

Perfect solution to all problems

Tips, Tricks, General Knowledge, Current Affairs, Latest Sample,
Previous Year, Practice Papers with solutions.

CBSE 12th Mathematics 2010 Unsolved Paper Delhi Board

Buy Solution: <http://www.4ono.com/cbse-12th-maths-previous-year-solved-papers/>

Note

This pdf file is downloaded from www.4ono.com. Editing the content or publicizing this on any blog or website without the written permission of [Rewire Media](#) is punishable, the suffering will be decided under DMCA

CBSE 12th Mathematics 2010 Unsolved Paper Delhi Board

TIME - 3HR. | QUESTIONS - 29

THE MARKS ARE MENTIONED ON EACH QUESTION

SECTION - A

Question number 1 to 10 carry 1 mark each.

Q. 1. What is the range of the function: 1 mark

$$f(x) = \frac{|x-1|}{(x-1)}?$$

Q. 2. What is the principal value of: 1 mark

$$\sin^{-1}\left(-\frac{\sqrt{3}}{2}\right)?$$

Q. 3. If $A = \begin{pmatrix} \cos \alpha & -\sin \alpha \\ \sin \alpha & \cos \alpha \end{pmatrix}$, then for what value of α is A an identity matrix? 1 mark

Q. 4. What is the value of the determinant: 1 mark

$$\begin{vmatrix} 0 & 2 & 0 \\ 2 & 3 & 4 \\ 4 & 5 & 6 \end{vmatrix}?$$

Q. 5. Evaluate: 1 mark

$$\int \frac{\log x}{x} dx$$

Q. 6. What is the degree of the following differential equation? 1 mark

$$5x \left(\frac{dy}{dx}\right)^2 - \frac{d^2y}{dx^2} - 6y = \log x$$

Q. 7. Write a vector of magnitude 15 units in the direction of vector $\hat{i} - 2\hat{j} + 2\hat{k}$. 1 mark

Q. 8. Write the vector equation of the following line: 1 mark

$$\frac{x-5}{3} = \frac{y+4}{7} = \frac{6-z}{2}$$

Q. 9. If $\begin{pmatrix} 1 & 2 \\ 3 & 4 \end{pmatrix} \begin{pmatrix} 3 & 1 \\ 2 & 5 \end{pmatrix} = \begin{pmatrix} 7 & 11 \\ k & 23 \end{pmatrix}$, then write the value of k . 1 mark

Q. 10. What is the cosine of the angle which the vector $\sqrt{2}\hat{i} + \hat{j} + \hat{k}$ makes with y-axis? 1 mark

SECTION-B

Question numbers 11 to 22 carry 4 marks each.

Q. 11. In a multiple choice examination with three possible answers (out of which only one is correct) for each of the five question, what is the probability that a candidate would get four or more correct answers just by guessing? 4 marks

Q. 12. Find the position vector of a point R which divides the line joining two points P and Q whose position vectors are $(2\vec{a} + \vec{b})$ and $(\vec{a} - 3\vec{b})$ respectively, externally in the ratio 1:2 Also, show that P is the mid-point of the line segment RQ. 4 marks

Q.13. Find the Cartesian equation of the plane passing through the points A(0, 0, 0) and B(3, -1, 2) and parallel to the line: 4 marks

$$\frac{x-4}{1} = \frac{y+3}{-4} = \frac{z+1}{7}.$$

Q.14. Using elementary row operations, find the inverse of the following matrix:

$$\begin{pmatrix} 2 & 5 \\ 1 & 3 \end{pmatrix} \text{ 4 marks}$$

Q.15. Let Z be the set of all integers and R be the relation on Z defined as $R = \{(a, b): a, b \in Z \text{ and } (a - b) \text{ is divisible by } 5.\}$ Prove that R is an equivalence relation. 4 marks

Q.16. Prove the following: 4 marks

$$\tan^{-1} \sqrt{x} = \frac{1}{2} \cos^{-1} \left(\frac{1-x}{1+x} \right), x \in (0, 1).$$

OR

Prove the following:

$$\cos^{-1} \left(\frac{12}{13} \right) + \sin^{-1} \left(\frac{3}{5} \right) = \sin^{-1} \left(\frac{56}{65} \right).$$

Q.17. Show that the function f defined as follows, is continuous at $x = 2$, but not differentiable thereat: 4 marks

$$f(x) = \begin{cases} 3x - 2, & 0 < x \leq 1 \\ 2x^2 - x, & 1 < x \leq 2 \\ 5x - 4, & x < 2 \end{cases}$$

OR

Find $\frac{dy}{dx}$, if $y = \sin^{-1} \left[x\sqrt{1-x} - \sqrt{x}\sqrt{1-x^2} \right]$

Q.18. Evaluate: 4 marks

$$\int e^x \left(\frac{\sin 4x - 4}{1 - \cos 4x} \right) dx.$$

OR

Evaluate: $\int \frac{1 - x^2}{x(1 - 2x)} dx$

Q.19. Evaluate : 4 marks

$$\int_{\pi/6}^{\pi/3} \frac{\sin x + \cos x}{\sqrt{\sin 2x}} dx$$

Q.20. Find the points on the curve $y = x^3$ at which the slope of the tangent is equal to the y - coordinate of the point.

Q.21. Find the general solution of the differential equation

$$x \log x \cdot \frac{dy}{dx} + y = \frac{2}{x} \cdot \log x.$$

OR

Find the particular solution of the differential equation satisfying the given condition:

$$\frac{dy}{dx} = y \tan x, \text{ given that } y = 1, \text{ when } x = 0.$$

Q.22. Find the particular solution of the differential equation satisfying the given conditions:

$$x^2 dy + (xy + y^2) dx = 0$$

where $y = 1$, when $x = 1$.

SECTION – C

Question numbers 23 to 29 carry 6 marks each.

Q.23. A small firm manufactures gold rings and chains, the total number of rings and chains manufactured per day is almost 24. It takes 1 hour to make a ring and 30 minutes to make a chain. The maximum number of hours available per day is 16. If the profit on a ring is Rs300 and that on a chain is Rs190, find the number of rings and chains that should be manufactured per day, so as to earn the maximum profit. Make it as an L.P.P. and solve it graphically. 6 marks

Q.24. A card from a pack of 52 cards is lost. From the remaining cards of the pack, two cards are drawn at random and are found to both clubs. Find the probability of the lost card being of clubs. 6 marks

OR

From a lot of 10 bulbs, which includes 3 defectives, a sample of 2 bulbs is drawn at random. Find the probability distribution of the number of defective bulbs.

Q.25. The point A(4, 5, 10), B(2, 3, 4) and C(1, 2, -1) are three vertices of a parallelogram ABCD. Find the vector equations of the sides AB and BC and also find the coordinates of point D. 6 marks

Q.26. Using integration, find the area of the region bounded by the curve $x^2 = 4y$ and line $x = 4y - 2$. 6 marks

OR

Evaluate:

$$\int_0^{\pi} \frac{x \tan x}{\sec x + \tan x} dx$$

Q.27. Show that the right circular cylinder, open at the top, and of given surface area and maximum volume is such that its height is equal to the radius of the base. 6 marks

Q.28. Find the values of x for which $f(x) = [x(x - 2)]^2$ is an increasing function. Also, find the points on the curve, where the tangent is parallel to x - axis. 6 marks

Q.29. Using properties of determinants, show the following: 6 marks

$$\begin{vmatrix} (b+c)^2 & ab & ca \\ ab & (a+c)^2 & bc \\ ac & bc & (a+b)^2 \end{vmatrix} = 2abc(a+b+c)^3.$$

Buy Solution: <http://www.4ono.com/cbse-12th-maths-previous-year-solved-papers/>