 INTERNATIONAL INDIAN SCHOOL, RIYADH
 --

 CLASS: X TOPIC: REAL NUMBERS

 SUBJECT: MATHEMATICS

1. If 7 x 5 x 3 x 2 + 3 is composite number? Justify your answer
2. Show that any positive odd integer is of the form 4q + 1 or 4q + 3 where q is a positive integer

3. Show that 8n cannot end with the digit zero for any natural number n

4. Prove that 3√2 is irrational
 5
5. Prove that √2 + √5 is irrational

6. Prove that 5 – 2 √3 is an irrational number

7. Prove that √2 is irrational

8. Use Euclid’s Division Algorithms to find the H.C.F of a) 135 and 225 (45)

 b) 4052 and 12576 (4)
 c) 270, 405 and 315 (45)
9. Using Euclid’s division algorithm, check whether the pair of numbers 50 and 20 are co-prime or not.
10. Find the HCF and LCM of 26 and 91 and verify that LCM X HCF = Product of two numbers (13,182)
11. Explain why 29 is a terminating decimal expansion
 23 x 53

 12. 163 will have a terminating decimal expansion. State true or false .Justify your answer.
 150
 13. Find HCF of 96 and 404 by prime factorization method. Hence, find their LCM. (4, 9696)
14. Using prime factorization method find the HCF and LCM of 72, 126 and 168 (6, 504)

15. If HCF (6, a) = 2 and LCM (6, a) = 60 then find a (20)
16. given that LCM (77, 99) = 693, find the HCF (77, 99) (11)
17. Find the greatest number which exactly divides 280 and 1245 leaving remainder 4 and 3 (138)

18. The LCM of two numbers is 64699, their HCF is 97 and one of the numbers is 2231. Find the other (2813)

19. Two numbers are in the ratio 15: 11. If their HCF is 13 and LCM is 2145 then find the numbers (195,143)

20. Express 0.363636………… in the form a/b (4/11)
21. Write the HCF of smallest composite number and smallest prime number
22. Write whether 2√45 + 3√20 on simplification give a rational or an irrational number
 2√5 (6)
23. State whether 10.064 is rational or not. If rational, express in p/q form

24. Write a rational number between √2 and √3

25. State the fundamental theorem of arithmetic
26. The decimal expansion of the rational number 74 will terminate after ………. Places
 23 . 54
 PREPARED BY: MAHABOOB PASHA IX – X BOYS

 INTERNATIONAL INDIAN SCHOOL, RIYADH
 CLASS: X TOPIC: POLYNOMIALS
SUBJECT: MATHEMATICS

1. Find the zeroes of the polynomial and verify the relationship between the zeroes and the coefficient

 a) 4x2 + 1 – 4x b) x2 – 3 c) 4x2 - 7 d) √3x2 – 8x + 4√3

2. Find the polynomial, whose zeroes are 2 + √3 and 2 - √3 (x2 – 4x +) 3.Form a quadratic polynomial, one of whose zero is 2 + √5 and the sum of zeroes is 4 (x2 – 4x – 1)
4. Find a quadratic polynomial whose sum and product of the zeroes are 21/8 and 5/16 (16x2 - 42x +5)
5. If α and β are zeroes of the polynomial x2 – 2x – 15, then form a quadratic polynomial whose zeroes are 2α and 2β
6.If α and β are the zeroes of the polynomial x2 + 3x – 4, find a quadratic polynomial whose zeroes are 1/α and 1/β 7.Write a quadratic polynomial, the sum and product of whose zeroes are 3 and -2 (x2 – 3x – 2)

8. Find the sum and the product of the zeroes of cubic polynomial 2x3 - 5x2 – 14x + 8 (5/2, -7, -4)

9. Find the sum and product of the zeroes of quadratic polynomial x2 – 3 (0, -3)
10. If the zeroes of the polynomial x3 – 3x2 + x+1 are a – b, a, a + b, find a and b (1, ±√2)

11. If α and β are the zeroes of the polynomial 2y2 + 7y + 5, write the value of α + β + α β (-1)

12. If α and β are the zeroes of the polynomial f(x) = 6x2 + x -2, find the value of 1 + 1 - α β (5/6)

 α β

13.If α and β are the zeroes of the quadratic polynomial 2x2 + 3x - 5, find the value of 1 + 1 (3/5)

 α β

14. If α and β are the zeroes of the polynomial f(x) = x2 – 8x + k such that α2 + β2 = 40, find k (12)

15.If α, β are the zeroes of quadratic polynomial 2x2 + 5x + k, find the value of k such that (α + β)2 – α β = 24 (- 71/2)

16. If α and β are zeroes of x2 + 5x + 5, find the value of α-1 + β-1 (-1)

17. α, β are the zeroes of the quadratic polynomial x2 – (k+6)x +2 (2k – 1). Find the value of k if α + β = ½ α β (7)

18. if α, β are the zeroes of the quadratic polynomial x2 – 7x + 10, find the value of α3 + β3 (133)
19. m, n are zeroes of ax2 – 12x + c. Find the value of a and c if m + n = m n = 3 (4,12)
20. If 1 is a zero of polynomial ax2 – 3(a-1) - 1, then find the value of a (1)
21. If the product of zeroes of the polynomial ax2 – 6x – 6 is 4, find the value of a (-3/2) 22. If one root of the polynomial 5x3 + 13x + k is reciprocal of the other, then find the value of k? (k = 5)
23. If one zero of the polynomial (a2 + 9) x2 +13x + 6a is reciprocal of the other. Find the value of a (3)
24. Show that x2 – 3 is a factor of 2x4 + 3x3 -2x2 -9x – 12

25. Divide (6 + 19 x + x2 – 6x3) by (2 + 5x – 3x2) and verify the division algorithm
26. What must be subtracted from 2x4 – 11x3 + 29 x2 – 40x + 29, so that the resulting polynomial is exactly divisible By x2- 3x + 4

 (-2x + 5)

27. On dividing x3 – 3x2 + x + 2 by a polynomial g(x), the quotient and remainder were x – 2 and -2x + 4, respectively. Find g(x)
 (x2 – x + 1)
28. Find other zeroes of the polynomial p(x) = 2x4 + 7x3 – 19x2 – 14x + 30 if two of its zeroes are √2 and -√2 (3/2, -5)
29. Find all the zeroes of the polynomial 3x4 + 6x3 - 2x2 – 10x – 5, if two of its zeroes are √5/3 and - √5/3 (-1,-1)
30. Find all the zeroes of 2x4 - 9x3 + 5x2 +3x – 1, if two of its zeroes are 2 + √3 and 2 - √3 (1, -1/2)

31. Find all the zeroes of polynomial 4x4 – 20x3 + 23x2 + 5x – 6 if two of its zeroes are 2 and 3 (1/2, -1/2)
32. When a polynomial f(x) is divided by x2 – 5 the quotient is x2 – 2x – 3 and remainder is zero. Find the polynomial and all its zeroes

 (3, -1, √5, -√5)

33. Given p(x) = 2x4 + 5x3 – 5x – 2 and g(x) = 2x2 + 3x + 1. Check whether g(x) is a factor of p(x) by applying division algorithm. If yes,

 Find all the factors of p(x)
 34. If the polynomial f(x) = x4 - 6x3 + 16x2 - 25x + 10, is divided by another polynomial x2 - 2x + k the remainder Comes out to be x + a,
 Find k and a (k = 5, a = -5)
35. If the polynomial 6x4 + 8x3 – 5x2 + ax + b is exactly divisible by the polynomial 2x2 – 5, then find the values of a and b
 (-20, -25)

36. Find the values of m and n so that x4 + mx3 + nx2 – 3x + n is divisible by x2 – 1 (m = 3, n = -1/2)
 PREPARED BY: MAHABOOB PASHA IX – X BOYS
 INTERNATIONAL INDIAN SCHOOL, RIYADH
​​​​​​​​​​​​​​​​​​​​​​
 CLASS: X TOPIC: TRIGONOMETRY
1. If cotΘ = 15/8, evaluate (2 + 2sinΘ)(1 – sinΘ)

 (1 + cosΘ)(2 – 2cosΘ) (225/64)
2. If cosecθ = 2, show that cotθ + sinθ = 2

 1 + cosθ

 3. If tan A = 2. Evaluate secA sinA + tan2 A – cosec A

 4. In a ΔABC, right angled at A,if tan C = √3, find the value of sinB cosC + cosB sinC (1)

 5. in ΔPQR, right angled at Q, QR = 6 cm, <QPR = 60˚. Find the length of PQ and PR
6. If 7 sin2Ѳ + 3 cos2Ѳ = 4, show that tanѲ= 1/√3
7. If sec Ѳ - tan Ѳ = 4, then prove that cos Ѳ = 8/17
8. If cos Ѳ - sin Ѳ = √2 sin Ѳ, prove that cos Ѳ + sin Ѳ = √2 cos Ѳ
9. If √3 tanѲ = 3 sinѲ, find the value of sin2Ѳ - cos2Ѳ
10. Evaluate: √2 tan245˚ + cos230˚ - sin260˚ (√2) 11. Evaluate: tan2 60˚ - 2 cos260˚ - ¾ sin2 45˚ - 4 sin2 30˚ (9/8)

12. Evaluate: (sin90˚ + cos45˚ + cos60˚)(cos0˚ - sin45˚ + sin30˚) (7/4)
13. If sin 2x = sin60˚cos30˚ - cos60˚ sin30˚, find x (15),
 14. If A = B= 30•, verify that:
 Sin (A + B) = sin A cos B + cosA sinB
 15. If sec2Ѳ (1+sinѲ) (1-sinѲ) = k, find the value of k (k = 1)

 16. Evaluate: sec2 54˚ - cot236˚ + 2 sin238˚ sec2 52˚ - sin245˚

 Cosec2 57˚ - tan233˚ (5/2)

 17. Evaluate: sec (90 – Ѳ)cosecѲ – tan (90 – Ѳ)cotѲ + cos235 + cos255 (2)

 Tan5˚ tan15˚ tan45˚ tan75˚ tan85˚
18. Find the value of:

 2 sin 68˚ 2 cot 15˚ 3 tan45˚ tan20˚ tan40˚ tan50˚ tan70˚ (1)
 Cos 22˚ 5 tan75˚ 5

19. If cos (40˚ + x) = sin 30˚, find the value of x (20˚)
 20. Sin 4A = cos (A - 20˚), where 4A is an acute angle, find the value of A (22˚)

21. Find the value of Ѳ in 2 cos 3Ѳ = 1 (20˚)
22. Solve for Ѳ: 2 sin2Ѳ = ½ (30˚)

23. If sinѲ + cosѲ = √2cos (90˚ - Ѳ), determine cotѲ (√2 – 1)
 24. Find the acute angles A and B, A>B, if sin (A + 2B) = √3/2 and cos (A + 4B) = 0 (30˚, 15˚)
 25. If tan (A + B) = √3, tan (A – B) = 1, 0˚<A +B ≤ 90˚, A>B , then find A and B (52.5, 7.5)
 26. If sin (A + B) = 1, cos (A – B) = 1, find A and B (45˚, 45˚)
27. If sinA – cosB = 0, prove that A + B = 90˚

28. What is the maximum value of 1/secѲ
29. Express cos56˚ + cot56˚ in terms of 0˚ and 45˚

30. Express cosA in terms of tanA
 31. Find the value of tan 60˚ geometrically

32. If A, B and C are interior angles of triangle ABC, show that cos B+C = sin A
33. If x = a sinѲ, y = b tanѲ. Prove that a2 - b2 = 1 2 2
 X2 y2
 34. Prove that: 1 + 1 = 2 sec2 Ѳ
 1 + sinѲ 1 – sinѲ

 35. Prove that: sinѲ + 1 + cosѲ = 2cosecѲ
 1 + cosѲ sinѲ

 36. Prove: 1 + sin A = cosA
 1 + sin A 1 – sinA
 37. Prove that sin (90 – Ѳ) cos (90 – Ѳ) = tanѲ

 1 + tan2Ѳ
38. If x = a sec Ѳ + b tan Ѳ and y = a tan Ѳ + b sec Ѳ prove that x2 – y2 = a2 – b2
39. Show that cos A + sinA = sinA + cosA

 1- tanA 1- cotA

40. Prove that sec2 Ѳ + cosec2 Ѳ = sec2 Ѳ .cosec2Ѳ

41. Prove that cot Ѳ = cot Ѳ – 1

 1 + tan Ѳ 2 – sec2 Ѳ
42. Prove that 1 – sin Ѳ = (sec Ѳ - tan Ѳ)2
 1 + sin Ѳ

43. Prove that: tan2A - tan2B = sin2A - sin2B
 cos2A . cos2B
44. Prove that : (sin Ѳ + cosec Ѳ)2 + (cos Ѳ + sec Ѳ)2 = 7 + tan2 Ѳ + cot2 Ѳ

45. Prove that (cosecѲ – cotѲ)2 = 1 – cosѲ

 1 + cosѲ

46. Prove that 1 - 1 = 1 - 1

 (secѲ – tanѲ) cosѲ cosѲ (secѲ + tanѲ)
47. Prove that

 1 + sinA
 1 - sinA = SecA + tanA
48. Prove that sec4 Ѳ - tan4 Ѳ = 1 + 2 tan2 Ѳ
49. Show that sin Ѳ - 2 sin3 Ѳ = tan Ѳ
 2 Cos3 - cos Ѳ
50. If sec Ѳ + tan Ѳ = p , prove that sin Ѳ = p2 - 1

 P2 + 1
51. Prove that tan Ѳ + sin Ѳ = sec Ѳ + 1

 tan Ѳ - sin Ѳ sec Ѳ - 1
 PREPARED BY: MAHABOOB PASHA IX – X BOYS
