

CHAPTER


Quadratic Equations

Basic Concepts


NOTES:

1. Real and distinct roots are
$$\frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

- Real and equal roots are $\frac{-b}{2a}$, $\frac{-b}{2a}$
- There are quadratic equation which do not have any real roots e.g. $x^2 + 1 = 0$ 3.

VERY SHORT ANSWER TYPE QUESTIONS

Multiple Choice Questions:

Which of the following is not a Quadratic Equation?

(a)
$$2(x-1)^2 = 4x^2 - 2x + 1$$
 (b) $3x - x^2 = x^2 + 6$

(b)
$$3x - x^2 = x^2 + 6$$

(c)
$$(\sqrt{3}x + \sqrt{2})^2 = 2x^2 - 5x$$
 (d) $(x^2 + 2x)^2 = x^4 + 3 + 4x^2$

(d)
$$(x^2 + 2x)^2 = x^4 + 3 + 4x^2$$

Which of the following equation has 2 as a root

(a)
$$x^2 + 4 = 0$$

(b)
$$x^2 - 4 = 0$$

(c)
$$x^2 + 3x - 12 = 0$$

(d)
$$3x^2 - 6x - 2 = 0$$

3. If $\frac{1}{2}$ is a root of $x^2 + px - \frac{5}{4} = 0$ then value of p is

(b)
$$-2$$

(c)
$$\frac{1}{4}$$

$$(d) \ \frac{1}{2}$$

- Every Quadratic Equation can have at most
 - (a) Three roots

(b) One root

(c) Two roots

- (d) Any number of roots
- Roots of Quadratic equation $x^2 7x = 0$ will be
 - (a) 7

(b) 0, -7

(c) 0, 5

- (d) 0, 7
- Fill in the blanks:
 - (a) If $px^2 + qx + r = 0$ has equal roots then value of r will be _____.
 - (b) The quadratic equation $x^2 5x 6 = 0$ if expressed as (x + p)(x + q) = 0 then value of p and q respectively are _____ and _____.
 - (c) The value of k for which the roots of quadratic equations $x^2 + 4x + k = 0$ are real is _____.

- (d) If roots of $4x^2 2x + c = 0$ are reciprocal of each other then the value of c is
- (e) If in a quadratic equation $ax^2 + bx + c = 0$, value of a is zero then it become a _____ equation.

7. Write whether the following statements are true or false. Justify your answers.

- (a) Every quadratic equation has atleast one real roots.
- (b) If the coefficient of x^2 and the constant term of a quadratic equation have opposite signs, then the quadratic equation has real roots.
- (c) 0.3 is a root of $x^2 0.9 = 0$.
- (d) The graph of a quadratic polynomial is a straight line.
- (e) The discriminant of $(x-2)^2 = 0$ is positive.

8. Match the following:

(*i*) Roots of $3x^2 - 27 = 0$

(a) 169/9

(ii) D of
$$2x^2 + \frac{5}{3}x - 2 = 0$$

(*b*) 0

(iii) Sum of roots of
$$8x^2 + 2x - 3 = 0$$

(c)
$$x^2 - (a+b)x + ab = 0$$

(iv) A quadratic equation with roots a and b

(*d*)
$$3, -3$$

(v) The product of roots of
$$x^2 + 8x = 0$$

(e)
$$\frac{-1}{4}$$

SHORT ANSWER TYPE QUESTIONS-I

9. If the Quadratic equation $Px^2 - 2\sqrt{5} Px + 15 = 0$ has two equal roots then find the value of P.

10. Solve for x by factorisation

(a)
$$8x^2 - 22x - 21 = 0$$

(b)
$$3\sqrt{5}x^2 + 25x + 10\sqrt{5} = 0$$

(c)
$$3x^2 - 2\sqrt{6}x + 2 = 0$$
 (CBSE 2010)

(d)
$$2x^2 - ax + a^2 = 0$$
 (CBSE 2014)

(e)
$$\sqrt{3}x^2 + 10x + 7\sqrt{3} = 0$$

(f)
$$\sqrt{2}x^2 + 7x + 5\sqrt{2} = 0$$

(g)
$$(x-1)^2 - 5(x-1) - 6 = 0$$

11. If -5 is a root of the quadratic equation $2x^2 + px - 15 = 0$ and the quandratic equation $p(x^2 + x) + k = 0$ has equal roots find the value of k. (CBSE 2014, 2016)

(36)

- 12. If $x = \frac{2}{3}$ and x = -3 are roots of the quadratic equation $ax^2 + 7x + b = 0$. Find the value of a and b. (CBSE 2016)
- 13. Find value of p for which the product of roots of the quadratic equation $px^2 + 6x + 4p = 0$ is equal to the sum of the roots.
- 14. The sides of two squares are x cm and (x + 4) cm. The sum of their areas is 656 cm² Find the sides of these two squares.
- **15.** Find *K* if the difference of roots of the quadratic equation $x^2 5x + (3k 3) = 0$ is 11.

SHORT ANSWER TYPE QUESTIONS-II

- **16.** Find the positive value of k for which the quadratic equation $x^2 + kx + 64 = 0$ and the quadratic equation $x^2 8x + k = 0$ both will have real roots.
- 17. Solve for x

(a)
$$\frac{1}{a+b+x} = \frac{1}{a} + \frac{1}{b} + \frac{1}{x}$$
 $a+b+x \neq 0$, (CBSE 2005)

(b)
$$\frac{1}{2a+b+2x} = \frac{1}{2a} + \frac{1}{b} + \frac{1}{2x}$$
 $2a+b+2x \neq 0$,

$$a, b, x \neq 0$$

(c)
$$\frac{2x}{x-3} + \frac{1}{2x+3} + \frac{3x+9}{(x-3)(2x+3)} = 0, x \neq 3, \frac{-3}{2}$$

(e)
$$\frac{1}{x-1} - \frac{1}{x+5} = \frac{6}{7}, x \neq 1, 5$$
 (CBSE 2010)

(d)
$$4x^2 + 4bx - (a^2 - b^2) = 0$$

(f)
$$4x^2 - 2(a^2 + b^2)x + a^2b^2 = 0$$

(g)
$$\frac{2}{x+1} + \frac{3}{2(x-2)} = \frac{23}{5x}, x \neq 0, -1, 2$$

(h)
$$\left(\frac{2x}{x-5}\right)^2 + \frac{10x}{(x-5)} - 24 = 0, x \neq 5$$

(i)
$$4x^2 - 4a^2x + a^4 - b^4 = 0$$

(j)
$$2a^2x^2 + b(6a^2 + 1)x + 3b^2 = 0$$

(k)
$$3\left(\frac{7x+1}{5x-3}\right) - 4\left(\frac{5x-3}{7x+1}\right) = 11, x \neq \frac{3}{5}, \frac{-1}{7}$$

(l)
$$\frac{1}{x+4} - \frac{1}{x-7} = \frac{11}{30}, x \neq -4, 7$$
 (NCERT)

(m)
$$\frac{x-4}{x-5} + \frac{x-6}{x-7} = \frac{10}{3}, x \neq 5, 7$$
 (CBSE 2014)

(n)
$$\frac{1}{x+1} + \frac{2}{x+2} = \frac{4}{x+4}$$
, $x \neq -1, -2, -4$

(o)
$$\frac{1}{2x-3} + \frac{1}{x-5} = 1$$
, $x \neq \frac{3}{2}$, 5

(p)
$$x^2 + 5\sqrt{5}x - 70 = 0$$

(q)
$$\frac{16}{x} - 1 = \frac{15}{x+1}, x \neq 0, -1$$
 (CBSE 2014)

- **18.** Solve by using quadratic formula $abx^2 + (b^2 ac)x bc = 0$. (CBSE 2005)
- 19. If the roots of the quandratic equation $(p+1)x^2 6(p+1)x + 3(p+9) = 0$ are equal find p and then find the roots of this quadratic equation.

LONG ANSWER TYPE QUESTIONS

- **20.** A train travels at a certain average speed of 54 km and then travels a distance of 63 km at an average speed of 6 km/hr more than the first speed. If it takes 3 hours to complete the total journey, what is its first speed?
- **21.** A natural number, when increased by 12, equals 160 times its reciprocal. Find the number.
- 22. A their runs with a uniform speed of 100 m/minutes. After one minute a policeman runs after the thief to catch him. He goes with a speed of 10 m/minute in the first minute and increases his speed by 10 m/minute every succeeding minute. After how many minutes the policemen will catch the thief?
- 23. Two water taps together can fill a tank in 6 hours. The tap of larger diameter takes 9 hours less than the smaller one to fill the tank separately. Find the time in which each tap can separately fill the tank.
- **24.** In the centre of a rectangular lawn of dimensions $50 \text{ m} \times 40 \text{ m}$, a rectangular pond has to be constructed, so that the area of the grass surrounding the pond would be 1184 m^2 . Find the length and breadth of the pond.
- **25.** A farmer wishes to grow a 100 m² recangular garden. Since he has only 30 m barbed wire, he fences three sides of the rectangular garden letting compound wall of this house act as the fourth side fence. Find the dimensions of his garden.
- **26.** A peacock is sitting on the top of a pillar, which is 9 m high. From a point 27 m away from the bottom fo a pilar, a snake is coming to its hole at the base of the

- pillar. Seeing the snake the peacock pounces on it. If their speeds are equa, at what distance from the hole is the snake caught?
- 27. If the price of a book is reduced by ₹ 5, a person can buy 5 more books for ₹ 300. Find the original list price of the book.
- **28.** ₹ 6500 were divided equally among a certain number of persons. Had there been 15 more persons, each would have got ₹ 30 less. Find the original number of persons.
- **29.** In a flight of 600 km, an aircraft was slowed down due to bad weather. Its average speed was reduced by 200 km/hr and the time of flight increased by 30 minutes. Find the duration of flight.
- **30.** A fast train takes 3 hours less than a slow train for a journey of 600 km. If the speed of the slow train is 10 km/hr less than the fast train, find the speeds of the two trains.
- **31.** The speed of a boat in still water is 15 km/hr. It can go 30 km upstream and return downstream to the original point in 4 hrs 30 minutes. Find the speed of the stream.
- **32.** Sum of areas of two squares is 400 cm². If the difference of their perimeter is 16 cm. Find the side of each square.
- **33.** The area of an isoscles triangle is 60 cm². The length of equal sides is 13 cm find length of its base.
- **34.** The denominator of a fraction is one more than twice the numerator. If the sum of the fraction and its reciprocal is $2\frac{16}{21}$. Find the fraction.
- **35.** A girl is twice as old as her sister. Four years hence, the product of their ages (in years) will be 160. Find their present ages.
- **36.** A two digit number is such that the product of its digits is 18. When 63 is subtracted from the number, the digit interchange their places. Find the number. **CBSE 2006**
- 37. Three consecutive positive integers are such that the sum of the square of the first and the product of other two is 46, find the integers. CBSE 2010
- **38.** A piece of cloth costs ₹ 200. If the piece was 5 m longer and each metre of cloth costs ₹ 2 less than the cost of the piece would have remained unchanged. How long is the piece and what is the original rate per metre?
- **39.** A motor boat whose speed is 24 km/hr in still water takes 1 hour more to go 32 km upstream than to return downstream to the same spot. Find the speed of the stream

(CBSE 2016)

- **40.** If the roots of the quadratic equation $(b-c)x^2 + (c-a)x + (a-b) = 0$ are equal, prove 2b = a + c.
- **41.** If the equation $(1 + m^2)n^2x^2 + 2mncx + (c^2 a^2) = 0$ ha equal roots, prove that $c^2 = a^2 (1 + m^2)$.

Mathematics-X

39

ANSWERS AND HINTS

1. (d)
$$[x^4 + 4x^2 + 4x^3 = x^4 + 3 + 4x^2 \Rightarrow 4x^3 = 3 \Rightarrow \text{degree} = 3]$$

2. (b) [Check by substituting
$$x = 2$$
 in the equation.]

3. (a) [Substitute
$$x = \frac{1}{2}$$
 in $x^2 + Px - \frac{5}{4} = 0$.]

5. (*d*)
$$[x(x-7) = 0 \Rightarrow x = 0, x = 7.]$$

6. (a)
$$[r = \frac{q^2}{4p} (D = 0 \Rightarrow q^2 - 4pr = 0)]$$

(b)
$$p = -6$$
, $q = 1$ [$x^2 - 5x - 6 = 0 \Rightarrow (x - 6)(x + 1) = 0$]

(c)
$$K < 4$$

(d)
$$c = 4$$
 (: product = $1 \Rightarrow \frac{C}{A} = 1 \Rightarrow \frac{C}{4} = 1$)

(e) Linear equation
$$(x = 0 \Rightarrow ax^2 + bx + c = 0 \text{ reduces to } bx + c = 0)$$

(b) True (Coefficient of
$$x^2 = a$$
, Constant $= -c$, $D = b^2 - 4ac = b^2 - 4(a)(-c) = b^2 + 4ac > 0$)

(c) False
$$(x^2 = 0.9 \Rightarrow x = \pm \sqrt{0.9})$$

8.
$$(i) \rightarrow d$$

$$(ii) \rightarrow a$$

$$(iii) \rightarrow e$$

$$(iv) \rightarrow c$$

$$(v) \rightarrow b$$

9.
$$D=0$$
 $20p^2-60p=0, p \neq 0$

$$20p(p-3)=0$$

$$p = 3$$

10. (a)
$$x = \frac{7}{2}, x = -\frac{3}{4}$$

(b)
$$x = \sqrt{5}, x = \frac{-2\sqrt{5}}{3}$$

(c)
$$x = \frac{\sqrt{2}}{3}, x = \frac{\sqrt{2}}{3}$$

(d)
$$x = \frac{a}{2}, x = -a$$

(e)
$$x = -\sqrt{3}$$
, $x = \frac{-7\sqrt{3}}{3}$

(f)
$$x = -\sqrt{2}$$
, $x = \frac{-5\sqrt{2}}{2}$

(g) Take
$$(x-1) = y$$

 $y^2 - 5y - 6 = 0 \Rightarrow (y+1)(y-6) = 0$
 $y = -1, y = 6$
 $x - 1 = -1, x - 1 = 6$
 $x = 0, x = 7$

11.
$$2(-5)^2 + p(-5) - 15 = 0 \Rightarrow p = 7$$

∴ $7x^2 + 7x + k = 0$, $D = 49 - 28 k = 0$

$$\Rightarrow k = \frac{49}{28} = \frac{7}{4}$$

12. Sub,
$$x = \frac{2}{3}$$
 to get

$$4a + 9b = -42$$
 ...(1)

Sub,
$$x = -3$$
 to get

$$9a + b = -21$$
 ...(2)

Solve (1) and (2) to get a = 3, b = -6.

13. Product =
$$\frac{c}{a} = \frac{4p}{p} = 4$$
,

$$sum = \frac{-b}{a} = \frac{-6}{p}$$

$$ATQ = \frac{-6}{p} = 4 \implies P = \frac{-6}{4} = \frac{-3}{2}$$

14.
$$x^2 + (x+4)^2 = 656$$

 $x^2 + 4x - 320 = 0$

$$D = 1296$$
 $x = \frac{-4 \pm \sqrt{1296}}{2} = \frac{-4 + 36}{2}, \frac{-4 - 36}{2}$

$$x = \frac{32}{2} = 16$$
, (rejecting –ve value)

Sides are 16 cm, 20 cm

15. ATQ
$$\alpha - \beta = 11$$

Solve to get $\alpha = 8$, $\beta = 3$

Sum of roots
$$\alpha + \beta = \frac{-b}{a} = 5$$

Product of roots =
$$\frac{c}{a}$$

$$24 = 3k - 3$$

$$27 = 3k \implies k = 9$$
 Ans.

16.
$$x^2 + kx + 64 = 0 \rightarrow D_1 = k^2 - 256 \ge 0$$
, $k^2 \ge 256$
 $\Rightarrow k \ge 16$...(1)

$$k \le -16$$

$$x^2 - 8x + k = 0 \rightarrow D_2 = 64 - 4k \ge 0$$

$$\Rightarrow k \le 16 \dots (2)$$

(1) and (2) gives
$$k = 16$$

17. (a)
$$\frac{1}{a+b+x} - \frac{1}{x} = \frac{1}{a} + \frac{1}{b}$$

$$\frac{x-a-b-x}{(a+b+x)x} = \frac{a+b}{ab}$$

$$-(a+b) ab = (a+b) (a+b+x) x$$

$$x^2 + xa + bx + ab = 0$$

$$(x + a) (x + b) = 0, x = -a, x = -6$$

(b)
$$\frac{1}{a+b+x} - \frac{1}{x} = \frac{1}{a} + \frac{1}{b}$$

$$\frac{x-a-b-x}{(a+b+x)x} = \frac{a+b}{ab}$$

$$-(a+b) ab = (a+b) (a+b+x) x$$

$$x^2 + xa + bx + ab = 0$$

$$(x + a) (x + b) = 0, x = -a, x = -6$$

(c) Take LCM to get
$$2x^2 + 5x + 3 = 0$$
, $x = -1$, $x \neq \frac{-3}{2}$.

(42)

(d)
$$(4x^2 + 4bx + b^2) - a^2 = 0$$

 $(2x + b)^2 - a^2 = 0$ apply $A^2 - B^2 = (A + B)(A - B)$
Ans. $x = -\frac{(a+b)}{2}$, $x = \frac{a-b}{2}$

(e) Take LCM to get $3x^2 - 13x + 12 = 0$

Ans.
$$x = 3, \frac{4}{3}$$

(f)
$$4x^2 - 2a^2x - 2b^2x + a^2b^2 = 0$$

 $2x(2x - a^2) - b^2(2x - a^2) = 0 \Rightarrow (2x - b^2)(2x - a^2) = 0$
 $x = \frac{b^2}{2}, \frac{a^2}{2}$

(g) Take LCM to get $11x^2 - 21x - 92 = 0$ $11x^2 - 44x + 23x - 92 = 0$. Solve and get x = 4, $x = \frac{-23}{11}$

(h)
$$\left(\frac{2x}{x-5}\right)^2 + 5\left(\frac{2x}{x-5}\right) - 24 = 0$$

Let $\frac{2x}{x-5} = y$ $\therefore y^2 + 5y - 24 = 0$. Solve to get $y = 3$, $y = -8$
Sub, $\frac{2x}{x-5} = 3$, $\frac{2x}{x-5} = -8$

(i)
$$4x^2 - 4a^2x + a^4 - b^4 = 0$$

 $(2x - a^2)^2 - (b^2)^2 = 0$
 $(2x - a^2 - b^2)(2x - a^2 + b^2) = 0$

$$x = \frac{a^2 + b^2}{2}, \quad x = \frac{a^2 - b^2}{2}$$

(j) Find
$$D = b^2 (6a^2 - 1)^2$$

Ans. x = 15, x = 4

Use
$$x = \frac{-B \pm \sqrt{D}}{2A}$$
 to get answer

Ans.
$$x = \frac{-b}{2a^2}, -3b$$

(k) Let
$$\frac{7x+1}{5x-3} = y$$

 $\therefore 3y - \frac{4}{y} = 11 \Rightarrow 3y^2 - 11y - 4 = 0$. Solve to get

$$y = -\frac{1}{3}, y = 4$$

Sub y and get x = 0, 1

(*l*) Take LCM to get $9x^2 + 3x - 12 = 0$

Solve to get x = 1, $x = -\frac{4}{3}$

(*m*) Take LCM to get $2x^2 - 27x + 88 = 0$

$$x = 8, \frac{11}{2}$$

(n) Take LCM to get $x^2 - 4x - 8 = 0$ (Use quadratic formula)

Ans. $x = 2 \pm 2\sqrt{3}$

(*o*) Take LCM to get $2x^2 - 16x + 23 = 0$

Solve using Quadratic formula

Ans.
$$x = \frac{-8 \pm 3\sqrt{2}}{2}$$

$$(p) \quad x^2 + 7\sqrt{5}x - 2\sqrt{5}x - 70 = 0$$

$$(x+7\sqrt{5})(x-2\sqrt{5})=0$$

$$x = 2\sqrt{5}, -7\sqrt{5}$$

(q)
$$\frac{16-x}{x} = \frac{15}{x+1}$$

$$x^2 - 16 = 0$$

$$x = \pm 4$$

20. Equation $\frac{54}{x} + \frac{63}{x+6} = 3$, $x \to \text{speed of train at first}$, $x+6 \to \text{Increased speed}$.

Ans. $x = 36, x \neq -3.$

(44)

21. Let the natural number be x.

ATQ
$$x + 12 = \frac{160}{x}$$
 to get $x^2 + 12x - 160 = 0$
 $(x + 20)(x - 8) = 0$
 $x = 8, x \neq -20$

22. Let total time to be n minutes.

Policeman will catch the theif in (n-1) minutes.

Total distance covered by thief =
$$(100 x)$$
 metres ... (1)

(as distance covered in 1 min = 100 min)

Distance covered by policemen

$$100 + 110 + 120 + \dots + to (n-1) tan$$
 ...(2)

(1) and (2)
$$\Rightarrow$$
 100 $n = \frac{(n-1)}{2} [2 \times 100 + (n-2)]$

Solve and get

$$n^2 - 3n - 18 = 0$$

$$n = 6$$
, $n \neq -3$

Policeman will catch the thief in 5 minutes.

23. Time taken by top of smaller diameter = x hrs

Time taken by larger tap = (x-9) hrs


ATQ
$$\frac{1}{x} + \frac{1}{x-9} = \frac{1}{6}$$
 and get $x^2 - 21x + 54 = 0$

Ans.
$$x = 3, x = 18$$

$$x = 3$$
 rejected as $x - 9 = -6 < 0$

$$\therefore x = 18 \text{ hrs } x - 9 = 18 - 9 = 9 \text{ hrs}$$

24.


Length of rectangular lawn = 50 m

Breadth of rectangular lawn = 40 m

Length of pond = 50 - 2x

Breadth of pond = 40 - 2x

Area of lawn – Area of pond = area of grass

$$50 \times 40 - (50 - 2x)(40 - 2x) = 1184$$

$$get x^2 - 45x + 296 = 0$$

$$x = 37, x = 8$$

$$x = 37 \text{ rejected} :: 40 - 2x = 40 - 2(37) < 0$$


Ans. Length of pond = 34 m

Breadth of pond = 24 m

25. x + y + x = 30, xy = 100

Solve
$$x = 5$$
m, 10 m,
 $y = 20$ m, 10 m

26.


In \triangle ABD, pythogorus theorem $9^2 + x^2 = (27 - x)^2$. Solve it to get x = 12 m.

27. Let original list price = ξx

ATQ
$$\frac{300}{x-5} - \frac{300}{x} = 5$$

Solve and get x = 20, $x = -15 \rightarrow \text{rejected}$

Ans. ₹ 20

28. Let original number of persons be x

$$ATQ \frac{6500}{x} - \frac{6500}{x+15} = 30$$

Solve and get x = 50, $x \ne -65$.

29. ATQ
$$\frac{600}{x-200} - \frac{600}{x} = \frac{1}{2}$$

[Speed of slow train = x km/hr]

Solve to get $x = 600, x \ne -400$

Duration of flight $\frac{600}{600} = 1$ hr.

30. ATQ
$$\frac{600}{x} - \frac{600}{x+10} = 3$$
 (Speed of slow train *x* km/hr)

Solve to get x = 40, $x \neq -50$

Ans. 5 km/hr

(46)

31. ATQ
$$\frac{30}{15-x} + \frac{30}{15+x} = \frac{9}{2}$$

(Speed of stream x km/hr)

Solve to get $x = 5, x \neq -5$

Ans. 5 km/hr

32.
$$x^2 + y^2 = 400$$
 ...(1)

$$4x - 4y = 16 \Rightarrow x - y = 4 \qquad \dots (2)$$

$$y - x = 4 \qquad \dots (3)$$

Solve (1) and (2) to get $x = 16, x \ne -12$

Solve (1) and (3) to get $x = 12, x \ne -16$

Ans.
$$x = 16 \text{ m}, y = 12 \text{ m from } (1) \text{ and } (2)$$

$$x = 12 \text{ m}, y = 16 \text{ m from } (1) \text{ and } (3)$$

33. BC =
$$2x$$
, BD = x

Use pythagoreas to get

$$AD = \sqrt{169 - x^2} = 60$$


$$A = \frac{1}{2} \times 2x \times \sqrt{169 - x^2} = 60$$

Solve to get $x^2 = 144$, $x^2 = 25$

$$x = 12 \text{ or } x = 5$$

$$x \neq -12, -5$$

base 2x = 24, 10 cm


ATQ
$$\frac{x}{2x+1} + \frac{2x+1}{x} = 2\frac{16}{21} = \frac{58}{21}$$

Solve to get x = 3, $x \ne \frac{-7}{11}$

Ans. Fraction =
$$\frac{3}{7}$$
.

35. Age of sister = x years

Age of girl =
$$2x$$

ATQ
$$(x + 4)(2x + 4) = 160$$

Solve to get
$$x^2 + 6x - 72 = 0$$

Ans.
$$x = 6$$
 years, $x \neq -12$
 $2x = 12$ years

D


36. Let tens place digit =
$$x$$
, then units digits = $\frac{18}{x}$.

No,
$$10x + \frac{18}{x}$$

$$ATQ\left(10x + \frac{18}{x}\right) - \left(\frac{10 \times 18}{x} + x\right) = 63$$

Solve to get x = 9, $x \ne -2$.

Ans. No. 92

37. Let no. be
$$x$$
, $x + 1$, $x + 2$

ATQ
$$(x)^2 + (x+1)(x+2) = 46$$

To get
$$2x^2 + 3x - 44 = 0$$

Use quadratic formula to solve q get x = 4, $x \ne -\frac{22}{4}$

∴ No.s are 4, 5, 6.

38. Let length of piece be
$$x$$
 metre.

ATQ
$$\frac{200}{x} - \frac{200}{x+5} = 2$$

Solve to get
$$x^2 + 5x - 500 = 0$$

Solve to get
$$x = 20$$
, $x \neq -25$

Rate per meter =
$$\frac{200}{x} = \frac{200}{20} = ₹10$$

39. Let speed of boat =
$$x$$

$$ATQ \frac{32}{24-x} - \frac{32}{24+x} = 1$$

$$x^2 - 64x - 576 = 0$$

$$(x-72)(x+8)=0$$

$$x \neq -8$$

$$x = 72 \text{ km/hr}$$

40. Find D and let
$$D = 0$$

$$(c-a)^2 - 4(b-c)(a-b) = 0$$

Solve to get
$$(a+c-2b)^2 = 0$$

$$\therefore a + c = 2b$$

41.
$$D = 0$$

$$(2 \text{ mnc})^2 - 4 (1 + m^2) n^2 (c^2 - a^2) = 0$$

to get
$$4n^2c^2 = 4n^2a^2(1+m^2)$$

$$\therefore c^2 = a^2 (1 + m^2)$$

48

Practice Test

Quadratic Equations

Time: 1 Hour M.M:20**SECTION-A** The value of k is if x = 3 is one root of $x^2 - 2kx - 6 = 0$. 1 1. If the discriminant of $3x^2 + 2x + \alpha = 0$ is double the discriminant of $x^2 - 4x + 2 = 0$ 2. then value of α is 1 If discriminant of $6x^2 - bx + 2 = 0$ is 1 then value of b is 3. 1 $(x-1)^3 = x^3 + 1$ is quadratic equation. (T/F) 1 **SECTION-B** If roots of $x^2 + kx + 12 = 0$ are in the ratio 1 : 3 find k. 2 Solve for $x: 21x^2 - 2x + \frac{1}{21} = 0$ 2 Find k if the quadratic equation has equal roots: kx(x-2) + 6 = 0. 7. 2 **SECTION-C** 8. Solve using quadratic formula 3 $4\sqrt{3}x^2 + 5x - 2\sqrt{3} = 0$ For what value of k, $(4-k)x^2 + (2k+4)x + (8k+1) = 0$ is a perfect square. 9. 3 **SECTION-C** 10. Two water taps together can fill a tank in $1\frac{7}{8}$ hours. The tap with longer diameter takes 2 hours less than the tap with smaller one to fill the tank separately. Find the time in which each tap can fill the tank separately. (CBSE 2018) 4 **Mathematics-X**