 + 5x^2 + 3x - 1$$

and
$$g(x) = x^2 - 4x + 1$$

Find
$$\frac{f(x)}{g(x)}$$
.

$$\therefore f(x) = (x^2 - 4x + 1)(2x^2 - x - 1)$$

$$\therefore 2x^4 - 9x^3 + 5x^2 + 3x - 1 = (x^2 - 4x + 1)(2x^2 - x - 1)$$

Hence, the other zeroes of f(x) are the zeroes of the Polynomial $2x^2 - x - 1$.

$$\therefore 2x^2 - x - 1 = 2x^2 - 2x + x - 1 = (2x + 1)(x - 1)$$

So,
$$2x^4 - 9x^3 + 5x^2 + 3x - 1 = (x^2 - 4x + 1)(2x^2 - x - 1)$$

= $\left[x - (2 + \sqrt{3})\right] \left[x - (2 - \sqrt{3})\right] (2x + 1)(x - 1)$

Hence the roots of the Polynomial f(x) are $(2+\sqrt{3}),(2-\sqrt{3}),\frac{-1}{2}$ and 1.

34. Radius of the circle = 14 cm

Central Angle, $\Theta = 60^{\circ}$,

Area of the minor segment

$$\begin{split} &= \frac{\theta}{360^{\circ}} \times \pi r^{2} - \frac{1}{2} r^{2} \sin \theta \\ &= \frac{60^{\circ}}{360^{\circ}} \times \pi \times 14^{2} - \frac{1}{2} \times 14^{2} \times \sin 60^{\circ} \\ &= \frac{1}{6} \times \frac{22}{7} \times 14 \times 14 - \frac{1}{2} \times 14 \times 14 \times \frac{\sqrt{3}}{2} \\ &= \frac{22 \times 14}{3} - 49\sqrt{3} \end{split}$$

$$= \frac{22 \times 14}{3} - \frac{147\sqrt{3}}{3}$$
$$= \frac{308 - 147\sqrt{3}}{3} \text{cm}^2$$

Area of the minor segment $=\frac{308-147\sqrt{3}}{3}$ cm²

Area of major segment

$$= \pi r^{2} - \frac{308 - 147\sqrt{3}}{3} \text{ cm}^{2}$$

$$= \frac{22}{7} \times 14 \times 14 - \frac{308 - 147\sqrt{3}}{3}$$

$$= 616 - \frac{308 - 147\sqrt{3}}{3} = 598.1 \text{ cm}^{2}$$

Section D

35. Steps of construction:-

- (1) Draw a line segment AB of length 4.6 cm.
- (2) At A draw an angle BAY of 60°.
- (3) With centre B and radius 5.1 cm, draw an arc which intersects line AY at point C.
- (4) Join BC.
- (5) At A draw an acute angle BAX of any measure.
- (6) Starting from A, cut 5 equal parts on AX.
- (7) Join X₅B.
- (8) Through X_4 , Draw $X_4Q \parallel X_5B$.
- (9) Through Q, Draw QP || BC

$$\therefore \Delta PAQ \sim \Delta CAB$$

36. In right Δ PQR,

$$PR^2 = PQ^2 + QR^2 = 5^2 + 12^2 = 25 + 144 = 169$$

Let PE = x, then ER = 13 - x

In Δ PQR and Δ PED,

$$\angle PQR = \angle PED$$
 right angles

$$\angle QPR = \angle EPD$$
 same angles

∴
$$\Delta PQR \sim \Delta PED$$
 [AA similarity]

$$\therefore \frac{PQ}{PE} = \frac{QR}{ED} = \frac{PR}{PD}$$

$$\Rightarrow \frac{5}{x} = \frac{12}{ED} = \frac{13}{3}$$

$$\therefore PE = x = \frac{5 \times 3}{13} = \frac{15}{13} = 1\frac{2}{13} \text{ cm}$$

$$ED = \frac{12 \times 3}{13} = \frac{36}{13} = 2\frac{10}{13} \text{ cm}$$

37. Let B be the window of a house AB and let CD be the other house. Then, AB = EC = h metres.

Let CD = H metres.

Then,
$$ED = (H - h) m$$

In ΔBED,

$$\cot \alpha = \frac{BE}{ED}$$

BE =
$$(H - h) \cot \alpha$$
 ... (a)

In ΔACB,

$$\frac{AC}{AB} = \cot \beta$$

$$AC = h.cot \beta$$
 (b)

But BE = AC

∴
$$(H - h) \cot \alpha = h \cot \beta$$
 [From (a) and (b)]

$$H = h \frac{\left(\cot \alpha + \cot \beta\right)}{\cot \alpha}$$

$$H = h(1 + tan\alpha cot\beta)$$

Thus, the height of the opposite house is $h(1 + tan\alpha.cot\beta)$ metres.

Here, the man has covered the distance CD in 2 minutes.

Speed =
$$\frac{\text{Distance}}{\text{time}}$$

Now, in ΔABC,

$$\frac{100}{BC} = \tan 60^\circ = \sqrt{3}$$

$$\Rightarrow BC = \frac{100}{\sqrt{3}} = \frac{100\sqrt{3}}{3}$$

In ΔABD,

$$\frac{100}{BD}$$
 = tan 45° = 1

$$\Rightarrow$$
 BD = 100

$$\therefore$$
 CD = BD - BC

$$= \left(100 - \frac{100\sqrt{3}}{3}\right) = 100 \left(\frac{3 - \sqrt{3}}{3}\right)$$

Thus, Speed =
$$\frac{100\left(\frac{3-\sqrt{3}}{3}\right)}{2}$$

$$=50\left(\frac{3-\sqrt{3}}{3}\right)$$
 m/min

38. Radius of conical portion = Radius of cylindrical portion = 14 m Height of cylindrical portion = 3 m Height of conical portion = 13.5 m − 3 m = 10.5 m

C.S.A. of tent = C.S.A. of cylinder + C.S.A. of cone
$$= 2\pi rh + \pi rl$$

$$= 2\pi (14)(3) + \pi (14) \sqrt{14^2 + 10.5^2}$$

$$= 264 + 44 \sqrt{306.25}$$

$$= 264 + 44(17.5)$$

$$= 264 + 770$$

$$= 1034 \text{ m}^2$$

Cost of painting the inside of tent,

i.e. 1034 m^2 at the rate of Rs. 2 per sq. m = Rs. 1034×2 = Rs. 2068

39. We can obtain cumulative frequency distribution of more than type as following:

Production yield	Cumulative frequency	
(lower class limits)		
More than or equal to 50	100	
More than or equal to 55	100 – 2 = 98	
More than or equal to 60	98 – 8 = 90	
More than or equal to 65	90 - 12 = 78	
More than or equal to 70	78 – 24 = 54	
More than or equal to 75	54 - 38 = 16	

Now, taking lower class limits on x-axis and their respective cumulative frequencies on y-axis, we can obtain the ogive as follows:

OR

Total outcomes = 50

(i) Favourable outcomes (divisible by 5) =5, 10, 15, 20, 25, 30, 35, 40, 45, 50 n(A) = 10

Probability=
$$\frac{\text{Favourable outcomes}}{\text{Total outcomes}} = \frac{10}{50} = \frac{1}{5}$$

(ii) Favourable outcomes (a perfect cube) 1, 8, 27

$$n(B) = 3$$

Probability =
$$\frac{\text{Favourable outcomes}}{\text{Total outcomes}} = \frac{3}{50}$$

(iii) Favourable outcomes (a prime number) 2, 3, 5, 7, 11, 13, 17, 19, 23, 29, 31, 37, 41, 43, 47

n(C) = 15 : Probability=
$$\frac{\text{Favourable outcomes}}{\text{Total outcomes}} = \frac{15}{50} = \frac{3}{10}$$

40. Let list price of the book = Rs. x

So, number of books purchased =
$$\frac{1200}{x}$$

And increased price of the book = Rs. (x + 10)

So, number of books purchased =
$$\frac{1200}{x+10}$$

According to condition, if the list price of a book is increased by Rs. 10, then a person can buy 10 less books.

$$\therefore \frac{1200}{x} - \frac{1200}{x+10} = 10$$

$$\therefore (1200) \left\lceil \frac{1}{x} - \frac{1}{x+10} \right\rceil = 10$$

$$\therefore (1200) \left\lceil \frac{x+10-x}{x(x+10)} \right\rceil = 10$$

$$\therefore 1200 = x(x + 10)$$

$$x^2 + 10x - 1200 = 0$$

$$(x + 40)(x - 30) = 0$$

$$x = -40 \text{ or } x = 30$$

But x is the list price of the book and hence can't be negative.

Therefore, the original list price of the book is Rs. 30.

OR

Let the speed of the stream be x km/hr.

Here, the speed of the motor boat is 15km/ hr in still water.

$$\therefore$$
 Speed downstream = (15 + x) km/hr and

Speed upstream =
$$(15 - x) \text{ km/hr}$$

A boat goes 30 km downstream and comes back,

Total time taken by A boat = 4 hrs 30 mins = $4\frac{30}{60}$ hrs = $\frac{9}{2}$ hrs

$$\therefore \left(\frac{30}{15+x}\right) + \left(\frac{30}{15-x}\right) = \frac{9}{2}$$

Taking L.C.M as (15 + x) (15 + x)

$$\therefore \frac{30(15-x)+30(15+x)}{(15+x)(15-x)} = \frac{9}{2}$$

∴30 (15 - x + 15 + x) =
$$\frac{9}{2}$$
 (15+x) (15-x)

$$\therefore 30 \times 30 = \frac{9}{2} (15^2 - x^2)$$

$$\therefore \frac{900 \times 2}{9} = 225 - x^2$$

$$\therefore$$
 200 = 225 - x^2

$$\therefore x^2 = 25$$

$$\therefore$$
 x = 5 or -5

Speed is always positive,

$$\therefore x = 5$$

Therefore, the speed of stream is 5 km/hr.