

Sample Paper-02 (solved) Mathematics Class - XI

Time allowed: 3 hours Maximum Marks: 100

General Instructions:

- a) All questions are compulsory.
- b) The question paper consists of 26 questions divided into three sections A, B and C. Section A comprises of 6 questions of one mark each, Section B comprises of 13 questions of four marks each and Section C comprises of 7 questions of six marks each.
- c) All questions in Section A are to be answered in one word, one sentence or as per the exact requirement of the question.
- d) Use of calculators is not permitted.

Section A

1. Check whether the given lines are parallel or perpendicular.

$$ax-by+c=0$$
 and $\frac{ax}{2}-\frac{by}{2}+d=0$

- **2**. Find the area of the triangle whose vertices are (2,0),(5,3),(2,6)
- 3. Write the equation of a circle with center (0,0) and radius 5
- **4.** Identify a function f(x) so that f(x).f(y) = f(x+y)
- 5. If $A = \{(x, y) : y = a^x, x \in R\}$ and $B = \{(x, y) : y = a^{-x}, x \in R\}$ then what is $(A \cap B)$
 - **6.** If R is a relation from a set A containing p elements to a set B containing q elements the find the number of subsets of $A \times B$

Section B

- 7. If f(x) is a function that contains 3 in its domain and range and satisfy the relation f(f(x)).(1+f(x)) = -f(x) find f(3)
- 8. If $\tan A = \frac{1}{3}$ and $\tan B = \frac{1}{2}$ prove that $\sin 2(A+B) = 1$
- 9. Find two numbers such that their arithmetic mean is 15 and Geometric mean is 9 without using the identity $(a+b)^2 = (a-b)^2 + 4ab$
- **10.** Let $f: R \to R$ be a function given by $f(x) = x^2 + 2$ find $f^{-1}(27)$
- **11**. Find the domain and range of the function $f(x) = \frac{x-a}{a+1-x}$ where a is a positive integer.

- **12**. Find the limit of $\lim_{x\to 0} \frac{\sqrt{a+x} \sqrt{a}}{x}$
- **13**. Find the sign and value of the expression $\sin 75^{\circ} + \cos 75^{\circ}$
- **14.** Solve $\cos 3x = -\frac{1}{2}$
- **15.** Prove by mathematical induction that $1+2+3+\ldots+n=\frac{n(n+1)}{2}$
- **16**. Find the square root of $\sqrt{-8i}$
- **17.** Solve the inequality $\frac{2x+5}{x-2} \ge 3$
- **18.** Find the value of x if ${}^{12}C_x = {}^{12}C_{x+4}$
- **19.** Three cars are there in a race. Car A is 3times as likely to win as car B. Car B is twice as likely to win as car C. What is the probability of winning each car.

Section C

- **20.** If the ratio of the roots of the equation $x^2 + px + q = 0$ is the same as $x^2 + p_1x + q_1 = 0$ then prove that $p^2q_1 = p_1^2q$
- **21.** Prove that $a.a^{\frac{1}{2}}.a^{\frac{1}{4}}.a^{\frac{1}{8}}..... = a^2$
- 22. In a survey of 700 students in a medical college 200 went for regular entrance coaching, 295 attended only correspondence coaching, 115 attended both regular and correspondence coaching. Find how many got admission without any entrance coaching.
- 23. In how many ways can 3 students from Class 12, 4 from class 11, 4 from class 10 and 2 from class 9 be seated in a row so that those of the same classes sit together. Also find the number of ways they can be arranged in at a round table
- 24. A circle represented by the equation $(x-a)^2 + (y-b)^2 = r^2$ This makes two complete revolutions along the positive direction of the x axis. Find the equation of the circle in the new position
- **25.** Show that the equation $x^2 + 4y^2 + 4x + 16y + 16 = 0$ represents an ellipse.
- **26.** Calculate the mean deviation about the mean from the following data
 - x_i 2 15 17 23 27 f_i 12 6 12 9 5