

MODEL TEST PAPER - II

Time: 3 hours Maximum Marks: 100

General Instructions :

- (i) All questions are compulsory.
- (ii) The question paper consists of 29 questions divided into three Sections A. B and C.
- (iii) Section A comprises of 10 questions of one mark each. Section B comprises of 12 questions of four marks each and Section C comprises of 7 questions of six marks each.
- (iv) There is no overall choice. However, an internal choice has been provided in 4 questions of four marks each and 2 questions of six marks each. You have to attempt only one of the alternatives in all such questions.

SECTION A

- 1. Let $A = \{1, 2\}$ and $B = \{3, 4\}$. Find the number of relations from A to B.
- 2. Find the value of sin 1845°.
- 3. Write the negation of the following statement: 'Sum of 2 and 3 is 6'.
- 4. Write the converse of the statement: 'If the sum of digits of a number is divisible by 9 then the number is divisible by 9'.
- 5. Write the solution of $3x^2 4x + \frac{20}{3} = 0$.
- Find the sum of the series

$$(1^2 + 1) + (2^2 + 2) + (3^2 + 3) + \dots$$
 to n terms.

- A die is thrown. Find the probability of getting a number less than or equal to 6.
- 8. Five marbles are drawn from a bag which contains 7 blue marbles and 4 black marbles. What is the probability that all will be blue?
- 9. Find the general solution of $\cos 3\theta = -\frac{1}{2}$.

10. What is y-intercept of the line passing through the point (2, 2) and perpendicular to the line 3x + y = 3?

SECTION B

11. Evaluate :
$$\lim_{x \to 0} \frac{\tan x - \sin x}{x^3}$$

OR

$$\lim_{x\to 0} \frac{\cos ax - \cos bx}{x^2}$$

- 12. Differentiate cot x with respect to x by the first principle.
- 13. Find the square root of -5 + 12i
- 14. How many diagonals are there in a polygon with *n* sides?
- 15. Prove the following by the principle of mathematical induction

$$\frac{1}{1.2} + \frac{1}{2.3} + \frac{1}{3.4} + \dots + \frac{1}{n(n+1)} = \frac{n}{n+1}, \ n \in \mathbb{N}$$

OR

Using principle of mathematical induction prove that $4^n + 15n - 1 \text{ is divisible by 9 for all } n \in N.$

- 16. Find the domain and range of $f(x) = \frac{1}{\sqrt{x-5}}$
- 17. Find the value of n so that $\frac{a^{n+1} + b^{n+1}}{a^n + b^n}$ may be the geometric mean between a and b.

OR

Find the sum of the following series upto n terms :

- 18. If p is the length of perpendicular from the origin to the line whose intercepts on the axes are a and b, then show that $\frac{1}{p^2} = \frac{1}{a^2} + \frac{1}{b^2}$.
- 19. Find the length of the axes, eccentricity and length of the latus-rectum of the hyperbola $25x^2 36y^2 = 225$.

OR

Find the equation of the circle passing through the point of intersection of the lines x + 3y = 0 and 2x - 7y = 0 and whose centre is the point of intersection of the lines x + y + 1 = 0 and x - 2y + 4 = 0.

- 20. Using section formula, prove that the three points (-4, 6, 10), (2, 4, 6) and (14, 0, -2) are collinear.
- 21. On her vacations Veena visits four cities (A, B, C, D) in a random order. What is the probability that she visits.
 - (i) A before B?
- (ii) A before B and B before C?

22. Prove that

 $\cot x \cot 2x - \cot 2x \cot 3x - \cot 3x \cot x = 1.$

SECTION C

- 23. In a survey of 100 persons it was found that 28 read magazine A, 30 read magazine B, 42 read magazine C, 8 read magazines A and B, 10 read magazines A and C, 5 read magazines B and C and 3 read all the three magazines. Find:
 - (i) How many read none of the three magazines?
 - (ii) How many read magazine C only?
- 24. The 3rd, 4th and 5th terms in the expansion of $(x + a)^n$ are respectively 84, 280 and 560, find the values of x, a and n.

OR

The coefficients of $(r-1)^{th}$, r^{th} and $(r+1)^{th}$ terms in the expansion of $(x+1)^n$ are in the ratio 1:3:5. Find n and r.

25. Find the sum of the following series upto n terms:

$$\frac{1^3}{1} + \frac{1^3 + 2^3}{1 + 3} + \frac{1^3 + 2^3 + 3^3}{1 + 3 + 5} + \dots$$

26. Prove that

$$\cos 20^{\circ} \cos 40^{\circ} \cos 60^{\circ} \cos 80^{\circ} = \frac{1}{16}$$

27. Solve the following system of inequalities graphically:

$$x + 2y \le 10$$
, $x + y \ge 1$, $x - y \le 0$, $x \ge 0$, $y \ge 0$.

28. Find the general solution of

$$\cos \theta \cos 2\theta \cos 3\theta = \frac{1}{4}$$

OR

If
$$\tan x = \frac{3}{4}$$
, $\pi < x < \frac{3\pi}{2}$, find $\sin \frac{x}{2}$, $\cos \frac{x}{2}$ and $\tan \frac{x}{2}$

29. Find the mean deviation about the median for the following data :

Marks	0–10	10–20	20–30	30–40	40–50	50–60
Number of girls	8	10	10	16	4	2

ANSWERS

1. 16

- $2. \quad \frac{1}{\sqrt{2}}$
- 3. It is false that sum of 2 and 3 is 6.
- 4. If a number is divisible by 9 then the sum of the digits of the number is divisible by 9.
- $5. \quad \frac{2 \pm 4i}{3}$

6. $\frac{n(n+1)(2n+1)}{6} + \frac{n(n+1)}{2}$

7. 1

8. $\frac{1}{22}$

9.
$$\frac{2n\pi}{3}\pm\frac{2\pi}{9}, n\in \mathbb{Z}.$$

10.
$$\frac{4}{3}$$

11.
$$\frac{1}{2}$$
 or $\frac{b^2 - a^2}{2}$

12. –cosec²*x*

13.
$$\pm (2 + 3i)$$

14. $\frac{n(n-3)}{2}$

17. $n = -\frac{1}{2} \text{ or } \frac{2n}{3} - \frac{2}{27} (1 - 10^{-n})$

19. Length of transverse axis = 6, lengths of conjugate axis = 5,
$$e = \frac{\sqrt{61}}{6}$$
,

Length of latus rectum = $\frac{25}{6}$

OR
$$x^2 + y^2 + 4x - 2y = 0.$$

21. (i)
$$\frac{1}{2}$$

(ii) $\frac{1}{6}$

(ii) 30

24.
$$n = 7$$
, $a = 2$, $x = 1$ **OR** $n = 7$ and $r = 3$.

25.
$$\frac{n}{24}(2n^2 + 9n + 13)$$

27.

- 28. $\theta = (2n+1)\frac{\pi}{8}, n\pi \pm \frac{\pi}{3}, n \in \mathbb{Z} \text{ or } \frac{3}{\sqrt{10}}, \frac{1}{\sqrt{10}}, 3.$
- 29. 11.44