

గదిశ్వర రావు

శ్ముకెంసుం లైట్‌ప్రోల్ నీల్
10వ తరగతి

ఎ.ఎ.ఎన్.ఆ. , కర్మాచాలు
జండ్ర ప్రాదేశ్

సంవక్తులు

శ్రీ వి. రామదాసు S.A. (Maths)
ZPHS, రాళ్ళపల్కూ, గుడిబండ (మండలం)
అనంతపురం (జిల్లా)
ఫోన్ : 9441577250

శ్రీ చె.వి. నాగరాజన్ PGT.
APRS of Excellence,
ఆదిగెన హళ్ళి, అనంతపురం (జిల్లా)
సెల్ : 9441111938

శ్రీ జి. గాయత్రి, S.A. (Maths)
ZPHS, రాళ్ళపల్కొల్లు గుడిబండ (మండలం)
అనంతపురం (జిల్లా)
ఫోన్ : 8074100225

శ్రీ డి. గురుకుమార్, S.A. (Maths)
ZPHS, Y.B. హళ్ళి మదకశిర (మండలం)
అనంతపురం (జిల్లా)
ఫోన్: 9441951941

శ్రీ ఎన్. రాజశేఖర రెడ్డి, S.A. (Maths)
ZPHS, చౌటార్, హిందూపురం (మండలం)
అనంతపురం (జిల్లా)
సెల్ : 7989089467

శ్రీమతి యస్. ఆర్. కల్పన, S.A. (Maths)
ZPHS, సంతే బిదేసుార్,
హిందూపురం (మండలం) అనంతపురం (జిల్లా)
సెల్ : 8099639900

శ్రీ ఎన్. సుదర్శన్ రెడ్డి, S.A. (Maths)
అజీజియా మునిసిపల్ ప్రైస్‌కౌన్సిల్, హిందూపురం,
అనంతపురం (జిల్లా)
సెల్ : 9885158759

శ్రీ కె. నాగరాజు, S.A. (Maths)
ZPHS, రాచపల్లి, హిందూపురం (ముండులం)
అనుంతపురం (జిల్లా)
సెల్ : 9491835635

శ్రీ పి.జి. రమేష్, S.A. (Maths)
ZPHS, రిడ్డం,
అనంతపురం (జిల్లా)
సెల్ : 9491837236

శ్రీ యమ్. అష్వర్థనారాయణ S.A. (Maths)
ZPHS, రింగ్డు, తలుపుల (మండలం)
అనంతపురం (జిల్లా)
సర్టీఫిక్యూట్ : 8328137031

శ్రీ యస్. రాజశేఖర్ రెడ్డి S.A. (Maths)
ZPHS, మిద్క్లర్, మిద్క్లర్, (ముండలం)
కర్కూలు (జిల్లా)
సెల్ : 9440655486

శ్రీ యస్. కె. బందెనవాట్ S.A. (Maths)
ZPHS, మిడ్స్, మిడ్స్, (మండలం)
కర్నాలు (జిల్లా)
ఫోన్ : 8247047479

లిసెంట్ పర్మన్
శ్రీ వి. సురేష్

సులహీదారులు
శ్రీ బి. టి. వాసుదేవ రెడ్డి
బ్రిస్టిల్ పాల్
ఆంధ్రప్రదేశ్ గురుకుల
ప్రతిభా పార్శవాల (బాలురు), కొడిగెన హళ్ళీ
అనంతపురం (జిల్లా)

కోర్టు ఘర్‌కొర్త
శ్రీ వై రాఘవ రెడ్డి
ప్రిన్స్‌పాల్
JASE, కరూలు

ముందుమాట

పిల్లలే ఈ దేశ సంపద. వెల సాహిల్యతే మనకు ముఖ్యం. సమాజిఫుర్వులై ఈ దేశయుక్తత్వానికి ఉంది. ఏ సమాజం విడ్చిరంగంలో మందంసలో వ్యంచుండో ఆ సమాజం మెరుగైనిగా మనగలుగుతుంది. చదువు ఆలోచనలను పెంపాందించి, విచ్ఛిన్చిణ్ణింతో వ్యవులు మెలగాలికి సత్తాయితుడుతుంది. అందుకే "అందరూ చదువొలి. అందరూ ఎడగాలి" అన్నది మన లక్ష్యం. పాతళాల విష్ణువు పూర్తిచేస్తిన పిల్లలు విన్నడిన్న లేడి చదివిన దిన్ని అర్థం చేస్తుంగా గలగడం, విస్తేషించగలగడం త్రణ స్పందించగలగడం, త్రాళించగలగడం, తేతుబద్ధంగా ఆలోచించగలగడం కంటి సామర్థ్యాను ఉని వ్యంధాని. చదువుకు ఒట్టి విధివిలకు నుర్చం చేస్తి అర్థాంతంగా అంగాత్మనైనే వేస్తుంగా కావాలికి, జ్ఞానస్మరాఘను పాతళుప్రక ఏలభి నుండి ఒయిసుకుఱ్ఱున్నడిన్న తమ వైపు జీవితంలో వినియోగించుకొలికాలికి విలుగా విడ్చి ప్రశాశిలను అనుసరించి ఈ ప్రశ్నలనిధిని రూపొందించేయి. త్రణాంతంత వైపు విడ్చిర్థులు, మెరుగైన విడ్చిర్థులు, సాధిరశ విడ్చిర్థులు, వెనుకబడిన విడ్చిర్థులను దృష్టిలో వ్యంచుకొని ఒక ప్రశ్నలనిధిని రూపొందించేయన్న లక్ష్మీలికి ప్రతింపం ఈ ప్రశ్నల నిధి.

త్రణ విడ్చిత్తి జీవితంలో 10వ తరగతి అనుభవ కీలక నుండి కాబట్టి ఈ నుండి విడ్చిత్తి గణితమును ఆట్లాపంచరముగా, అర్థాంతముగా, లోతైన అంగాత్మనైనే ఏలపూర్ణ గణిత సాందర్భ సాధనిఫలిపుతో అభ్యర్థించేశి. గణిత ప్రతియులను సమ్ముఖం చేస్తి గణితికరణం చెందే విధంగా విడ్చిత్తిని తయారు చేయాలి. విడ్చిత్తి నేయుటున్న జ్ఞానిన్న వైపు జీవితంలో వినియోగించుకొనేతి విల్లల సామర్థ్యాను, ఆలోచనా వైపు విడ్చిర్థులను, స్యాజనశిలంతను, సమస్యాధానాన్ని శక్తిచి విస్తేషించగలిగే శక్తిని పెంపాందించేయిన అంశానికి ఉంది.

పద్మ తరగతి ప్రశ్నాపుత్రం విడ్చి ప్రశాశిల ఆధిరంగా తయారు చేయబడుతుంది. దీని కుమగుణంగా విల్లలు ఏర్పడున్నిష్టపడే నేపుండుంలో తయారు చేస్తిన ఈ గణిత జీత్తుం - ప్రశ్నలనిధిలో పాతళుప్రకంలోని అభ్యర్థుల వేలిగా లాపు విడ్చి ప్రశాశిలు

1. సమస్యాధాన
2. కారణిలు చెప్పాడం - భర్తాచాల చేయాడం
3. కుక్కపరచడం
4. అనుసంధిం
5. సృష్టికరణ - ప్రాతిభావ్యతరచడం కీండ 1. వైపురథ ప్రశ్నలు
2. స్వల్ప సంఖారించి ప్రశ్నలు
3. అతిప్రాపు సంఖారించి ప్రశ్నలు
4. బతుకైత్తుక ప్రశ్నలు
5. రూపొందించబడినియి. ఈ ప్రశ్నల నిధి విల్లలోకి స్యాజనిత్తుండు, ఇంక వ్యక్తికరణకు వికల్పాలగా ఉపయోగపడలని ఆశిష్ట.....

శ్రీ వై. రాఘవరెడ్డి

శిన్నపాల్

ఎ. ఎ.యస్. ఇ, కర్మాలు.

వాస్తవ సంఖ్యలు

అధ్యాయం - 1

వాస్తవ సంఖ్యలు - సమస్యాసాధన (AS-1)

వ్యాపక ప్రశ్నలు

4 Marks

1. ఒక ఆటఫలం మైదానం చుట్టూ ఒక వృత్తానికి బాట గలదు. గోపి ఆ బాట చుట్టూ ఒక మారు పరిగెత్తడానికి 18 నిమిషాలు తీసుకొనును అలాగే అతని మిత్రుడు 12 నిమిషాలు తీసుకొనును. వారిద్దరూ ఒకేమారు ఒకే చోటునుండి ఒకే దిశలో పరిగెత్తితే తర్వాత ఎన్ని నిమిషాలకు ఆరంభించిన చోటు కలుసుకొంటారు.
2. 24^{15} ను గుణించగా వచ్చిన విలువలో కనీస అంకెలు ఎన్ని ఉంటాయి ?
3. $0.\overline{4234123567}$ ను $\frac{p}{q}$ రూపంలో రాయండి.
4. 0.987654326 ను $\frac{p}{q}$ రూపంలో రాసి సూక్ష్మికరించండి.
5. 245,1029 లను భాగించినప్పుడు శేషము 5 వచ్చే గరిష్ట సంఖ్యను కనుగొనండి.
6. 398, 436 మరియు 642 లను భాగించునప్పుడు వరుసగా 7,11 మరియు 15 శేషాలుగా వచ్చే గరిష్ట సంఖ్యను కనుగొనండి.
7. $\log_{10} 2 = 0.3010$, $\log_{10} 3 = 0.4771$, అయిన 36^6 లో ఎన్ని అంకెలుంటాయి.
8. $7\log \frac{16}{15} + 5\log \frac{25}{24} + 3\log \frac{81}{80}$ విలువను కనుగొనుము.
9. ఏవేని నాలుగు కరణీయ సంఖ్యలను దశాంశరూపంలో రాయండి ? వాటిని $\frac{p}{q}$ రూపంలో రాయటానికి ప్రయత్నించండి.
10. 24,15 మరియు 36 లచే భాగించబడే అతి పెద్ద ఆరు అంకెల సంఖ్య ఎంత ?
11. ప్రతి రోజు ఉదయం పూట నడకకు ముగ్గురు స్నేహితులు కలిసి వెళ్తారు. వారి అడుగుల కొలతలు వరుసగా 80 సెం.మీ మరియు 90 సెం.మీ గా కొలువబడ్డాయి. పై కొలతలతో కూడిన అడుగులు వేస్తూ తిరిగి వారు కలుసుకొనటానికి నడవవలసిన కనీసదూరమెంత ? మరియు ఈ దూరం చేరుకోవటానికి ఒక్కొక్కరు వేయవలసిన అడుగులు ఎన్ని ?

వాస్తవ సంఖ్యలు - సమస్యాసాధన (AS-1)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. 24,15 మరియు 36చే ఖచ్చితంగా భాగించబడే 6 అంకెల గరిష్ట సంఖ్యను కనుగొనుము.

2. 3 కంటే పెద్దదైన ఏదేని ప్రధాన సంఖ్య యొక్క వర్గము 6 చే భాగించబడితే శేషము కనుగొనుము.

3. N అనే ఒక సంఖ్య 14 చే భాగించబడితే శేషము 5. అదే సంఖ్య 7 చే భాగించబడిన శేషము కనుగొనుము.

4. $x=a^2b^3c^4$ మరియు $y=a^3bc^2$ అయినచో X, Y ల గ.సా.భా, క.సా.గు లను కనుగొనుము.

5. 760,250 ల గ.సా.భా ను యొక్కిడ్ భాగాహార న్యాయం ద్వారా కనుగొనుము.

6. 72 మరియు 108 ల యొక్క గ.సా.భా మరియు క.సా.గులను ప్రధాన కారణాంకాల పద్ధతిలో కనుగొనుము.

7. $\log_3(7x+3) = \log_3(5x+9)$ ను సాధించుము

8. $\log 25 + 3\log 5 - 5\log 5$ విలువ కనుగొనుము

9. $\log_{10} \frac{1}{100} x \log_{\frac{1}{1000}} x \log_{10} 1$ విలువ ఎంత ?

10. $\log 25 + \log \sqrt{9} - \log 3 = \log x$ అయిన x విలువ ఎంత ?

11. Use logaritham laws to simply following :

$$\log_2 \frac{8x^2}{y} + \log_2 2xy$$

12. $\log_2 256$ విలువ కనుగొనుము

13. $\log_{10} 2 = 0.3010$ అయిన $\log_{10} 16$ విలువ ఎంత ?

14. ఒక పారశాలలో 10వ తరగతిలో A విభాగంలో 32 విద్యార్థులు, B విభాగంలో 36 విద్యార్థులు గలరు.

రెండు విభాగాలలోని విద్యార్థులందరికి సరిపడే కావలసిన కనీస పుస్తకాల సంఖ్య ఎంత ?

15. 15,75,125ల క.సా.గు, గ.సా.భా. కనుగొనుము.

16. ప్రధాన కారణాంకాల లబ్బ పద్ధతిలో 72,108, ల గ.సా.భా. మరియు క.సా.గు. కనుగొనుము.

17. 2 మరియు 3 ల మధ్య ఏవైనా 2 అకరణీయ సంఖ్యలు ప్రాయుము.

18. $\log 2 = 0.3010$ మరియు ($x = 4^{2018}$) అయిన $\log x$ విలువ కనుగొనుము.

వాస్తవ సంఖ్యలు - సమస్యాసాధన (AS-1)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. క్రింది వాని విలువలు కనుగొనుము

1. $2 + \log_2 3$ 2. $\log_2 \frac{2}{\frac{2}{3} 27}$

2. $a = 132$, $b = 11$ అయిన $a = bq + r$ అయ్యేలా q, r లను కనుగొనుము
3. 300 మరియు 550 ల గ.సా.భాను యూక్లిడ్ భాగహోర న్యాయం ద్వారా కనుగొనుము.
4. 1771 ను ప్రధానకారణాంకాలుగా విభజించుము.
5. 12 మరియు 18 ల క.సా.గు ఎంత ? (ప్రధానకారణాంకాల పద్ధతి)
6. 5005 ను ప్రధాన కారణాంగల లబ్బంగా ప్రాయండి.
7. భాగహోరం చేయకుండా $\frac{100}{81}$ అంతమవుతుంతో లేదో కనుక్కొండి ?
8. $\log_x \sqrt{x}$ విలువ కనుక్కొండి.
9. $\log_{10} 50 + \log_{10} 20 + \log_{10} 100$ విలువ కనుగొనుము.
10. $\log_5 625 - \log_5 125$ విలువ కనుగొనుము
11. $\log 27 + \log 3 - \log 32$ ను ఒకే సంవర్గమానంగా ప్రాయము
12. $\log_{10} 0.001$ విలువ కనుగొనుము
13. $\log_3 \frac{1}{243}$ విలువ కనుగొనుము
14. $\log_{\sqrt{5}} x = 4$ అయిన x విలువ ఎంత ?
15. $2^x = 5^{x-1}$ ను సాధించుము
16. $2^{2+\log_2 3}$ విలువ కనుగొనుము
17. 2,3 ల మధ్య ఏడైనా 2 అకరణియ సంఖ్యలు కనుగొనుము.
18. 1296 యొక్క ప్రధాన కారణాంకాలు కనుగొనుము.
- వాస్తవ సంఖ్యలు - సమన్వయాధివ (AS-1)**
- బహుళైచ్ఛిక ప్రశ్నలు** 1/2 Mark
- $3^7 \times 5^3 \times 2^4$ మరియు $3^2 \times 7^4 \times 2^8$ ల గ.సా.భా ()
 - A) $2^4 \times 3^2$ B) $2^8 \times 3^7 \times 5^3 \times 7^4$ C) $2^8 \times 3^7$ D) $2 \times 3 \times 5 \times 7$ ()
 - n - 1 అనేది 8 చే భాగించబడితే, n విలువ ()
 - A) బేసి సంఖ్య B) సరిసంఖ్య C) ప్రధాన సంఖ్య D) పూర్తాంకము ()
 - 255 మరియు 867 ల గ.సా.భా..... ()
 - A) 51 B) 15 C) 81 D) 91 ()
 - రెండు వరుస సహజ సంఖ్యల గ.సా.భా ()
 - A) 1 B) 2 C) 3 D) 4 ()

5. 2^{256} ను 17 విశ్లేషంగా భాగిస్తే శేషము ()

- A) 1 B) 16 C) 14 D) ఏదికాదు

6. 31,43 మరియు 47 ల గ.సా.బా ()

- A) 121 B) 1 C) 31 D) 43

7. $\frac{19}{256} = \dots\dots\dots$ ()

- A) $0.0\overline{15}$ B) 0.02 C) 0.07421875 D) $0.02\overline{356}$

8. 12,15 మరియు 21 ల క.సా.గు. ()

- A) 420 B) 240 C) 180 D) 110

9. $0.\bar{7} = \frac{p}{q}$ అయిన $p+q = \dots\dots\dots$ ()

- A) 15 B) 16 C) 12 D) 14

10. $(3 + \sqrt{2})(3 - \sqrt{2}) = \dots\dots\dots$ ()

- A) $9 - 2\sqrt{2}$ B) 18 C) 1 D) 7

11. $\frac{6}{\sqrt{3}} = \dots\dots\dots$ ()

- A) $\sqrt{3}$ B) $\sqrt{2}$ C) $2\sqrt{3}$ D) $3\sqrt{2}$

12. 3 మరియు 4 మధ్య గల కరణీయ సంఖ్య ()

- A) $3.\bar{12}$ B) $\sqrt{12}$ C) $\sqrt{7}$ D) $\sqrt{\frac{3}{4}}$

13. క్రింది వానిలో 7 చే భాగింపబడే 3 అంకాల సంఖ్య ()

- A) 100 B) 133 C) 137 D) 143

14. $x = \frac{p}{q}$ అయిన, x ఒక అంతమయ్యే దశాంశం అయితే, q యొక్క ప్రధాన కారణాంకాల లబ్దము ()

- A) $2^n 5^m$ B) $2^n 3^m$ C) $3^m . 5^n$ D) $3^n . 4^n$

15. $\log_8 512$ యొక్క విలువ ()

- A) 8 B) 5 C) 3 D) 12

16. $\log_{343} 49 = \dots\dots\dots$ ()

- A) $\frac{2}{3}$ B) $\frac{7}{2}$ C) $\frac{3}{2}$ D) $\frac{2}{7}$

17. $\log_{3\sqrt{3}} 243 = \dots$ ()

- A) $\frac{10}{3}$ B) $\frac{15}{2}$ C) 3 D) 1

18. $\log_{\sqrt{2}} 32$ ()

- A) 2 B) 1 C) 10 D) $\frac{5}{2}$

19. $\frac{1}{\log_2 \log_2 \log_2 16}$ ()

- A) 1 B) 0 C) $\log 2$ D) $\log 16$

$$20. \quad 2 \log 3 - 3 \log 2 = \quad (\quad)$$

- A) $\log 0$ B) $\log 1$ C) $\log \frac{9}{8}$ D) $\log(72)$

21. $\log_{10}2 + \log_{10}5$ விடுவ ()

- A) 1 B) 2 C) 5 D) 10

22. $\log_{10} 125 + \log_{10} 8$ விடுவ..... ()

- A) 1 B) 2 C) 3 D) ఏదీకాదు

23. కనిష్ఠ ప్రధాన సంఘ్య మరియు కనిష్ఠ సంయుక్త సంఘ్యల గ.పా.భా..... ()

- A) 4 B) 3 C) 2 D) 1

24. రెండు ప్రధాన సంఘ్య ల గ.పా.భా ()

- A) 1 B) 2 C) 3 D) 0

25. $7\sqrt{5}$ අන්දි එක සංඛ්‍ය ()

- A) అకరణీయ B) కరణీయ C) పరిమిత D) సంవ్యాద

26. $\log_{\frac{4}{5}} \frac{16}{625}$ விடை =

- A) 1 B) 2 C) 3 D) 4

27. $\log_{2018} 2018 = \dots$ ()

- A) 0 B) 1 C) 2 D) 2018

$$28. \log_2 1024 = \dots \quad ()$$

- A) 16 B) 20 C) 19 D) 10

29. $\log_{19} \sqrt{361} = \dots$ ()

- A) 0 B) 1 C) $\frac{1}{2}$ D) 19

వాస్తవ సంఖ్యలు - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

వ్యాపక ప్రశ్నలు

4 Marks

1. $\sqrt{3}$ అనేది ఒక కరణీయ సంఖ్య అని చూపండి
2. $7+3\sqrt{2}$ ఒక అకరణీయ సంఖ్య కాదు అని నిరూపించండి
3. ఏదేని ఒక బేసిధన పూర్తి సంఖ్య యొక్క వర్గము $8m + 1$ రూపంలో ఉంటుందని చూపుము (మఒక పూర్తి సంఖ్య)
4. $\frac{\sqrt{2}-1}{\sqrt{2}+1}$ అనేది ఒక కరణీయ సంఖ్య అని చూపుము.
5. q ఏదైనా ఒక పూర్తి సంఖ్య అయినపుడు, ప్రతి ధన బేసి సంఖ్య $6q + 1$ లేదా $6q + 3$ లేదా $6q + 5$ రూపంలో ఉంటుందని చూపుము.
6. $\sqrt{7} + \sqrt{11}$ అనేది ఒక కరణీయ సంఖ్య అని చూపుము.
7. రెండు వరుస ధనపూర్తి సంఖ్యల లబ్దము 2 చే భాగించబడును అని చూపుము.
8. $\log x = m+n$ మరియు $\log y = m-n$ అయిన $\log \frac{10x}{y^2} = 1-m+3n$ అని చూపుము.
9. $x^2+y^2 = 10xy$ అయిన $2\log(x-y) = 2\log 3 + \log x + \log y$ అని చూపుము.
10. “n” మరియు “m” ఏదేని సహజ సంఖ్యలకు $3^m \times 2^n$ యొక్క ఫలిత సంఖ్యలో 0 లేదా 5 అంతం అవునా ? కాదా ? నిర్ణారించుము.
11. ఏదైనా ధనపూర్తి సంఖ్య n కు $n, n+2$ లేదా $n+4$ లలో ఏదైనా ఒకటి మాత్రమే 3 చే భాగించబడునని చూపుము.
12. $\log_2 x = a$, $\log_3 y = a$, అయిన $(72)^a = x^3 \cdot y^2$ అని చూపుము.
13. $\log_2 3 = x$ మరియు $\log_2 5 = y$ అయిన $\log_2 11.25$ విలువ కనుగొనుము.
14. $\log 2$ మరియు $\log 100$ లు కరణీయ సంఖ్యలా లేదా అకరణీయ సంఖ్యలా ? నీ సమాధానాన్ని సమర్థించుము.
15. $\log_{b^n} a^m = \frac{m}{n} \log_b a$ అను న్యాయమును సోదాహరణముగా సమర్థించుము.
16. $\log x - b \log y = 2 \log 3$ అయినచో $x^a = 9y^b$ అనిచూపుము
17. $\sqrt{7} - \sqrt{11}$ ఒక కరణీయ సంఖ్య అని చూపుము

18. $\frac{2\sqrt{45} + 3\sqrt{20}}{\sqrt{5}}$ మి సూక్ష్మికరిస్తే, అది కరణీయ సంఖ్యనా? అకరణీయ సంఖ్యనా? పరిశీలించుము.

వాప్తవ సంఖ్యలు - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. $7 \times 11 \times 13 + 13$ ఒక సంయుక్త సంఖ్య అని చూపుము
2. “రెండు కరణీయ సంఖ్యల లబ్దము ఒక కరణీయ సంఖ్య కావవసరము లేదు ” దీనిని ఒక ఉదాహరణ ద్వారా సమర్థించుము
3. $3\sqrt{2}$ ఒక కరణీయ సంఖ్య అనిచూపుము.
4. రమేష్ 2310 అనే సంఖ్య వరుస ప్రధానాంకాల లబ్దము అని చెప్పాడు ఇది నిజమా ? నీ సమాధానాన్ని సమర్థించుము.
5. n ఏదేని ఒక సహజ సంఖ్య అయితే n యొక్క సరి మరియు బేసి ఫూతాలకు 4^n యొక్క ఘలితసంఖ్యలోని ఒక్కట్ల స్థావంలోని అంకెను నిర్ణారించుము
6. ఏవేని రెండు సంఖ్యలకు $A.S.A.B = 16$ మరియు 380 $K.S.A.G =$ అవుతుందా ? కారణాలు తెలుపుము.
7. $\sqrt{8}$ అనేది ఒక కరణీయ సంఖ్య అని రమేష్ చెప్పాడు. కానీ గోపాల్ అకరణీయ సంఖ్య అనిచెప్పాడు. వీరిలో ఎవరు సరిహైన సమాధానం చెప్పారు. మీ జవాబును సమర్థించుము.
8. $(17 \times 11 \times 2) + (17 \times 11 \times 5)$ ఒక సంయుక్త సంఖ్య అని చూపుము.

9. $\frac{1}{\sqrt{2}}$ ఒక అకరణీయ సంఖ్య కాదని చూపుము.

10. $(2\sqrt{3} + \sqrt{5})$ యొక్క సంయుగ్మం ప్రాసి, వాటి లబ్దము కరణీయ సంఖ్యనా?

అకరణీయ సంఖ్యనా తెలపండి ?

వాప్తవ సంఖ్యలు - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. $50,70$ ల $A.S.A.B = 20$ అని రమణ చెప్పాడు. ఇది నిజమా ? కాదా ? నిర్ణారించుము.
2. 210 యొక్క ప్రధాన కారణం కాల లబ్దము $2 \times 3 \times 5 \times 7$ అగునా ? సరిచూడుము ?
3. $a = bq + r$ లో $r=0$ అయిన b మరియు q ల మధ్య సంబంధమును వివరించుము
4. n ఏదైనా విలువకు 6^n యొక్క ఘలిత సంఖ్యలో చివరి అంకెను నిర్ణారించుము.
5. $(3 \times 5 \times 7) + (11 \times 13 \times 5)$ ఒక సంయుక్త సంఖ్య అని నిరూపించుము.
6. ప్రవల్లిక $\log_{10} 3$ కరణీయ సంఖ్య అని $\log_{10} 100$ అకరణీయ సంఖ్య అంటున్నది. నీవు ఆమెతో ఏకీభవిస్తావా ? ఎందుకు?

7. II అనువది కరణీయ సంఖ్య అని ఏవిధంగా చెప్పగలవు ?
8. రెండు సంఖ్యల క.సా.గు, గ.సా.భాలు సమానమయిన ఆ సంఖ్యల గూర్చి మనం ఏమి చెప్పవచ్చు? వాస్తవ సంఖ్యలు - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)
- బహుళైచ్చిక ప్రశ్నలు** 1/2 Mark
1. రెండు కరణీయ సంఖ్యల లభ్యము ఎల్లపుడూ కాకపోవచ్చు ()
 A) ఆకరణీయం B) కరణీయం C) రెండూ D) ఏదీకాదు.
 2. ఒక అకరణీయ సంఖ్య p/q అంతమయ్యే దశాంశం అయితే q లోని ప్రధాన కారణాంకాలు ()
 A) 3 B) 2 C) 5 D) (B), (C) లు రెండూ
 3. $a = 3 + \sqrt{2}$, $b = 3 - \sqrt{2}$ అయిన..... ()
 A) $(a+b)$ అకరణీయ సంఖ్య B) $(a-b)$ అకరణీయ సంఖ్య
 C) ab అకరణీయ సంఖ్య D) $\frac{a}{b}$ అకరణీయ సంఖ్య
 (A) (i) & (ii) (B) (i) & (iii) (C) (ii) & (iii) (D) (iii) & (iv)
 4. n ఒక సహజ సంఖ్య అయిన $8^n - 3^n$ ఎల్లపుడూ చే భాగించబడును ()
 A) 8 B) 4 C) 5 D) 3
 5. $\sqrt{3}$ మరియు $\sqrt{5}$ ల మధ్యగల కరణీయ సంఖ్యల సంఖ్య..... ()
 A) 0 B) 1 C) అనంతం D) 2
 6. $\sqrt{289}$ అనే సంఖ్య కాదు ()
 A) అకరణీయ సంఖ్య B) కరణీయ సంఖ్య
 C) పూర్ణసంఖ్య D) సహజ సంఖ్య
 7. $\log 3$ అనేది.....
 A) కరణీయ సంఖ్య B) అకరణీయ సంఖ్య
 C) వర్గ సంఖ్య D) షడ్డ సంఖ్య
 8. $\log_{10} 5 + \log_{10} 2$ విలువ ()
 A) 10 B) 0 C) 7 D) 1
 9. $Y = a^x$ రేఖ చిత్రము నందు ఎప్పటికీ సున్న కాని విలువ..... ()
 A) Yవిలువ B) Xవిలువ C) రెండు D) రెండు కాదు
 10. 588 ను ప్రధాన కారణాంకాల లభ్యము ()
 A) $2^4 \times 3^4$ B) $2^6 \times 3^2$ C) $2^5 \times 3^3$ D) $2^2 \times 3^6$

11. $a = bq + r$ లో b, r లన్నెభావము..... ()

A) $b = r$ B) $r \leq b$ C) $b < r$ D) $b = 0, r = 0$

12. $\sqrt{3} + \sqrt{5}$ యొక్క సంయుగైము.... ()

A) $(\sqrt{3} + \sqrt{5})^2$ B) $\sqrt{3} - \sqrt{5} + 2\sqrt{15}$ C) $(\sqrt{3} - \sqrt{5})$ D) $(\sqrt{3} - \sqrt{5})^2$

13. $\log_{\sqrt{3}} x = 4$ అయిన $x = \dots$ ()

A) 2 B) 4 C) 3 D) 9

14. $\log_{2020} 101 + \log_{2020} 20 =$ ()

A) 0 B) 1 C) 2 D) 4

15. $\log_{15} (\text{మొదటి ఐదు సంఖ్యల మొత్తము}) = \dots$ ()

A) 0 B) 1 C) 2 D) 15

16. 144 యొక్క ప్రధాన కారణాంకాల ఫూతకాల మొత్తము ()

A) 2 B) 4 C) 6 D) 8

17. 6^{100} లో చివరి అంకము..... ()

A) 0 B) 2 C) 3 D) 6

18. $\frac{3}{8}$ యొక్క దశాంశ రూపం ()

A) 0.125 B) 0.0125 C) 0.0375 D) 0.375

19. $2^3 \times 3^2$ మరియు $2^2 \times 3^3$ క.సా.గు..... ()

A) $2^2 \times 3^2$ B) $2^3 \times 3^3$ C) $2^3 \times 3^2$ D) $2^2 \times 3^3$

20. $2^3 \times 3^2 \times 5^1$ మరియు $2^2 \times 3 \times 5^2$ యొక్క గ.సా.భా ()

A) 24 B) 30 C) 45 D) 60

21. $\sqrt{2}$ మరియు $\sqrt{3}$ అ మధ్య గల అకరణీయ సంఖ్య ()

A) $\frac{6}{5}$ B) $\frac{3}{4}$ C) $\frac{3}{2}$ D) $\frac{9}{5}$

22. 288 యొక్క ప్రధాన కారణాంకాల సంఖ్య ()

A) 5 B) 6 C) 7 D) 8

23. $\frac{189}{125}$ యొక్క దశాంశ విష్టరణ తర్వాత అంతమగును ()

A) 1వ దశాంశం B) 2వ దశాంశాల C) 3 దశాంశాల D) 4 దశాంశాల

24. $\frac{6}{1250}$ యొక్క దశాంశ విస్తరణ తర్వాత అంతమగును ()

- A) 1 B) 2 C) 3 D) 4

25. $\frac{27}{1600}$ యొక్క దశాంశ విస్తరణ దశాంశము ()

- A) అంతంకాని ఆవృతంగాని B) అంతము అయ్యి
C) అంతము కాని D) ఆవృతమయ్యి

26. m ఒక పూర్ణాంకము అయిన , ఏదైనా ఒక పూర్ణాంకము $a =$ ()

- A) $3m + 1$ B) $3m$
C) $3m + 1, 3m + 2$ D) $3m, 3m + 1, 3m + 2$

27. $(n^2 - 1)$ అనే సంఖ్య 8 చే భాగించబడితే, n ఒక ()

- A) పూర్ణాంకము B) సహజ సంఖ్య C) బేసిసంఖ్య D) సరిసంఖ్య

28. క్రింది వానిలో అంతమయ్యి దశాంశము గల అకరణీయ సంఖ్య ()

- A) $\frac{11}{3000}$ B) $\frac{91}{270}$ C) $\frac{343}{2^3 \times 5^2 \times 7^3}$ D) $\frac{31}{2^4 \times 3^5}$

29. $\frac{23}{2^3 5^2}$ దశాంశ విస్తరణ ()

- A) అంతమగును B) అంతముకాదు
C) అంతం కాని ఆవృతం D) అంతం కాదు ఆవృతం కాదు

30. $2.\bar{3}\bar{5}$ అనేది ఒక సంఖ్య ()

- A) సహజ B) పూర్ణాంకము C) కరణీయ D) అకరణీయ

31. క్రింది వానిలో అకరణీయ సంఖ్య ()

- A) $5 - \sqrt{3}$ B) $3\sqrt{2}$ C) $\sqrt{2} + \sqrt{3}$ D) $5 + \sqrt{4}$

వాస్తవ సంఖ్యలు - వ్యక్తపరచడం (AS-3)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. క్రింది వాటిని విస్తరించుము.

1. $\log x^3 y^2 z^4$ 2. $\log \sqrt[3]{\frac{x^3}{y^2}}$

2. క్రింది ఆవర్తిత దశాంశ భిన్నాలము సామాన్య భిన్నాలుగా మార్చుము.

- A) $0.\bar{3}$ B) $0.1\bar{2}\bar{5}$ C) $0.12.\bar{5}$ D) $0.08\bar{7}\bar{5}$

3. క్రింది అకరణీయ సంఖ్యలను దశాంశ భిన్నాలుగా మార్చుము.
- A) $\frac{22}{7}$ B) $\frac{3}{4}$ C) $\frac{3}{8}$ D) $\frac{1}{6}$
4. కరణీయ సంఖ్యలు మరియు అకరణీయ సంఖ్యలకు దశాంశరూపంలో నాలుగేసి ఉదాహరణలివ్వండి. మరియు ఏవి కరణీయ సంఖ్యలో, ఏవి అకరణీయ సంఖ్యలో సోదాహరణంగా వివరించండి?
5. క్రింది వానిని వివరించండి.
- 1) P ప్రధాన సంఖ్య అయితే \sqrt{p} కరణీయ సంఖ్య
 - 2) క.సా.గు, గ.సా.భాలు సమానం కావాలంటే ఆ సంఖ్యలు కూడా సమానం అయి ఉండాలి.
 - 3) సంయుక్త సంఖ్య మరియు ప్రధాన సంఖ్య కాని సంఖ్య '1'
 - 4) a,b లు పరస్పర ప్రధానాంకాలయితే వాటి గ.సా.భా. '1'
6. యూక్లిడ్ భాగహర న్యాయాన్ని ప్రవచించండి, నియమం రాయండి? అలాగే యూక్లిడ్ భాగహరన్యాయంతో మీ స్వంతంగా నాలుగు సమస్యలను రూపొందించండి.
7. క్రింది ప్రవచనాలకు ఉదాహరణలివ్వండి.
- 1) రెండు కరణీయ సంఖ్యల లబ్దము కరణీయ సంఖ్య కానవసరం లేదు.
 - 2) రెండు కరణీయ సంఖ్యల మొత్తము కరణీయ సంఖ్య కానవసరం లేదు.
 - 3) ఒక కరణీయ మరియు అకరణీయ సంఖ్యల మొత్తం, భేదము, లబ్దము, భాగఫలము ఎల్లపుడూ కరణీయ సంఖ్య.
- వాస్తవ సంఖ్యలు - వ్యక్తపరచడం (AS-3)**
- లఘుసమాధాన ప్రశ్నలు** 2 Marks
1. $3 \log x + \frac{1}{2} \log y = 2$ అయిన y విలువను x లలో వ్రాయము
 2. 65 మరియు 117 ల గ.సా.భా మరు 65x+117y రూపంలో వ్రాయండి.
 3. భాగహర ప్రక్రియ లేకుండా క్రింది అకరణీయ సంఖ్యలను దశాంశ రూపంలో వ్రాయండి
- A) $\frac{7218}{3^2 x^2}$ B) $\frac{99}{625}$
4. అంకగణిత ప్రాథమిక సిద్ధాంతమును నిర్వచించి, దాని అనువర్తితమును క.సా.గు మరియు గ.సా.భా కమగొనుటలో వాడే ప్రక్రియను వివరించుము.
 5. $\log \frac{625}{81}$ మరు విస్తరించుము.

6. $5q+1$ రూపంలో వున్న ఒక ధనపూర్ణ సంఖ్య వర్ధము యొక్క రూపముకనుగొనుము.
7. $3 \times 5 \times 7 \times 11 + 11$ ఒక సంయుక్త సంఖ్య ఎందుకు అగునో వివరించుము.
8. క్రింది అకరణీయ సంఖ్యల యొక్క హరము యొక్క ప్రథాన కారణాంకాల లబ్ధము గూర్చి ఏమి చెప్పగలవు.

A) 43.12345679 B) $27.\overline{142857}$

వాస్తవ సంఖ్యలు - వ్యక్తపరచడం (AS-3)

అంతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. 2310 ను ప్రథాన కారణాంకాల లబ్ధములోని ప్రత్యేకత ఏమి ?
2. భాగహారం చేయకుండానే $\frac{7}{8}$ ను దశాంశ రూపంలో ప్రాయండి.
3. $\log 1000$ ను విస్తరించుము.
4. అంకగణిత ప్రాథమిక సిద్ధాంతమును నిర్వచించుము.
5. $\log x^2 y^3 z^4$ ను విస్తరించుము.
6. భాగహార ప్రక్రియ లేకుండా దశాంశ రూపంలో ప్రాయగలుగుట హరంలోని ప్రక్రియను వివరించుము.
7. యూక్లిడ్ భాగహార శేష విధిని వివరించుము
8. $a = bq + r$ లోని పదాలను వివరించుము
9. ప్రాథమిక అనుపాత సిద్ధాంతమునకు రెండు ఉదా || ఇమ్మునై
10. 10000 ను ప్రథాన కారణాంకముల లబ్ధముగా వ్యక్త పరుచుము.
11. $Y=a^x$ లో y మరియు a,x ల స్వభావాలు ఏమిటి ?
12. $\log_2 32 = x$ ను ఘూతంక రూపంలో ప్రాయండి.
13. సంవర్గమానముల ఉపయోగాలు తెలుపుము.
14. $\log 91$ ను $\log a + \log b$ రూపంలో తెలుపుము.
15. $\frac{17}{25}$ ను భాగహారంచేయకుండా దశాంశ రూపంలో ప్రాయుము.
16. $\log 143$ ను విస్తరించుము
17. $\log \frac{81}{256}$ ను విస్తరించుము

వాస్తవ సంఖ్యలు - వ్యక్తపరచడం (AS-3)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. ఏదేని ఒక ధనఫూర్చ సంఖ్య యొక్క రూపము ()
 A) $3p$ లేదా $3p+1$ లేదా $3p+2$ B) $3p$ C) $3p+1$ D) $3p+2$
2. $0.\overline{49} = \dots$ ()
 A) $\frac{49}{19}$ B) $\frac{49}{100}$ C) $\frac{1}{2}$ D) $\frac{45}{99}$
3. 729 యొక్క ప్రధాన కారణాంకాల రూపం ()
 A) 3^6 B) 3^5 C) 3^4 D) 3^8
4. $\frac{19}{8}$ యొక్క దశాంశ విష్టరణ ()
 A) 2.375 B) 2.225 C) 2.125 D) 2.75
5. $\log \frac{343}{125}$ ను విష్టరించిన ()
 A) $7(\log 5 - \log 7)$ B) $4(\log 5 - \log 7)$
 C) $2(\log 7 - \log 5)$ D) $3(\log 7 - \log 5)$
6. $x=5n+1$ అయిన x^2 రూపంలో ఉండును ()
 A) $25m + 1$ B) $5m + 1$ C) $25m + 5$ D) $25m + 1$
7. ఏదేని ధనబేసి పుర్ణాంకము రూపంలో ఉండదు ()
 A) $8q + 1$ B) $8q + 3$ C) $8q + 6$ D) $8q + 5$
8. ఏవేని రెండు అకరణీయ సంఖ్యల మధ్య సంఖ్య వ్యాయగలిగినపుడు ఉపయోగించు సూత్రము ()
 A) $\frac{a+b}{2}$ B) $\frac{a^2-b^2}{2}$ C) $\frac{a^2+b^2}{2}$ D) $\frac{(a+b)^2}{2}$
9. రెండు సంఖ్యల క.సా.గు, గ.సా.భాకు ఆ సంఖ్యల మధ్య సంబంధము ()
 A) $LCM \times HCF = a \times b$ B) $\frac{LCM}{HCF} = \frac{a}{b}$
 C) $LCM \times a = HCF \times b$ D) ఉండదు

10. సంవర్గమానములు లెక్కించుటలో - ఆవశ్యకము ()
- A) అతిపెద్ద సంఖ్యలు B) బుఱాత్మక సంఖ్యలు
- C) అల్పసంఖ్యలు D) వర్గములు
11. $\sqrt{2}$ ను కరణీయ సంఖ్య అని నిరూపించుటలో అనుసరించే పద్ధతి ()
- A) ఆగమన B) నిగమన C) విరుద్ధత D) విలోప
12. $225=5^b$ యొక్క సంవర్గమాన రూపము ()
- A) $\log_5 100=225$ B) $\log_5 225=b$
- C) $\log_{225} b = 5$ D) $\log_{225} 5=b$
13. ఈ క్రిందివానిలో కరణీయ సంఖ్య ()
- A) $\sqrt{\frac{16}{25}}$ B) $\sqrt{0.04}$
- C) 2.35 D) 3.131131113...
14. \prod అనేది ఒక ()
- A) అకరణీయ B) కరణీయ C) పూర్ణాంక D) సహజ
15. $\frac{1}{\sqrt{2}}$ అనేది ఒక సంఖ్య ()
- A) అకరణీయ B) కరణీయ C) సహజ D) పూర్ణాంకం
16. $\log \frac{x^2y}{z^3}$ యొక్క విస్తరణ రూపము..... ()
- A) $\log x + \log y + \log z$ B) $2\log x + \log y + \log z$
- C) $\log x + \log y - 3\log z$ D) $\log x + \log y - \log z$
17. q ఏదైన ఒక పూర్ణాంకం అయిన, ప్రతి బేసి (ధన) పూర్ణాంకమురూపంలో ఉండును. ()
- A) $6q$ B) $6q+1$ C) $6q+2$ D) $6q+4$
18. రెండు కరణీయ సంఖ్యల లబ్దం..... ()
- A) ఎల్లప్పుడు కరణీయ సంఖ్య అగును. B) ఎల్లప్పుడు అకరణీయ సంఖ్య అగును.
- C) ఒకటి D) ఎలప్పుడు ఒక శూన్యేతర సంఖ్య అగును.
19. $\log_7 1=.....$ ()
- A) 3 B) 2 C) 0 D) 7

20. $\sqrt{625} = 25$ యొక్క సంవర్గమాన రూపము..... ()

A) $\log_{25} 625 = \frac{1}{2}$ B) $\log_{625} 25 = \frac{1}{2}$

C) $\log_{25} \frac{1}{2} = 625$ D) ఏదీకాదు

21. $15^2 = 225$ యొక్క సంవర్గ మాన రూపము ()

A) $\log_2 225 = 15$ B) $\log_{15} 2 = 225$

C) $\log_{225} 15 = 2$ D) $\log_{15} 225 = 2$

22. $\frac{263}{125} = \dots\dots\dots$ ()

A) 0.2104 B) 2.104 C) 21.04 D) 210.4

23. క్రింది వానిలో సంయుక్త సంఖ్య..... ()

A) 139 B) 91 C) 97 D) 19

24. గ.సా.బా. అవగా..... ()

A) గరిష్ట సాంఘిక భాజకం B) గణిత సాంఘిక భాజకం

C) గరిష్ట సామాన్య భాజకం D) ఏదీకాదు

25. క.సా.గు. అవగా..... ()

A) కనిష్ట సాంఘిక భాజకం B) కనిష్ట సామాన్య గుణిజం

C) A, B లు రెండు D) ఏదీకాదు

26. 6^{100} లో చివరి అంకము ()

A) 0 B) 2 C) 3 D) 6

27. $\frac{3}{8}$ యొక్క దశాంశ రూపము ()

A) 0.125 B) 0.0125 C) 0.0375 D) 0.375

28. 288 యొక్క ప్రధాన కారణాంకాల సంఖ్య..... ()

A) 5 B) 6 C) 7 D) 8

29. $\sqrt{2}$ మరియు $\sqrt{3}$ ల మధ్య గల అకరణీయ సంఖ్య..... ()

A) $\frac{6}{5}$ B) $\frac{3}{4}$ C) $\frac{3}{2}$ D) $\frac{9}{5}$

30. $\frac{189}{125}$ యొక్క దశాంశ విస్తరణతర్వాత అంతమగును ()

A) 1వ దశాంశం B) 2వ దశాంశం
C) 3వ దశాంశం D) 4వ దశాంశం

31. $\frac{6}{1250}$ యొక్క దశాంశ విస్తరణతర్వాత అంతమగును ()

A) 1 B) 2 C) 3 D) 4

32. $\frac{27}{1600}$ యొక్క దశాంశ విస్తరణ.....దశాంశము ()

A) అంతంకాని, ఆవృతంగాని B) అంతము అయ్యి
C) అంతముకాని D) ఆవృతము అయ్యి

33. m ఒక పూర్తాంకము అయిన, ఏదైన ఒక పూర్తాంకము $a = \dots\dots\dots$ ()

A) $3m + 1$ B) $3m$
C) $3m + 1, 3m + 2$ D) $3m, 3m + 1, 3m + 2$

34. $(n^2 - 1)$ అనే సంఖ్య 8 చే భాగించబడితే, n ఒక ()

A) పూర్తాంకము B) సహజసంఖ్య C) బేసిసంఖ్య D) సరిసంఖ్య

35. క్రింది వానిలో అంతమయ్యే దశాంశము గల అకరణీయ సంఖ్య..... ()

A) $\frac{11}{3000}$ B) $\frac{91}{270}$ C) $\frac{343}{2^3 \times 5^2 \times 7^3}$ D) $\frac{31}{2^4 \times 3^5}$

36. $\frac{23}{2^3 \times 5^2}$ దశాంశ విస్తరణ..... ()

A) అంతమగును B) అంతముకాదు
C) అంతంకాని ఆవృతం D) అంతము కాదు ఆవృతంకాదు

34. $2.3\bar{5}$ అనేది ఒక.....సంఖ్య ()

A) సహజ B) పూర్తాంకము C) కరణీయ D) అకరణీయ

వాస్తవ సంఖ్యలు - అనుసంధానం (AS-4)

వ్యాపరూప పత్రాలు

4 Marks

1. 120 మరియు x ల గ.సా.భా 24 అయిన x విలువ ఎంత ?
 2. $x - \log 48 + 3 \log 2 = \frac{1}{3} \log (125 - \log 3)$ అయిన x విలువ కనుగొనుము.

3. $\log\left(\frac{a-b}{2}\right) = \frac{1}{2}(\log a + \log b)$ అయిన a^2+b^2 విలువ కనుగొనుము.
4. $\log x=2m-n$, $\log y=n-2m$ అయిన $\log z=3m-2n$ అయిన $\log \frac{x^2y^3}{z^4}$ విలువ కనుగొనుము.
5. $\log(x+5)+\log(x-5)=4\log 2+2\log 3$ అయిన x విలువ కనుగొనుము.
6. ఒక గది కొలతలు పాడవు \times వెడల్పు \times ఎత్తులు వరుసగా 9.5 మీ \times 6.75 మీ \times 5.25 మీ అయిన ఈ మూడు కొలతలను కొలవగలగిన స్క్రేలు యొక్క గరిష్ట పాడవును కనుగొనుము. (యూక్లిడ్ భాగాహార న్యాయం ఉపయోగించుము.)
7. ఒక నదిగట్టుపై 105 మేకలు, 140 గేదెలు మరియు 175 ఆపులు గలవు. వాటినన్నింటినీ సమాన సంఖ్యలో నది గట్టు అవతలవైపు చేర్చాలంటే గరిష్టంగా పడవలో ఎన్నింటిని ఒక్కొసారి తీసుకెళ్లవచ్చు. (యూక్లిడ్ భాగాహార న్యాయం ఉపయోగించుము)
8. మితాయిలు అమ్మే ఒక దుకాణ దారుడి వద్ద 420 లడ్డులు, మరియు 130 బాదుషాలు ఉన్నాయి. వాటిని ఒక పత్రాలో సమాన సంఖ్యలో అమర్ధగలిగితే గరిష్టంగా అమర్ధగలిగిన మితాయిల సంఖ్య ఎంత ?
9. $\log_5^{4-x} - 2\log_5 x = 1$ మరియు $0 < x < 4$ నియమానికి లోచించి x విలువ కనుగొనుము.
- వాస్తవ సంఖ్యలు - అనుసంధానం (AS-4)**
- లఘుసమాధాన ప్రశ్నలు** 2 Marks
- $\log_{10}(2x^2-1) = 2$ అయిన x విలువ కనుగొనుము.
 - $\log_2 x = m$ మరియు $\log_5 y = n$ అయిన 2^{m-3} మరియు 5^{3n+2} విలువలు కనుగొనుము.
 - $\log_6 x + \log_6(x-9) = 2$ మ సాధించుము
 - $\log\left(\frac{x+y}{3}\right) = \frac{1}{2}(\log x + \log y)$ అయినచో $(x+y)^2$ విలువ కనుగొనుము
 - $\log_5(3x-8) = 0$ అయిన x విలువ ఎంత ?
 - $\log_8 x^3 = 11$ అయిన x విలువను కనుగొనుము.
 - కరణీయ సంఖ్య అనునది చతురప్రము యొక్క కళ్లుము పాడవును కొలవటంలో ఉపయోగపడుతుంది అని ప్రత్యాషః అన్నది ? అది ఏవిధంగా ఉపయోగపడుతుందో వివరించండి?
 - కరణీయ సంఖ్యలను ఏవి సందర్భాలలో ఉపయోగిస్తామో వివరించండి ?
 - త్రికోణమితిలో కరణీయ సంఖ్యల ఆవశ్యకతను వివరించండి ?

10. ఏవేని రెండు అకరణీయ సంఘ్యాల మధ్యలో ఎన్ని కరణీయ సంఘ్యాలుంటాయి.

వాస్తవ సంఖ్యలు - అనుపంధానం (AS-4)

అప్పి లఘువురావు ప్రశ్నలు

1 Mark

1. క్రింది ఆవర్తిత దశాంత భిన్నాలను సామాన్య భిన్నాలుగా మార్చము

- A) $0.\overline{3}$ B) $0.1\overline{25}$ C) $12.\overline{5}$ D) $0.08\overline{75}$

2. క్రింది అకరణీయ సంభ్యలను దశాంశ భిన్నాలుగా మార్పుము.

- A) $\frac{22}{7}$ B) $\frac{3}{4}$ C) $\frac{3}{8}$ D) $\frac{1}{6}$

3. $2^y = 3^{y-5}$ మ సాధించుము (సంవరమానాలను ఉపయోగించి)

4. $9^{2n} - 4^{2n}$, $n \in \mathbb{N}$ అయిన ఏదై సంఖ్యలచే విశేషంగా భాగించబడుతుంది?

$5 \cdot 6^n - 5^n$, ($n \in \mathbb{N}$) అనువది ఏ సంఖ్యచే అంతమపుతుంది.

6. $\sqrt{27}$ ను ఏ కనిష్ట సంఖ్యలేదు భాగించిన అది అకరణీయ సంఖ్య అవుతుంది.

7. \sqrt{P} అనునది ఎల్లప్పుడు కరణీయ సంఖ్య అవుతుందా ? కాదా? ఒక వేళ ఎల్లప్పుడు కరణీయ సంఖ్య కావాలంటే P ఏమయి ఉండాలి ?

8. $\frac{p}{q}$ రూపంలోని అకరణీయ సంఖ్యలో ‘q’ ఏమయితే అది అంతమయ్య దశాంశం అవుతుంది?

వాస్తవ సంఖ్యలు - అనుసంధానం (AS-4)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. a^2b^3c , a^4b^3c മുൻ്തിയും a^3bc^3 ഉം ക.പാ.ഗു

()

- A) abc B) $a^3b^4c^3$ C) $a^3b^3c^3$ D) $a^6b^8c^6$

$$2. \quad 2 \log(x+3) = \log 81 \text{ അഥവ } x = \dots$$

()

- A) 3 B) 4 C) 5 D) 6

3. $x^2 + y^2 = 27xy$ അഥവ $\log\left(\frac{x-y}{5}\right) = \dots$

()

C) $\frac{1}{2}(\log x + \log y)$ D) ఏదీకాదు

$$4. \log_a a^{-1} = \dots$$

()

- A) ± 1 B) 1 C) 0 D) -1

5. x ఒక ప్రధాన సంఖ్య అయిన x, x^2, x^3 ల క.సా.గు ()
 A) x B) x^2 C) x^3 D) 0
6. $3\log(x+3)=\log 27$ అయిన x విలువ..... ()
 A) 0 B) 1 C) 6 D) 24
7. x, y లు రెండు ప్రధాన సంఖ్యలు అయిన గ.సా.భా. ()
 A) 0 B) 1 C) xy D) $x+y$
8. $\frac{1}{2}$ మరియు $\sqrt{1}$ ల మధ్యగల అకరణీయ సంఖ్య ()
 A) $\frac{9}{4}$ B) $\frac{3}{4}$ C) $\frac{5}{4}$ D) $\frac{7}{4}$
9. $9 - 0.\bar{9} = \dots\dots$ ()
 A) $8.\bar{1}$ B) 8.1 C) 8 D) $0.\bar{1}$
10. $a\sqrt{c} = \sqrt{ac}$ అయిన..... ()
 A) $a=1$ B) $a=c$ C) $c=1$ D) $a = -1$
11. $\log_{81}\frac{1}{81} + \log_{81}34 =$ ()
 A) 0 B) 1 C) 81 D) 3
12. x, y లు ఏపైనా రెండు సాపేక్ష ప్రధానాంకాలు అయిన, వాటి గ.సా.భా..... ()
 A) $x-y$ B) x C) y D) 1
13. $\frac{11}{32}$ అనే అకరణీయ సంఖ్య ఎన్ని దశాంశాల తరువాత అంతమగును..... ()
 A) 2 B) 4 C) 5 D) 6
14. $\sqrt{5} + \sqrt{2} - \sqrt{7}$ అనేది ఒక..... ()
 A) సహజ B) పూర్తాంకం C) అకరణీయ D) కరణీయ
15. $\sqrt{9604} = 98$ అయిన $\sqrt{0.009604} = \dots\dots$ ()
 A) 9.8 B) 0.98 C) 980 D) 0.098
16. $\sqrt[m]{\sqrt[n]{a}} = \dots\dots$ ()
 A) $\frac{m}{a^n}$ B) $\frac{n}{a^m}$ C) $mn\sqrt{a}$ D) $\frac{1}{mn\sqrt{a}}$

17. క్రింది వానిలో అంతమయ్యే దశాంశము ()

A) $\frac{225}{30103045}$

B) $\frac{7}{14050780}$

C) $\frac{130}{1567565}$

D) పైవన్నియు

18. క్రింది వానిలో కరణీయ సంఖ్య ()

A) $\log_{10} \tan 45^\circ$

B) $\log_{10} \sin 0$

C) $\log_{10} \sec^2 45$

D) ఏదీకాదు

19. క్రింది వానిలో కరణీయ సంఖ్య ()

A) Π

B) \log

C) $\log \cos 90^\circ$

D) $\log_{\sqrt{2}} \sin 45^\circ$

20. $100^{\log_{100} x^0}$ ()

A) $\sin 90^\circ$

B) $\tan 45^\circ$

C) $\cos 90^\circ$

D) A మరియు B

వాస్తవ సంఖ్యలు - ప్రాతినిధ్య పరచడం (AS-5)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. $\sqrt{2}, \sqrt{3}, \sqrt{5}, \sqrt{6}, \sqrt{7}, \sqrt{8}, \sqrt{10}, 0$

కరణీయ సంఖ్యలను సంఖ్యరేఖపై సూచించండి ?

2. ఏవేని రెండు అకరణీయ సంఖ్యలను సంఖ్య రేఖపై సూచించి వాటి మధ్యలో కరణీయ సంఖ్యలను కూడా ఆ సంఖ్య రేఖలో సూచించే పటము గీయండి.

వాస్తవ సంఖ్యలు - ప్రాతినిధ్య పరచడం (AS-5)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. క్రింది కారణాంక వృక్ష చిత్రములో భాళీగా ఉన్న డబ్బులను సరియైన వాటితో పూరించండి.

2. 72 కు కారణాంకాల వృక్ష చిత్రాన్ని గీయండి ?

3. $\sqrt{7}$ ను సంఖ్య రేఖపై సూచించండి.

వాస్తవ సంఖ్యలు - ప్రాతినిధ్య పరచడం (AS-5)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. $\sqrt{2}$ ఏలువ ఉండే సంఖ్య రేఖ

()

D) ఔపన్మీయు

2. క్రింది వానిలో $\frac{7}{24}$ ను సూచించే పటం

()

$\frac{7}{24}$

$\frac{24}{24}$

$\frac{7}{24}$

$\frac{7}{24}$

D) ఏదీకాదు

3.

ఈ పటంలో AC సూచించే సంఖ్య ()

A) కరణీయ సంఖ్య

B) అకరణీయ సంఖ్య

C) వాస్తవ సంఖ్య

D) A మరియు C

గ్రసుంతులు

అధ్యాయం - 2

పమితులు - పమస్యసాధన (AS-1)

వ్యాపరూప ప్రశ్నలు

4 Marks

1. $A = \{ 3, 6, 9, 12, 15, 18, 21 \}$, $B = \{ 4, 8, 12, 16, 20 \}$

$C = \{ 2, 4, 6, 8, 10, 12, 14, 16 \}$, $D = A \setminus \{ 5, 10, 15, 20 \}$ అయిన

(i) $A - B$ (ii) $B - A$ (iii) $C - A$ (iv) $D - A$ (v) $B - C$ (vi) $B - D$

(vii) $C - B$ (viii) $D - B$

(ix) $(A - B) \cup (B - A)$ (x) $(A \cup B) - (A \cap B)$ లను కనుగొనుము.

2. $A = \{ 1, 2, 3, 4, 5, 6 \}$, $B = \{ 4, 5, 7, 8, 9, 10 \}$ అయిన (i) $A \cup B$ (ii) $A \cap B$

(iii) $A - B$ (iv) $B - A$ (v) $A - (B \cup C)$ (vi) $(A - B) \cap (A - C)$ లనుకనుగొనుము.

3. $A = \{ x : x \text{ ఒక సరి సంఖ్య } \}$

$B = \{ x : x \text{ ఒక బేసి సంఖ్య } \}$

$C = \{ x : x \text{ ప్రథాన సంఖ్య } \}$

$D = \{ x : x, 5 \text{ యొక్క గుణిజము } \}$ అయిన

(i) $A \cup B$ (ii) $A \cap B$ (iii) $C - D$ (iv) $A \cap C$ లనుకనుగొనుము.

4. $A = \{ 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 \}$, $B = \{ 2, 4, 6, 8, 10 \}$

$C = \{ 1, 3, 5, 7, 9 \}$, $D = \{ 2, 3, 5, 7 \}$ అయిన

(i) $A \cup B$ (ii) $B \cup C$ (iii) $(A \cup B) \cup C$ (iv) $A \cup (B \cup C)$ (v) $A \cap B$

(vi) $B \cap C$ (vii) $(A \cap B) \cap C$ (viii) $A \cap (B \cap C)$ లను కనుగొనుము.

5. $A = \{ 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 \}$

$B = \{ 2, 4, 6, 8, 10, 12, 14, 16, 18, 20 \}$

$C = \{ 3, 6, 9, 12, 15, 18, 21, 24, 27, 30 \}$

$D = \{ 1, 2, 3, 4, 5, 6, 7, 8, 9, 10 \}$

అయిన (i) $A \cup B$ (ii) $A \cup C$ (iii) $A \cup B$ (iv) $B \cup C$ (v) $B \cup D$ (vi) $C \cup D$ లను

కనుగొనుము. అట్టే (vii) $A \cap D$ (viii) $A \cap C$ (ix) $A \cap D$ (x) $B \cap C$ (xi) $B \cap D$

(xii) $C \cap D$ లను కనుగొనుము

6. క్రింది సమితుల మండి $A \cap B$ కనుగొనుము

$$(i) A = \left\{ x : -2 \frac{2}{3} \leq x \leq \frac{8}{3} \right\}, \left\{ B = -2, \frac{-3}{2}, \frac{3}{4}, 3 \right\}$$

$$(ii) A = \{ 10 \text{ కంటే తక్కువైన బేసి సంఖ్యలు } \}$$

$$B = \{ 10 \text{ కంటే తక్కువైన ప్రధాన సంఖ్యలు } \}$$

$$7. A = \{ x/11 \leq x \leq 50, x \text{ ఒక పూర్ణ సంఖ్య } \}$$

$$G = \{ \text{వర్ధ సంఖ్యలు } \}$$

$$H = \{ 8 \text{ యొక్క గుణిజాలు } \}$$

$$K = \{ \text{ఒక్కట స్థానంలో 2 ఉండే సంఖ్యలు } \} \text{ అయినచో (i) } G \cup H \text{ (ii) } H \cup K$$

(iii) $G \cup H \cup K$ లను కనుగొనుము

$$8. A = \{ \text{MARVELOUS పదంలోని అక్షరాలు } \}$$

$$B = \{ \text{ఆంగ్లవర్ణమాలలోని అచ్చులు } \}$$

$$C = \{ \text{MOUSE అనుపదంలోని అక్షరాలు } \} \text{ అయిన (i) } A \cap (B \cup C) \text{ (ii) } A \cup (B \cap C) \text{ లను కనుగొనుము}$$

$$9. A = \{ 1, 2, 4 \}, B = \{ 6, 7, 8, 9, 10 \}, C = \{ a, b, c, d, e, f, \}$$

అయిన (i) $n(A)$, (ii) $n(B)$, (iii) $n(C)$, (iv) $n(A \cup B)$, (v) $n(A \cup (B \cap C))$,

(vi) $n(A \cap (B \cup C))$ లను కనుగొనుము

10. ఒక ఉపాధ్యాయ సమాహంలో 15 మంది గలరు. అందులో 10 మంది గణిత ఉపాధ్యాయులు,

8 మంది భౌతిక శాస్త్ర ఉపాధ్యాయులు అయినచో గణితము, భౌతికశాస్త్రము రెండూ కలిపి చదివే ఉపాధ్యాయులు ఎందరు ఉంటారు ?

11. 24 యొక్క కారణాంకాల సమితి X మరియు 36 యొక్క కారణాంకాల సమితి Y అయితే ,

సమితులు $X \cup Y$ మరియు $X \cap Y$ కనుగొని వాటి ఫలితాలు విశ్లేషించుము.

సమితులు - సమస్యసాధన (AS-1)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. $V = \{ a, e, i, o, u \}, B = \{ a, i, k, u \}$ అయిన $V - B$ మరియు $B - V$ లను కనుగొనుము

2. $A = \{ a, b, c, d, e \}$ మరియు $B = \{ c, f, g, b, h \}$ అయిన $A \cup B$ ను కనుగొనుము.

3. $A = \{ 2, 4, 6, 8, 10 \}$, $B = \{ 1, 2, 3, 4, 5, 6 \}$ అయిన $A \cup B$, $A \cap B$ లను కనుగొనుము
4. $A = \{ 1, 2, 3, 4, 5 \}$, $B = \{ 6, 7, 8, 9, 10 \}$ అయిన $n(A \cap B)$, $n(A \cup B)$ లను కనుగొనుము
5. $K = \{ p, q, r, s, t, u \}$, $L = \{ q, s, t \}$ మరియు $M = \{ p, q, s, t, w \}$ అయిన
 (i) $K \cap L$ (ii) $K \cap M$ లను కనుగొనుము
6. $A = \{ 6, 8, 11 \}$ $\phi = \{ \}$ అయిన $A \cup \phi$, $A \cap \phi$ లను కనుగొనుము
7. $A = \{ 3, 6, 9, 15, 18, 21 \}$ $B = \{ 4, 8, 12, 16, 20 \}$ $C = \{ 2, 4, 6, 8, 10, 12, 14 \}$
 అయిన (i) $C - A$ (ii) $C - B$ (iii) $A - C$ (iv) $B - C$ లను కనుగొనుము.
8. $A = \{ x : x \text{ ఒక సహజ సంఖ్య } \}$ $B = \{ x : x \text{ ఒక సహజ సరి సంఖ్య } \}$ అయిన $A \cup B$, $B - A$ లను కనుగొనుము.

సమితులు - సమస్యాసాధన (AS-1)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. $A = \{ a, b, c, d, e \}$, $B = \{ a, c, e \}$ అయిన $A \cup B$, $A \cap B$ కనుగొనుము
2. $A = \{ 1, 3, 5, 7, 9 \}$, $B = \{ 2, 4, 6, 8, 10 \}$ అయిన $A \cap B$ కనుగొనుము
3. $A = \{ 2 \text{ యొక్క గుణిజాలు } \}$, $B = \{ 3 \text{ యొక్క గుణిజాలు } \}$ అయిన $A \cap B$ కనుగొనుము.
4. $A = \{ 1, 2, 3, 4, 5 \}$ అయిన $A \cup \phi$, $A \cap \phi$ లను కనుగొనుము
5. $A = \{ x \text{ అనేది } 20 \text{ కంటే తక్కువైన ప్రధానాంకాలు } \}$
 $B = \{ x \text{ అనేది } 20 \text{ కంటే తక్కువైన బేసి సంఖ్యలు } \}$
 అయిన $A \cup B$, $A \cap B$ లను కనుగొనుము
6. $A = \{ 10 \text{ కంటే తక్కువైన ప్రధానసంఖ్యలు } \}$
 $B = \{ 10 \text{ కంటే తక్కువైన సరి సంఖ్యలు } \}$
 $C = \{ 10 \text{ కంటే తక్కువైన బేసి సంఖ్యలు } \}$
 అయిన $n(A)$, $n(B)$, $n(C)$ లను కనుగొనుము

7. $A = \{ 1, 2, 3, 4 \}$ $B = \{ 2, 4, 6, 8 \}$ అయిన $n(A \cup B)$, $n(A \cap B)$ లను కనుగొనుము.

8. $A = \{ 20 \text{ లోపు } 2 \text{ గుణిజాలు } \}$ $B = \{ 20 \text{ లోపు } 5 \text{ గుణిజాలు } \}$ అయిన $A \cap B$, $n(A \cap B)$
 కనుగొనుము

9. $A = \{ 1, 2, 3, 4 \}$ $B = \{ 2, 4, 6 \}$ అయిన $A - B$, $B - A$ లను కనుగొనుము.

10.

పటంలోని $A \cup B$, $A \cap B$ లను కనుగొనుము.

11.

ప్రక్క పటము మండి $A - B$, $B - A$ లను కనుగొనుము

12.

ప్రక్క పటం మండి $A \cap B$ ను కనుగొనుము

సమితులు - సమస్యాసాధన (AS-1)

బహుళైచ్చిక ప్రశ్నలు

1/2 Mark

1. $A = \{ 1, 2, 3, 4, 5 \}$ $B = \{ 2, 4, 5, 6, 7 \}$ అయిన $A \cap B$

[]

A) $\{ 2, 4, 5 \}$ B) $\{ 2, 3, 4 \}$

C) $\{ 1, 4, 5 \}$ D) $\{ 5, 7 \}$

2. $A = \{ 1, 2, 3, \}$, $B = \{ 12, 0, 5, \}$ అయిన $A - B$

()

A) B B) $\{ 5 \}$ C) A D) \emptyset

3. $\mu = \{ x : 10 \leq x \leq 20, x \text{ ఒక పూర్తి సంఖ్య } \}$ ()

A = { సంఖ్యలోని అంకాల మొత్తము సరిసంఖ్య అగు సంఖ్యలు }

B = { ప్రధాన సంఖ్యలు } అయిన $n(A \cup B)$

- A) 4 B) 5 C) 6 D) 7

4. P = { 20 కంటే తక్కువైన ప్రధాన సంఖ్యలు }

Q = { సరిప్రధాన సంఖ్యలు } అయిన $n(A \cap B)$ = ()

- A) 1 B) 0 C) 2 D) 7

5. A = {1, 2, 3}, B = {3, 4, 5, 6} అయిన $(A - B) \cup (B - A)$ = ()

- A) {1, 2, } B) {4, 5, 6 }
 C) {1, 2, 4, 5, 6 } D) \emptyset

6. A = {1, 2, 3}, B = { 3, 4, 5, 6} అయిన $(A \cup B) - (A \cap B)$ = ()

- A) {3 } B){1, 2, }
 C){5,6} D) {1, 2, 4,5,6}

7. A = {a, e, i, o, u}, B = {p, q, r, s, t} అయిన $A \cap B$ = ()

- A) {0} B) { \emptyset } C) \emptyset D) ఏదీకాదు

8. $n(A \cup B) = 51$, $n(A) = 20$, $n(A \cap B) = 13$, అయిన $n(B) =$

- A) 80 B) 44 C) 40 D) 39

9. P = {24 యొక్క కారణాంకాల సమితి} Q = {36 యొక్క కారణాంకాల సమితి}

అయిన $n(P \cup Q)$ = ()

- A) 10 B) 8 C) 9 D) 11

10. P = {a, e, i, o, u}, B = { a,i,u} అయిన $P \cup B =$ ()

- A) P B) B C) \emptyset D) ఏదీకాదు.

11. 51ని భాగించే సహజ సంఖ్యల సమితి ()

- A){3,17} B) {1, 3, 17} C) {1,3,17,51} D){ }

12. $n(A) = 13$, $n(B) = 16$, $n(A \cup B) = 33$ అయిన $n(A \cap B)$ ()

- A) 4 B) 17 C) 20 D) 29

13. $A = \{10 \text{ లోపు ప్రధాన సంఖ్యలు}\}, B = \{10 \text{ లోపు సరి ప్రధాన సంఖ్యలు}\}$

$n(A) - n(B)$ ()

- A) 4 B) 3 C) 2 D) 1

14. సమితులు A మరియు B లోని మూలకాల సంఖ్య వరుసగా 10 మరియు 8, $n(A \cup B) = 2$

అయినచో $n(A \cup B) =$ ()

- A) 16 B) 12 C) 18 D) 10

15. $A = \{E, X, A, M\}, B = \{P, R, I, N, C, L, P, A, L\}$ అయిన $A \cap B =$ ()

- A) $\{E\}$ B) $\{A\}$ C) $\{M\}$ D) $\{P\}$

సమితులు - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

వ్యాసరూప ప్రశ్నలు 4 Marks

1. $A = \{3, 6, 9, 12, 15, 18, 21\}, B = \{4, 8, 12, 16, 20\}$ అయిన

(i) $A \cup B = B \cup A$ మరియు (ii) $A - B = B - A$ అవుతుందా ? సరిచూడుము

ప్రక్రిపటము నుండి $n(A \cup B) = n(A) + n(B) - n(A \cap B)$ అనుభవించాలి.

+ $n(B) - n(A \cap B)$ అగునని

సరిచూడుము.

3. $A = \{1, 2, 3, 4, 5\}, B = \{2, 4, 6, 8\}$ అయిన $n(A \cup B)$ ని కనుగొనుము.

$n(A \cup B) = n(A) + n(B)$ అగునా ? జవాబును సరిచూడుము.

4. క్రింది సమితులు షాంప్స్ సమితులు అవుతాయా కాదా ? పరిశీలించి జవాబు సమర్థించుము.

i) $A = \{\text{ఒక పూర్ణ సంఖ్య యొక్క వర్గము బుణాత్మకము}\}$

ii) $B = \{4 \text{ సమాన భుజాలు గలిగిన త్రిభుజము}\}$

iii) $C = \{\text{సరిప్రధాన సంఖ్య}\}$

iv) $D = \{\text{సరి సంఖ్య మరియు సంయుక్త సంఖ్య కాని సంఖ్య}\}$

5. క్రింది సమితులు పరిమిత సమితులా ? అపరిమిత సమితులా ? సరిచూడుము

(i) $\{x : X \in N \text{ మరియు } (x - 1)(x - 2) = 0\}$

(ii) $\{x : X \in N \text{ మరియు } x \text{ ఒక ప్రధాన సంఖ్య}\}$

(iii) $\{x : X \in N \text{ మరియు } x^2 = 4\}$

(iv) $\{x : X \in N \text{ మరియు } x \text{ ఒక బేసిసంఖ్య}\}$

6. క్రింది వాటిలో ఏవి శూన్య సమితులు ? మీ జవాబును సమర్థించుము

(i) 2,3 మధ్య గల పూర్తి సంఖ్య సమితి

(ii) 1 కంటే చిన్నవైన సహజ సంఖ్యల సమితి

(iii) 2 చే భాగస్తే '0' శేషం వచ్చే బేసి సంఖ్యల సమితి

(iv) ప్రధాన సంఖ్య, సంయుక్త సంఖ్య కానీ సంఖ్యల సమితి

సమితులు - కారణాలు చెప్పడం - నిరూపణ చేయడం (AS-2)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. $A = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\}$, $B = \{2, 3, 5, 7\}$ అఱువ అంటాలిని, $A \cap B = B$

అనిచూపుము

2. $P = \{1, 2, 3, 4\}$ యొక్క ఉపసమితులు వ్రాయుము.

3. $A = \{a, b, c\}$ యొక్క క్రమోప సమితులు వ్రాయుము. వాటి సంఖ్య ఎంత ?

4. క్రింది సమితులలోని మూలకాలను వ్రాయుము.

(i) $F = \{7 \text{ చే భాగించబడి, } 17 \text{ కు } 61 \text{ మధ్య వున్న } 4 \text{ యొక్క గుణిజాలు\}$

(ii) $P = \{x : 3.5 \text{ మరియు } 6.7 \text{ మధ్యగల పూర్తాంకాలు\}$

5. క్రింది వాటిలో అపరిమిత సమితిని కనుక్కోండి.

(A) 10 కన్నా తక్కువైన పూర్తాంకాల సమితి.

(B) 10 యొక్క గుణిజాల సమితి

6. క్రింది వాటిలో శూన్యసమితులు తెలుపుము.

1. $\{x : x^2 = 4, X \in N\}$

2. $\{x : x^2 + 1 = 0, X \in N\}$

3. $\{x : x < 5, X \in N\}$

4. $\{x : x \text{ ఒక సరి ప్రధాన సంఖ్య}\}$

ప్రక్క పటంలో A,B సమితులు దేనిని సూచించును.
దీనిని ఒక ఉదాహరణ ద్వారా వివరించుము.

ప్రక్క పటం నుండి A,B ల మధ్య సంబంధమును
తెలుపుము. ఒక ఉదాహరణ ద్వారా వివరించుము.

9. $A = \{p, q, r\}$, $B = \{q, p, r\}$ అయిన $A = B$ అగునా ? కాదా ? పరిశీలించుము.

10. $A = \{1, 2, 3, \dots\}$ మరియు N ఒక సహజ సంఖ్యల సమితి అయిన A, N లు సమసమితులా ?
కాదా ? మీ సమాధానమును సమర్థించుము.

11. $B = \{6 \text{ కంటే చిన్నమైన ప్రధాన సంఖ్యలు}\}$

$P = \{30 \text{ యొక్క ప్రధాన కారణాంకాలు}\}$ అయిన

B, P లు సమసమితులా ? కాదా ? పరిశీలించుము ?

12. $A = \{x, y, z\}$ అనే సమితికి 7 ఉప సమితులు గలవని రాము చెప్పగా రహిమ్ 8 అని
చెప్పేను. వీరిలో ఎవరు సరిటైన జవాబు చెప్పారు ? మీ జవాబును సమర్థించుము.

13. $A = \{1, 2, 3, 4\}$, $B = \{1, 2, 3, 5, 6\}$ అయిన $A \cap B$ మరియు $B \cap A$ ను కనుగొని, అవి
సమసమితులో కాదో పరిశీలించుము.

14. A మరియు B ఏవేని రెండు శూన్యేతర సమితులు అవుతూ $n(B - A) = n(B) - n(A \cap B)$
అను న్యాయములను ఒక ఉదాహరణ ద్వారా సమర్థించుము.

15. “2,3 ల మధ్యగల పూర్ణ సంఖ్యల సమితి శూన్యసమితి ఈ ప్రవచనమును సమర్థించుము.

16. $B = \{x : x + 5 = 5\}$ ఒక శూన్య సమితి కాదు. ఎందుకు ? కారణం తెలుపుము ?

17. “ $A \subseteq B$ అయిన $A \cup B = B$ ” న్యాయాన్ని సమర్థిస్తూ ఒక ఉదాహరణ ఇమ్ముకు.

సమితులు - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. $A = \{x, y, z\}$ యొక్క అన్ని ఉపసమితులు ప్రాయుషు.

2. క్రింది వానిలో ఏవి పరిమిత సమితులు ? ఏవి అపరిమిత సమితులు ?

i) $A = \{\text{సహజ సంఖ్యలు}\}$ ii) $B = \{\text{అకరణీయ సంఖ్యలు}\}$

iii) $C = \{\text{సరి ప్రధాన సంఖ్యలు}\}$ iv) $D = \{\text{బక అంక సంఖ్యలు}\}$

3. \emptyset మరియు $\{0\}$ అనే ఈ రెండు సమితులు సమానమా ? కాదా ? మీ జవాబును సమర్థించుము.

4. $A = \{5 \text{ లోపు ప్రధానాంకాలు}\}$ $B = \{5 \text{ లోపు బేసి సంఖ్యలు}\}$ అయిన $A \cup B, A \cap B$

కనుగొనుము. $A \cup B, A \cap B$ లు సమానమా ? కాదా ? పరిశీలించుము.

5. $A = \{\text{FOLLOW లోని అక్షరాలు}\}$ $B = \{\text{FLOW లోని అక్షరాలు}\}$ అయిన $A = B$ అగునా ? నీ జవాబు సమర్థించుము.

6. $A = \{x : x \text{ అనేది } 10 \text{ లోపు ప్రధాన సంఖ్యలు}\}$

$B = \{x : x \text{ అనేది } 10 \text{ లోపుగల బేసి సంఖ్యలు}\}$ అయిన A, B సమితులు ప్రాపి అని సమాన సమితులా ? కాదా ? పరిశీలించుము.

7. $A = \{x\}$, $B = \{x, y\}$, $C = \{x, y, z\}$ అనే సమితుల ఉపసమితుల సంఖ్య ఆధారముగా సాధారణ మాత్రము నిర్దారించుము.

8. $A = \{2, 4, 6, 8\}$, $B = \{1, 3, 5, 7\}$ అయిన $A - B, B - A$ లను కనుగొనుము. $A - B = B - A$ అగునా ? మీ జవాబును సమర్థించుము ?

సమితులు - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

బహుళైచ్చిక ప్రశ్నలు

1/2 Mark

1. $A \subset B$ అయిన $A - B =$ ()

A) B B) \emptyset C) A D) $B - A$

2. $A = \{1, 2, 3\}$ $B = \{1, 2, 3, 4\}$ అయిన A, B సమితికి ... అవుతుంది. ()

A) ఉన్నత సమితి B) సమ సమితి
C) ఉప సమితి D) పైవస్తీయు

3. $A = \{x / x + 5 = 5\}$ అయిన $A =$ ()

- A) $\{5\}$ B) $\{0,4\}$ C) $\{0,7\}$ D) $\{0\}$

4. $A = \{1, 2, 4\}$, $B = \{3, 5, 6\}$ అయిన ()

- A) $A \cap B = \emptyset$ B) $A \cup B = \emptyset$ C) $A \cap B = \{3\}$ D) ఏదీకాదు

5. $N = \{\text{సహజసంఖ్యల సమితి}\}$ $W = \{\text{పూర్లాంకాల సమితి}\}$ అయిన $N \cap W$ ()

- A) శాచ్యసమితి B) అకరణీయ సంఖ్య సమితి
C) సహజ సంఖ్య సమితి D) పూర్ల సంఖ్యల సమితి.

6. $A = \{x / x \in N, x < 6\}$ మరియు $B = \{x / x \in N, 3 < x < 8\}$

అయిన $B - A =$ ()

- A) $\{\}$ B) $\{6,7\}$ C) $\{3,4,5\}$ D) $\{1,6,7\}$

7. $A = \{x : x \in N \text{ మరియు } x < 20\}$ $B = \{x : x \in N \text{ మరియు } x \leq 5\}$

అయిన ... $n(A - B) =$ ()

- A) 10 B) 12 C) 14 D) 15

8. $n(A) = 23$, $n(B) = 17$ అయిన ()

- A) $A \subset B$ B) $B \subset A$
C) $n(A \cap B) = 6$ D) సంబంధం అవసరం లేదు.

9. $A = \{2, 3, 5, 7\}$, $B = \{10 \text{ లోపు ప్రధానాంకాలు}\}$, అయిన A, B లు ()

- A) సమసమితులు B) వియుక్త సమితులు
C) తుల్య సమితులు D) ఏపీకాదు.

10. ఒక సమితి A కు 128 ఉపసమితులున్నాయి, A లో ఉండే ములకాల సంఖ్య ()

- A) 6 B) 7 C) 8 D) 4

11. $P = \{5 \text{ యొక్క కారణాంకాలు}\}$ $Q = \{25 \text{ యొక్క కారణాంకాలు}\}$

$R = \{125 \text{ యొక్క కారణాంకాలు}\}$ అయిన క్రింది వాటిలో ఏది అసత్యము. ()

- A) $P \subset Q$ B) $Q \subset R$ C) $R \subset P$ D) $P \subset R$

12. క్రింది ప్రవచనాలలో ఏది సత్యము. ()

- A) $\{\} = \emptyset$ B) $\emptyset = 0$ C) $0 = \{0\}$ D) $\{\emptyset\} = 0$

13. A సమితి, సమితి B కి ఒక ఉపసమితి అయితే $A \cup B =$ ()
 A) \emptyset B) μ C) A D) B
14. $\{x : x \neq x\}$ ఒక సమితి. ()
 A) శాఖ్యసమితి B) అపరిమిత సమితి
 C) ఏక మూలక సమితి D) ఏదీకాదు.
15. ఒక సమితి యొక్క క్రమోప సమితుల సంఖ్య 31 అయితే ఆ సమితిలో గల మూలకాల సంఖ్య ()
 A) 7 B) 6 C) 10 D) 5
16. క్రింది వాటిలో ఏని పరిమిత సమితికి ఉదాహరణ అవుతుంది. ()
 A) $\{x : x \in \mathbb{N} \text{ మరియు } x^2 = 9\}$
 B) $\{2 \text{ మరియు } 3 \text{ కు మధ్యగల అకరణీయ సంఖ్యల సమితి\}$
 C) $\{\text{సరి ప్రథాన సంఖ్యల సమితులు}\}$
 D) $\{\text{ప్రథాన సంఖ్యల సమితి.}\}$
17. $A \subset B$ అని క్రింది వాటిలో సూచించునది ()
 A) $x \in A \Rightarrow x \in B$ B) $x \in B \Rightarrow x \in A$
 C) $x \notin A \Rightarrow x \in B$ D) $X \in A \Rightarrow x \notin B$
18. $A \not\subset B$ అయిన క్రింది వాటిలో ఏది నిజము. ()
 A) $X \in A \Rightarrow X \notin B$
 B) $X \in A \text{ మరియు } X \notin B \text{ ఏదేని } X \text{ విలువకు}$
 C) $X \in A \text{ మరియు } X \notin B \text{ అన్ని } X \text{ విలువలకు}$
 D) $B \subseteq A$
19. A కు B ఉపసమితి కాని సందర్భము. ()
 A) $B \subseteq A$
 B) $A \supseteq B$
 C) B లోని అన్ని మూలకాలు A లో ఉంటూ కనీసం ఒక్కమూలకమైనా ఎక్కువ ఉంటుంది.
 D) A లోని ఏ మూలకము లు B లో పుండర్చు.

20. $A = \{ \text{మూడు మూలకాలున్న సమితి } \}$ $B = \{ 4 \text{ మూలకాలున్న సమితి } \}$ A, B ల
ఉపసమితుల భేదము. ()
- A) 8 B) 7 C) 3 D) 4
21. $A = \{ R, I, C, E \}$, $B = \{ M, I, C, E \}$ $n(A - B)$ మరియు $n(B - A)$ ల భేదము ()
- A) 0 B) 3 C) 4 D) 2
22. $A \subset B$ అయినచో క్రింది వానిలో ఏది సత్యం
- A) $A - B = \emptyset$ B) $A \cap B = A$ C) $A \cup B = B$ D) $A \cap B = B$
23. క్రింది వాటిలో ఏది సరికాదు. ()
- A) ప్రతి పరిమిత సమితి యొక్క ఉపసమితి పరిమిత సమితి అవుతుంది.
- B) $P = \{ x : x - 8 = -8 \}$ ఒక ఏకమూలక సమితి
- C) ప్రతి సమితికి ఒక ఘన్ధ(క్రమ) ఉపసమితి ఉంటుంది.
- D) ప్రతి శూన్యేతర సమితికి కనీసము రెండు ఉపసమితులుంటాయి
- \emptyset మరియు అదే సమితి
24. క్రింది వాటిలో ఏది నిజం ()
- A) $A \cap \emptyset = \emptyset \cap A = A$
- B) $A \cup \emptyset = \emptyset \cup A = \emptyset$
- C) $A - B, A \cap B, B - A$ లు పరస్పరం వియుక్త సమితులు
- D) ఏదీకాదు
25. సమితి $A = \{ 2 \text{ యొక్క గుణిజాల సమితి } \}$ $B = \{ 3 \text{ యొక్క గుణిజాల సమితి } \}$ అయిన ()
- A) $A \cap B = 5$
- B) $A \subset B$
- C) $A \cup B = \{ 6 \text{ యొక్క గుణిజాలు } \}$
- D) $A \cap B = \{ 6 \text{ యొక్క గుణిజాలు } \}$
26. $A \cup B = A$ అయిన ()
- A) $A \subset B$ B) $B \subset A$ C) $A \cap B = \emptyset$ D) $B = \emptyset$
27. $A = \{ 5, 7, 8 \}$, $B = \{ 8, 9, 10 \}$ అయిన సమితి $\{ 5, 7 \}$ క్రింది దానిని సూచిస్తుంది ()
- A) $A \cap B$ B) $A \cup B$ C) $A - B$ D) $B - A$

28. $A - B = \emptyset$ మరియు $B - A = \emptyset$ (A, B లు శూన్యంతర సమితులు) అయిన ()

- A) $A \cap B = \emptyset$ B) $A \subseteq B$ C) $B \subseteq A$ D) $A = B$

29. క్రింది వాటిలో శూన్యసమితి ఏది. ()

- A) \emptyset B) $\{x : 1 < x < 2, x \in \mathbb{N}\}$
 C) $\{\emptyset\}$ D) $\{x : x^2 = 4, x \text{ ఒక బేసి సంఖ్య}\}$

30. A, B లు ఏవేవి రెండు శూన్యంతర సమితులైతే, క్రింది వానిలో ఏది సత్యం ()

- A) $(A \cap B) \subset A$ B) $A \subset (A \cup B)$ C) $(A - B) \subset A$ D) $A \subset (A - B)$

సమితులు - వ్యక్తపరచడం (AS-3)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. క్రింది వాటికి ప్రాయిగల అన్ని ఉపసమితులు ప్రాయుము.

(i) $A = \{x, y, z\}$ (ii) $B = \{1, 4, 9, 16\}$

2. క్రింది వాటిని జాబితా రూపంలో ప్రాయుము.

(i) $A = \{x : x \text{ ఒక సరి సంఖ్య}\}$

(ii) $A = \{x : x \text{ ఒక బేసి సంఖ్య}\}$

(iii) $A = \{x : x \text{ ఒక ప్రధాన సంఖ్య}\}$

(iv) $A = \{x : x, 5 \text{ యొక్క గుణిజము}\}$

3. క్రింది ప్రవచనాలను సంకేతాల సాయంతో ప్రాయండి.

1 x అనే మూలకం, సమితి ‘ A ’ కు చెందదు.

2. ‘ d ’ సమితి B లోని ఒక మూలకము

3. \emptyset అనే సమితి A అనే సమితికి ఉపసమితి

4. 8, ప్రధాన సంఖ్యల సమితి P కి చెందదు.

4. (i) $A = \{10 \text{ వ తరగతిలోని విద్యార్థులు}\} B = \{\text{గణితం లో పాస్ అయిన విద్యార్థులు}\}$

$C = \{\text{ఆంగ్లంలో పాస్ అయిన విద్యార్థులు}\}$ అయిన $B \cap C$ ఏ సమితిని సూచించును.

(ii) $A = \{5 \text{ యొక్క గుణిజాలు}\}$ మరియు $B = \{100 \text{ లోపు వర్గసంఖ్యలు}\}$ అయిన 25 అనే సంఖ్య ఏ సమితిని సూచించును

5. క్రింది సమితులను రోష్టర్ రూపంలో వ్రాయుము.

$$1. A = \{x : x = 2n + 1 \text{ మరియు } x \in \mathbb{N}\}$$

$$2. A = \{x \text{ అనేది ఒకటి కంటే తక్కువైన ఘన సంఖ్య}\}$$

$$3. A = \{x : x \text{ ఒక ఆంగ్ల వర్ణమాలలోని అచ్చు}\}$$

$$4. A = \{x \text{ అనేది ASSASSINATION అనే పదంలోని ఒక అచ్చు}\}$$

సమితులు - వ్యక్తపరచడం (AS-3)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. $A = \{x : x \in \mathbb{N} \text{ మరియు } x < 20\}$ $B = \{x : x \in \mathbb{N} \text{ మరియు } x \leq 5\}$ అయిన $A - B$ ని సమితి నిర్మించాలి.

2. $A = \left\{1, \frac{1}{4}, \frac{1}{9}, \frac{1}{16}, \frac{1}{25}\right\}$ మ సమితి నిర్మించాలి.

3. (1) $A = \{x : x \in \mathbb{N}, x \text{ ఒక సంయుక్త సంఖ్య మరియు } x < 13\}$ అయిన A ను జాబితా రూపంలో వ్రాయండి.

(2) $A = \{2, 3, 4, 5\}$, $B = \{1, 6, 8\}$, అయిన $B - A$ ని కనుగొనండి.

4. క్రింది ప్రవచనాలను సమితుల రూపంలో వ్రాయండి.

(1) 100,125 ల మధ్యలో ఉండే 5 యొక్క సుణిజాలు

(2) మొదటి 5 ఘన సంఖ్యలు

5. $A = \{x : x \text{ సంవత్సరములో, } 30 \text{ రోజులు గల నెల}\}$

$B = \{x : x, \text{సంలో } 28 \text{ రోజులు మాత్రమే ఉండే నెల}\}$

వీటిని రోష్టర్ రూపంలో వ్రాయుము.

6. A, B లు ఏవేని 2 శూన్యేతర సమితులు అయితే, అవి వియుక్త సమితులు అగుటకు నియమము వ్రాసి వివరించుము.

7. A మరియు B లు దెండు వియుక్త సమితులు అయిన $n(A \cup B)$ ని కనుగొను విధానము తెలుపుము.

8. $A = \{0, 2, 4\}$, $A \cap \emptyset, \emptyset \cap A$ లను కనుగొని ఫలితమును వ్యాఖ్యానించుము.

9. సమితి నిర్మించాలి, రోష్టర్ రూపములను ఉదాహరణలతో వివరించుము.

10. సమితుల సమ్మేళనము, ఛేదనమును ఉదాహరణలతో వివరించండి.

11. క్రింది సమితులను సమితి నిర్మాణ రూపంలో తెలుపుము.

$$A = \{3, 6, 9, 12\}$$

$$B = \{5, 25, 125, 625\}$$

12. క్రింది వానిని సంకేతరూపంలో రాయుము

(1) A, B కు ఒక ఉపసమితి

(2) A అనేది ఒక మూలకాలు లేని సమితి.

(3) 4 అనే మూలకము A సమితిలో ఉండును

(4) 1 ప్రధాన సంఖ్యల సమితి P కి చెందదు.

13. క్రింది వానిని సమితి నిర్మాణ రూపంలో రాయుము.

(1) 20 కంటే తక్కువయిన ప్రధానాంకాల సమితి

(2) 50 కంటే తక్కువయిన ఘనములు

సమితులు - వ్యక్తపరచడం (AS-3)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. $A = \{2, 3, 5, 7, 11\}$ మ సమితి నిర్మాణ రూపంలో ప్రాయుము.

2. $A = \{x : x+3=6, x \in N\}$ అయిన Aలోని మూలకాలు ప్రాయుము.

3. $A = \{1, 4, 9, 16, 25\}$ మ సమితి నిర్మాణ రూపంలో ప్రాయుము.

4. $A = \left\{1, \frac{1}{4}, \frac{1}{9}, \frac{1}{16}, \frac{1}{25}\right\}$ మ సమితి నిర్మాణ రూపంలో ప్రాయుము.

5. $A = \{1, 2, 3, 4\}$ $B = \{5, 6, 7, 8\}$ అయిన $A \cap B$ కనుగొనుము. ఏమి గమనించావు?

6. $A = \{1, 2, 3\}$ అయిన $A \cup \emptyset, A \cap \emptyset$ కనుగొనుము. ఏమిగమనించావు.

7. సమితిని నిర్వచించుము. సునిర్వచిత సమితి ని వివరించుము.

8. $A = \{25 \text{ లోపు ప్రధానాంకాలు}\}$ అయిన Aని రోస్టర్ రూపంలో ప్రాయుము.

9. పరిమిత, అపరిమిత సమితులను వివరించుము.

10. “36 యొక్క కారణాంకములు” దీనిని ఒక సమితిగా వ్యక్తపరుచుము.

11. సమితుల కార్డినల్ సంఖ్యకు రెండు ఉదాహరణలు ఇమ్ము.

12. అకరణీయ సంఖ్యల సమితిని సమితి నిర్మాణ రూపంలో ప్రాయుము.

13. శూన్య సమితిని వివరించుము. దాని సంకేతము తెలుపుము.
14. రెండు వియుక్త సమితులు A, B ల ఛేదనము ఘలితము ఏ సమితి అగును ? సంకేతము ద్వారా తెలుపుము.
15. $n(A \cup B)$ కి సూత్రము రాయుము.
16. సమసమితి, తుల్యసమితులకు రెండు ఉదాహరితమ్ము.
- సమితులు - వ్యక్తపరచడం (AS-3)**
- బహుటైచ్చిక ప్రశ్నలు** 1/2 Mark
- $B = \{1, 7, 2, 0, 6\}$ అయిన $n(B) =$ ()
 A) 7 B) 0 C) 6 D) 5
 - $P = \{1, 2, 3, 4, 5\}$ అయిన సమితి P కి గల ఉపసమితుల సంఖ్య ()
 A) 8 B) 27 C) 25 D) 32
 - $D = \left\{1, \frac{1}{2}, \frac{1}{3}, \frac{1}{4}, \frac{1}{5}, \frac{1}{6}\right\}$ సమితికి సమితి నిర్మాణ రూపం ()
 A) $P = \left\{x : x = \frac{1}{n}, n \in \mathbb{N}, n < 7\right\}$
 B) $Q = \left\{x : x = \frac{1}{n^2}, n \in \mathbb{N}\right\}$
 C) $R = \left\{x : x = \frac{1}{n^3}, n \in \mathbb{N} \text{ మరియు } n \leq 6\right\}$
 D) $S = \left\{x : x = \frac{1}{n}, n \in \mathbb{W}, n \neq 0\right\}$
 - $V = \{x / x \text{ ఆంగ్ల వర్ణమాలలోని అచ్చు }\}$ ఈ సమితిని రోష్టర్ రూపంలో ప్రాయగా ()
 A) {a, b, c, d} B) {a, e, o, u} C) {a, e, i, o, u} D) { }
 - $A = \{2, 3, 5, 7, 11\}$ సమితిని నిర్మాణ రూపంలో ప్రాయండి. ()
 A) {x / x ఒక ప్రధాన సంఖ్య} B) {x / x ప్రధాన సంఖ్య, $x < 13\}$
 C) {x / x ప్రధాన సంఖ్య, $x < 11\}$ D) {x / x బేసి సంఖ్య మరియు $x < 12\}$
 - $P = \{A, S, S, A, S, S, I, N, A, T, I, O, N\}$, $Q = \{S, T, A, T, I, O, N\}$
 అయిన P, Q లు ()
 A) సమసమితులు B) $P - Q = \{S, A, T, O\}$
 C) $Q - P = \{O, N, I, T\}$ D) తుల్య సమితులు

7. ఏక మూలక సమితి యొక్క ఉపసమితుల సంఖ్య ()

- A) 1 B) 2 C) 3 D) 4

8. ఏ వేని రెండు వియుక్త సమితులు $A = \{1, 2, 3\}$, $B = \{4, 5, 6\}$ అయిన $n(A \cap B)$ ()

- A) 3 B) \emptyset C) 1 D) 0

9. ప్రతి సమితి అదే సమితికి ఒక ... ()

- A) ఉపసమితి B) పుద్ద ఉపసమితి C) ఫూతసమితి D) ఉప్పుతసమితి

10. ఒక ఏకమూలక సమితులో గల మూలకాల సంఖ్య ()

- A) 0 B) 2 C) 3 D) 1

11. శూన్యసమితి కి గల ఉపసమితుల సంఖ్య ()

- A) 0 B) 1 C) 3 D) 4

12. $A = \{p, q, r, s\}$, $B = \{s, r, q, p\}$ అయిన A, B లు = ()

- A) సమసమితులు B) తుల్యసమితులు

- C) వియుక్త సమితులు D) A మరియు B

13. $A = \{\text{దీర్ఘ చతురష్టాలు}\}$ $B = \{\text{సమాంతర చతుర్భుజాలు}\}$ అయిన ()

- A) $A \cap B = \emptyset$ B) $A = B$ C) $A \subset B$ D) $B \subset A$

14. $A \subset B, B \subset A \Rightarrow A = B$ ఈ ధర్మాన్ని ఏమని పిలిచెదరు. ()

- A) సౌష్టవ ధర్మము B) ప్రతిసౌష్టవ ధర్మము

- C) అపవర్తిత ధర్మము D) సమానత్వ వ్యాయము.

15. $A \cup \emptyset =$ ()

- A) A B) \emptyset C) μ D) నిర్వచింపబడదు.

16. A, B లు రెండు వియుక్త సమితులైంటే ()

- A) $n(A \cup B) = n(A) \neq n(B)$ B) $n(A \cup B) = n(A)$

- C) $n(A) = n(B)$ D) $A \cup B = \emptyset$

17. $A \cap \mu =$ ()

- A) μ B) \emptyset C) A D) నిర్వచింపబడదు.

18. $\{x : x \in A \text{ మరియు } x \notin B\}$ అను సమితి నిర్మాణ రూపంలో గల సమితి. ()

- A) $A \cup B$ B) $A \cap B$ C) $A - B$ D) $B - A$

19. $A - B =$ ()

- A) $A \cap B$ B) $A \cup B^1$ C) $A \cap B^1$ D) $A^1 \cap B$

20. సునిర్యచిత పదముల సముదాయమును అంటారు. ()

- A) సమూహము B) మూలకము C) సమితి D) అమరిక

21. $A = \{x : x \text{ అనేది FOLLOW అనే పదములోని అక్షరము}\}$ ()

$B = \{x : x \text{ అనేది FLOW అనే పదములోని అక్షరము}\}$ అయిన

- A) $A = B$ B) $A \neq B$ C) $A \subset B$ D) $B \subset A$

22. $\{x : x \in A \text{ మరియు } x \in B\}$ అను సమితి నిర్మాణ రూపంలో గల సమితి. ()

- A) $A - B$ B) $B - A$ C) $A \cup B$ D) $A \cap B$

23. $(A \cup B) - (A \cap B) =$ ()

- A) $A - (A \cap B)$ B) $(A - B) \cup (B - A)$
C) $(A - B) \cap (B - A)$ D) $A \cap B$

24. సమితి $\{x : x \text{ ప్రధాన సంఖ్య } x < 10\}$ జాబితా రూపం ()

- A) $\{1, 2, 3, 5, 7\}$ B) $\{2, 3, 5, 7\}$ C) $\{2\}$ D) $\{2, 3, 5, 7, 9\}$

25. $A = \{0, 2, 4\}$ అయిన $A \cap \emptyset = \dots\dots\dots$ ()

- A) \emptyset B) A C) $\{2, 4\}$ D) ఏదికాదు.

26. సమితి $A = \{F, L, W, O\}$ అయితే క్రింది వాటిలో ఏది సమితి A కు నిర్మాణరూపం ()

(a) $\{x : x \text{ అనేది FOLLOW అనే పదంలోని అక్షరం}\}$

(b) $\{x : x \text{ అనేది FLOW అనే పదంలోని అక్షరము}\}$

(c) $\{x : x \text{ అనేది WOLF అనే పదంలోని అక్షరము}\}$

(d) $\{x : x \text{ అనేది SLOW అనే పదంలోని అక్షరము.}\}$

27. సమితి $\{x : x \in N, 1 \leq x \leq 5\}$ యొక్క జాబితా రూపం ()

- A) $\{1, 2, 3, 4, 5\}$ B) $\{2, 3, 4\}$ C) $\{2, 3, 4, 5\}$ D) $\{1, 2, 3, 4\}$

28. సమితి $A = \{x : x \text{ 42 కు ఒక కారణాంకము}\}$, A యొక్క కారివల్ సంఖ్య ()

- A) 6 B) 7 C) 8 D) 9

29. $A = \{2, 4, 6, 8, 10\}$ సమితిని నిర్మాణరూపంలో ప్రాయిగ. ()

- A) $\{x : x \text{ సరిపంఖ్య మరియు } x < 12\}$
 B) $\{x : x \text{ ఒక బేసి సంఖ్య మరియు } x < 12\}$
 C) $\{x : x \text{ సరిపంఖ్య మరియు } x < 10\}$
 D) $\{x : x \text{ ప్రధాన సంఖ్య మరియు } x < 12\}$

30. ϕ లో గల మూలకాల సంఖ్య ()

- A) ϕ B) 0 C) 1 D) చెప్పలేదు

31. A, B లు వియుక్త సమితులైటే ()

- A) $n(A \cap B) = \phi$ B) $n(A \cup B) = 0$
 C) $n(A \cup B) = n(A \cap B)$ D) $n(A \cap B) = 0$

32. సమితులను వివరించే పటాలు ()

- A) వెన్ చిత్రాలు B) రేఖ చిత్రాలు C) వృక్ష చిత్రాలు D) ఏపికాడు.

సమితులు - అనుసంధానం (AS-4)

వ్యాసరూప ప్రశ్నలు 4 Marks

1. $A = \{x / x \in N, x \leq 10\}$

$$B = \{x / x \text{ ఒక సరి సంఖ్య}, x \leq 10\}$$

$$C = \{x / x \text{ ఒక బేసి సంఖ్య}, x \leq 10\}$$

$$D = \{x / x \text{ ప్రధాన సంఖ్య}, x \leq 10\} \text{ అయిన}$$

$A \cap B, A \cup B, A \cap C, A \cup C, A \cap D, A \cup D, C \cap D, C \cup D$ లను కనుగొనుము.

2. $A = \{x / x \text{ అనేది ఒక ప్రధాన సంఖ్య మరియు } x \leq 20\}$

$B = \{x : x = 2y + 1, y \in W \text{ మరియు } y \leq 9\}$ అయిన

(i) $A \cup B$ (ii) $A \cap B$ (iii) $A - B$ (iv) $B - A$ లను కనుగొనుము.

3. క్రింది వాటని రోష్టర్ రూపంలో వ్రాయుము.

$$A = \{x / x \in N, \text{మరియు } 1 < x < 10\}$$

$$B = \{x / x \in N \text{ మరియు } x^2 = 4\}$$

$$C = \{x / x, 40 \text{ కంటే తక్కువైన } 6 \text{ యొక్క గుణిజం}\}$$

$$D = \{x / x \in W, 0 \leq x \leq 9\}$$

4. $A = \{\text{త్రిభుజాలు}\}$

$B = \{\text{సమబాహు త్రిభుజాలు}\}$

$C = \{\text{సమద్విబాహు త్రిభుజాలు}\}$

$D = \{\text{లంబకోణ త్రిభుజాలు}\}$

(i) $C \cap D$ మరియు (ii) $C \cup D$ (iii) $B \cap C$ (iv) $A - C$ లను కనుగొనుము.

5. క్రింది సమితులలో ఏవి శూన్య సమితులు ? మీ జవాబు సమర్థించుము.

1. $A = \{x : x^2 = 4 \text{ మరియు } 3x = 9\}$

2. {ఒక తలంలోని మొత్తం త్రిభుజాలలో 3 కోణాల మొత్తాలు 180 కంటే తక్కువైన త్రిభుజాల సమితి.}

6. $A = \{x \text{ అనేది FOLLOW అనే పదములోని ఒక అక్షరము}\}$

$B = \{x \text{ అనేది FLOW పదములోని ఒక అక్షరము.}\}$

$C = \{x \text{ అనేది WOLF పదములోని ఒక అక్షరము.}\}$

అయిన A, B, C , ల మధ్య సంబంధమును రాబట్టుము

ఇదే విధముగా జ్యామితీయ భావనతో మరిన్ని ఉదాహరణలు ఇవ్వండి.

7. $A = \{a, b, c, d\}, B = \{d, c, a, b\}, A \subset B$ మరియు $B \subset A$ అని నిరూపించి, A, B ల మధ్య

సంబంధము రాయుము.

(ii) $P = \{10, 20, 30, \dots\}, Q = \{10, 15, 20, 25, \dots\}$

అయిన P, Q ల మధ్య సంబంధమును రాబట్టుము.

8. (i) $A = \{0, 2, 4\}$ అయిన $A \cap \emptyset$ మరియు $A \cap A$ లను కనుగొని, తద్వారా చేదన

ప్రక్రియ ఫలితము కనుక్కొండి.

(ii) $A = \{2, 3, 5, 7, 11, 13, \dots\} B = \{4, 6, 8, 9, \dots\}$ A, B లను గూర్చి నీవు ఏం చెప్పగలవు ?

సమితులు - అనుసంధానం (AS-4)

లఘువుసమాధాన ప్రశ్నలు

2 Marks

1. $A = \{ x : x^2 = 1, x \in N \}$ $B = \{ x : x^2 = 1, x \in Z \}$ అయిన

$A \cup B$ $A \cap B$ కనుగొనండి

2. $A = \{ \text{చతుర్భుజాల సమితి } \}$ $B = \{ \text{ ఎదురెదురు భుజాలు సమాంతరంగా ఉండే చతుర్భుజాల సమితి } \}$

$C = \{ \text{కర్ణాలు సమానంగా ఉండే చతుర్భుజాల సమితి } \}$ అయితే

- (i) $A - B$ (ii) $A - C$ (iii) $B \cap C$ లను కనుగొనండి

3. $A = \{ \text{విలువ '1' కలిగిన త్రికోణమితీయ నిష్పత్తులు } \}$

$B = \{ \text{విలువ '0' కలిగిన త్రికోణమితీయ నిష్పత్తులు } \}$ అయితే

- (i) $A \cup B$ (ii) $A \cap B$ లను కనుగొనండి

4. $A = \{ x : x \text{ అనునది } x^2 - 5x + 6 \text{ యొక్క కారణాంకము } \}$

$B = \{ x : x \text{ అనునది } x^2 - 6x + 9 \text{ యొక్క కారణాంకము } \}$ అయితే A, B లు

- (i) సమసమితులు (ii) తుల్యసమితులు (iii) అపరిమితసమితులు (iv) పరిమితసమితులు
అవుతాయామో చూడండి.

5. $A = \{ x : x \text{ అనునది } \frac{p}{q} \text{ రూపంలో రాయగలిగే సంఖ్యల సమితి } \}$

$B = \{ x : x \text{ అనునది అనునది అంతమయ్యే దశాంశము లేదా అంతంకాని ఆవర్తిత దశాంశము } \}$

అయితే A, B ల మధ్య సంబంధమును రాబట్టండి

6. $\{ x : x + 5 = 5 \}$ అనునది శూన్యసమితి కావాలంటే 'x' ని సమితికి చెందినది అయి ఉండకూడదు?

ఏవి సమితులకు చెంది ఉంటే అది శూన్య సమితి అవుతుందో సోదాహరణగా వివరించండి.

సమితులు - అనుసంధానం (AS-4)

అతి లఘువుసమాధాన ప్రశ్నలు

1 Mark

1. పరిమిత మరియు అపరిమిత సమితులకు నిజజీవిత ఉదాహరణలు ఇమ్మున్నా.

2. ఏక మూలక సమితికి నిజజీవిత ఉదాహరణ ఇమ్మున్నా.

3. $A = \{1, 2, 3, 4, 5, 6, 7, 8\}$ యొక్క ఉపసమితుల సంఖ్యను ఘాతరూపంలో తెలుపుము.
 4. $A \cup B = B$ అయ్యిపిధంగా A, B లను సమితి నిర్మాణరూపంలో రాయండి.
 5. $A \cup B = B$ మరియు $A \cap B = A$ అయితే $A - B$ ని కనుగొనుము.
 6. $(A - B) \cup (B - A)$ కు సమానంగా ఉండే సమితిని రాయుము.
 7. $\{x : x + 5 = 0\}$ అనునది శున్యసమితి కావాలంటే ‘ x ’ ఏ సంఖ్య సమితులకు చెందినది

స్విత్సులు - ఇన్‌పోర్ట్‌మెంట్ (AS-4)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. A = {P,R,I,C,E} B = {P,R,I,Z,E} అయిన A,B ల మధ్య సంబంధము. ()

2. 3 ಕಂಬೆ ಪೆಡ್ಡದೆನ ಸರಿ ಪ್ರಥಾನ ಸಂಖ್ಯೆ ಸಮಿತಿ. ()

- A) పరిమిత సమితి B) అపరిమిత సమితి
C) హన్ససమితి D) ఏదికాదు.

3. ప్రక్క పటంలో | // n మరియు P ఒక తిర్యగ్రేఖ అయిన ఏర్పడే కోణాలలో సదృశ్యకోణాల సమితి. ()

- A) $\{\angle a, \angle b, \angle c, \angle d\}$
 - B) $\{\angle a, \angle c, \angle b, \angle d\}$
 - C) $\{\angle d, \angle g, \angle c, \angle f\}$
 - D) $\{\angle b, \angle g, \angle c, \angle h\}$

4. పై పటంలో ఏర్పడే కోణాలలో ఏర్పడే అంతర కోణాల సమితి. ()

- A)** $\{\angle c, \angle d, \angle g, \angle f\}$ **B)** $\{\angle a, \angle b, \angle h, \angle e\}$
C) $\{\angle b, \angle c, \angle a, \angle d\}$ **D)** $\{\angle g, \angle h, \angle e, \angle f\}$

5. ప్రక్క పటంలో '0' కేంద్రముల గల వృత్తము పటంలో వృత్త పరిధిపై గల బిందువుల సమితి.

A) $A = \{K, L, M\}$

B) $\{A, B, C\}$

C) $B = \{P, Q, R\}$

D) $\{P, A, M\}$

6. ప్రక్క పటము ఒక సమాంతర చతుర్భుజము. ఈ చతుర్భుజములో సమాన కోణాలు గలిగిన శీర్షాల సమితి.

A) $\{\underline{A}, \underline{B}\}$

B) $\{\underline{A}, \underline{C}\}$

C) $\{\underline{B}, \underline{D}\}$

D) B మరియు C

సమితులు - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. వెన్ చిత్రము ఉపయోగించి క్రింది వాటిని కనుక్కొండి.

$$\mu = \{a, b, c, d, e, f, g, h\}$$

$$A = \{a, c, d, e\}, B = \{a, c, f, g\}$$

(i) $A \cup B$ (ii) $A \cap B$

ను సూచించు ప్రదేశమును ఐడ్ (ఖాయావుతం) చేయుము.

2. $\mu = \{x/11 \leq x \leq 50, x \text{ ఒక పూర్ణ సంఖ్య}\}$

$$G = \{\text{వర్గ సంఖ్యలు}\} \quad H = \{8 \text{ యొక్క గుణిజాలు}\}$$

ప్రాతినిధ్యం చేయుము.

3. $A = \{1, 2, 3, 4, 5, 6\}, B = \{2, 3, 4, 6, 8, 10\}$ అయిన (i) $A - B$ (ii) $B - A$ లను వెన్ చిత్రము ద్వారా చూపుము.

4. $A = \{1, 3, 5, 7, 9, 11, 13, 15\}, B = \{2, 4, 6, 8, 10, 12, 14, 16\}$ అయిన $(A - B) \cup (B - A)$

మరియు $(A \cup B) - (A \cap B)$ లను వెన్ చిత్రం ద్వారా సూచించుము.

5. క్రింది సంఖ్య సమితులను వెన్ చిత్రరూపంలో ప్రాతినిధ్య పరుచుము.

(N, W, Z, Q, S, R)

సమితులు - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)
లఘుసమాధాన ప్రశ్నలు

2 Marks

1. $A = \{1, 2, 3, 4, 5, 6\}$, $B = \{2, 4, 6, 8\}$ అయిన $(A \cup B)$, $(A \cap B)$ లను వెన్ చిత్రం ద్వారా చూపుము.
2. $A = \{1, 3, 5, 7, 9\}$, $B = \{2, 4, 6, 8, 10\}$ అయిన $A - B$, $B - A$, లను వెన్ చిత్రం ద్వారా చూపుము.
3. $(A - B) \cup (B - A)$ ను వెన్ చిత్రం ద్వారా చూపుము.
4. $A - (B \cup C)$, $(A - B) \cap (A - C)$ లను వెన్ చిత్రాలను గీచి వ్యాఖ్యానించండి.
5. R, Q, Z, W, N అను వెన్ చిత్రాలరూపంలో చూపండి.
6. $A = \{x : x \text{ అనునది సరిసంఖ్య}\}$
 $B = \{x : x \text{ అనునది సరి ప్రధాన సంఖ్య}\}$
 $C = \{x : n \text{ అనునది సరి సంయుక్త సంఖ్య}\}$
 అయిన A, B, C లను వెన్ చిత్రరూపంలో చూపండి.

సమితులు - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)
అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. $A = \{1, 2, 3, 4, 5\}$, $B = \{1, 3, 5\}$ అయిన $A \cap B$ లను వెన్ చిత్రము సహయంతో కనుగొనండి.
2. $A = \{1, 4, 6, 9, 10\}$, $B = \{25 \text{ లోపు పరిపూర్ణ సంఖ్యలు}\}$ అయిన $A \cap B$ ను వెన్ చిత్రం ద్వారా చూపుము ?
3. $A = \{a, b, c, d\}$, $B = \{c, d, e, f\}$ అయిన $A - B$, $B - A$ లను వెన్ చిత్రాలలో చూపుము.
4. $A \cup B$, $A - B$, $B - A$, $A \cap B$ లను వెన్ చిత్రరూపంలో చూపండి.
5. వియుక్త సమితులను వెన్ చిత్ర రూపంలో గీయండి.
6. $A \subset B$ అయిన $A \cup B$ లను వెన్ చిత్రంగా చూపండి.
7. $A \supset B$ అయిన $A \cap B$ లను వెన్ చిత్రంగా చూపండి.
8. సహజసంఖ్య సమితినివిశ్యసమితిగా సరిబేసి సంఖ్యలను సమితులుగా ఒకే వెన్ చిత్రంలో గీచి చూపండి.

సమితులు - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)
బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. ప్రక్క వెన్ చిత్రము నుండి $A \cup B$

- | | |
|----------------|---------------------|
| A) $\{5, 6\}$ | B) $\{5, 6, 7, 8\}$ |
| C) \emptyset | D) $\{7, 8\}$ |

2. ప్రక్క వెన్ చిత్రము సూచించునది.

- | | |
|----------------------------|--------------------|
| A) $A \subset B$ | B) $B \subset A$ |
| C) A, B లు వియుక్త సమితులు | D) $\mu \subset B$ |

3. ప్రక్క వెన్ చిత్రములో ఖాయవృత్తం చేసిన ప్రాంతమును సూచించునది.

- | | |
|---------------|------------------------------|
| A) $A - B$ | B) $B - A$ |
| C) $A \cap B$ | D) $(A \cup B) - (A \cap B)$ |

4. ప్రక్క వెన్ చిత్రము లో ఖాయవృత్తం చేసిన ప్రాంతము క్రింది దానిని సూచిస్తుంది.

- | | |
|---------------|---------------|
| A) $A - B$ | B) $B - A$ |
| C) $A \cap B$ | D) $A \cup B$ |

5. ప్రక్క వెన్ చిత్రము నుంచి ఖాయవృత్తం చేయని ప్రాంతం క్రింది దానిని సూచిస్తుంది

- | | |
|---------------|---------------|
| A) $B - A$ | B) $A - B$ |
| C) $A \cup B$ | D) $A \cap B$ |

6. ప్రకృత్వ వెన్ చిత్రములో ఛాయవృత్తం చేసిన ప్రాంతం క్రింది దానిని సూచిస్తుంది. ($B \subset A$ అయినప్పుడు)

- A) $A - B$
- B) $B - A$
- C) $A \cap B$
- D) $A \cup B$

7. ప్రకృత్వ చిత్రము క్రింది దానిని సూచిస్తుంది.

- A) $A \cup B$
- B) $A \cap B$
- C) $A - B$
- D) $B - A$

8. ప్రకృత్వ వెన్ చిత్రము నుండి అడ్డగీతలు మరియు నిలువు గీతలు కలిసికొనియున్న భాగము సూచించు ఆకృతి

- A) $A \cup B$
- B) $A \cap B$
- C) $A - B$
- D) $B - A$

9. ప్రకృత్వ వెన్ చిత్రము నుండి $A \subset B$ అయినచో

- A) $A - B = \emptyset$
- B) $B - A = \emptyset$
- C) $A \cup B = A$
- D) $A \cap B = B$

10. ప్రకృత్వ పటం నుండి క్రింది వాటిలో ఏది నిజం

- A) $A \cap B = \{ d, g \}$
- B) $A - B = \{ a, b, h \}$
- C) $B - A = \{ c, e, f \}$
- D) ఐ వన్నీ

ప్రాణవిషయ

అధ్యాయం - 3

బహుపదులు-సమాయసాధన (AS-1)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. క్రింది బహుపదుల శూన్యాలను కనుగొనుము.

A) $3x^2 + 5x - 2$ B) $x^2 - 6x + 9$

2. ఒక వర్గబహుపది యొక్క శూన్యాలు -2 మరియు $\frac{1}{3}$ అయిన ఆవర్గ బహుపది కనుగొనండి.

3. ఒక వర్గ బహుపది యొక్క శూన్యముల మొత్తము ‘O’ మరియు వాటి లబ్దము $\sqrt{5}$ అయిన ఆవర్గ బహుపదని కనుగొనుము.

4. α, β లు బహుపది $f(x) = ax^2 + bx + c$ యొక్క శూన్యాలు అయితే $\alpha^2\beta + \beta^2\alpha$

విలువను కనుగొనుము. అలాగే $\frac{1}{\alpha} + \frac{1}{\beta}$ విలువను కనుగొనుము.

5. వర్గబహుపది $f(x) = 6x^2 + 4 + x - 2$ యొక్క శూన్య విలువలు α, β అయితే $\frac{\alpha}{\beta} + \frac{\beta}{\alpha}$ విలువను కనుగొనుము.

6. ఒక ఘన బహుపది $6x^3 + \sqrt{2}x^2 - 10x - 4\sqrt{2}$ కు $\sqrt{2}$ ఒక శూన్యము అయితే మిగిలిన రెండు శూన్యాలను కనుగొనుము.

7. బహుపది $f(z) = 9z^3 + 4z^2 + 3z - 4$ మరియు $g(z) = z^3 - 4z + a$ లు $(z - 3)$ చే భాగించబడినపుడు ఒకే శేషం వ్యైప్పి ‘a’ విలువను కనుగొనుము.

8. ఒక ఘన బహుపది $x^3 - 3\sqrt{5}x^2 + 13x - 3\sqrt{5}$ కు $(x - \sqrt{5})$ ఒక కారణంకము అయినచో ఆ బహుపది యొక్క మిగిలిన శూన్యాలను కనుగొనుము.

9. బహుపది $f(x) = abx^2 + (b^2 - ac)x - bc$ నకు శూన్యములు కనుగొనుము.

10. దిగువనీయబడిన బహుపదుల యొక్క శూన్యముల మొత్తము, శూన్యముల లబ్దము (వరుసగా) నుండి వర్గబహుపదులను కనుగొనుము.

(A) $-2\sqrt{3}, -9$ (B) $\frac{-3}{2\sqrt{5}}, -\frac{1}{2}$

11. $x^3 + 3x^2 - 2x - 6$ అను బహుపదికి, $-\sqrt{2}$ మరియు $\sqrt{2}$ లు రెండు శూన్యాలు అయిన, మిగిలిన అన్ని శూన్యాలను కనుగొనుము.

12. $2x^4 + 7x^3 - 19x^2 - 14x + 30$ అను బహుపదికి $\sqrt{2}$ మరియు $-\sqrt{2}$ లు రెండు శూన్యాలు అయిన, మిగిలిన అన్ని శూన్యాలను కనుగొనుము.

13. $x^4 + x^3 - 34x^2 - 4x + 120$ అను బహుపదికి 2 మరియు -2 లు శూన్యాలు అయితే ఏగిలిన అన్ని శూన్యాలు కనుగొనుము.

14. ఒక వర్గబహుపది $f(x) = x^2 - 8x + k$ యొక్క శూన్యాల వర్గాల మొత్తము 40 అయినచో K విలువ కనుగొనుము.

15. ఒక వర్గబహుపది $f(x) = x^2 + Px + 45$ యొక్క శూన్యాల వర్గాల భేదము 144 అయినచో P విలువ కనుగొనుము.

16. $f(x) = ax^2 + bx + C, a \neq 0, c \neq 0$ బహుపది యొక్క శూన్యాల ప్యాత్రమాలతో ఏర్పడు వర్గబహుపది కనుగొనుము.

17. వర్గ బహుపది $f(x) = kx^2 + 4x + 4$ నకు α, β లు శూన్యాలు అవుతూ $\alpha^2 + \beta^2 = 24$ అయిన K విలువ కనుగొనండి.

18. బహుపది $f(x) = x^3 - 5x^2 - 16x + 80$ యొక్క రెండు శూన్యాలు సమాన పరిమాణములతో వ్యతిరేక గుర్తులు కలిగివున్నచో, ఆ బహుపది శూన్యాలు కనుగొనుము.

19. $x^3 - 3x^2 + x + 2$ అను బహుపదిని $g(x)$ అనే బహుపదిచే భాగిస్తే భాగఫలము $(x - 2)$ మరియు శేషం $(-2x + 4)$ అయిన $g(x)$ కనుగొనండి.

బహుపదులు - సమస్యాసాధన (AS-1)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. బహుపది $2x^2 - 7x + 3$ యొక్క శూన్యాలు α, β లు అయితే వాటి ప్యాత్రమాల మొత్తము కనుగొనుము.

2. ఒక వర్గ బహుపదికి ఒక శూన్యము $(2 + \sqrt{5})$ మరియు శూన్యముల మొత్తము 4 అయిన ఆ బహుపదిని వ్రాయండి.

3. బహుపది $2x^2 + 2px + 5x + 10$ కు $(x + p)$ ఒక కారణాంకము అయితే P విలువ కనుగొనుము.

4. ఒక బహుపది యొక్క శూన్యాల లభ్యము మరియు మొత్తములు వరుసగా $\frac{1}{5}$ మరియు -2 అయినచో, ఆ బహుపదిని కనుగొనుము.

5. $P(x) = x^3 - 2x^2 - 4x + 8$ అయిన $P(2)$ విలువ కనుగొనుము.

6. బహుపది $P(x) = x^2 - 5x + K$ కు -1 ఒక శూన్యము అయితే K విలువ కనుగొనుము.

7. బహుపది $P(x) = 6x^3 - 11x^2 + Kx - 20$ కు $x = \frac{4}{3}$ ఒక శూన్యము అయితే K విలువ కనుగొనుము

8. $P(z) = z^3 - 1$ ఒక బహుపది అయిన $P(-2), P(2), P(-1), P(1)$ విలువలు కనుగొనుము.

9. $P(x) = x^4 - 16$ యొక్క శూన్యవిలువలు కనుగొనుము.
10. $f(u) = 4u^2 + 8u$ బహుపది శూన్యవిలువలు కనుగొనుము.
11. ఒక వరద్ద బహుపది $f(x) = x^2 - px + q$ యొక్క శూన్యవిలువలు α, β అయిన $\frac{1}{\alpha} + \frac{1}{\beta}$ విలువ కనుగొనుము.
12. ఒక వరద్ద బహుపది $f(t) = kt^2 + 2t + 3k$ యొక్క శూన్యాల మొత్తము వాటి లబ్దాలకు సమానము అయితే K విలువ కనుగొనుము.
13. ఒక వరద్ద బహుపది $f(x) = 4x^2 - 8kx - 9$ యొక్క ఒక శూన్యము మరొక శూన్యమునకు బుఱాతృకము అయితే K విలువ కనుగొనుము.
14. బహుపది $P(x) = x^2 + 5x + 6$ యొక్క శూన్యములు కనుగొనుము.
15. ఒక బహుపది శూన్యాల మొత్తము మరియు లబ్దము వరుసగా $0, \sqrt{5}$ అయిన ఆ బహుపదిని కనుగొనుము.
16. బహుపది $x^3 - 3x^2 + 5x + 3$ ను $(x+2)$ చే భాగిస్తే వచ్చు శేషమును కనుగొనుము.
17. $y = ax + b$ రేఖియ బహుపదిలో $a = 2, b = -3$ అయిన Y యొక్క శూన్యవిలువలను కనుగొనుము.
- బహుపదులు - సమస్యాసాధన (AS-1)**
- అటి లఘుసమాధాన ప్రశ్నలు**
- 1 Mark
1. బహుపది $P(x) = x^2 + 5x + 6$ యొక్క శూన్యాలను కనుగొనుము.
 2. బహుపది $f(x) = x^2 - 16$ యొక్క శూన్యాలను కనుగొనుము.
 3. ఒక బహుపది యొక్క శూన్యాల మొత్తము, లబ్దములు వరుసగా $\frac{1}{4}$ మరియు -1 అయిన ఆ బహుపదిని కనుగొనండి.
 4. శూన్యాల మొత్తము 0 , వాటి లబ్దము $\sqrt{5}$ గల బహుపదిని కనుకొనండి.
 5. $\frac{-1}{3}, \frac{3}{2}$ లు శూన్యాలుగా గల బహుపదని కనుకొనండి.
 6. బహుపది $3x - 5$ యొక్క శూన్యవిలువను కనుకొనండి.
 7. బహుపది $x^2 + 5x + 6$ యొక్క పరిమాణము ఎంత ?
 8. $5x^3 + 3x^2 + 6x + 7$ బహుపది యొక్క పదాల సంఖ్య మరియు పరిమాణము ప్రాయండి.
 9. ఒక బహుపది $P(t) = t^3 - 1$ అయిన $P(1), P(-2), P(0), P(-1)$ విలువలు కనుకొనండి.
 10. $x^2 - 2x - 8$ బహుపది శూన్యాలు α మరియు β అయితే $\frac{1}{\alpha} + \frac{1}{\beta}$ విలువ కనుగొనుము.

11. $f(t) = t^2 - 15$ బహుపది యొక్క శూన్యాల లభ్యము ఏంత ?
12. $3x - x^2 + 5$ బహుపది శూన్యవిలువలు కనుగొనుము.
13. $\frac{1}{2}, \frac{3}{2}$ శూన్యాలుగా గల వర్గ బహుపదిని కనుగొనుము.
14. బహుపది శూన్యాలు 0,1,2 అయితే ఆ బహుపదిని కనుకోండి.
15. $x^3 - 3x^2 + 5x - 3$ ను $x^2 - 2$ చే భాగిస్తే వచ్చే భాగఫలము ఏంత ?
16. $-x^3 + 3x^2 - 3x + 5$ బహుపదిని $-x^2 + x - 1$ చే భాగిస్తే శేషము 3 అయిన భాగఫలము ఏంత ?
17. బహుపది $r(z) = z^3$ మరియు $P(x) = x^2 - 1$ ల శూన్యాల సంఖ్య కనుకోండి మరియు వాటి విలువలు రాయండి.
18. $P(m) = m^2 - 3m + 1$ అయిన $P(-1)$ $P(1)$ విలువలు కనుకోండి.
- బహుపదులు - సమస్యాసాధన (AS-1)
- బహుళైచ్ఛిక ప్రశ్నలు 1/2 Mark
1. బహుపది $2x + 3$ యొక్క శూన్యము ()
- A) 3 B) $\frac{3}{2}$ C) $\frac{-3}{2}$ D) $\frac{-2}{3}$
2. $3x^2 - 1$ యొక్క శూన్యాల లభ్యము ()
- A) -1 B) -2 C) 3 D) $\frac{-1}{3}$
3. $\sqrt{3}, -\sqrt{3}$ ఒక బహుపది శూన్యాలు అయితే, ఆ బహుపది. ()
- A) $x^2 - 3$ B) $x^2 - 9$ C) $x^2 + 3$ D) $3x^2 - 1$
4. $x^2 + 1$ యొక్క శూన్యాలు ()
- A) ± 1 B) 0,1 C) 1,1 D) వాస్తవ సంఖ్యలలో వ్యవస్థితము కాదు.
5. $6x^2 - 1$ యొక్క శూన్యాల లభ్యము ()
- A) 0 B) $\frac{1}{6}$ C) 6 D) $\frac{-1}{6}$
6. ఘన బహుపది $3x^3 - 5x^2 - 11x - 3$ యొక్క శూన్యాల లభ్యము. ()
- A) 1 B) -3 C) $\frac{-11}{3}$ D) $\frac{5}{3}$
7. 2,3 లు శూన్యాలుగా గల వర్గబహుపది. ()
- A) $x^2 - 5x - 6$ B) $x^2 + 5x + 6$ C) $x^2 - 5x + 6$ D) $x^2 + 5x - 6$

8. ఒక పరావలయము రేఖాచిత్రము పూర్తిగా x - అక్షమునకు పూర్తిగా పైనగాని లేదా క్రిందకు గాని పుండి x - అక్షంను ఏ బిందువు వద్ద ఖండించక పోతే ()

- A) ఆ వర్గబహుపదికి శూన్యము నిర్వచింపబడదు.
- B) ఆ వర్గబహుపదికి రెండు సమాన వాస్తవ శూన్యాలుంటాయి.
- C) ఆ వర్గబహుపదికి రెండు విభిన్న వాస్తవ శూన్యాలుంటాయి.
- D) ఏదీకాదు

9. $y = x^3 - x$ రేఖాచిత్రము x - అక్షాన్ని (0,0)మరియు (1,0) వద్ద ఖండిస్తుంది. కావున బహుపదికి వచ్చు శూన్యాలు ()

- A) 3
- B) 2
- C) 1
- D) 0

10. ఒక బహుపది $f(x)$ కు $(x + a)$ ఒక కారణంకము అయితే ()

- A) $f(a) = 0$
- B) $f(-a) = 0$
- C) $f\left(\frac{1}{a}\right) = 0$
- D) $f\left(\frac{-1}{a}\right) = 0$

11. 1 పరిమాణము గలిగిన ఒక బహుపది ()

- A) రేఖీయబహుపది
- B) వర్గ
- C) ఘన
- D) ద్వివర్గ

12. $f(x) = 5x^2 + 13x + k$ ఒక బహుపది లో ఒక శూన్యము, మరొక శూన్యము యొక్క గుణకార విలోపనానికి సమానమైన..... ()

- A) 0
- B) 5
- C) $\frac{1}{6}$
- D) 6

13. α, β లు $P(x) = x^2 - 5x + k$ కు మూలాలు ; $\alpha - \beta = 1$ అయితే $k =$ ()

- A) 4
- B) -6
- C) 6
- D) 5

14. α, β, γ లు $f(x) = ax^3 + bx^2 + cx + d$ ఒక బహుపది శూన్యాలు
అయిన $\frac{1}{\alpha} + \frac{1}{\beta} + \frac{1}{\gamma} = ()$

- A) $\frac{b}{d}$
- B) $\frac{c}{d}$
- C) $\frac{-c}{d}$
- D) $\frac{-c}{a}$

15. α, β, γ లు ఘనబహుపది $a x^3 + bx^2 + cx + d$ యొక్క శూన్యాల
అయితే $\alpha\beta + \beta\gamma + \gamma\alpha =$ ()

- A) $\frac{-b}{a}$
- B) $\frac{b}{a}$
- C) $\frac{c}{a}$
- D) $\frac{d}{a}$

16. α, β, γ లు $ax^3 + bx^2 + cx + d$ యొక్క శూన్యాలు అయితే $\alpha\beta\gamma = \dots$ ()

- A) $\frac{d}{a}$ B) $\frac{-d}{a}$ C) $\frac{-b}{a}$ D) $\frac{b}{a}$

17. $x^2 - 9$ లు α, β లు శూన్యాలు అయితే $\alpha\beta (\alpha + \beta)$ ()

- A) 0 B) 3 C) -3 D) 9

18. ఒక పశుపది $2x^2 + 5x + 1$ యొక్క శూన్యాలు α మరియు β అయినచో.. $\alpha^2 + \beta^2 =$ ()

- A) 4 B) $\frac{21}{4}$ C) $\frac{25}{4}$ D) $\frac{5}{4}$

19. -5 మరియు 4 శూన్యాలుగా గల ఒక పశుపది ()

- A) $x^2 - 5x + 4$ B) $x^2 + 5x - 4$
C) $x^2 + x - 20$ D) $x^2 - 9x - 20$

20. ఒక వర్గపది $x^2 + kx - 5$ యొక్క ఒక శూన్యము 1 అయితే $K =$ ()

- A) 0 B) 5 C) -4 D) 4

21. $f(x) = x^2 + px + q$ యొక్క శూన్యాలు α, β అయితే $\frac{1}{\alpha}$ మరియు $\frac{1}{\beta}$ లు శూన్యాలుగా గల ఒక పశుపది.

- A) $qx^2 + px + 1$ B) $qx^2 + px + 10$
C) $px^2 + qx + 1$ D) ఏదీకాదు

22. $\sqrt{5}$ మరియు $-\sqrt{5}$ లు ఒక పశుపది $x^3 + 3x^2 - 5x - 15$ యొక్క రెండు శూన్యాలయితే, మూడవ శూన్యము. ()

- A) 7 B) 3 C) -3 D) 0

23. $2x^3 - 5x^2 - 14x + 8$ ఒక పశుపది యొక్క శూన్యాలము రెండేసి ఒక్కసారిగా గుణించగ వచ్చిన లబ్దాల మొత్తము. ()

- A) 7 B) 8 C) -7 D) -8

24. $2x^2 + 3x + 1$ ఒక పశుపదిని $x + 2$ చే భాగించగ వచ్చిన భాగఫలము నందు మొదటి పదము యొక్క గుణాకము. ()

- A) 1 B) 2 C) 3 D) -2

25. ఒక పశుపది $x^3 - 6x^2 + 11x - 6$ ల రెండు శూన్యాల లబ్దము 2 అయితే, మూడవ శూన్యము. ()

- A) 1 B) 2 C) 3 D) 4

26. $12x^3 y^n z^7$ యొక్క పరిమాణము 12 అయిన, n యొక్క విలువ ()

- A) 2 B) 10 C) -2 D) 4

27. $f(x) = 2x^3 - 3kx^2 + 4x - 5$ యొక్క శూన్యాల మొత్తము 6 అయిన K విలువ ()

- A) -1 B) 9 C) 0 D) 4

28. $P(x) = 4x^2 + 3x - 1$ అయిన .. $P\left(\frac{1}{4}\right) =$ ()

- A) 1 B) 0 C) -1 D) 12

29. P మరియు q లు బహుపది $t^2 - 4t + 3$ యొక్క శూన్యాలయితే .. $\frac{1}{P} + \frac{1}{q} - 2pq + \frac{14}{3} =$ ()

- A) 0 B) -1 C) 2 D) 3

30. వర్ధబహుపది $f(x) = 14x^2 - 42k^2x - 9$ యొక్క ఒక శూన్యము, రెండవ శూన్యానికి వ్యతిరేకము (ఏలోమము) అయినచో K విలువ. ()

- A) 3 B) -1 C) 0 D) 4

31. $3x^2 - 8x + 2k + 1 = 0$ బహుపది యొక్క ఒక శూన్యము, రెండవ దానికి ఏడురెట్లు ఉన్నచో K విలువ ()

- A) $\frac{2}{3}$ B) $\frac{1}{3}$ C) 0 D) 1

32. α, β, γ లు బహుపది $P(x)$ యొక్క శూన్యాలు అవుతూ $\alpha + \beta + \gamma = 3$
 $\alpha\beta + \beta\gamma + \gamma\alpha = -10$ మరియు $\alpha\beta\gamma = -24$ అయిన $P(x) =$ ()

- A) $x^3 + 3x^2 - 10x + 24$ B) $x^3 + 3x^2 + 10x - 24$
C) $x^3 - 3x^2 - 10x + 24$ D) ఏదీకాదు.

33. ఘన బహుపది $ax^3 + bx^2 + cx + d$ యొక్క ఒక శూన్యము $\underline{0}$ అయిన
మిగిలిన రెండు శూన్యాల లబ్ధము. ()

- A) $\frac{-c}{a}$ B) $\frac{c}{a}$ C) 0 D) $\frac{-b}{a}$

34. $3x^2 + ax - 14$ మరియు $2x - b$ బహుపదులకు 2 ఒక శూన్యము అయితే $a - 2b =$ ()

- A) -2 B) 7 C) -8 D) -7

35. $4 + \sqrt{5}$ మరియు $4 - \sqrt{5}$ లు శూన్యాలుగా గల వర్ధబహుపది. ()

- A) $x^2 - 8x + 11$ B) $x^2 - 11x + 1$ C) $x^2 - 8x + 3$ D) కనుగొనలేదు.

36. 2019 యొక్క పరిషాళము. ()

A) 20

B) 12

C) 19

D) 0

37. $x^2 + 1$ ఒకవలపది యొక్క శూన్యాల సంఖ్య ()

A) 1

B) 2

C) 3

D) 0

38. విభాజకము x^2 , శేషము 1 మరియు భాగఫలము x అయిన విభాజ్యము. ()

A) x^2

B) x

C) x^3

D) $x^3 + 1$

39. $x^3 - x^2$ ఒకవలపది యొక్క శూన్యాలు. ()

A) 0,0,1

B) 0,1,1

C) 1,1,1

D) 0,0,0

40. ఒకవలపది $x^3 - 4x$ యొక్క శూన్యాలు ()

A) 0,2,2

B) 0, ± 1

C) 0, ± 3

D) 0,0,0

బహుపదులు - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. ఒక ఘనబహుపది $x^3 + 3x^2 - x - 3$ యొక్క శూన్యాలు 1₁, -1 మరియు -3 అప్పనని సరిచూడండి. ఇదే విధంగా ఒకవలపది గుణకాలకు, శూన్యాలకు మధ్యగల సంబంధాన్ని సరిచూడండి.

2. ఘనబహుపది $P(x) = 3x^2 - 5x^2 - 11x - 3$ యొక్క శూన్యాలు 3₁, -1 మరియు $\frac{-1}{3}$ అప్పనని చూపండి. ఒకవలపది గుణకాలకు శూన్యాలకు మధ్యగల సంబంధాన్ని సూచించండి.

3. వర్ధబహుపది $f(x) = x^2 - P(x+1) - c$ కు α, β లు శూన్యాలు అయితే $(\alpha + 1)(\beta + 1) = 1 - c$ అని చూపుము.

4. K యొక్క ఏ విలువకు ఒకవలపది $x^2 - x - (2k + 2)$ నకు - 4 ఒక శూన్యము అవుతుంది.

5. $3x^2 - x^3 - 3x + 5$ ను $x - 1 - x^2$ చేభాగించి, భాగాహార నియమాన్ని ఉపయోగించి సరిచూడండి.

6. (A) - 2 మరియు 2 లు ఒకవలపది $x^4 - 16$ యొక్క శూన్యాలు అవుతాయా ? కావా ?

పరిశీలించండి ?

(B) ఒకవలపది $x^2 + 9$ కు -3 మరియు 3 లు శూన్యాలు అవుతాయా కాదో పరిశీలించండి ? కారణాలు చెప్పండి ?

బహుపదులు - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. ఒకవలపది $9x^2 - 3x - 2$ కు $\frac{1}{3}$ మరియు $\frac{2}{3}$ లు శూన్యాలు అగునో కాదో నిర్ధారించుము.

2. ఒక వర్ధ ఒకవలపది యొక్క కారణాంకాలు $(2x + 3), (3x - 2)$ అయిన $x = \frac{2}{3}$ వద్ద ఆ ఒకవలపది

శూన్యము అగునో కాదో పరిశీలించుము. కారణమును రాయుము.

3. ఒపుపదులు $f(x) = x^3 + 5x^2 - 9x - 45$ మరియు $g(x) = x^3 + 8x^2 + 15x$ ల ఉమ్మడి శూన్యములు కనుగొనుము.
4. వర్గ ఒపుపది $f(x) = ax^2 + bx + c$ యొక్క శూన్యాలు, α మరియు β అయిన $\alpha^2 + \beta^2 = \frac{b^2 - 2ac}{a^2}$ అవుతుంది. అని సురేష్ అంటున్నాడు ? నీవు సురేష్ తో ఏకీభవిస్తావా? ఎందుకు ?
5. ఒక వర్గ ఒపుపది $f(x) = 3x^2 - x^3 - 3x + 5$ విభాజ్యము $g(x) = x - 1 - x^2$, విభాజకము, శేషము 3, భాగఫలము $(x - 2)$ అయిన భాగహోర న్యాయమును సరిచూడుము.
6. ఒక భాగహోరన్యాయము నందు విభాజకము $(x - 2)$, భాగఫలము $(x^2 - x + 1)$ శేషము '0' అయిన విభాజ్యము $x^3 - 3x^2 + 3x - 2$ అగునా ? సరిచూడుము.
7. ఒపుపది $P(x) = 4x^2 + 3x - 1$ కు $\frac{1}{4}$ మరియు -1 లు శూన్యములు ఎందుకు అగును ?
8. -2 మరియు 2 అనేవి $x^4 - 16$ కు శూన్యాలు అగునో కాదో పరిశీలించండి.
9. $\frac{1}{x^2 - 5x + 6}$ అనేది ఒక వర్గబుపది అని గోపాల్ చెప్పేను. ఇది సరమైనదా ? కాదా ? మీ సమాధానమును సమర్థించండి.
10. ఒక ఘనబుపది $2x^3 + x^2 - 5x + 2$ కు $\frac{1}{2}, 1, -2$ లు శూన్యాలు అగునో కాదో పరిశీలించుము.
11. ఒపుపది $x^6 + 2x^3 + x - 1$ ను పరిమాణము 5 గల ఒపుపదిచే భాగిస్తే $(x^2 - 1)$ భాగఫలము అగునా ?
12. K ఒక బేసి పూర్క సంఖ్య మరియు $K > 1$ అయినచో వద్దబుపది $x^2 + kx + k$ కు సమానమైన శూన్యాలు ఉంటాయా ?
13. ఒక శూన్యేతర ఒపుపది $P(x)$ ను ఒపుపది $g(x)$ చే భాగిస్తే శేషము '0' అయిన $P(x)$ మరియు $g(x)$ ల పరిమాణాలను గూర్చి నీవేమి చెప్పగలవు ? ఎందుకు ?
14. ఒపుపది $3x^2 - 2x - 1$ కు $x = 1$ శూన్యము అగునా ? కాదా ? పరిశీలించుము.
15. ఒపుపది $ax^2 + bx + c$ యొక్క శూన్యాల వ్యవస్థితం గురించి చర్చించుము.
- బుపదులు - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)**
- అతి లఘుసమాధాన ప్రశ్నలు**
- 1 Mark**
1. ఒపుపది $x^2 + 8x + 15$ కు 6 శూన్యము అవుతుందా ? కాదా ? సరిచూడండి.
 2. ఒక త్రిపది యొక్క పరిమాణము 7, ఈ ప్రవచనపు సత్యవిలువను, ఒక ఉడాహరణ ద్వారా సమర్థించండి.

3. ఒక వర్గబహుపదికి ఒకే ఒక శూన్యము ఉండని ఎలా నిర్ణయిస్తావు ?
4. $P(x) = x^2 - x - 6$ బహుపదికి 3 మరియు -2 లు శూన్యాలు అవుతాయా ? కాదా ? పరిశీలించండి.
5. క్రింది ప్రవచనాలు సత్యమా ? అసత్యమా ? తెలుపండి.
- (i) ఒక బహుపది యొక్క పరిమాణము, ఆ బహుపది యొక్క పదాల సంఖ్య పై ఆధారపడి యుంటుంది.
- (ii) $\sqrt{2x^2 - 3x + 1}$ బహుపది యొక్క పరిమాణము $\sqrt{2}$
6. $-3, 3$ లు బహుపదిని $x^2 - 9$ యొక్క శూన్యాలు అవుతాయా ? కాదా ? వివరించండి.
7. $2x^2 + 3x + 1$ బహుపదిని $x + 2$ చే భాగిస్తే, శేషము 3 అవుతుంది. విభాగ న్యాయ పద్ధతిన పై ప్రవచనాన్ని సరిచూడండి.
8. $\sqrt{2}$ మరియు 2 లలో $P(x) = x^3 - 2x$ యొక్క శూన్యము ఏది ? ఎందుకు ?
9. గోపాల్, బహుపది $(x^2 - 5)(x^3 + 1)$ యొక్క పరిమాణము 6 అని తెలిపినాడు. మీరు అతని వాక్యాన్ని సమర్థిస్తారా. ఎందుకు ?
10. బహుపది $x^2 + x + 3$ కు శూన్యాలు లేవు. ఇది నిజమా ? కాదా ? సరిచూడండి.
11. $3, \frac{-1}{3}$ లు $P(x) = 3x^3 - 5x^2 - 11x - 3$ యొక్క శూన్యాలు అవుతాయేమో సరిచూడండి.
12. ఒక బహుపది యొక్క శూన్యాల మొత్తము 0 అయితే, ఆ బహుపది యొక్క శూన్యాలు సమానంగా వ్యతిరేక గుర్తులు కలిగి ఉంటాయి. పై ప్రవచనాన్ని సమర్థిస్తారా ? లేదా ? తెలుపుము.
13. $\frac{1}{x^2 - 5x + 6}$ ఒక బహుపది కాదు అని ఎలా చెప్ప గలవు ?
14. $x^2 - 5x + 4$ బహుపది ఎంత కలిపితే 3 అనుమది ఒక శూన్యముగా ఉంటుంది.
- బహుపదులు - కారణాలు చెప్పుడం-నిరూపణ చేయడం (AS-2)**
- బహుళైచ్ఛిక ప్రశ్నలు** 1/2 Mark
1. బహుపది $f(x) = ax^3 - bx - a$, బహుపది $g(x) = x^2 + bx + c$ చే భాగించబడినచో, $ab = \dots$ ()
- A) 1 B) 7 C) -1 D) 0
2. α, β లు $9x^2 - 1$ యొక్క శూన్యాలయితే $\alpha^2 + \beta^2 =$ ()
- A) $\frac{1}{9}$ B) $\frac{2}{9}$ C) $\frac{1}{3}$ D) $\frac{2}{3}$
3. క్రింది వాటిలో ఒకే ఒక శూన్యము గల బహుపది ()
- A) $P(x) = 2x^2 - 3x + 4$ B) $P(x) = x^2 - 2x + 1$
- C) $P(x) = 2x + 3$ D) $P(x) = 5$

4. $a > 0$ అయినచో $y = ax^2 + bx + c$ యొక్క ఆకృతి ()

A) ఒక సరళరేఖ \leftrightarrow

B) ఒక పరావలయము

C) ఒక దీర్ఘవృత్తము

D) చతురష్టము

5. $y = x^3$ రేఖా చిత్రము x - అండ్లన్ని ఒకే ఒక బిందువు వద్ద ఖండిస్తుంది. దీని x - నిరూపకము 'సున్న' కావున ఈ బహుపదికి వచ్చి శూన్యము. ()

- A) 1 B) 2 C) 3 D) శూన్యాలు రావు

6. క్రింది వానిలో వర్ధబహుపది కానిది ()

A) $x^2 - 5x + 6$

B) $(x - 2)^2 + 4$

C) $2x^2 - 3$

D) $(x - 3)(x - 3) - (x^2 - 5x)$

7. $ax^2 + bx + c$ వర్ధబహుపది అగుటకు ఖచ్చిత నియమము ()

- A) $b \neq 0$ B) $a \neq 0$ C) $c \neq 0$ D) $a = 0$

8. $x - 2$ అనేది $P(x) = x^2 + 4x - 12$ కు కారణాంకమయితే K విలువ. ()

- A) -4 B) 4 C) 3 D) 2

9. $n \in \mathbb{N}, n$ యొక్కాలన్ని విలువలకు $3^{2n} + 7$ క్రింది వానిచే భాగించబడును. ()

- A) 5 B) 6 C) 7 D) 8

10. $x - 1$ క్రిందివానిలో దేనియొక్క కారణాంకము. ()

A) $x^{10} - 1$

B) $x^{11} - 1$

C) $4x^3 + 3x^2 - 5x - 2$

D) ప్రైవెట్

11. క్రింది వానిలో బహుపది కానిది ()

A) $x^4 - 3x + 2$

B) $2-3y + 6y^2 - 2y^3$

C) $x^{9/4} - 7x + 4$

D) $5x^2 - 6x + 2$

12. $y = ax^2 + bx + c$ రేఖా చిత్రము ఒక ఊర్ధ్వ పరావలయము అయితే ()

- A) $a < 0$ B) $a > 0$ C) $a < 0$ D) $a \geq 0$

13. ఏ బహుపదిలోనైన పదాల సంఖ్య ()

- A) అనంతం B) $n + 1$ C) పరిమితం D) చెప్పలేము.

14. క్రింది వాటిలో బహుపది కానిది ()

- A) $3xyt$ B) $3\sqrt{x} + 5$ C) $y^2 + 8$ D) $x^3 + 3$

15. బహుపది $3x^2 + 7x + 5$ నందు x^0 యొక్క గుణకము. ()

- A) 3 B) 7 C) 2 D) 5

16. క్రింది వాటిలో వర్గబహుపది కానిది. ()

- A) $x^2 + 5x + 6$ B) $x^2 - 5x + 6$
 C) $1 + (x^2 - 2x)$ D) $(x - 2)(x + 2) - (x^2 + 5x)$

17. వర్గబహుపది $ax^2 + bx + c$ యొక్క రెండు శూన్యాలు ఒకే విలువతో వ్యతిరేక గుర్తులు

కలిగి వుంటే 'b' విలువ ..

- A) -1 B) 5 C) 1 D) 0

18. ఒక వర్గబహుపది యొక్క శూన్యాలు పరిమాణంలో సమానాలవుతూ, వ్యతిరేక గుర్తులు కలిగి ఉంటే

- A) శూన్యాల లబ్ధము "0" B) శూన్యాల మొత్తము "0"
 C) ఒక శూన్యము "0" D) ఆ బహుపదికి శూన్యాలు లేవు.

బహుపదులు - వ్యక్తపరచడం (AS-3)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. క్రింద ఇవ్వబడిన బహుపదుల యొక్క శూన్యాలను కనుగొని, వాటి పరిమాణాలకు మరియు

శూన్యాలకు గల సంబంధము తెలుపుము. $f(x) =$

- A) $f(x) = 3x + 1$ B) $g(y) = y^3$ C) $r(m) = m^2 - 1$

2. బహుపదులు $P(x)$, $g(x)$, మరియు $r(x)$, లు భాగాహారనియమము తృప్తిపరుస్తా $\deg p(x) =$

$\deg q(x)$ అగునట్లు రెండు ఉండాహారణలు ఇమ్మున్ని

3. ఒక కుటుంబములో తండ్రి వయస్సు కుమారుడి వయస్సు యొక్క వర్గము మరియు కుమారుడి వయస్సు 5 రెట్ల మొత్తం కంటే 6 ఎక్కువ. ఈ సమాచారమును బహుపదిరూపంలోకి మార్చిరాయిండి.

4. రేఖీయబహుపది, వర్గబహుపది ఫున బహుపదుల సాధారణ రూపాలను రాయండి. అలాగే రెండు శూన్యాలు కలిగిన రెండు వర్గబహుపదులను రాయండి. ఒకే ఒక శూన్యం కలిగిన రెండు వర్గబహుపదులను రాయండి.

5. $ax^2 + bx + c = 0$ లో $a > 0$ అయినప్పుడు రేఖా చిత్ర స్థితి ఎన్ని రకాలుగా వరీకరించ వచ్చే వివరించండి. అదే విధంగా $a < 0$ అయినప్పుడు రేఖా చిత్ర స్థితిని ఎన్ని రకాలుగా వరీకరించవచ్చే సౌధారణంగా వివరించండి.

6. $P(x) = g(x)xq(x)r(x)$ మ సంతృప్తి పరిచే విధంగా $P(x), g(x), q(x), r(x)$ బహుపదులను రాయండి.

బహుపదులు - వ్యక్తపరచడం (AS-3)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. బహుపదుల భాగాహార న్యాయాన్ని వివరించుముమరియు బహుపదులమధ్య గల బీజ గణిత పరిమాణము వివరించు .

2. ఒక బహుపది రేఖాచిత్రములోని శూన్యాలకు మరియు బీజగణిత పద్ధతిలో సాదించడం వల్ల వచ్చే శూన్యాలకు గల సంబంధాన్ని తెలుపుము.

3. ఒక బహుపది యొక్క రేఖా చిత్రములో శూన్యములను ఎలా లెక్కిస్తారు.

4. 1.

2

పై రేఖాచిత్రాల శూన్య విలువలు వాసి అవి x అక్షాన్ని ఖండించే బిందువులు తెలుపుము.

5. ఒక ఘనబహుపదికి గరిష్టంగా ఎన్ని శూన్యాలుంటాయి. ఘన బహుపది యొక్క శూన్యాలు ఏవి రకాలుగా ఉండవచ్చే వివరించండి.

6. $r(x)$ పరిమాణము 0 అయ్యే విధంగా భాగహారం నియమం పాటించబడునట్లు $p(x), g(x), q(x)$ లను కనుగొనండి.

7. బహుపది, బహుళపదులను వివరించండి ? ఉండాహారణలు ఇవ్వండి.

బహుపదులు - వ్యక్తపరచడం (AS-3)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. దిగువ ఇవ్వబడిన బహుపదుల పరిమాణాలు వ్రాయండి.

i) $4 - y^2$ ii) $5t - \sqrt{3}$

2. పరిమాణము 10 గల ఒక ఏకపది, త్రిపదిలను వ్రాయండి.

3. ఒక బహుపది యొక్క రేఖాచిత్రము (పరాలయము) x అక్షాన్ని ఒకే ఒక బిందువులో తాకితే , ఆ బహుపదికి ఎన్ని శూన్యాలు ఉంటాయి.
4. ఒక బహుపది రేఖ చిత్రము x - అక్షాన్నితాకకుండా, x - అక్షము పై భాగాన, లేదా క్రింది భాగాన ఉన్నచో, ఆ బహుపదికి శూన్యాలు ఎన్ని ?
5. ఒక బహుపది x - అక్షాన్ని దాని పరిమాణము రెండు బిందువులలో ఖండిస్తే, ఆ బహుపది శూన్యాలు ఎన్ని ?
6. $x^2 - 3$ యొక్క శూన్యాలు ప్రాపిసి, శూన్యాల మొత్తాన్ని, లబ్దాన్ని బహుపది యొక్క గుణకాలకు గల సంబంధాన్ని ప్రాయండి.
7. ఒక స్థిరపదము యొక్క పరిమాణాన్ని ప్రాయండి.
8. బహుపదికి, బహుళపదికి గల భేదాన్ని ప్రాయండి.
9. $-x^2 + 3x + 4$ బహుపది సూచించే రేఖ చిత్రము పరావలయ దిశను ప్రాయండి.
11. విభాజ్యము, విభాజకము, భాగఫలము, శేషము లకు గల సంబంధాన్ని ప్రాయండి
12. రేఖీయ బహుపది అనగానేమి ? ఒక ఉండాహారణ ఇవ్వండి.
- బహుపదులు - వ్యక్తపరచడం (AS-3)**
- బహుళైచ్ఛిక ప్రశ్నలు** 1/2 Mark
1. క్రింది వాటిలో త్రిపది. ()
- A) xyz B) $2x^2 + 5x + 1$ C) $2x + y$ D) $y^2 + \frac{2}{y} + 9$
2. $5x^7 - 6x^5 + 7x + 1$ బహుపది యొక్క పరిమాణం ()
- A) 4 B) 1 C) 7 D) 3
3. పరిమాణం 2 గల బహుపదికి ఉండు శూన్యాల సంఖ్య ()
- A) 1 B) 2 C) 3 D) 0
4. ఏదైనా ఘనబహుపదికి వచ్చు శూన్యాల సంఖ్య గరిష్టంగా ()
- A) 1 B) 2 C) 0 D) 3
5. ఘనబహుపది పరిమాణము ()
- A) 1 B) 2 C) 3 D) 4
6. రేఖీయ బహుపది పరిమాణము ()
- A) 2 B) 1 C) 0 D) నిర్వచింపబడదు

7. $y = mx^2$ రేఖ చిత్రము ఒక ()

- A) పరావలయం
- B) వృత్తము
- C) సరళరేఖ
- D) దీర్ఘవృత్తము.

8. త్రక్క దీర్ఘచతురప్ర పటాన్ని పరిశీలించి, దీని వైశాల్యమును బహుపది పటంలో ప్రాయంగ ()

- A) $A(x) = x^2 + 7x + 30$
- B) $A(x) = -x^2 + 7x + 30$
- C) $A(x) = x^2 - 7x + 30$
- D) $A(x) = -x^2 - 7x + 30$

9. ఒక ద్వివర్గ బహుపది యొక్క పరిమాణము ()

- A) 0
- B) 2
- C) 4
- D) 1

10. $5x^3 - 4x^2 + x - \sqrt{2}$ ఒక బహుపది ()

- A) రేఖీయ
- B) వర్గ
- C) ఘన
- D) ద్వివర్గ

11. పరావలయము $y = mx^2$ యొక్క శీర్షము ()

- A) 0
- B) 2
- C) 4
- D) 1

12. $2y^2 - 3y + 4$ ఒక ()

- A) రేఖీయ బహుపది
- B) వర్గ బహుపది
- C) ఘనబహుపది
- D) ద్వివర్గ బహుపది.

13. $4x + 2$ ఒక ()

- A) రేఖీయ బహుపది
- B) వర్గ బహుపది
- C) ఘనబహుపది
- D) ద్వివర్గ బహుపది.

14. పరిమాణము 4 గల బహుపది ()

- A) రేఖీయ బహుపది
- B) వర్గ బహుపది
- C) ఘన బహుపది
- D) ద్వివర్గ బహుపది.

15. ఘన బహుపది యొక్క ప్రామణిక రూపము ()

- A) $ax + b$
- B) $ax^2 + bx + c$
- C) $ax^3 + bx^2 + cx + d$
- D) $ax^4 + bx^3 + cx^2 + dx + e$

16. $ax + b$ క్రింది బహుపదిని సూచిస్తుంది. ()

- A) వర్గబహుపది
- B) ఘనబహుపది
- C) రేఖీయబహుపది
- D) ఏదీకాదు

17. ప్రక్రీఫె చిత్రము మండి బహుపది శూన్యాల సంఖ్య

- A) 1 B) 2 C) 4 D) 7

18. $ax + b$ ప్రక్రి బహుపది యొక్క రేఫె చిత్రము మండి శూన్యము సంఖ్య

- A) 2 B) -1 C) 4 D) 1

19. ఒక వర్గబహుపదికి గల శూన్యాల సంఖ్య

- A) 0 B) 1 C) 2 D) 2^2

బహుపదులు - అనుసంధానం (AS-4)

వ్యాసరూప ప్రశ్నలు

4 Marks

- బహుపది $f(x) = x^3 - 12x^2 + 39x - 28$ యొక్క శూన్యాలు అంకటైడిలో ఉంటే వాటిని కనుగొనండి.
- బహుపది $f(x) = x^3 - 12x^2 + 39x + k$ యొక్క శూన్యాలు A.P లో ఉంటే k విలువ కనుగొనుము.
- బహుపది $f(x) = x^3 + 3px^2 + 3qx + r$ యొక్క శూన్యాలు A.P లో ఉండడానికి గల నియమము ప్రాయండి.
- బహుపది $f(x) = 2x^3 - 15x^2 + 37x - 30$ యొక్క శూన్యాలు A.P లో ఉంటే వాటిని కనుగొనండి.
- $f(x) = ax^3 + 3bx^2 + 3cx + d$ అనే బహుపది శూన్యాలు A.P లో ఉంటే $2b^3 - 3abc + a^2 d = 0$ అని చూపుము.
- బహుపది $f(x) = x^3 - px^2 + qx - r$ యొక్క శూన్యాలు A.P లో ఉండే నియమము ప్రాయము.
- $x^3 - 6x^2 + 3x + 10$ లను బహుపది శూన్యాలు $a, a+b, a+2b$ అయిన a, b విలువలను కనుగొనుము. బహుపది శూన్యాలను కూడా కనుగొనుము.
- బహుపది $f(x) = x^2 + px + q$ నకు α, β లు శూన్యాలు అయిన $(\alpha + \beta)^2$ మరియు $(\alpha - \beta)^2$ లు శూన్యాలుగా కలిగిన బహుపదిని కనుగొనండి.

బహుపదులు - అనుసంధానం (AS-4)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. ఒక ఘనబహుపది $p(x) = 3x^3 - 5x^2 - 11x - 3$ యొక్క శూన్యాలు $3, -1, \frac{-1}{3}$ అయిన బహుపది

శూన్యాలకు, గుణకాలకు మధ్య సంబంధము తెలుపుము.

2. వర్గ బహుపది $p(x) = 4x^2 - 5x - 1$ యొక్క శూన్యాలు α, β అయిన గుణకాల సహాయంతో

$$\alpha^2 \beta + \beta^2 \alpha \text{ విలువను కనుగొనుము.}$$

3. $f(x) = 2x^3 - 15x^2 + 37x - 30$ యొక్క శూన్యాలు $2, \frac{5}{2}, 3$ అని సరిచూచి అవి A.P లో

ఉంటాయని చూపుము.

4. $x^2 + 4x + 3$ యొక్క α, β లు శూన్యాలయితే i) $\frac{\alpha}{\beta} + \frac{\beta}{\alpha}$ ii) α^3, β^3 విలువలను కనుగొనుము.

5. $\sin 45^\circ, \cos 45^\circ$ మూలాలుగా కల్గిన వర్గసమీకరణము రాయండి.

6. α, β, γ లు ఘనబహుపది శూన్యాలు, మరియు మూలాల మొత్తం 12 మూలాల లబ్బం 60. మూలాలు అంకశ్రేధిలో ఉన్నా ఆ ఘనబహుపదిని రాయండి. మీ

7. ABC త్రిభుజములో $DE // BC, AD = (x + 2)$ మీ, $AE = (x)$ మీ $DB = (x - 2)$ మీ అయిన EC ని కనుగొనుము.

బహుపదులు - అనుసంధానం (AS-4)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. $f(x) = 5x^2 + 13x + k$ యొక్క ఒక మూలము ఇంకొక మూలానికి వ్యత్పిమము అయిన K విలువను కనుగొనండి.

2. “బహుపదులన్ని బహుపదులు” “బహుపదులన్ని బహుపదులు” అనే ప్రవచనాలలో ఏది నిజము.

బహుపదికి బహుపదికి మధ్య సంబంధము గూర్చి మీకేమి తెలుసు ?

3. $f(x) = ax^3 + bx^2 + cx + d$ అయిన α, β, γ శూన్యాలయిన $\frac{1}{\alpha} + \frac{1}{\beta} + \frac{1}{\gamma}$ విలువన కనుగొనుము.

4. $x^2 + ax + 2b \nmid (x+2)$ ఒక కారణంకము మరియు $a+b=4$ అయిన a,b విలువలు కనుగొనుము.

5. $f(x) = x^3 - 3x^2 + x + 1$ యొక్క శూన్యాలు $a - b, a, a + b$ అయిన a,b విలువలు కనుగొనుము.

బహుపదులు - అనుసంధానం (AS-4)

బహుశైఖ్యక ప్రశ్నలు

1/2 Mark

1. ఒక చతురప్రమెట్రిక్ కమ్పెనీ కనుగొనువుపుడు వాడే బహుపది పరిమాణము. ()
 A) 1 B) 2 C) 3 D) 0
2. ఒక ఘనము యొక్క ఘన పరిమాణము సూత్రము నందు గల బహుపది. ()
 A) వర్గబహుపది B) ఏకవది C) ఘనబహుపది D) ద్వివర్గబహుపది
3. $S = ut + \frac{1}{2}at^2$ క్రింది బహుపదిని సూచిస్తుంది. ()
 A) రేఖీయ బహుపది B) వర్గబహుపది
 C) ఘనబహుపది D) బహుపదే కాదు.
4. ఒక దీర్ఘ ఘనము యొక్క ఘన పరిమాణము యొక్క సూత్రములో గల చరరాసుల సంఖ్య ()
 A) 1 B) 2 C) 3 D) 4
5. వృత్తప్రమెట్రిక్ కమ్పెనీ ప్రముఖ ఉపయోగించు సూత్రము చరరాశి పరిమాణము ()
 A) 1 B) 4 C) 2 D) 3
6. πr^2 నందు π ఒక ()
 A) చరరాశి B) స్థిరసంఖ్య C) r^2 గుణకము D) B మరియు C
7. ప్రతి బహుపది ఒక బహుళపది అనువాక్యము ()
 A) సత్యము B) అసత్యము C) అనిశ్చిత వాక్యము D) ఏదీకాదు.
8. n వ పరిమాణ బహుపది యొక్క గరిష్ట శూన్యాల సంఖ్య ()
 A) 2 B) 3 C) n-1 D) n
9. బహుళపది $x^2 + \frac{2}{x^3} + 7x + 4$ యొక్క పరిమాణము. ()
 A) 2 B) 3 C) -3 D) 1
10. ఒక తుపాకిని పేల్చినపుడు వెలువడిన గుండు వేగాన్ని ఒక బహుపది రూపంలో వ్రాస్తే ఆ బహుపది ఒక ()
 A) రేఖీయ బహుపది
 B) వర్గబహుపది
 C) ఘన బహుపది
 D) ఏదీకాదు.

11. ఒపుపది $x^3 + px^2 + qx + 5$ యొక్క శూన్యాలు α, β, γ అయితే $\frac{1}{\alpha} + \frac{1}{\beta} + \frac{1}{\gamma}$ విలువ. ()

- A) $\frac{p}{r}$ B) $\frac{-p}{r}$ C) $\frac{q}{r}$ D) $\frac{-q}{r}$

12. $ax^3 + bx^2 + cx + d$ యొక్క శూన్యాలు α, β, γ అయితే $\frac{1}{\alpha} + \frac{1}{\beta} + \frac{1}{\gamma}$ విలువ. ()

- A) $\frac{c}{d}$ B) $\frac{-c}{d}$ C) $\frac{b}{d}$ D) $\frac{-b}{d}$

13. ఒపుపది $x^3 - 3x^2 + x + 1$ యొక్క శూన్యాలు $\frac{a}{r}, a, ar$ అయిన a విలువ. ()

- A) 1 B) -1 C) 2 D) -3

14. $a - b, a, a+b$ లు ఒపుపది $x^3 - 3x^2 + x + 1$ యొక్క శూన్యాలు అయిన $a =$

- A) 1 B) -1 C) 2 D) -3

బహుపదులు - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. $y = x^2 - x - 6$ యొక్క రేఖా చిత్రము గీచి, శూన్యాలను కనుగొనుము.

2. $p(x) = x^2 - 4x + 5$ యొక్క రేఖాచిత్రము గీచి, శూన్యాలను కనుగొనుము.

3. $p(x) = x^2 - 6x + 9$ యొక్క రేఖాచిత్రము గీచి, శూన్యాలను కనుగొనుము.

4. $p(t) = t^2 - 2t - 8$ యొక్క రేఖాచిత్రము గీచి, శూన్యాలను కనుగొనుము.

5. $f(n) = 2n^2 + 3n + 1$ యొక్క రేఖాచిత్రము గీచి, శూన్యాలను కనుగొనుము.

6. $f(x) = x^2 - 4$ యొక్క రేఖాచిత్రము గీచి, శూన్యాలను కనుగొనుము.

7. $f(x) = x^2 + 5x + 4$ యొక్క రేఖాచిత్రము గీచి, శూన్యాలను కనుగొనుము.

8. $ax^2 + bx + c = 0$ అనే వర్గబహుపదికి పీలయినన్ని అన్ని సందర్భాలకు గీయగల రేఖా చిత్రాలను గీయండి. వ్యాఖ్యానించండి.

బహుపదులు - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. $y = x^2 - 3x - 4$ లనే బహుపది x - అక్షాన్ని (-1,0) మరియు (4,0)ల వద్ద ఖండిస్తే, ఆ బహుపది యొక్క శూన్యాలను కనుగొనుము. రేఖా చిత్రంపై చూపుము (చిత్రుపటం)

2. $y = x^2$ రేఖా చిత్రము గీయుము (చిత్రుపటము)

3. $y = 2x + 3$ రేఖా చిత్రమును గీయుము.

4. ఘనబహుపదిని సూచించే అన్ని రేఖాచిత్రాల సందర్భాలను గీయండి.
5. ఒక రేఖీయ, ఒక వర్గబహుపది రేఖా చిత్రాలను గీయుము.
6. నాలుగు శూన్యాలు కలిగిన ఒక బహుపది రేఖా చిత్ర రూపాన్ని గీచి చూపండి.

బహుపదులు - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)
ఆతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. $f(x) = x + 2$ రేఖా చిత్రమును గీయుము
2. ఒక వర్గబహుపదికి '2' అనే ఒకే ఒక శూన్యము ఉంటే ఆ బహుపది రేఖా చిత్రము గీయుము.
- 3.

ప్రైవర్డు సమీకరణముకు గీచిన రేఖా చిత్రమును బట్టి మూలాలు కనుగొనుము.

4. రెండు శూన్యాలు కలిగిన ఘన బహుపది రేఖా చిత్రమును గీయుము

బహుపదులు - దృశ్యకరణ - ప్రాతినిధ్యపరచటం (AS -5) - బహుఫైచ్చిక ప్రశ్నలు

1. $a < 0$ అయినచో $ax^2 + bx + c$ యొక్క రేఖా చిత్రము క్రింది విధంగా ఉంటుంది. ()

2. ప్రకృతి రేఖా చిత్రం $Y = P(x)$ ఒక బహుపదిని సూచిస్తే ఆ బహుపదికి గల శూన్యాల సంఖ్య ()

- A) 2 B) 3 C) 4 D) 1

3. ప్రక్క బహుపది $f(x)$ రేఖ చిత్రాలు -2 మరియు 2 మధ్య గల శాఖల సంఖ్య ()

A) 3

B) 4

C) 2

D) 1

4.

A) $a > 0$, ఏక శాఖలు

C) $a < 0$, శాఖలు లేవు

$ax^2 + bx + c$ కి గీచిన ఈ పటం

మండి క్రింది వానిలో ఏది సత్యము ()

B) $a < 0$, రెండు శాఖలు

D) $a > 0$, ఏ శాఖలు లేవు.

5.

అనువది. ()

A) రేషియబహుపది

B) వర్గబహుపది

C) ఘనబహుపది

D) ఏదీకాదు.

6. క్రింది వానిలో $ax^2 + bx + c$ బహుపదికి గీచిన పరావలయము మరియు $a < 0, b > 0, c > 0$

ను సూచించువది. ()

A)

B)

C)

D)

7. $y = ax^2 + bx + c$ మరియు $a < 0, b < 0$ మరియు $c < 0$ ను సూచించు రేఖా చిత్రము. ()

పొను చెరణాచుల్సీ రేణ్యం సమికరణాలు జాబితా

అధ్యాయం - 4

రెండు చరరాపులలో రేఖీయసమీకరణాల జత - సమస్యాధన (AS - 1)
వ్యాపరూపప్రశ్నలు 4 Ma

4 Marks

$$\left. \begin{array}{l} 1. \quad 2x + y - 5 = 0 \\ 3x - 2y - 4 = 0 \end{array} \right\} \quad \text{సమీకరణాల జతను ప్రతిక్షేపణ పద్ధతి ద్వారా సాధించండి.}$$

$$\left. \begin{array}{l} 2.8x - 4y = 20 \\ 3x + 2y = 11 \end{array} \right\} \quad \text{సమీకరణాల జతను ప్రతిక్షేపణ పద్ధతి ద్వారా సాధించండి.}$$

$$\left. \begin{array}{l} 3. x + 7y = 15 \\ 7x - y = 5 \end{array} \right\} \quad \text{పమీకరణాల జతను ప్రతిక్షేపణ వద్దతి ద్వారా సాధించండి.}$$

$$\left. \begin{array}{l} 4. 2x + 3y = 13 \\ 5x - 4y = -2 \end{array} \right\} \quad \text{సమీకరణాల జతను ప్రతిక్రియైపడ పద్ధతి ద్వారా సాధించండి.}$$

$$\left. \begin{array}{l} 5. 2x - 3y = 7 \\ 3x - 2y = -2 \end{array} \right\} \quad \begin{array}{l} \text{సమీకరణాల జతను చరరాశిని తొలగించు} \\ \text{పదతి దారా పాధించండి.} \end{array}$$

$$\left. \begin{array}{l} 6. \quad 2x + 3y = 1 \\ \qquad\qquad\qquad 3x - y = 7 \end{array} \right\} \quad \begin{array}{l} \text{ప్రమీకరణాల జతను చరరాశిని తొలగించు} \\ \text{పద్ధతి దారా సాధించండి.} \end{array}$$

$$7. \left. \begin{array}{l} \frac{3}{x} + \frac{2}{y} = 11 \\ \frac{2}{x} + \frac{3}{y} = 4 \end{array} \right\}$$

స్థిరమైన సాధించండి.

$$8. \left. \begin{array}{l} \frac{2}{x} + \frac{3}{y} = 1 \\ \frac{1}{x} + \frac{1}{y} = 2 \end{array} \right\}$$

సమీకరణాల జతను సాధించండి

$$9. \left. \begin{array}{l} \sqrt{2}x + \sqrt{3}y = 5 \\ \sqrt{8}x - \sqrt{27}y = -5 \end{array} \right\} \quad \text{సమీకరణాల జతను సాధించండి}$$

$$\left. \begin{array}{l} 10. \quad 3x + 4y = 7 \\ \quad \quad \quad 8x - 6y = 2 \end{array} \right\} \quad \begin{array}{l} \text{ಸಮ්බන්ධාත සම්බන්ධිත තුළ } x, y \\ \text{විලුවලු කෙතුවන්ද.} \end{array}$$

11. కల్పన తన కూతురితో ఇలా చెప్పింది. “4 సంవత్సరా క్రితం నా వయస్సు నీ వయస్సుకు 6 రెట్లు అలాగే ఇప్పటినుండి 5 సం॥ ల తరువాత నా వయస్సు నీ వయస్సుకు మూడు రెట్లుంటుంది.” అయిన కల్పన మరియు ఆమె కూతురి ప్రస్తుత వయస్సులు కనుగొనండి.
12. ఒక రెండంకెల సంఖ్య మరియు దానిలోని స్థానాలను తారుమారు చేయగా వచ్చిన సంఖ్యల మొత్తం 88. ఆ సంఖ్య లోని రెండంకెల బేధము 4 అయిన ఆ సంఖ్యను కనుగొనుము.
13. గాయత్రి బ్యాంకు నుండి రు॥ 5000 తీసుకొనిదలచినది ఆమె క్యాషియర్సు ఆ మొత్తానికి రు॥ 100 మరియు రు॥ 200 నోట్లు మాత్రమే ఇప్పమని కోరినది. మొత్తం ఆమెకు 35 నోట్లు వచ్చిన రు॥ 100 నోట్లు ఎన్ని ? రు॥ 200 నోట్లు ఎన్ని వచ్చినవో చెప్పగలరా ?
14. పదవ తరగతి చదివే 20 మంది విద్యార్థులు ఒక గణిత క్విజ్ లో పాల్గొన్నారు. బాలికల సంఖ్య, బాలుర సంఖ్య కన్నా 5 ఎక్కువ అయిన ఆ క్విజ్ లో పాల్గొన్న బాలికల సంఖ్య బాలుర సంఖ్యను రేఖీయ సమీకరణాల నుపయోగించి కనుగొనండి.
15. 5 పెన్చిత్తు, 6 కలముల మొత్తం వెల రు॥ 75 అలాగే 6 పెన్చిత్తు, 5 కలముల మొత్తం వెల రు॥ 68 అయిన ప్రతి పెన్చిల్ మరియు కలము వెల ఎంత ?
16. ఒక తండ్రి ప్రస్తుత వయస్సు, తనకుమారుని వయస్సునకు 3 రెట్లు కన్నా 3 ఎక్కువ. 3 సం॥ ముల తర్వాత తండ్రి వయస్సు తన కుమారుని వయస్సునకు రెట్లంపు కంటే 10 ఎక్కువ అయిన వారి ప్రస్తుత వయస్సులను కనుగొనండి.
17. ప్రక్క పటంలో A B C D ఒక దీర్ఘ చతురప్రం అయిన x, y విలువలను కనుగొనండి
- $$\begin{array}{c} D \quad x - 3y \quad C \\ 3x + y \quad | \quad 7 \\ A \qquad 13 \qquad B \end{array}$$
- రెండు చరరాశులలో రేఖీయసమీకరణాల జత - సమస్యాధన (AS - 1)
- లఘు సమాధాన ప్రశ్నలు
- 2 Marks
1. $x + y = 6, x - y = 2$ సమీకరణాలను సాధించండి.
2. $x + \frac{6}{y} = 6, 3x - \frac{8}{y} = 5$ లను సాధించండి.
3. p యొక్క ఏ విలువకు $px - 6y = 15$ మరియు $2x - 3y = 5$ సమీకరణాల జత సమాంతర రేఖలవుతాయో కనుగొనండి.
4. $2x - (6-x) = 8 - x$ సమీకరణంను తృప్తి పరిచే x విలువ ఎంత ?
5. 3 పెన్చిత్తు 5 కలముల వెల రు॥ 34, 4 పెన్చిత్తు, 7 పెన్నుల వెల రు॥ 47 అయిన ఒక పెన్చిల్, ఒక కలం వెల ఎంత ?

6. $2x + y = 10$, $x + 2y = 10$ లను సాధించండి.
7. $3x - 2y = 4$, $x + y - 3 = 0$ రేఖలు సమీకరణాలలో చరరాశి y ని తొలగించి x విలువ కనుగొనండి.
8. $2x + y = 8$, $x - y = 1$ సమీకరణాలలో చరరాశి x ను తొలగించి y విలువ కనుగొనండి.
9. $2x + 3y = 101$, $3x + 2y = 99$ రేఖలు సమీకరణాలను సాధించండి.

రెండు చరరాశులలో రేఖలు సమీకరణాల జత - సమస్యసాధన (AS - 1)

అతి లఘు సమాధాన ప్రశ్నలు 1 Mark

1. $x - 4y = 5$ అనే సమీకరణానికి $y = -1$ అఱుతే x విలువ ఎంత ?
2. $3x + y = 11$ లో $y = 2x - 5$ మరు ప్రతి క్లెపించగా వచ్చు x విలువ ఎంత ?
3. $3x + 3(x - 1) = 9$ ను సాధించండి.
4. $2(x + 5) = 20$ అఱువ ను x విలువ ఎంత ?
5. $3x + 4y = 2$ సమీకరణానకి సాధన $x = 2$ అఱువ ను y విలువ ఎంత ?
6. $y = 2x - 8$ సమీకరణం మరు $ax + by = c$ రూపంలో ప్రాయండి.
7. $3x + 2y - 11 = 0$ లో x, y గుణకాలను స్థిర సంఖ్యలు తెలపండి.

8. $\frac{1}{x} = P = 2$ అఱువ x విలువ ఎంత ?
9. $\frac{1}{x} = \frac{1}{100}, \frac{1}{y} = \frac{1}{80}$ అఱువ x, y విలువలు ఎంత ?

10. $x + y = 14$, $x - y = 4$ సాధన తెల్పండి.

11. $2x - (4 - x) = 5 - x$ ను సాధించండి.

రెండు చరరాశులలో రేఖలు సమీకరణాల జత - సమస్యసాధన (AS - 1)

బహుళైచ్ఛిక ప్రశ్నలు 1/2 Mark

1. రెండు చరరాశులు ఉన్నపుడు ఒకే ఒక సాధన కావాలంటే కావలసిన కనీస స్వతంత్ర
సమీకరణాల సంఖ్య ()
- A) 1 B) 2 C) 3 D) 4
2. ఈ క్రింది సమీకరణాలలో రేఖలు సమీకరణం కానిది ()
- A) $3 + 2x = y$ B) $x + 2y = y$ C) $3 - x = y^2$ D) $x + y = 0$
3. $2(x + 4) = 16$ అఱువ x విలువ ()
- A) 4 B) 5 C) 8 D) 0

4. $x + 2y = 8$ సమీకరణానికి ()

 - A) సాధన లేదు
 - B) ఒకే ఒక సాధన
 - C) రెండు సాధనలు
 - D) అనంతమైన సాధనలు

5. సాధన లేని రేఖీయ సమీకరణాల జతలను ఇలా అంటారు ()

 - A) సంగత
 - B) అసంగత
 - C) పరస్పరాధారిత
 - D) షైవస్తీ

6. సంగతము మరియు ఏకైక సాధన గల సరళరేఖల జత సూచించే గ్రాఫ్ ()

 - A) ఏకీ భవించు రేఖలు
 - B) సమాంతర రేఖలు
 - C) ఖండన రేఖలు
 - D) ఇవేంతి కావు

7. $2x + y = 5$ సమీకరణానికి ఒక సాధన ()

 - A) (0,6)
 - B) (-1,6)
 - C) (2,2)
 - D) (-1,3)

8. పరస్పరాధారిత రేఖీయ సమీకరణాల జతకు గల సాధనలు ()

 - A) 0
 - B) 1
 - C) 2
 - D) అనంతము

9. అసంగత సమీకరణాల జత సూచించు రేఖలు ()

 - A) ఖండన
 - B) సమాంతర
 - C) ఏకీభవించు
 - D) B మరియు C

10. $a_1x + b_1y + c_1 = 0$ మరియు $a_2x + b_2y + c_2 = 0$ సమీకరణాల జత ఖండన ()

రేఖలు అయిన ()

 - A) $\frac{a_1}{a_2} \neq \frac{b_1}{b_2}$
 - B) $\frac{a_1}{a_2} = \frac{b_1}{b_2} \neq \frac{c_1}{c_2}$
 - C) $\frac{a_1}{a_2} = \frac{b_1}{b_2} = \frac{c_1}{c_2}$
 - D) షైవస్తీ

11. $a_1x + b_1y + c_1 = 0$, మరియు $a_2x + b_2y + c_2 = 0$ సమీకరణాల జత సమాంతర రేఖలను సూచిస్తే ()

 - A) $\frac{a_1}{a_2} \neq \frac{b_1}{b_2}$
 - B) $\frac{a_1}{a_2} = \frac{b_1}{b_2} \neq \frac{c_1}{c_2}$
 - C) $\frac{a_1}{a_2} = \frac{b_1}{b_2} = \frac{c_1}{c_2}$
 - D) షైవస్తీ

12. $a_1x + b_1y + c_1 = 0$, మరియు $a_2x + b_2y + c_2 = 0$ సమీకరణాల జత ఏకీభవించే ()

రేఖలను సూచిస్తే ()

 - A) $\frac{a_1}{a_2} \neq \frac{b_1}{b_2}$
 - B) $\frac{a_1}{a_2} = \frac{b_1}{b_2} \neq \frac{c_1}{c_2}$
 - C) $\frac{a_1}{a_2} = \frac{b_1}{b_2} = \frac{c_1}{c_2}$
 - D) $\frac{a_1}{a_2} \neq \frac{b_1}{b_2} \neq \frac{c_1}{c_2}$

13. $3x + 4y = 2$ సమీకరణానికి సాధన ()

- A) (0,0) B) (0,1) C) (1,0) D) $(0, \frac{1}{2})$

14. $7x - 2y = 19$ అయిన $y = ?$ ()

- A) 5 B) $\frac{5}{2}$ C) -5 D) $\frac{-5}{2}$

15. $3x + 2y = 11$ అయిన $y =$ ()

- A) $\frac{11-3x}{2}$ B) $\frac{11+3x}{2}$ C) $\frac{11-2x}{3}$ D) $\frac{11+2x}{3}$

16. రెండు చరరాపులలో రేఖలు సమీకరణం సాధారణ రూపం ()

- A) $ax^2 + bx + c = 0$ B) $ax + by + c = 0$
C) $ax^2 + bx + c < 0$ D) $ax^2 + by^2 = 0$

17. $x + y = 12$ మరియు $x - y = 8$ అయిన x విలువ ()

- A) 12 B) 10 C) 8 D) 6

18. $x + y = 2$ మరియు $2x + 2y = 2$ రేఖలు ()

- A) ఫండన రేఖలు B) సమాంతర రేఖలు
C) ఏకీభవించు రేఖలు D) ఏపీకావు

19. $2a + 3b = 13$ సమీకరణ సాధన $a = 2$ అయిన $b =$ ()

- A) 3 B) 4 C) 5 D) 0

20. $10a + 2b = 4$ సమీకరణంలో $a = \frac{1}{5}$ అయిన b విలువ ()

- A) 1 B) $\frac{1}{2}$ C) 2 D) $\frac{2}{5}$

21. $4x - y = 6$ మరియు $6x + y = 6$ సమీకరణాల జత..... సాధనలు కలిగి వుండును ()

- A) ఏకైక సాధన B) సాధన లేదు
C) అనంత సాధనలు D) రెండు సాధనలు

22. ప్రక్క పటము నుండి సమీకరణాల యొక్క సాధనాల సంఖ్య (l, m రేఖల) ()

- A) 1 B) 2 C) 3 D) ∞

23. $2x - 3y = 5$ సమీకరణపు y విలువ ()

- A) $\frac{5-2x}{3}$ B) $\frac{5-2x}{-3}$ C) $\frac{5+2x}{3}$ D) $\frac{5+2x}{-3}$

24. చరరాశుల గుణకాల నిష్పత్తి $\frac{a_1}{a_2} \neq \frac{b_1}{b_2}$ అయిన ఆ రేఖలు ()

- A) భండన రేఖలు B) సమాంతర రేఖలు
C) ఏకీభవించు రేఖలు D) పై వేపి కావు

25. $\frac{a_1}{a_2} = \frac{b_1}{b_2} \neq \frac{c_1}{c_2}$ అయిన ఆ సమీకరణాలు ()

- A) సంగత B) అసంగత C) పరస్పరాధారిత D) A మరియు B

26. $2x + 3y - 4 = 0$ సమీకరణ సాధనలో $y = 1$ అయిన x విలువ ()

- A) 1 B) $\frac{1}{2}$ C) 0,5 D) B మరియు C

27. అనంత సాధనలు గల రేఖలు రేఖలు ()

- A) భండన B) సమాంతర C) ఏకీభవించు D) పైవెన్ని

28. $2x + 6y + 7 = 0, 5x - 7y + 10 = 0$ రేఖకు గల సాధనలు ()

- A) 0 B) 1 C) 2 D) ∞

29. $2x + 3y = 5$ మరియు $3x - 3y = 0$ సమీకరణం సాధనలో x విలువ ()

- A) 1 B) 0 C) 5 D) $\frac{1}{2}$

30. $\frac{2}{x} + \frac{3}{y} = 15$ సమీకరణంలో $\frac{1}{x} = p, \frac{1}{y} = q$ అయిన ()

A) $2p + 3q = 15$ B) $\frac{2}{p} + \frac{3}{q} = 15$

C) $2p + 3q - 15 = 0$ D) A మరియు C

31. $x + y - 7 = 0$ సమీకరణానికి సాధన కాన్నిది ()

A) (2,5) B) (3,4) C) (0,0) D) (-7,0)

32. $2x - 4y + 14 = 0$ సమీకరణం యొక్క సాధన ()

A) (3,5) B) (-3,4) C) (5,3) D) (4,3)

33. $y = 3x$ రేఖలై గల బిందువు ()

A) (3,1) B) (9,3) C) (3,9) D) (2,5)

34. $ax + by + c = 0$ రేఖియ సమీకరణం కావాలంటే $a, b, c, \in \mathbb{R}$ మరియు..... ()

A) $a + b \neq 0$ B) $a^2 + b^2 \neq 0$ C) $a^2 + b^2 = 0$ D) $a + b = 0$

35. $y = ax + b$ రేఖా చిత్రం x అఱ్పన్ని ఖండించే బిందువు ()

A) $\left(0, \frac{b}{a}\right)$ B) $\left(\frac{b}{a}, 0\right)$ C) $\left(0, -\frac{b}{a}\right)$ D) $\left(-\frac{b}{a}, 0\right)$

36. $x + y = 8$ మరియు $3x + 3y = 12$ అను సమీకరణాలజత రేఖలు ()

A) ఏకీభవించు B) సమాంతర C) లంబ D) ఖండన

37. ఒక రేఖియ సమీకరణాల జత, రెండు ఏకీభవించు రేఖలను సూచిస్తే వాటి

సాధనల సంఖ్య ()

A) 0 B) 1 C) 2 D) అనంతం

38. ఒక జత రేఖియ సమీకరణాలకు సాధన $x = 2, y = 3$ ను సూచించు బిందువు ()

A) (0,2) B) (3,0) C) (2,3) D) (3,2)

39. $y = 3x$ లై గల ఒక బిందువు ()

A) (3,1) B) (3,9) C) (9,3) D) (2,6)

40. $3x - 5y = -1$ సమీకరణం సాధన $x = 2$ అయిన y విలువ ()

A) $\frac{1}{5}$ B) $\frac{6}{5}$ C) $\frac{7}{5}$ D) $\frac{-7}{5}$

41. $2p + 3q = 18$ సమీకరణం సాధన $q = 4$ అయిన p విలువ ()

A) 3

B) -3

C) 6

D) -6

42. $2x - 3y = 5$ సమీకరణ సాధన $y = 0.5$ అయిన x విలువ ()

A) $\frac{6.5}{2}$

B) 3.25

C) $\frac{65}{20}$

D) ఔచ్చి

43. $99x + 101y = 499$, $101x + 99y = 501$ లకు సాధన ()

A) (-3,-2)

B) (8,9)

C) (1,4)

D) (3,2)

44. $4y + \frac{3}{x} = 5$, $y = 1$ అయిన x విలువ ()

A) 3

B) 4

C) 1

D) -2

45. $2x - y = 5$; $3x + 2y = 11$ రేఖల సాధన ()

A) (3,1)

B) (1-3)

C) (5,-2)

D) (3,-1)

46. $3x + 4y + 7 = 0$; $5x - 7y - 2 = 0$ యొక్క సాధన ()

A) $x = -1$; $y = 1$ B) $x = 1$, $y = -1$ C) $x = -1$, $y = -1$ D) $x = 1$, $y = 1$

47. $2x + 3y = 18$; $x - 2y = 2$ యొక్క సాధన ()

A) (3,4)

B) (6,2)

C) (0,6)

D) (3,4)

48. $5(x - 2) = x + 18$ ను తృప్తి పరిచే x విలువ ()

A) 5

B) 6

C) 7

D) 8

49. $x + y = 5$, $x - y = -3$ యొక్క ఖండన బిందువు ()

A) (1,2)

B) (1,-3)

C) (1,4)

D) (0,5)

రెండు చరరాషులలో రేఖల సమీకరణాల జత -

కారణాలు చెప్పడం - నిరూపణ చేయడం (AS -2)

వ్యాపకమైన ప్రశ్నలు

4 Marks

$$\left. \begin{array}{l} 4x + 2y - 10 = 0 \\ 3x - 2y - 4 = 0 \end{array} \right\} \quad \begin{array}{l} \text{సమీకరణాల జత సంగతమా? అసంగతమా?} \\ \text{గ్రాఫ్ ద్వారా పరిచారండి.} \end{array}$$

$$\left. \begin{array}{l} 3x + 2y = 6 \\ 9x + 6y = 12 \end{array} \right\} \quad \begin{array}{l} \text{సమీకరణాల గ్రాఫ్ గీయండి సాధన కలదా?} \\ \text{లేదా? ఎందుకు?} \end{array}$$

$$\left. \begin{array}{l} 3x + 2y = 11 \\ 2x + 3y = 4 \end{array} \right\} \quad \begin{aligned} &\text{సమీకరణాలకు } x = 5, y = -2 \text{ సాధన అగునో కాదో} \\ &\text{గ్రాఫు ద్వారా సరి చూడండి.} \end{aligned}$$

$$\left. \begin{array}{l} 2x + 3y - 1 = 0 \\ 3x - y - 7 = 0 \end{array} \right\} \quad \begin{aligned} &\text{సమీకరణాల జత సంగతమా ? అసంగతమా ?} \\ &\text{గ్రాఫు ద్వారా సరి చూడండి.} \end{aligned}$$

5. ఏ వద్ద దాచుకొనుటకు రు॥ 20,000 సాముగై కలదు, దానిలో కొలత మొత్తాన్ని 10% వడ్డి రేటుకు ఏగిలినది 20% వడ్డి రేటు వచ్చేటట్లు పాదుపు చేయాలి. అయితే మొత్తం మీద పాదుపు 14% వడ్డి రేటు రావాలంటే ఏ వడ్డి రేటున ఎంత సాముగై దాచుకోవాలి ?

6. ఒక పోటీ పరీక్షలో ప్రతి సరియైన సమాధానమునకు 2 మార్కులు వేయగా ప్రతి తప్పు సమాధానానికి 1 మార్కు తగ్గించెదరు ఈ పరీక్షలో ఒక వ్యక్తి 35 మార్కులు సంపాదించెను. ప్రతి సరియైన సమాధానానికి 3 మార్కులు వేసి ప్రతి తప్పు సమాధానానికి 2 మార్కులు తగ్గించిన అతనికి 45 మార్కులు వచ్చి వుండేవి. అయిన ఆ పరీక్షలో వున్న మొత్తం ప్రశ్నలు ఎన్ని ? (అతడు పరీక్షా పత్రంలోని అన్ని ప్రశ్నలకు జవాబులు ద్రాసెను)

7. మల్లిక బ్యాంకు నుండి రు॥ 8,000 తీసుకొనదిలచినది. ఆమె క్యాపియర్ ను ఆ మొత్తానికి రు॥ 100 నోట్లు, రు॥ 500 నోట్లు మాత్రమే ఇవ్వమని కోరినది. మొత్తం ఆమెకు 32 నోట్లు వచ్చిన ఆమెకు ఎన్ని రు॥ 100 నోట్లు, ఎన్ని రు॥ 500 నోట్లు వచ్చినవో చెప్పగలరా? సరి చూపండి.

రెండు చరరాశులలో రేఖీయసమీకరణాల జత -

కారణాలు చెప్పడం - నిరూపణ చేయడం (AS -2)

లఘు సమాధాన ప్రశ్నలు

2Marks

$$1. 5 - x = y^2 + 2 \quad \begin{aligned} &\text{అనేది రేఖీయ సమీకరణం అపునా ? కాదా ? ఎందుకు ?} \end{aligned}$$

$$\left. \begin{array}{l} x + 5y = 4 \\ 2x - 3y = 8 \end{array} \right\} \quad \begin{aligned} &\text{సమీకరణాలకు సాధన లెన్ని కలవు ? కారణమేమి ?} \end{aligned}$$

$$\left. \begin{array}{l} x + y - 5 = 0 \\ 3x + 3y + 6 = 0 \end{array} \right\} \quad \begin{aligned} &\text{సమీకరణాల జత ఎటువంటి రేఖలను సూచిస్తాయి ? ఎందుకు ?} \end{aligned}$$

$$4. 2x - 3y = 5 \text{ సమీకరణానికి } (7,3) \text{ బిందువు సాధన అవుతుందా ? కాదా ?}$$

5. ప్రతి స్వతంత్ర రేఖీయ సమీకరణాల జత ఎల్లప్పుడూ సంగత మగునా ? ఎందుకు ? కారణం తెలపండి.

$$6. x + y = 8 \text{ మరియు } 7x + 7y = 14 \text{ సమీకరణాల జత సంగతమా ? అసంగతమా ? ఎందుకు ?}$$

7. $6x + 5y + 12 = 0$ మరియు $18x + 15y + 36 = 0$ అను సమీకరణాలు సూచించే రేఖలు ఒక బిందువు వద్ద ఖండించు కొంటాయా ? ఖండించు కొనవా ? ఏకీభవించు రేఖలా ? కారణం తెలుపండి.
8. $2x + 3y - 5 = 0$ మరియు $6x + ky - 15 = 0$ అను సమీకరణాల జతకు అనంత సాధనలు వుంటే K విలువ అగునా ? లేదా ?
9. K యొక్క ఏ నియమానికి $x - 2y = 3, 3x - ky = 1$ అను సమీకరణాల జతకు ఏకైక సాధన వుండునో కనుగొనండి.
10. K యొక్క ఏ విలువకు $2x + 3y + 4 = 0$ మరియు $8x + 12y + k = 0$ రేఖియ సమీకరణాల జత ఏకీభవించే రేఖలవుతాయి.
11. p యొక్క ఏ విలువకు $5x + 3y + 7 = 0$ మరియు $10x + 6y + p = 0$ రేఖియ సమీకరణాల జత ఏకీభవిస్తాయి.
12. $2x + 3y - 5 = 0, 6x + ky - 15 = 0$ సమీకరణాల జతకు అనంత సాధనలుంటే K విలువ ఎంత ? రెండు చరరాశులలో రేఖియ సమీకరణాల జత -
కారణాలు చెప్పడం - నిరూపణ చేయడం (AS -2)
అతి లఘు సమాధాన ప్రశ్నలు 1 Marks
- $x + y = 0$ అనేది రేఖియ సమీకరణం అవునా ? కాదా ? కారణం తెలుపండి.
 - $2t + 1 = 2t - 5$ అనేది ఏక చలరాశి లో రేఖియ సమీకరణం అవుతుందా ?
 - పరస్పరాధారిత రేఖియ సమీకరణాల జత ఎల్లప్పుడూ సంగత జత అవుతుందా ? కాదా ?
 - అనంత సాధనలు కలిగిన రేఖియ సమీకరణాల జత ఎటువంటి రేఖలను సూచిస్తాయి.
 - p యొక్క ఏ విలువకు $2x + py = 5$ మరియు $3x + 3y = 6$ అను సమీకరణాల జతకు ఏకైక సాధన వుంటుంది. ఎందుకు ?
 - $2x + 3y = 5 \quad 4x + 6y = 8$ సమాంతర రేఖలు అగునా ? లేదా ? ఎందుకు ?
 - $2x + 4y = 6 \quad 2x - 6y = 4$ ల సాధన $(2,0)$ అగునా ? లేదా ? ఎందుకు ?
 - $\frac{a_1}{a_2} = \frac{b_1}{b_2} = \frac{c_1}{c_2}$ అయిన $a_1x + b_1y + c_1 = 0$ మరియు $a_2x + b_2y + c_2 = 0$ లు సమాంతర రేఖలా ? లేదా ఏకకీభవించు రేఖలా ?
 - K యొక్క ఏ విలువకు $3x + 4y + 5 = 0, 9x + 12y + K = 0$ అను సమీకరణాలు ఏకీభవించు రేఖలను సూచించును.

10. K యొక్క ఏ విలువకు $2x - ky + 5 = 0$, $4x + 6y - 5 = 0$ లను సూచించు రేఖలు సమాంతర రేఖలు అగును.

11. $x + y = 1$. $kx + y = 2$ లకు సాధన లేనిచో $k + 1$ విలువ ఎంత ?

12. p యొక్క ఏ విలువకు $x + y + 2 = 0$, $2x + 2y + p = 0$ సమీకరణాలకు అనంత సాధనలుంటాయి.

13. తరగతిలోని నల్లబల్ల ఎదుటి భుజాలను సూచించే రేఖల జత సంగతమా ? అసంగతమా ?

రెండు చరరాశులలో రేఖీయసమీకరణాల జత -

కారణాలు చెప్పుడం - నిరూపణ చేయడం (AS -2)

బహుళైచ్ఛిక ప్రశ్నలు 1/2 Mark

1. రెండు పరస్పర లంబ రేఖలు ఎల్లప్పుడూ..... ()

A) ఫండన రేఖలు B) సమాంతరాలు C) ఏకీభవిస్తాయి D) షైవస్తు

2. $2x - y - 3 = 0$, $2kx + 7y - 5 = 0$ రేఖలకు ఏకైక సాధన $x = 1, y = -1$ అయిన k విలువ ()

A) 3 B) 4 C) -6 D) 6

3. $13x + k y = k$ మరియు $39x + 6y = k + 4$ రేఖలకు అనంత సాధనలు ఉన్న క విలువ ()

A) 1 B) 2 C) 3 D) 4

4. $2kx + 5y = 7$ మరియు $6x - 5y = 11$ సమీకరణాలకు ఏకైక సాధన ఉన్నచో k విలువ ()

A) $k \neq 3$ B) $k \neq -3$ C) $k \neq 2$ D) $k \neq 6$

5. $2x + 5y = k$ మరియు $kx + 15y = 18$ సమీకరణాల జతకు అనంత సాధనలన్న k విలువ()

A) $k = 2$ B) $k = 4$ C) $k = 6$ D) $k = 18$

6. $ax + by = c$ మరియు $lx + my = n$ రేఖలకు ఏకైక సాధన వున్నచో..... ()

A) $am \neq bl$ B) $am = bl$ C) $am = cn$ D) $am \neq cn$

7. $3(7 - 3p) + 4p = 16$ అయిన p విలువ ()

A) 0 B) -1 C) 1 D) 2

8. $4x + 3y = 110$ సమీకరణానికి ఒక సాధన ()

A) (10,20) B) (10,30) C) (15,30) D) (20,10)

9. $x + y = 7$ రేఖ షై లేని బిందువు . ()

A) (2,5) B) (3,4) C) (7,0) D) (0,0)

10. క్రింది వానిలో ఏది సత్యము ()

- A) సంగత సమీకరణాల జత సమాంతరాలు
- B) సంగత సమీకరణాల జత ఏకీభవించును
- C) సంగత సమీకరణాల జత ఖండన రేఖలు
- D) B మరియు C

11. $kx - 5y = 2, 6x + 2y = 7$ సమీకరణాల జతకు సాధన లేకుంటే k విలువ ()

- A) 15
- B) -15
- C) 5
- D) -5

12. $2x + 3y = 5$ మరియు $4x + ky = 8$ రేఖలకు ఏకైక సాధన వుంటే K విలువ..... కాకూడదు

- A) 2
- B) 4
- C) 6
- D) 8

13. K యొక్క ఈ విలువకు $3x + 4y + 2 = 0$ ()

- A) 3
- B) 4
- C) 5
- D) 6

14. $kx + 2y - 1 = 0$ మరియు $5x - 3y + 2 = 0$ లకు సాధన లేనిచో K విలువ ()

- A) $\frac{10}{3}$
- B) $\frac{-10}{3}$
- C) $\frac{3}{10}$
- D) $\frac{-3}{10}$

15. $4x + 6y - 8 = 0$ మరియు $kx + 3y + 5 = 0$ రేఖలు సమాంతరాలైన K విలువ ()

- A) 1
- B) 2
- C) 3
- D) 4

16. $2x + 3y + 4 = 0$ మరియు $10x + 15y - k = 0$ సమీకరణాలు

ఏకీభవించే రేఖలయిన K విలువ ()

- A) 20
- B) 15
- C) 10
- D) -20

17. $3x + 2y = 12$ సమీకరణానికి సాధన కానిది

- A) (2,3)
- B) (1,4)
- C) (0,6)
- D) (4,0)

18. $x + 2y - 3 = 0 ; 5x - ky + 8 = 0$ సమాంతరాలైన K విలువ

- A) 10
- B) 5
- C) -10
- D) -5

19. $8x + 5y = 9$ మరియు $ax + 10y = 15$ సాధన లేనిచో a విలువ

- A) 8
- B) 16
- C) 12
- D) 9

20. $2x + y - 5 = 0$ రేఖ చిందువుగుండా పోతుంది.

- A) (1,3)
- B) (2,1)
- C) (3,2)
- D) A మరియు B

21. రెండు సంఖ్యల మొత్తం మరియు భేదం వరుసగా 24,8 అయిన
ఆ సంఖ్యలలో చిన్న సంఖ్య ()
 A) 16 B) 8 C) 14 D) 10
22. క్రింది వానిలో (2, -3) సాధనగా గల సమీకరణం ()
 A) $2x - 3y = 10$ B) $2x + 3y = 13$ C) $2x - 3y = 13$ D) $2x + 3y = -13$
23. $l_1 = x + 2y - 4 = 0$; $l_2 = 2x + my - n = 0$ అయిన l_1, l_2 లకు అవంత
సాధనలుంటే. $m + n = \dots\dots\dots$ ()
 A) 6 B) -8 C) 2 D) 12

రెండు చరరాశులలో రేఖీయసమీకరణాల జత - వ్యక్తపరచడం (AS -3)
వ్యాపకప్రశ్నలు 4 Marks

1. i) $x + y = 5$ ii) $2x + 3y = 12$ iii) $3x + 2y = 5$
 $3x + 3y = 15$ $2x + y = 6$ $6x + 4y = 7$

పై సమీకరణాల వ్యవస్థలో గుణకాల మధ్యగల సంబంధం కనుగొని వాటి నిష్పత్తులను పోల్గండి.
వ్యాఖ్యానించండి.

2. $2x + 3y - 6 = 0$ దీనితో జ్ఞానితీయంగా ఖండన రేఖలను ఏర్పరచేటట్లు, సమాంతర రేఖలు
అయ్యటట్లు, ఏకీభవించే రేఖలు అయ్యటట్లు రేఖీయ సమీకరణాలను వ్యాఖ్యానించండి.
3. రెండు రేఖీయ సమీకరణాలను చరరాశిని తొలగించు పద్ధతిలో సాధించుటకు ముఖ్య సోపానాలను
వ్యాఖ్యానించండి.
4. ప్రతిక్షేపణ పద్ధతిలో రెండు చరరాశులలో రేఖీయ సమీకరణాల జతకు సాధన కనుగొనుటకు ముఖ్య
సోపానాలను వ్యాఖ్యానించండి.
5. క్రింద ఇవ్వబడిన రేఖీయ సమీకరణాల జతలు సూచించే గ్రాఫుకు, నిష్పత్తుల పోలికను అనుసంధానం
చేయండి.

i) $2x + 3y + 4 = 0$ ii) $x + y - 10 = 0$
 $5x + 7y + 9 = 0$ $3x + 3y + 6 = 0$

6. పరస్పరాధారిత రేఖలు సంగత రేఖలవుతాయా? ఒక ఉదాహరణ ఇవ్వండి.
7. $3x + 2y = 5$ అనే రేఖకు సమాంతరంగా ఉండే 4 రేఖలను రాయండి.
8. $b_1x + a_1y + c_1 = 0$, $b_2x + a_2y + c_2 = 0$ అనే రేఖీయ సమీకరణాల జత అసంగత రేఖలు
కావాలంటే నియమము రాయండి.

రెండు చరరాశులలో రేఖీయసమీకరణాల జత - వ్యక్తపరచడం (AS -3)

లఘు సమాధాన ప్రశ్నలు

2Marks

- $a_1x + b_1y + c_1 = 0, a_2x + b_2y + c_2 = 0$ రేఖీయ సమీకరణాల జత అనంగతం కావడానికి నియమం వ్రాయండి.
 - $a_1x + b_1y + c_1 = 0, a_2x + b_2y + c_2 = 0$ రేఖీయ సమీకరణాల జత ఏకీభవించు రేఖలు కావడానికి నియమం తెలుపండి.
 - సమాంతర రేఖలను తెలుపు ఒక జత రేఖీయ సమీకరణాలను వ్రాయండి.
 - 3 టేబుళ్ళ మరియు 5 కుర్చీలు కలిపి రు. 5,500 కాగా 5 టేబుళ్ళ మరియు 3 కుర్చీలు కలిపి రు. 6,500 అగును దీనికి సరిషడు రేఖీయ సమీకరణాల జతను వ్రాయండి.
 - $2x + y - 5 = 0, 3x - 2y - 4 = 0$ రేఖా సమీకరణాల గుణకాల నిష్పత్తులను పోల్చి, బీజ గణిత వివరణ వివ్యండి.
 - 5 సంవత్సరాల క్రితం రమ వయస్సు ఆమె కూతురి వయస్సుకు 4 రెట్లు 5 సంవత్సరాల తర్వాత రమ వయస్సు ఆమె కూతురి వయస్సుకు 3 రెట్లు. ఔ సమాచారమును రేఖీయ సమీకరణాలుగా మార్చండి.
 - 2 టేబుళ్ళ మరియు 3 కుర్చీల వెల రు॥ 2000, 3 టేబుళ్ళ 2 కుర్చీల వెల రు॥ 2500. ఈ సమాచారమును రేఖీయ సమీకరణాలుగా మార్చండి.
 - ఒక రెండంకెల సంఖ్య మరియు దానిని లోని అంకెలను తారుమారు చేసినప్పుడు వచ్చే రెండెంకల సంఖ్యల మొత్తము 100. ఈ సమాచారమును రేఖీయ సమీకరణాల రూపంలో రాయండి.
- ## రెండు చరరాశులలో రేఖీయసమీకరణాల జత - వ్యక్తపరచడం (AS -3)
- ### అతి లఘు సమాధాన ప్రశ్నలు
- 1 Mark
- రేఖీయ సమీకరణాల జతను సాధించుటకు నీకు తెలిసిన రెండు పద్ధతులు తెలుపండి.
 - రేఖీయ సమీకరణాల జతకు ఏకైక సాధన వుంటే వాటి జ్యామితీయ రేఖలు ఎలా వుంటాయి ?
 - రేఖీయ సమీకరణాల జత సాధారణ రూపాలను వ్రాయండి.
 - రేఖీయ సమీకరణ సాధన అనగానేమి ?
 - ఒక కలము వెల రు. x అయిన y కలముల వెల ఎంత ?
 - 3 కలములు, 2 పెన్చిళ్ళ వెల రు. 575 కలములు 3 పెన్చిళ్ళ వెల రు. 70 అనే సమాచారమును రేఖీయ సమీకరణాల జతగా వ్రాయండి.
 - ఒక తరగతిలో బాలుర సంఖ్య బాలికల సంఖ్య కన్నా 4 ఎక్కువ, దీనిని రేఖీయ సమీకరణ రూపంలో వ్రాయండి.

8. రెండు టేబుళ్లు మరియు 3 కుర్చీలు కలిపి రు. 1000 కాగా 3 టేబుళ్లు మరియు 2 కుర్చీలు కలిపి రు. 2000. దీనికి సరిపోయే రేఖీయ సమీకరణాల జతను వ్రాయండి.

9. ప్రస్తుతం నా వయస్సు, నాకుమారుని వయస్సుకు 3 రెట్లు. 5 సంవత్సరాల తర్వాత నా వయస్సు, నా కుమారుని వయస్సుకు $2\frac{1}{2}$ రెట్లు అగును. ఈ సమాచారం నకు సరిపోయే రేఖీయ సమీకరణాల జతను వ్రాయండి.

10. నీ తరగతిలోని నల్లబల్ల ఎదుటి శీర్శాలను కలిపే రేఖల జత ఎటువంటి రేఖలను సూచిస్తాయి ?

రెండు చరరాశులలో రేఖీయ సమీకరణాల జత - వ్యక్తపరచడం (AS -3)

బహుభేధిక ప్రశ్నలు

1/2 Mark

1. $x - y$ చరరాశులలో రేఖీయ సమీకరణ సాధారణ రూపం ()

A) $ax^2 + bx + c = 0$

B) $ax^2 + by^2 = 0$

C) $ax + by + c = 0$

D) $ax^2 = by$

2. సమాంతర రేఖల జతకు సాధనల సంఖ్య ()

A) 0

B) 1

C) 2

D) ∞

3. రేఖీయ సమీకరణాల జత అసంగతం కావడానికి నియమము. ()

A) $\frac{a_1}{a_2} \neq \frac{b_1}{b_2}$

B) $\frac{a_1}{a_2} = \frac{b_1}{b_2} \neq \frac{c_1}{c_2}$

C) $\frac{a_1}{a_2} = \frac{b_1}{b_2} = \frac{c_1}{c_2}$

D) ఏదీకాదు

4. 5 పెన్నిట్లు, 7 కలముల ధర రు. 50 దీనిని సూచించు రేఖీయ సమీకరణం ()

A) $5x - 7y = 50$

B) $5x - 7y + 50 = 0$

C) $5x + 7y - 50 = 0$

D) ప్రైవేట్

5. రెండు చరరాశులలో రేఖీయ సమీకరణాల జత సాధారణ రూపము. ()

A) $a_1x + b_1y + c_1 = 0 ; a_2x + b_2y + c_2 = 0$

B) $a_1x^2 + b_1y^2 + c_1 = 0 ; a_2x^2 + b_2y^2 + c_2 = 0$

C) $ax + by + c = 0 ; ax^2 + by^2 + c = 0$

D) ఏదీకాదు

6. ఖండన రేఖల జతకు సాధనల సంఖ్య ()

A) 2

B) 3

C) 1

D) 0

7. పరస్పరాధారిత రేఖల జతకు సాధనల సంఖ్య ()

A) 1

B) 2

C) 0

D) అనంతం

8. $5x - 4y + 8 = 0$ మరియు $7x + 6y + 9 = 0$ రేఖియ సమీకరణాల జతకు సాధనల సంఖ్య ()

A) సాధన లేదు

B) ఏడైకం

C) రెండు

D) అనంతం

9. $x - 4y = 5$ సమీకరణంనకు సాధనల సంఖ్య ()

A) 1

B) 2

C) 3

D) అనంతం

10. $a_1x + b_1y + c_1 = 0, a_2x + b_2y + c_2 = 0$ సమీకరణాల జతకు ఒకే ఒక సాధన వుండు నియమం. ()

A) $\frac{a_1}{a_2} = \frac{b_1}{b_2}$

B) $\frac{a_1}{a_2} \neq \frac{b_1}{b_2}$

C) $\frac{b_1}{b_2} = \frac{c_1}{c_2}$

D) $\frac{b_1}{b_2} \neq \frac{c_1}{c_2}$

11. $2x + 3y - 5 = 0$ మరియు $3x - 4y + 1 = 0$ రేఖల సాధన చెందు పాదము. ()

A) Q_1

B) Q_2

C) Q_3

D) Q_4

12. రేఖియ సమీకరణం యొక్క రేఖా చిత్రం ()

A) సరళ రేఖ

B) వక్రరేఖ

C) పరావలయం

D) A మరియు B

13. $4x + 3y - 4 = 0$ సమీకరణంలో $a = \dots\dots, b = \dots\dots$ ()

A) 3,4

B) 4,3

C) 4,-4,

D) 0,0

14. రెండు సంఖ్యల మొత్తం 44 ను తెలిపే రేఖియ సమీకరణం..... ()

A) $x - y = 44$

B) $x + y = 44$

C) $xy = 44$

D) $\frac{x}{y} = 44$

15. $x - 4y = 5$ కు సాధనల సంఖ్య ()

A) 1

B) 2

C) 3

D) అనంతం

16. “ఒక తరగతిలో బాలుర సంఖ్య బాలికల సంఖ్య కన్నా నాలుగు ఎక్కువ” “దత్తాంశము నకు సరిపడు రేఖియ సమీకరణం” ()

A) $x - y = 4$

B) $x = 4y$

C) $x + y = 4$

D) $y = 4x$

17. ఒక్కట్ల స్థానం లోని అంకె ‘x’ పదుల స్థానం లోని అంకె ‘y’ అయిన ఆ సంఖ్య ()

A) $10x + y$

B) $10y + x$

C) xy

D) yx

18. సంగత సమీకరణాల జత రేఖలు ()

- A) ఖండన B) ఏకీభవించు C) సమాంతరం D) A&B

19. రెండంకెల సంఖ్యలో పదుల, ఒక్కట్ల స్థానంలో వరుసగా x మరియు y ఉన్నాచో సంఖ్య ()

- A) yx B) $10x + y$ C) $10y + x$ D) $x + y$

20. $x + y = 14$, $x - y = 4$ సమీకరణాలు సూచించు రేఖలు ()

- A) ఖండన B) సమాంతర C) ఏకీభవించు D) ఏపికావు

21. $x = 5$ అనే రేఖ.....కు సమాంతరం ()

- A) $x - \text{అక్షానికి}$ B) $y \text{ అక్షానికి}$ C) $x, y \text{ అక్షాలకు}$ D) పైవేవి కావు

22. ఒకే తలంలోని రెండు లంబ రేఖలను సూచించే రేఖియ సమీకరణాల జత ఎల్లప్పుడూ... ()

- A) సంగత B) అసంగత C) పరస్పరాధారిత D) పైవేవి కావు

23. $2x + 4y - 11 = 0$; $4x + 8y = 22$ లను సూచించు రేఖలు ()

- A) ఖండన B) సమాంతర C) ఏకీభవించు D) పైవేవి కావు

రెండు చరరాశులలో రేఖియ సమీకరణాల జత - అనుసంధానం (AS -4)

వ్యాపక ప్రశ్నలు 4 Marks

1. $\frac{125}{x} + \frac{60}{y} = 2$ మరియు $\frac{130}{x} + \frac{240}{y} = \frac{43}{10}$ సమీకరణాల జతను రేఖియ సమీకరణాలుగా మార్చి x, y

ఎలువలు కనుగొనండి.

2. ఒక పడవ నీటి ప్రవాహమునకు అభిముఖంగా 32 కి.మీ దూరమును, మరియు ప్రవాహపు దిశలో 36 కి.మీ దూరమును ప్రయాణించుటకు 7 గంటలు పట్టును అదే పడవకు 40 కి.మీ అభిముఖముగా 48 కి.మీ ప్రవాహపు దిశలో ప్రయాణించుటకు 13 గం || కాలం పట్టును అఱువ ప్రవాహపు వేగమును, నిలకడ నీటిలో పడవ వేగమును కనుగొనుము.

3. 7 మంది ప్రీలు, ఇద్దరు పురుషులు ఒక పనిని 4 రోజులలో చేసేదరు. ముగ్గురు ప్రీలు, నలుగురు పురుషులు దానని 3 రోజులలో చేసేదరు. ప్రీ ఒక్కరే లేదా పురుషుడు ఒక్కరే ఆ పనిని పూర్తి చేయుటకు పట్టు కాలమును కనుగొనుము.

4. రెండు కోణాలు సంపురక కోణాలు, పెద్ద కోణం కొలత చిన్న కోణమునకు రెట్టింపు అఱువ ఆ రెండు కోణములను కనుగొనండి.

5. రాజు, రవి ఆదాయాల నిష్పత్తి 8:5 మరియు వారి ఖర్చుల నిష్పత్తి 2:1 వారు ప్రతి ఒక్కరు రు. 3000 సామ్య ఆదా చేసిన వారి నెలవారీ ఆదాయాలను కనుగొనుము.

6. ఒక వ్యక్తి 700 km కి.మీ దూరాన్ని కొంత బస్సులోనూ మరికొంత దూరం కారులో ప్రయాణించాడు. అతను 300 km కి.మీ బస్సులో 400 km కి.మీ కారులో ప్రయాణించిన అతనికి 10 గంటల కాలం పట్టివది. అదే అతను 400 km కి.మీ బస్సులో, 300km కి.మీ కారులో ప్రయాణించిన 1 గంట ఎక్కువ కాలం పడుతుంది. బస్సు మరియు కారుల వేగాన్ని కనుగొనండి.

రెండు చరరాశులలో రేఖీయసమీకరణాల జత - అనుసంధానం (AS -4)

లఘు సమాధాన ప్రశ్నలు 2Marks

1. వెడల్పు కన్నా పాడవు 6 మీ. ఎక్కువగా గల దీర్ఘచతురప్రం తోట చుట్టు కొలతలో సగం 30 మీ. అయిన ఆ తోట కొలతలు కనుగొనుటకు అవసరమయ్యే రేఖీయ సమీకరణాల జతను కనుగొనండి.
2. రెండు పూరక కోణాలలో పెద్ద కోణము చిన్న కోణమునకు రెట్టింపు అయిన కోణములను కనుగొనడానికి రేఖీయ సమీకరణాలను తయారు చేయండి.
3. ఒక తలంలో రెండు సరళ రేఖలు గీచిన పాధ్యమగు అన్ని సందర్భాలను గీసి తెల్పండి.
4. ఒక కారు మొదటి గంట ప్రయాణానికి రు. 25 తరువాత ప్రతిగంటకు రు. 8 చౌప్పున చెల్లించ వలసివున్నది. దీనికి తగు రేఖీయ సమీకరణంను ప్రాయుము.
5. వెడల్పు కన్నా పాడవు 6 మీ. ఎక్కువ గల ఒక దీర్ఘచతురప్రం చుట్టు కొలత 36 మీ. అయిన దాని పాడవు ఎంత ?

6. రెండు పూరక కోణాలలో పెద్దకోణం కొలత, చిన్న కోణము కన్నా 12° తక్కువ అయిన రెండు కోణాలను కనుగొనండి.
7. రెండు పూరక కోణాలలో పెద్దకోణం కొలత చిన్న కోణమునకు 3 రెట్లు కన్నా 6 తక్కువ అయిన ఆ రెండు కోణాలు కనుగొనండి.
8. రెండు సంపూరక కోణాలలో పెద్ద కోణము, చిన్న కోణమునకు రెట్టింపు అయిన ఆ కోణాలను కనుగొనండి.

రెండు చరరాశులలో రేఖీయసమీకరణాల జత - అనుసంధానం (AS -4)

అతి లఘు సమాధాన ప్రశ్నలు 1 Mark

1. రెండు సంపూరక కోణాలలో పెద్దకోణము, చిన్న కోణము కన్నా 18° ఎక్కువ అయిన ఆ కోణాలను కనుగొనము.
2. రెండు సంపూరక కోణాలు $1:3$ నిష్పత్తిలో వుంటే ఆకోణాలను కనుగొనండి.

- $\triangle ABC$ లో $|A = x^\circ, |B = 3x^\circ, |C = y^\circ$ మరియు $3y - 5x = 30$ అయిన $|A, |B, |C$, కనుగొనుము.
 - $2x - 3y = 7$ మరియు $(a + b)x - (a + b - 3)y = 4a + b$ లు పరస్పరాధారమీకరణాలయితే a, b ల మధ్య సంబంధమును సూచించే ఒక సమీకరణం రాయండి.
 - $\frac{x}{a} + \frac{y}{b} = 1$ అనే రేఖ ద్వారా నిరుపకాణ్డాలతో ఏర్పడే త్రిభుజ వైశాల్యము కనుగొనండి.

రెండు చరరాపులలో రేఖీయసమీకరణాల జత - అనుసంధానం (AS -4)

బహుభ్రతీచ్ఛిక ప్రశ్నలు **1/2 Mark**

1. రెండు పూరక కోణాలలో పెద్దకోణం చిన్న కోణం కన్నా 18 ఎక్కువ అయిన చిన్న కోణం... ()

A) 54 B) 45 C) 36 D) 30

2. రెండు పూరక కోణాలలో ఒకటి, రెండవ దానికి రెట్టింపు అయిన వానిలో చిన్న కోణము... ()

A) 60° B) 120° C) 90° D) 30°

3. $pm \neq ql$ $px + qy = s$, $lx + my = t$ రేఖల జతకు సాధనలు ()

A) అనంతం B) సాధనలేదు C) ఏకైకం D) పైవేషికావు

రెండు చరాపలలో రేఖీయసమీకరణాల జత -

దృశ్యకరణ - ప్రాతినిధ్యపరచడం (AS -5)

వ్యాసరూపప్రశ్నలు 4 Marks

$$\left. \begin{array}{l} 1. 2x + 3y - 12 = 0 \\ x - y - 1 = 0 \end{array} \right\} \text{సమీకరణాలను గ్రాఫుడ్వారా సాధించండి.}$$

$$\left. \begin{array}{l} 2x + 2y = 5 \\ 3x + 6y = 10 \end{array} \right\} \text{ సమీకరణాలను సూచించే రేఖల జతను గ్రాఫుద్వారా సూచించండి. }$$

$$\left. \begin{array}{l} 3. x + 2y = 6 \\ 2x + 4y = 12 \end{array} \right\} \text{ సమీకరణాల రేఖల జతను గ్రాఫు ద్వారా సాధించండి. ఏటిని ఏమంటారు ?$$

$$\left. \begin{array}{l} 4.11x + 15y + 23 = 0 \\ 7x - 2y - 20 = 0 \end{array} \right\} \quad \text{సమీకరణాలను గ్రాఫు ద్వారా సాధించండి.}$$

రెండు చరరావులలో రేఖీయసమీకరణాల జత -

దృశ్యకరణ - ప్రాతినిధ్యపరచడం (AS -5)

లఘు సమాధాన ప్రశ్నలు

2Marks

1. ఒక తలంలో రెండు సరళ రేఖలు ఎన్ని సందర్భాలలో వుండగలవో గ్రాఫు ద్వారా సూచించండి.
2. $2x + 3y = 7$ సమీకరణంను సూచించే సరళ రేఖను గ్రాఫు ద్వారా చూపండి.

3. ప్రక్క పటం నుండి x, y చరరావులలో రేఖీయ సమీకరణాల జతను ప్రాయించి ?

$$2x - 3y = \boxed{\quad} = 7$$

$x + y$

4. $2x + y = 5$ సమీకరణాన్ని తృప్తి పరచే ఏవేని నాలుగు బిందువులను పట్టిక రూపంలో తెలపండి.
5. క్రింది సందర్భాలలో పటంలో సూచించిన రేఖలకు గల సాధన లేన్ని?

6. $x - y - 1 = 0$ సమీకరణం ను సూచించే సరళరేఖను గ్రాఫు ద్వారా చూపండి.

రెండు చరరావులలో రేఖీయసమీకరణాల జత -

దృశ్యకరణ - ప్రాతినిధ్యపరచడం (AS -5)

అతి లఘు సమాధాన ప్రశ్నలు

1 Mark

1. ఏకైక సాధన గల సంగత రేఖల జత రేఖా చిత్రం చిత్రుపటంను గీయుము.
2. అనంత సాధనలు గల సంగత రేఖల జతను సూచించే రేఖా చిత్రం చిత్రుపటంను గీయండి.
3. సాధనలేని రేఖీయ సమీకరణాల జతను సూచించే రేఖా చిత్రం చిత్రుపటంను గీయుము.
4. సమాంతర రేఖల జతకు, ఏకీభవించు రేఖల జతకుగల సాధన సంఖ్య ఎంత ?
5. నీ తరగతిలోని నల్లబల్ల ఎదుటి శీర్షాలను కలిపే రేఖల జత ఎటువంటి రేఖలను సూచిస్తాయి.

రెండు చరరాశులలో రేఖీయసమీకరణాల జత -

దృశ్యకరణ - ప్రాతినిధ్యపరవడం (AS - 5)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. క్రింది వానిలో ఏ రేఖలు అసంగత సమీకరణాల జతను సూచించును

()

- A)
- B)
- C)
- D) A మరియు B

2. క్రింది పటాలలో (-2,2) సాధన కలిగిన రేఖా చిత్రము

()

A)

B)

C)

D)

3. $2x + 3y = 7$ ను సూచించు రేఖ

()

A)

B)

C)

D)

విధు సమకచలాన

గుర్తయం - 5

వర్గసమీకరణాలు - సమస్యాసాధన (AS-1)

వ్యాపక ప్రశ్నలు

4 Marks

1. $5x^2 - 6x - 2 = 0$ సమీకరణమును వర్గమును పూర్తి చేయుట ద్వారా సాధించండి.
2. $a^2x^2 - 3abx + 2b^2 = 0$ వర్గాన్ని పూర్తి చేయుట ద్వారా సాధించండి.
3. $(p+1)x^2 - 6(p+1)x + 3(p+q) = 0, q \neq -1$ సమాన మూలాలు కలిగి ఉన్న P విలువ కనుగొని మరియు వర్గసమీకరణ మూలాలు కనుగొనండి.
4. $(2k+1)x^2 - (7k+2)x + (7k-3) = 0$ మూలాలు సమానమైన 'K' విలువను కనుగొని వర్గ సమీకరణ మూలాలు కనుగొనండి.
5. $px^2 - 14x + 8 = 0$ యొక్క ఒక మూలము రెండవ దానికి 6 రెట్లు అయిన P విలువను కనుగొనండి.
6. $5x^2 - 6x + 1 = 0$ మూలాలు, a, b అయితే $\frac{a}{b} + \frac{b}{a} + 2\left(\frac{1}{a} + \frac{1}{b}\right)$ విలువ కనుగొనుము.
7. $x^2 + px - 4 = 0$ కు -4 ఒక మూలము, $x^2 + px + q = 0$ కు మూలాలు సమానము అయిన p మరియు q విలువలు కనుగొనుము.
8. $x^2 - x - 2 = 0$ యొక్క మూలాలు, a, b అయిన $(2a+1)$ మరియు $(2b+1)$ మూలాలుగా గల వర్గ సమీకరణము రాయండి.
9. $4x^2 - 3x - 1 = 0$ యొక్క మూలాలు a, b అయిన వాటి వ్యత్యామాలతో ఏర్పడిన వర్గసమీకరణము కనుగొనండి.
10. $\left(\frac{3x-1}{2x+3}\right)^4 - 5\left(\frac{3x-1}{2x+3}\right)^2 + 4 = 0$ ను సాధించండి.
11. 3 యొక్క 3 వరుస గుణాజాల లభ్యము 270 అయిన ఆ సంఖ్యలను కనుగొనుము.
12. $(x+1)(x+2)(x+3)(x+4) = 120$ సాధించండి.
13. $9x^4 - 29x^2 + 20 = 0$ సాధించండి.
14. $6x^2 - 7x + 2 = 0$ సమీకరణానికి ఒక మూలము $\frac{1}{2}$ అయిన (మరొక) రెండవ మూలమును కనుగొనుము.
15. $\sqrt{3}x^2 + 10x + 7\sqrt{3} = 0$ వర్గ సమీకరణమును సాధించండి.
16. $\frac{2x-3}{x+2} + \frac{3x+1}{x+3} = 3$ సాధించండి.
17. హనీష్ తల్లి, హనీష్ కంటే 26 సం॥ పెద్దది. 3సం॥ తరువాత వారిద్దరి వయస్సుల లభ్యం 360 అయిన హనీష్ ప్రముత వయస్సు ఎంత ?

18. 60 మంది విద్యార్థులు గల తరగతిలో ప్రతి అబ్బాయి, అమ్మాయిల సంఖ్యకు సమానమైన సామున్నను,
ప్రతి అమ్మాయి అబ్బాయిల సంఖ్యకు సమానమైన సామున్నను చందుగా ఇచ్చారు. మొత్తం వసూలైన
సామున్న రు॥ 1600 అయిన తరగతిలో ఎంత మంది అబ్బాయిలు కలరు ?

19. 'K' యొక్క ఏ విలువకు క్రింది వర్గ బహుపది ఖచ్చిత వర్గము అగును.

$$(4 - k)x^2 + (2k + 4)x + 8k + 1 = 0$$

20. $(3y + 5)(2y - 8) = (y - 4)(y + 1)$ వర్గసమీకరణం సాధించండి.

వర్గసమీకరణాలు - సమస్యాసాధన (AS-1)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. $kx^2 - 6x - 2$ అనే వర్గ సమీకరణమునకు వాస్తవ మూలాలు ఉన్న ఉన్న 'K' విలువ ఎంత ?

2. $x^2 + kx + 64 = 0$ మరియు $x^2 - 8x + k = 0$ లకు వాస్తవ మూలాలు ఉన్న ఉన్న 'K' విలువ ఎంత ?

3. సాధించండి $(x - 5)(x - 7)(x + 6)(x + 4) = 504$

4. $\sqrt{2}x^2 + 7x + 5\sqrt{2}$ యొక్క మూలాలను కారణాంక పద్ధతిలో కనుగొనుము.

5. $2x^2 + kx - 6 = 0$ యొక్క మూలము 2 అయిన 'K' విలువను మరియు 2వ మూలమును
కనుగొనుము.

6. $9x^2 + kx + 1 = 0$ కు మూలాలు సమానమైన వాస్తవాలైన 'K' విలువ ఎంత ?

7. రెండు వరుస బేసి సంఖ్యల మొత్తం 74 అయిన ఆ సంఖ్యలేవి ?

8. 3 మరియు $\frac{1}{2}$ మూలాలుగా కలిగిన వర్గ సమీకరణము రాయండి.

9. $x^2 - 2x = -2(3 - x)$ ని, వర్గ సమీకరణముగా రాయండి.

10. $2x^2 - 5x + 3 = 0$ యొక్క మూలాలను కారణాంక పద్ధతిలో కనుగొనుము.

11. $x^2 - 3x - 10 = 0$ మూలాలను సూత్ర పద్ధతిలో కనుగొనుము.

12. $x^2 + 5 = -6x$ మూలాలను వర్గమును పూర్తిచేయుట ద్వారా కనుగొనుము.

13. $\frac{1}{x+4} - \frac{1}{x-7} = \frac{11}{30}$ సాధించండి.

వరసమీకరణాలు - సమస్యాసాధన (AS-1)

అప్పి లఘువునమాధాన ప్రశ్నలు

1 Mark

- $4x^2 + 4\sqrt{3}x + 3 = 0$ యొక్క మూలాలు సూత్ర సహాయంతో కనుగొనండి.
 - $3x^2 - 2x + \frac{1}{3} = 0$ యొక్క విచక్షణి కనుగొనము.
 - $x^2 - 3x - 10 = 0$ యొక్క మూలాలు కనుగొనము.
 - $\frac{x}{4} = \frac{49}{x}$ అయిన x విలువ ఎంత ?
 - $21x^2 + 17x - 2 = 0$ యొక్క మూలాలు కనుగొనము.
 - ఒక సంఖ్య మరియు దాని విలోపము మొత్తం $\frac{29}{10}$ అయిన ఆ సంఖ్యలు ఏవి ?
 - $\sqrt{3}x^2 - 2x - \sqrt{3} = 0$ యొక్క విచక్షణి ఎంత ?
 - $\sqrt{7}y^2 - 6y - 13\sqrt{7} = 0$ అయిన y విలువ ఎంత ?
 - $x(2x - 1) = 0$ యొక్క మూలాలు రాయండి.
 - $x^2 - 16 = 0$ యొక్క మూలాల మొత్తం, లబ్దము రాయండి.
 - $x^2 - 5x + 6 = 0$ యొక్క మూలాల భేదము రాయండి.
 - n సహజ సంఖ్యల మొత్తం 630 అయిన ‘n’ ఎంత ?
 - $\sqrt{x^2 + x - 1} = 3$ యొక్క విచక్షణి ఎంత ?
 - $x(x + 4) = 12$ మూలాలు కనుగొనము.
 - $x + \frac{1}{x} = 3$ మూలాలను సూత్రపద్ధతిలో కనుగొనము
 - $2x^2 - 4x + 3 = 0$ యొక్క మూలాల స్వభావం తెల్పిము.

వర్షామీకరణలు - సమస్యలొన (AS-1)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. $2x^2 - 8x + p = 0$ వర్గ సమీకరణం వాప్తవ మూలాలను కలిగి ఉన్న “p”విలువ ()

A) 8 B) 64 C) -8 D) -64

2. $3x^2 - 5x + 2 = 0$ యొక్క ఒక మూలము 1 అయిన రెండవ మూలం ()

A) -1 B) $\frac{2}{3}$ C) $-\frac{2}{3}$ D) $\frac{3}{2}$

3. $3x^2 - 6x + 2 = 0$ వర్గ సమీకరణ మూలాలు ()

A) $\frac{3 \pm \sqrt{3}}{3}$ B) $3 \pm \sqrt{3}$ C) $\frac{3 \pm \sqrt{3}}{2}$ D) $\frac{3 \pm \sqrt{3}}{6}$

4. $3x^2 - 4\sqrt{3}x + 4 = 0$ వర్గ సమీకరణం విచక్షణించి ()
- A) 0 B) 1 C) 2 D) 3
5. $kx(x - 2) + 6 = 0$ యొక్క ఒక పాధన 3 అయిన $K =$ ()
- A) -1 B) -2 C) -3 D) -4
6. $x(x + 4) = 12$ యొక్క మూలాలు..... ()
- A) 2 B) -6 C) A,B D) ఏదీకాదు
7. ఒక చతురప్రం చుట్టు కొలత 24 సెం.మీ అయిన వైశాల్యం..... ()
- A) 36 చ.సెం.మీ B) 64 చ.సెం.మీ
- C) 49 చ.సెం.మీ D) 100 చ.సెం.మీ
8. -1, -5 మూలాలుగా గల వర్గ సమీకరణము..... ()
- A) $x^2 + 6x + 5 = 0$ B) $x^2 + 6x - 5 = 0$
- C) $x^2 - 6x + 5 = 0$ D) $x^2 = 5$
9. $2x^2 - 5x + 3 = 0$ యొక్క ఒక మూలము. ()
- A) 2 B) 0 C) 1 D) -1
10. $(x - 4)(x + 2) = 0$ యొక్క ధనమూలము. ()
- A) 2 B) 4 C) +3 D) 5
11. $2x^2 - 6x = 0$ వర్గ సమీకరణ మూలాలు. ()
- A) (2,6) B) (0,2) C) (0,-3) D) (0,3)
12. $x^2 - 6x + 8 = 0$ మూలాలు p,q అయిన p q = ()
- A) 8 B) -8 C) 6 D) -6
13. $x^2 - 3x - k = 0$ వర్గ సమీకరణ విచక్షణి 25 అయిన k =..... ()
- A) 4 B) -4 C) 9 D) -9
14. $3x^2 - 6x = 0$ మూలము 2 అయిన రెండవ మూలము..... ()
- A) 3 B) 6 C) 0 D) -2

15. $3x^2 - 5x + 2 = 0$ యొక్క ఒక మూలము 1 అయిన రెండవ మూలం..... ()

- A) -1 B) $\frac{2}{3}$ C) $-\frac{2}{3}$ D) $\frac{3}{2}$

16. $(2x + 3)^2 = 0$ వర్గ సమీకరణ విచక్షణి. ()

- A) 0 B) 1 C) 2 D) -3

17. $2x^2 - 4x - 3 = 0$ విచక్షణి. ()

- A) -8 B) 8 C) 4 D) -4

18. $x^2 - 7x + 12 = 0$ మూలాల మొత్తం. ()

- A) -7 B) 7 C) 12 D) $\frac{12}{7}$

19. $x - \frac{1}{x} = 0$ అయిన x ధనవిలువ. ()

- A) 0 B) -1 C) 1 D) 0 మరియు 1

20. $x^2 - 5x + 6 = 0$ యొక్క మూలాలు a, b అయిన $a^2 + b^2 =$ ()

- A) 13 B) -13 C) -31 D) 31

21. $x^2 - 2x - 1 = 0$ యొక్క ఒక మూలము ()

- A) $\sqrt{2} \pm 1$ B) $\sqrt{3} + \sqrt{2}$ C) $\sqrt{2} - 1$ D) $\sqrt{3} - 1$

22. $5x^2 + 5x + 6 = 0$ మూలాలు a, b అయిన $(1+a)(1+b) =$ ()

- A) $-\frac{6}{5}$ B) $\frac{6}{5}$ C) 110 D) 2

23. $6x^2 = 1$ సమీకరణము యొక్క మూలాల మొత్తం. ()

- A) 0 B) 6 C) $\frac{1}{6}$ D) $-\frac{1}{6}$

24. సమీకరణము $4x^2 = 8$ యొక్క మూలాల లబ్దం. ()

- A) 2 B) -2 C) 8 D) 4

25. $kx^2 + x - 6 = 0$ యొక్క మూలాల మొత్తం 1 అయిన $K =$ ()

- A) 8 B) 6 C) 1 D) -1

26. $x^2 + x - 5 = (x + 3)(x - 2) + k$ అయితే $K =$ ()

- A) -1 B) 1 C) -2 D) 2

27. $5x^2 - px + 12 = 0$ యొక్క విచక్కణి 16 అఱువ $p = \dots\dots\dots$ ()

A) 46

B) 36

C) 26

D) 16

28. $\frac{1}{3}, \frac{1}{2}$ మూలాలుగా గల వర్ష బహుపది. ()

A) $x^2 + \frac{5x+1}{6}$

B) $-6x^2 - 5x + 1$

C) $x^2 - \frac{5x-1}{6}$

D) $6x^2 - 5x - 1$

29. $x^2 - 5x = 0$ మూలాలు ()

A) 0

B) 5

C) A మరియు B

D) ఏదీకాదు

30. $x(2x - 1) = 0$ మూలాలు ()

A) 0,2

B) $\frac{1}{2}$

C) $\left(\frac{1}{2}, 0\right)$

D) $\left(0, -\frac{1}{2}\right)$

31. $3x^2 - 2x + \frac{1}{3} = 0$ విచక్కణి ()

A) 3

B) $\frac{1}{3}$

C) 0

D) -2

32. $3x^2 + kx + 4 = 0$ యొక్క మూలాలు సమానఫైన, K విలువ ()

A) $4\sqrt{3}$

B) $\sqrt{3}$

C) $-4\sqrt{3}$

D) $3\sqrt{3}$

33. $kx^2 + 6x + 1 = 0$ యొక్క మూలాలు వాస్తవాలైన 'k' గరిష్ట విలువ ()

A) 9

B) 7

C) 4

D) 0

34. $x^2 + 4x + k = 0$ విచక్కణి. ()

A) 0

B) 16-4k

C) 4k-16

D) 1

35. $\sqrt{3}x^2 - 6x + 2 = 0$ మూలాల మొత్తము. ()

A) $\sqrt{3}$

B) $2\sqrt{3}$

C) $-\sqrt{3}$

D) $-2\sqrt{3}$

36. $(px + q)(rx + s) = 0$ యొక్క మూలములు ()

A) $\frac{q}{p}, \frac{s}{r}$

B) $\frac{-q}{p}, \frac{-s}{r}$

C) $\frac{-p}{q}, \frac{-r}{p}$

D) $\frac{p}{q}, \frac{r}{s}$

37. $(3x - 2)(4x + 1) = 0$ యొక్క మూలాలు ()

A) $\frac{-2}{3}, \frac{1}{4}$

B) $\frac{2}{3}, \frac{-1}{4}$

C) $\frac{-2}{3}, \frac{-1}{4}$

D) $\frac{2}{3}, \frac{1}{4}$

38. $\left(x - \frac{1}{x}\right)^2 = 9$ అను వర్గ సమీకరణ మూలాలు ()

A) $\frac{7}{2}, \frac{-5}{2}$

B) $\frac{7}{2}, \frac{5}{2}$

C) $\frac{-7}{2}, \frac{5}{2}$

D) $\frac{-7}{2}, \frac{-5}{2}$

39. $\sqrt{2}x^2 + 7x + 5\sqrt{2} = 0$ అను వర్గ సమీకరణ మూలాలు ()

A) $\frac{-5}{\sqrt{2}}, -\sqrt{2}$

B) $\frac{5}{\sqrt{2}}, \sqrt{2}$

C) $\frac{-5}{\sqrt{2}}, \sqrt{2}$

D) $\frac{5}{\sqrt{2}}, -\sqrt{2}$

40. రెండు వరుస ధనపూర్ల సంఖ్యల లబ్దం 306 అయిన ఆ సంఖ్యలు. ()

A) 14,15

B) 15,16

C) 16,17

D) 17,18

41. $x^2 + (x - 7)^2 = 169$ అను సమీకరణ మూలములు. ()

A) -12,5

B) 12,5

C) -12,-5

D) 12,-5

42. $x - \frac{1}{3x} = \frac{1}{6}$ అను వర్గ సమీకరణ ప్రాథమిక రూపము. ()

A) $6x^2 - x - 2 = 0$

B) $6x^2 + x - 2 = 0$

C) $18x^2 + 3x + 6 = 0$

D) $x = 4$

43. $x^2 - 4x - 6 = 0$ యొక్క విచక్షణి ()

A) 49

B) 97

C) 0

D) 1

44. $x = \frac{1}{x}$ మూలాలు ()

A) 1

B) -1

C) A,B

D) ఏదీకాదు

45. 2,3 యి మూలాలుగా గల వర్గ సమీకరణం. ()

A) $x^2 - 5x + 6 = 0$

B) $x^2 - 3x + 6 = 0$

C) $x^2 + x + 1 = 0$

D) $x^2 = 4$

46. $x^2 - 11x + 18 = 0$ యొక్క మూలాలు ()

A) 9

B) 2

C) 9,2

D) 0,9

47. $2x^2 - kx + 3 = 0$ కు సమాన వాస్తవ మూలాలున్నాయి, $k = \dots\dots\dots$ ()

- A) $+2\sqrt{6}$ B) $-2\sqrt{6}$ C) A,B D) $6\sqrt{2}$

48. $x^2 - kx + 1 = 0$ కు సమాన వాస్తవ మూలాలున్నాయి $k = \dots\dots\dots$ ()

- A) -2 B)+2 C)A,B D) 4

49. ఒక సంఖ్య దాని విలోమాల మొత్తం $\frac{4}{3}$ అయితే ఆ సంఖ్యను తృప్తి పరచు సమీకరణం. ()

- A) $3x^2 - 4x - 3 = 0$ B) $3x^2 + 4x + 3 = 0$
 C) $x^2 + 4x + 3 = 0$ D) $3x^2 - 4x + 3 = 0$

50. $x = 2$ అనునది $2x^2 - kx + 5 = 0$ కు సాధన అయితే $k = \dots\dots\dots$ ()

- A) $\frac{15}{2}$ B) $\frac{13}{2}$ C) $\frac{-13}{2}$ D) 0

51. $2x^2 + kx - 6 = 0$ కు మూలం 2 అయిన $k = \dots\dots\dots$ ()

- A) a B) b C) ab D) 0

వర్గసమీకరణాలు - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

వ్యాసరూప ప్రశ్నలు 4 Marks

1. $x + 3, 2x + 5, 3x + 2$ లు లంబకోణ త్రిభుజ భుజాలయిన భుజాల పాటవులు వరుసగా 8, 15, 17 అని చూపండి.

2. రెండు సంఖ్యల మొత్తము 15. వాటి వ్యత్రిమాల మొత్తము $\frac{3}{10}$ అయిన ఆ సంఖ్యలు 10, 5 అని చూపండి. వర్గసమీకరణమును ఉపయోగించి సరి చూడండి.

3. $x^2(a^2 + b^2) + 2x(ac + bd) + (c^2 + d^2) = 0$ కు వాస్తవ మూలాలు లేవు అని నిరూపించండి.

4. $(c^2 - ab)x^2 - 2(a^2 - bc)x + b^2 - ac = 0$ అనే వర్గసమీకరణముల సమానము అయితే $a = 0$ లేదా $a^3 + b^3 + c^3 = 3abc$ అని నిరూపించండి.

5. a, b, c లు $ac \neq 0$ అగునట్లుగా వాస్తవ సంఖ్యలు అయితే $ax^2 + bx + c = 0$ మరియు

$-ax^2 + bx + c = 0$ లలో కనీసం ఒక సమీకరణానికి వాస్తవమూలాలు లేవు అని నిరూపించండి.

6. వర్గమును పూరించు పద్ధతిని ఉపయోగించి $4x^2 + 3x + 5 = 0$ కు వాస్తవ మూలాలు లేవు అని నిరూపించుము.

వర్గసమీకరణాలు - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)
లఘుసమాధాన ప్రశ్నలు

2 Marks

1. $(x - 2)^2 + 1 = 2x - 3$ వర్గసమీకరణము అగునేమో సరిచూడము.
2. $x^2 - 8x + p = 0$ కు a, b లు మూలాలు $a^2 + b^2 = 40$ అయిన p విలువ ఎంత ?
3. $ax^2 + bx + c = 0$ కు వాస్తవ మూలాలున్న ‘c’విలువను a, b లలో కనుగొనుము.
4. $px^2 + 6x + 4p = 0$ p యొక్క ఏ విలువలకు మూలాల మొత్తము, మూలాల లబ్దము సమానమగును.
5. $3x^2 - 5x - 2$ కు 2 మరియు $-\frac{1}{3}$ లు మూలాలని చూపండి.
6. $x^3 - 4x^2 - x + 5 = (x - 3)^2$ వర్గసమీకరణము అగునా ? వివరించండి.
7. 1 మరియు $\frac{1}{2}$ లు $2x^2 - 5x + 3 = 0$ యొక్క మూలాలు అవుతాయా ?
8. $3(x - 4)^2 - 5(x - 4) = 12$ నకు 7 ఒక మూలము అవుతుందా ?
9. $4x^2 + 3x + 5 = 0$ కు వాస్తవ మూలాలున్న వేమో సరిచూడండి.
10. ఒక వర్గసమీకరణము యొక్క మూలాల లబ్దం $\frac{c}{a}$ అని చూపండి.

వర్గసమీకరణాలు - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)
అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. ‘K’ యొక్క ఏ విలువకు $6x^2 + 6 = 4kx$ వాస్తవ మూలాలు, సమానాలు.
2. $kx(x - 2) + 6 = 0$ కు రెండు సమాన వాస్తవ మూలాలుంటే K విలువ కనుగొనుము.
3. $x(x + 1) + 8 = (x + 2)(x - 2)$ వర్గసమీకరణమా ?
4. $2x^2 - 4x + 3 = 0$ మూలాల స్యభావం ఏమిటి ?
5. $3x^2 + 4\sqrt{3} + 4 = 0$ మూలాలు వాస్తవాలు అవుతాయా ?
6. $x^3 - 4x^2 - x + 1 = (x - 2)^3$ అనునది వర్గసమీకరణమా ?
7. 1 మరియు $\frac{3}{2}$ లు $2x^2 - 5x + 3 = 0$ మూలాలు అగునా ? సరిచూడండి.
8. $x(2x + 3) = x^2 + 1$ వర్గసమీకరణము అని అంగీకరిస్తావా ?
9. $x^2 - 2x + 1 = 0$ మూలాలు (1,1) అని సరిచూడండి.

వర్గసమీకరణాలు - కారణాలు చెప్పండి-నిరూపణ చేయండి (AS-2)

బహుతైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. క్రింది వానిలో ఏది వర్గ సమీకరణము ()

- A) $x^2 - 2 = x^2 + 4$ B) $x(x+1) = (x+2)(x+3)$
 C) $x(2x+1) = x^2 + 1$ D) $(x^2 + 2)^2 = 5$

2. క్రింది వానిలో ఏది వర్గ సమీకరణము కాదు ()

- A) $(2x+1)(x+1) = x^2 - 2$ B) $(x+1)(x+2) = (x+3)(x+4)$
 C) $x^2 = 7$ D) $x(x+1) = 0$

3. $\frac{1}{x} + \frac{1}{2-x} = \frac{2}{5}$ అనునది ఒక సమీకరణము ()

- A) రేఖీయ B) వర్గ C) ద్వివర్గ D) ఘన

4. ఒక వర్గసమీకరణము యొక్క విచక్షణి ఖచ్చిత వర్గము అయిన మూలాలు ()

- A) కరణీయాలు B) సంకీర్ణ సంఖ్యలు
 C) పూర్ణ సంఖ్యలు D) అకరణీయ సంఖ్యలు

5. సమీకరణము $ax^2 + bx + c = 0$ యొక్క ఒక మూలము రెండవ మూలమునకు K రెట్లు అయిన ()

- A) $ka^2 = bc(1+k)^2$ B) $kc^2 = ac(1-k)^2$
 C) $kc^2 = ab(1+k)^2$ D) $kb^2 = ac(1+k)^2$

6. సమీకరణములు $(x-b)(x-c) + (x-a)(x-c) + (x-a)(x-b) = 0$ యొక్క రెండు మూలాలు ఎల్లప్పుడు ()

- A) ధన సంఖ్యలు B) బుఱాసంఖ్యలు C) వాస్తవాలు D) కల్పితాలు

7. $x^2 + kx - 25 = 0$ వర్గ సమీకరణ మూలాలు వాస్తవాలైన ()

- A) $k^2 - 100 \geq 0$ B) $k^2 + 100 \leq 0$ C) $k^2 + 100 \geq 0$ D) ఏదీకాదు

8. $(m+1)x^3 + 6x^2 + 5x = 16$ ఒక వర్గ సమీకరణమును సూచిస్తే 'm'విలువ ()

- A) 2 B) 1 C) 0 D) -1

9. $kx^2 - 6x + 9 = 0$ మూలాలు వాస్తవాలు కాకపోతే ()

- A) $k=0$ B) $k < 1$ C) $k > 1$ D) $k^2 - 1 = 0$

10. $3x^3 + 6x + k = 0$ యొక్క మూలాలు వాస్తవాలు కాకపోయిన. ()

- A) $k < 3$ B) $k > 3$ C) $k = 3$ D) $k < 0$

11. $x^2 - k^2 = 0$ యొక్క ఒక మూలము అయిన మరొక మూలం. ()

- A) $\sqrt{3}$ B) $-\sqrt{3}$ C) 3 D) 9

12. $(2x + 3)^2 = 0$ వర్గ సమీకరణ విచక్షణి ()

- A) 0 B) 1 C) 2 D) -3

13. $2x^2 - 8x + p = 0$ వర్గ సమీకరణం వాస్తవ మూలాలను కలిగియున్న, P యొక్క గరిష్ట విలువ ()

- A) 8 B) 64 C) -8 D) -64

14. క్రింది వానిలో వర్గ సమీకరణము ()

- A) $7x = 2x^2$ B) $-6x - x^2 - 4$

- C) $(2x + 1)(3x + 2) = 0$ D) షైవ్‌పీ

15. $ax^2 + bx + c = 0$ ($a \neq 0$) యొక్క మూలాలు a, β లు అయిన $(-a, -\beta)$ మూలాలు గాగల సమీకరణము.

- A) $ax^2 - bx + c = 0$ B) $ax^2 + bx - c = 0$

- C) $-ax^2 - bx - c = 0$ D) $-ax^2 - bx + c = 0$

16. $2x^2 - 3x + 5 = 0$ యొక్క వ్యక్తమాలను మూలాలుగా కలిగినసమీకరణము.

- A) $2x^2 + 3x + 5 = 0$ B) $5x^2 - 3x + 2 = 0$

- C) $2x^2 - 3x - 5 = 0$ D) $5x^2 + 3x + 2 = 0$

17. a యొక్క ఏ విలువకు $ax^2 + bx + c = 0$ ఒక వర్గసమీకరణము సూచించదు.

- A) $\sqrt{3}$ B) 2 C) $\frac{2}{3}$ D) 0

వర్గసమీకరణాలు - వ్యక్తపరచడం (AS-3)

వ్యాపరూప ప్రశ్నలు

4 Marks

- $ax^2 + bx + c = 0$ యొక్క మూలాలను పూర్తి చేయుట ద్వారా సాధించి మూలాల స్వభావం గురించి వివరించండి.
- తండ్రి వయస్సు తన ఇద్దరు పిల్లల ప్రస్తుత వయస్సుకు రెట్టింపు. 20 సంవత్సరాల తర్వాత తండ్రి వయస్సు తన ఇద్దరు పిల్లల వయస్సుల మొత్తానికి సమానం. సమీకరణ రూపంలోకి మార్చండి.
- �క పొపు యజమాని రు. 1200 కు కొన్ని పుస్తకాలు కొన్నాడు. ఒక వేళ అదే మొత్తానికి 10 పుస్తకాలు ఎక్కువ తీసుకొన్నట్లయితే ఒక్కో పుస్తకం రు. 20 తగ్గించేవారు. అయితే అతడు కొన్న పుస్తకాలు ఎన్ని ?
- �క రైలు 360 కి.మీ దూరమున ఏకరీతి వేగంతో ప్రయాణిస్తుంది. దీని వేగం గంటకు 5 కి.మీ పెరిగితే అదే దూరాన్ని ప్రయాణించుటకు పట్టేకాలం 1 గంట తగ్గుతుంది. అయితే రైలు వేగం కనుగొనండి.
- �క సంఖ్యకు 4 రెట్లు, ఆ సంఖ్య వర్గానికి రెండు రెట్లు కంటే 30 తక్కువ అయిన ఆ సంఖ్యను కనుగొనండి.
- �క రెండంకెల సంఖ్యలో అంకెల మొత్తానికి 4 రెట్లు అంకెల లబ్దానికి 3 రెట్లు ఉన్న ఆసంఖ్యను కనుగొనము.

వర్గసమీకరణాలు - వ్యక్తపరచడం (AS-3)

లఘుసమాధాన ప్రశ్నలు

2 Marks

- $5x^2 - 7x + 3 = 0$ యొక్క విచక్షణి కనుగొని మూలాల స్వభావాన్ని రాయండి.
- $x^2 + 4x - 60 = 0$ సమీకరణ మూలాల స్వభావం తెలుపండి.
- ఎత్తుకంటే 4 మీ పాడవు గల భూమిని కలిగిన సమాంతర చతుర్భుజ వైశాల్యము 48 చ.సెం.మీ. ఇచ్చిన సమాచారమును వర్గసమీకరణ రూపంలో రాయండి.
- �క దీర్ఘ చతురప్ర వైశాల్యము $x^2 + 5x + 6$ అయిన దానికి సాధ్యమయ్య పాడవు వెడల్పులు రాయండి.
- �క దీర్ఘ చతురప్ర పాడవు వెడల్పు x యూ, పాడవు వెడల్పు కంటే 3 యూ ఎక్కువ అయిన ఆ దీర్ఘ చతురప్ర వైశాల్యాన్ని సూచించే వర్గసమీకరణం రాయండి.

6. సమాన వాస్తవ మూలాలు గల రెండు వర్గ బహుపదులను రాయండి.
 7. $3 + \sqrt{2}, 3 - \sqrt{2}$ మూలాలుగా గల వర్గ సమీకరణం రాయండి.
 8. $x^2 + 7x + 10$ కు $-2, -5$ లు మూలాలు అవుతాయా? సవివరంగా తెలుపండి.

వరసమీకరణాలు - వ్యక్తపరచడం (AS-3)

అంతి లఘువునమాధాన ప్రశ్నలు

1 Mark

1. వర్గ సమీకరణ సాధారణ రూపాన్ని రాయండి.
 2. ఒక వర్గ సమీకరణమును సాధించుటకు వాడే మూడు పద్ధతులను పేర్కొనుము.
 3. నిత్యజీవితంలో వర్గసమీకరణాం ఉపయోగాలు రెండింటిని తెలియజేయండి.
 4. రెండు వరుస సంఖ్యల మొత్తం మరియు లబ్ధములు వరుసగా 27, 182 అయిన ఆ సంఖ్యలు ఏవి ?
 5. రెండు వరుస ధన బేసి సంఖ్యల వర్గాల మొత్తం 290 అయిన దాని వర్గ సమీకరణము రాయండి.
 6. రెండు వరుస ధన సరి సంఖ్యల వర్గాల మొత్తం 340 అయిన దాని వర్గసమీకరణము రాయండి.
 7. రెండు సంఖ్యల మొత్తం 40 వాటి విలోపూల మొత్తం $\frac{2}{5}$. దీనిని వర్గ సమీకరణాలుగా రాయండి.
 8. ఒక సంఖ్య, దాని విలోపూల మొత్తం $\frac{4}{3}$ అయితే ఆ సంఖ్యను తృప్తి పరచు సమీకరణాం రాయండి.

వర్షసమీకరణాలు - వ్యక్తపరచడం (AS-3)

బహుళేచි)క ప్రశ్నలు

1/2 Mark

1. $ax(x^2 - 4) + dx = 2x^3 + bx^2 + 10, b \neq 0$ ఒక వర్గ సమీకరణం అయితే m విలువ ()

A) 0 B) 1 C) 2 D) -1

2. మొత్తము 27, లబ్దము 180 అయ్యే విధంగా రెండు సంఖ్యలను కనుగొనుటకు ఉపయోగపడే వర్గ సమీకరణము ()

A) $x(x - 27) = 182$ B) $x(x + 27) = 182$
 C) $x(27 - x) = 182$ D) $x(27 - x) = 182(x + 27)$

3. a యొక్క ఏ విలువకైనా $(a + 2)x^2 - ax - 2 = 0$ త్రింది వానిలో ఏది ఒక మూలము ()

A) 1 B) -1 C) 2 D) 0

4. $2x^2 - 2\sqrt{2}x + k = 0$ వర్గ సమీకరణ మూలాలు సమానాలు అయినపుడు మూలాలు. ()

A) $\frac{1}{\sqrt{2}}, \frac{1}{\sqrt{2}}$ B) (1,1) C) $\sqrt{2}, \sqrt{2}$ D) $\frac{1}{2}, \frac{1}{2}$

5. వర్గ సమీకరణ సాధారణ రూపము

A) $ax^2 + bx + c = 0$

B) $ax + by = 0$

C) $ax^3 + bx^2 + c = 0$

D) ఏదీకాదు

6. $ax^2 + bx + c = 0$ యొక్క విచక్షణి.

A) $a^2 - 4bc$

B) $b^2 - 4bc$

C) $b^2 - 4ac$

D) $c^2 - 4ab$

7. $D = 0$ అయిన $ax^2 + bx + c = 0$ యొక్క మూలాలు.

A) $\frac{b}{2a}, \frac{b}{2a}$

B) $\frac{-b}{2a}, \frac{-b}{2a}$

C) $\frac{c}{2a}, \frac{c}{2a}$

D) $\frac{-a}{2b}, \frac{-a}{2b}$

8. $ax^2 + bx + c = 0$ అయిన మూలాలు కనుగొనుటకు సూత్రము

A) $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$

B) $x = \frac{-b \pm \sqrt{b^2 + 4ac}}{2a}$

C) $x = \frac{-b \pm \sqrt{b^2 + 4ac}}{2}$

D) $x = \frac{-b \pm \sqrt{b^2 - 4ac}}{a}$

9. $ax^2 + bx + c = 0$ మూలాల లబ్దము.

A) $\frac{a}{b}$

B) $\frac{-b}{a}$

C) $\frac{b}{a}$

D) $\frac{c}{a}$

10. $ax^2 + bx + c = 0$ వర్గ సమీకరణ మూలాలు సమానం అయిన అవి

A) $\frac{b}{2a}$

B) $\frac{-b}{2a}$

C) $\frac{b^2}{4a}$

D) $\frac{-b^2}{4a}$

11. $D = b^2 - 4ac > 0$ అయిన $ax^2 + bx + c = 0$ యొక్క మూలాలు అవి

A) వాస్తవాలు, సమానాలు

B) వాస్తవాలు, అసమానాలు

C) కరణీయాలు

D) అవాస్తవాలు

12. ఒక సంఖ్య మరియు దాని వర్గాల యొక్క 56 కు సరియగు సమీకరణ

A) $x + 2x^2 = 56$

B) $2x + x^2 = 56$

C) $x + x^2 = 56$

D) $x^2 - x - 56 = 0$

వర్గసమీకరణాలు - అనుసంధానం (AS-4)

వ్యాసరూప ప్రశ్నలు

4 Marks

- ఒక లంబకోణ త్రిభజం యొక్క ఎత్తు దాని భూమి కంటే 7 సెం.మీ తక్కువ, కర్ణము పాడవు 13 సెం.మీ అయిన మిగిలిన రెండు భుజాలను కనుగొనము.

2. ఒక త్రిభుజము యొక్క భూమి, దాని ఎత్తు కంటే 4 సెం.మీ ఎక్కువ. త్రిభుజ వైశాల్యము 48 చ.సెం.మీ అయిన దాని భూమిని, ఎత్తును కనుగొనుము.
3. $(x - a)(x - b) + (x - b)(x - c) + (x - c)(x - a) = 0$ సమీకరణం యొక్క మూలాల స్వభావం వివరించండి.
4. $4x^2 + 3x + 5 = 0$ యొక్క మూలాలను వర్ణించు పూర్తి చేయు పద్ధతి ద్వారా కనుగొనండి.
5. $x + 3, 2x + 5, 3x + 2$ లు లంబకోణ త్రిభుజ భుజాలయిన ‘x’ విలువ కనుగొనుము.
6. మూడు వేర్యేరు పద్ధతులు ఉపయోగించి $2x^2 + 45x - 47 = 0$ వర్గసమీకరణ మూలాలను కనుగొనుము.
7. ఒక లంబకోణ త్రిభుజ కర్ణము 25 cm మిగిలిన రెండు భుజాల పాడవుల తేడా 5 cm అయిన ఆరెండు భుజాల కొలతలను కనుగొనండి.
8. ఒక సరస్వతీ కొన్ని హంసలు కలవు. వాటి వర్గమూలానికి $\frac{7}{2}$ రెట్లు గట్టుపైన, 2 నీటిలో ఉన్నాయి. అయిన మొత్తం హంసలు ఎన్ని ?
9. ఒక లంబకోణ త్రిభుజంలో లంబకోణము కలిగిన భుజాలు వరుసగా $5x, 3x-1$. ఆ త్రిభుజ వైశాల్యము 60 చ.సెం.మీ అయిన ఆ భుజాల పాడవులను కనుగొనండి.
10. రెండు చతురస్రాల వైశాల్యాల మొత్తము 468 చ.మీ మరియు వాటి చుట్టూకొలతల బేధము 24 మీ అయిన ఆ చతురస్రాల భుజాల కొలతలు కనుగొనుము.
- వర్గసమీకరణాలు - అనుసంధానం (AS-4)**
- లఘుసమాధాన ప్రశ్నలు** 2 Marks
- $2x^2 + px + 8 = 0, p(x^2 + x) + k = 0$ సమీకరణములకు -4 ఉమ్మడి మూలమైన ‘K’ విలువ కనుగొనుము.
 - ది.చ. పాలం చు.కొ 200 మీ వైశాల్యం 2100 చ.మీ అయితే దాని పాడవు, వెడల్పు కనుగొనుము.
 - చుట్టూకొలత 80 మీ వైశాల్యము 400 చ.మీ. ఉండువట్లు దీర్ఘ చతురస్ర పార్శ్వ తయరు చేయగలమా ?
 - $2x^2 - 5x + 3 = 0$ యొక్క మూలాల సమితి ఏకమూలక సమితి అగునా ? వివరించండి.
 - $5x^2 - 6x - 2 = 0$ యొక్క మూలాలు కరణీయ సంఖ్యల సమితికి చెందినవా.
 - $2x^2 - 2\sqrt{2}x + 1 = 0$ యొక్క మూలము $\sin 45^\circ$ అని సరిచూడండి.
 - ఒక లంబకోణ త్రిభుజంలో కర్ణము 13cm, భుజాలు (లంబకోణమును ఏర్పరచు) వరుసగా $x+7, x$ cm అయిన పైధాగరణ్ సిద్ధాంతాన్ని ఉపయోగించి వర్గ సమీకరణం రాయండి.

8. ఇద్దరు మిత్రుల వయస్సు మొత్తం 24 సం|| 4 సం|| క్రితం వారి వయస్సుల లబ్దం 50 అగుటకు సాధ్యమగునా?

9. $x^2 - 3x - 4$ అనే బహుపది ద్వారా పరావలయము ఏర్పడుతుందా? మూలాలను రాయండి.

వరసమీకరణాలు - అనుసంధానం (AS-4)

ಅತಿ ಲಘುಸಮಾಧಾನ ಪ್ರಶ್ನೆಗಳು 1 Mark

1. $x^2 - 2x + 1 = 0$ యొక్క మూలాలు $\sin 90^\circ$, $\tan 45^\circ$ మూలాలు అవుతాయా? వివరించండి.

2. $3x^2 + 2\sqrt{5}x - 5 = 0$ యొక్క మూలములు వాస్తవ సంఖ్యలేనా? వివరించము.

3. $x - \frac{3}{x} = 2$ సమీకరణమును త్వరిషాడు సాధన సమితి రాయండి.

4. $ax^2 + bx + c$ అనునది పరిపూర్ణ వర్ణమైన ‘b’ విలువ ఎంత ?

5. ఒక త్రిభుజ భుజాల దాని ఉన్నతి కన్నా 3 సెం.మీ అధికము, ఆ త్రిభుజ వైశాల్యము 130 చ.సెం.మీ అయితే భూమిని కనుగొనుటకు వర్గ సమీకరణం ఏది?

6. ఒక దీ.చ.పాలం వైశాల్యం 528 చ.మీ ఆ స్థలం పాడవు వెల్పునకు రెట్టింపు కన్నా 1మీ ఎక్కువ, అయితే దీనిని వర్షపమీకరణంగా రాయండి.

వరసమీకరణాలు - అనుసంధానం (AS-4)

బహుళైచ్చిక ప్రశ్నలు 1/2 Mark

- $$1. \alpha, \beta \text{ എന്ന } ax^2 + bx + c = 0 \text{ യൊക്കു മൂലങ്ങളു അഡ്വ } \frac{\alpha}{\beta} + \frac{\beta}{\alpha} \quad ()$$

$$A) \frac{c^2 - 2ab}{ab}$$

$$\text{B)} \quad \frac{b^2 - 2ac}{c^2}$$

$$C) \frac{a^2 - 2bc}{bc}$$

$$\text{D) } \frac{a^2 - 2bc}{b^2}$$

- $$2. \Delta = b^2 - 4ac = \cos 90^\circ \quad \text{ఆయిన మాలములు} \quad ()$$

- A) సమానాలు

- B) అసమానాలు

- C) సంకీర్తాలు

- D) ఏదీకాదు

- $$3. \ x^2 + ax + b = 0 \text{ କୁ } a \text{ ମରିଯୁ } b \text{ ଲୁ } \text{ମୂଳାଲୁ } \text{ ଅଣ୍ଟନ } a+b= \quad ()$$

- A) 1

- B) 2

- C) -2

- D) -1

4. $ax^2 + bx + c = 0$ కు Sina మరియు Cosa లు మూలాలయ్యతే $b^2 =$ ()

- $$A) a^2 - 2ac$$

- $$\text{B) } a^2 + 2ac$$

- C) $a^2 - ac$

- D) $a^2 + ac$

5. $ay^2 + ay + 3 = 0$ మరియు $y^2 + y + b = 0$ లకు $y=1$ అనువది ఉండ్డి

మూలము అయితే $ab = \dots\dots\dots$

()

A) 3 B) $\frac{-7}{2}$

C) 6

D) -3

6. $\sqrt{6+\sqrt{6+\sqrt{6+}}\dots\dots}$ విలువ

()

A) 4

B) 3

C) -2

D) 3.5

7. a, b లు 1,2,3,4 విలువలను తీసుకుంటాయి ..అయిన $ax^2 + bx + 1 = 0$ అనే వర్గసమీకరణము

నిర్వరచగలిగే వాస్తవ మూలాలు లేని సమీకరణాల సంఖ్య ..

()

A) 10

B) 7

C) 6

D) 12

8. దీర్ఘ చతురప్రాకారపు గది వైశాల్యము 80 మీ మరియు గది పొడవు, వెడల్పులను 2 మీ పెంచిన

వైశాల్యములో 40 చ.మీ పెరుగుదల ఉంది అయిన గది కొలతలు.

()

A) 8m, 10m

B) 8m, 12m

C) 10m, 12m

D) 14m, 8m

9. ఒక రెండంకెల సంఖ్యలో ఒకట్ల స్థానములోని అంకె పదుల స్థానములోని అంకె వర్గానికి సమానము. ఆ

సంఖ్యలోని అంకెలను తారుషారు చేయగా వచ్చి సంఖ్య, ఆ సంఖ్య రెండు రెట్లు కన్నా 15 ఎక్కువ.

అయిన ఆ సంఖ్య.....

()

A) 24

B) 29

C) 39

D) 37

10. ఒక ఆట స్థలం కొలతలు $100 \text{ m} \times 60 \text{ m}$ దానికి బయట చుట్టూ బాటు కలదు. ఈ బాటు

వైశాల్యము, ఆటస్థల వైశాల్యమునకు $\frac{3}{5}$ రెట్లు అయిన బాటు వెడల్పు ..

()

A) 8m

B) 9m

C) 10m

D) 11m

వర్గసమీకరణాలు - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. క్రింది సందర్భాలలో $ax^2 + bx + c = 0$ కు గ్రాఫు గీస్తే పాందే పటాలను గీయండి.

i) $b^2 - 4ac > 0$

ii) $b^2 - 4ac = 0$

iii) $b^2 - 4ac < 0$

వర్గసమీకరణాలు - దృశ్యకరణ - ప్రాతినిధ్యపరచటం (AS-5) ఒహుతైచ్చిక ప్రశ్నలు

1. $ax^2 + bx + c = 0$, $a, b, c \in \mathbb{R}$, $b^2 - 4ac = 0$ ను సూచించు పటం.....

()

2. $ax^2 + bx + c = 0, b^2 - 4ac > 0$ మాచించుపటం.

()

3. $ax + by + c = 0$ మాచించుపటం.

4. $p(x) = ax^2 + bx + c = 0, a < 0$ మరియు $a, b, c \in \mathbb{R}$ మాచించుపటం.

5. క్రింది వానిలో వర్ణబహుపదిని సూచించని పటం ..

()

తెలుగు

అధ్యాయం - 6

శ్రేధులు - సమస్యాసాధన (AS-1)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. ఒక పారశాలల విద్యా విషయాలలో అత్యస్మాత ప్రతిభ కనబరచిన వారికి మొత్తం రు. 2000 లకు 8 బహుమతులు ఇవ్వాలని భావించారు. ప్రతి బహుమతి విలువ దాని ముందున్న దానికి రు. 20 తక్కువ అయిన ప్రతి బహుమతి విలువ కనుగొనుము.
2. ఒక వాషింగ్ మెషీన్ తయారు చేయు కంపెనీ 5వ సం॥లో 800 మిషన్లను 9వ సం॥ములో 1200 మిషన్ల తయారు చేసింది. ఇది తయారు చేయు మిషన్ల ప్రతి సం॥ము స్థిరంగా పెరుగుతూ వుంటే మొదటి సం॥ములో తయారు చేసిన మిషన్ల సంఖ్య ఎంత ? మొదటి 9 సం॥ ములలో అది తయారు చేసిన మొత్తం మిషన్ల ఎన్ని ?
3. రు. 1000 కు సం॥ మునకు 6% బారువడ్డి ప్రకారం ప్రతి సం॥మునకు అయ్యే వడ్డిని కనుగొనుము. ఈ విధంగా 20వ సం॥ము చివర అయ్యే వడ్డి ఎంత ?
4. 3 చే భాగించ బడే మూడంకెల సంఖ్య లెన్ని ? వాటి మొత్తం ఎంత ?
5. 9 చే భాగించబడే మూడంకెల సంఖ్యలు ఎన్ని కలవు ? వాటి మొత్తం ఎంత ?
6. ప్రతి గంటకు రెండు రెట్లు అయ్యే ఒక బ్యాక్టీరియా కల్పర్లో మొదటి గంటలో 20 బ్యాక్టీరియాలు వున్న 8వ గంట చివర వుండే బ్యాక్టీరియాల సంఖ్య ఎంత ?
7. ఒక అంక శ్రేధిలో $a_2 = 21$ మరియు $a_7 = -14$ అయిన a_1, a_3, a_5, a_8 , లను కనుగొనండి.
8. 20 మరియు 250 ల మధ్య గల 3 యొక్క గుణిజాల సంఖ్యను కనుగొనుము.
9. 6చే భాగించబడు మూడంకెల సంఖ్యలెన్ని ? వాటి మొత్తం ఎంత ?
10. ఒక అంక శ్రేధిలో మొదటి చివరి పదాలు వరుసగా 18 మరియు 210 సామాన్య భేదం 8 అయిన శ్రేధిలోని పదాల సంఖ్య మరియు పదాల మొత్తంను కనుగొనుము.
11. రు. 12000 కు సం॥మునకు 10% బారువడ్డి ప్రకారం ప్రతి సం॥ము నకు అయ్యే వడ్డిని కనుగొనండి. 25 సం॥ము ల చివర అయ్యే వడ్డి ఎంత ?
12. 1 మండి 150 వరకు గల 5 యొక్క గుణిజాల సంఖ్య కనుగొనండి. వాటి మొత్తం ఎంత ?
13. గిత 2000 సం॥ములో నెలకు రు. 15000 జీతంతో ఉద్యోగంలో చేరెను. ఆమెకు సం॥మునకు రు. 1200 పెరిగిన ఆమె జీతం ఏ సం॥ము లో రు. 27000 అగును.
14. ఒక పూల తోటలో మొదటి వరుసలో 100 చెట్లు, రెండవ వరుసలో 95, మూడవ వరుసలో 90 కలవు. చివరి వరుసలో 5 చెట్లు వున్న ఎన్ని వరుసలు గలవు ?

15. ఒక అంకశ్రేధిలో 9 పదాల మొత్తం 144 మరియు 20 పదాల మొత్తం 320 అయిన మొదటి n పదాల మొత్తం కనుగొనండి.

16. ఒక గుణశ్రేధిలో 13వ పదము 128, 5వ పదము 8 అయిన 20వ పదమును కనుగొనము.

17. గుణశ్రేధి యొక్క మొదటి పదము a , సామాన్య నిష్పత్తి ‘ r ’ అయిన మొదటి నాలుగు పదాలను వ్రాయండి.

$$\text{i) } a = \frac{1}{2}, r = \frac{1}{2} \quad \text{ii) } a = 4, r = 2$$

18. మూడు విభిన్న అంకెల మొత్తం 15 లబ్బం 120 అయ్యి విధంగా ఒక అంక శ్రేధిని ఏర్పరచండి ?

శ్రేధులు - సమస్యాసాధన (AS-1)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. 4,9,14,19 AP లో ‘ n ’వ పదం, 15 వ పదంలను కనుగొనండి.

2. $2, \frac{8}{5}, \frac{6}{5}, \frac{4}{5}$AP లో 12 వ పదం కనుగొనండి.

3. AP లో $t_n = \frac{3 - 2n}{4}$ అయిన మొదటి పదం, సామాన్య భేదంలను కనుగొనండి.

4. $4 + 7 + 10 + \dots$ AP లో 20 పదాల మొత్తం ఎంత ?

5. 6, 11, 16 ,... AP లో 246 ఎన్నవ పదం అగును.

6. ఒక AP లో 4వ పదం 15, సామాన్య భేదం -2 అయిన 8వ పదం ఎంత ?

7. $8K + 4, 6K - 2, 2K - 7$ లో AP లో వరుస పదాలైన K విలువ ఎంత ?

8. ఒక AP లో 54, 51, 48 ---- పదాల మొత్తం 513 అయిన పదాల సంఖ్య ఎంత ?

9. 4 చే భాగించబడే రెండంకెల సంఖ్యలు ఎన్ని ?

10. 33, 30, 27-----AP లో ఎన్నవ పదం ‘0’ అగును

11. $a_2 = 15, a_4 = 5$ అయిన a_1, a_3 లను కనుగొనండి.

12. $1 + 2 + 3 + \dots + 100$ పదాల మొత్తం ఎంత ?

13. 59, 61, 63 ----- AP లో 12వ పదం కనుగొనండి.

14. $a = 24, b = 4$ అయిన AP లో మొదటి నాలుగు పదాలను కనుగొనండి.

15. ఒక AP లో మొదటి పదం 16, మొదటి 23 పదాల మొత్తం 1630 అయిన 11 వ పదం కనుగొనండి.

శ్రేఢులు - సమస్యాసాధన (AS-1)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. $4, 1, -2, -5, \dots$ AP లో సామాన్య భేదం ఎంత ?
2. $\frac{5}{2}, \frac{5}{4}, \frac{5}{8}, \dots$ GP లో సామాన్య నిష్టత్తు ఎంత ?
3. ఒక AP లో $t_n = \frac{3 - 2n}{4}$ అయిన t_5 ఎంత ?
4. $-1, -3, -9, -27, \dots$ GP లో n వ పదం వ్రాయండి.
5. ఒక అంకత్రేఖిలో $S_n = n^2$ అయిన a_2 ఎంత ?
6. a, b, c లు AP లోని వరుస పదాలైన b విలువ ఎంత ?
7. $-\frac{5}{2}, \frac{5}{4}, -\frac{5}{8}, \dots$ GP లో సామాన్య నిష్టత్తు ఎంత ?
8. ఒక GP లో $a = 2, r = 3, n = 6$ అయిన a_n విలువెంత ?
9. $1 + 2 + 3 + \dots + 10$ మొత్తం ఎంత ?
10. $0.4, 0.04, 0.004, \dots$ GP లో సామాన్య నిష్టత్తు ఎంత ?
11. $0.5, 0.05, 0.005, \dots$ GP లో 5 వ పదం వ్రాయండి.
12. ఒక GP లో $a_1 = \frac{1}{8}, a_2 = \frac{1}{2}$ అయిన a_{12} ఎంత ?
13. 3, 4, 3 ల మధ్యగల సరిపంభ్యల మొత్తం ఎంత ?
14. $\Sigma n = 55$ అయిన n విలువ ఎంత ?
15. AP లో 6వ పదం 60, 15 వ పదం 24 అయిన పదాంతరం ఎంత ?
16. AP లో $a_n = \frac{n(n+3)}{n+2}$ అయిన a_{10} ఎంత ?
17. మొదటి 20 సహజ సంఖ్యల మొత్తం ఎంత ?
18. 13, 8, 3 \dots AP లో n వ పదం కనుగొనండి.
19. 40 మండి 50 మధ్యగల బేసి సంఖ్యల మొత్తం ఎంత ?
20. 5 మండి 40 మధ్యగల సరి సంఖ్యల మొత్తం ఎంత.
21. మొదటి 20 సరి సహజ సంఖ్యల మొత్తం ఎంత ?

శ్రేఢులు - సమస్యాసాధన (AS-1)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. $4, 1, -2, -5$ -----AP లో సామాన్య భేదము

()

A) 2

B) 3

C) -2

D) -3

2. $\frac{1}{4}, \frac{-1}{4}, \frac{-3}{4}, \frac{-5}{4}$ అంకశ్రేధి సామాన్య భేదము

()

A) $-\frac{1}{4}$

B) $\frac{1}{4}$

C) $-\frac{1}{2}$

D) $\frac{1}{2}$

3. అంక శ్రేధిలో $a_n = 3n + 7$ అయిన $d =$

()

A) 1

B) 6

C) 3

D) 9

4. అంక శ్రేధిలో $a_n = 2n + 5$ అయిన $a_5 =$

()

A) 5

B) 10

C) 15

D) 20

5. క్రింది వానిలో అంక శ్రేధి

()

A) 1, 3, 5, 8,-----

B) 2, 4, 6, 8, 10, -----

C) 1, 4, 9, 16,-----

D) $1, \frac{1}{2}, \frac{1}{3}, \frac{1}{4}$ -----

7. ఒక అంక శ్రేధిలో $a = -1$ మరియు $d = -3$ అయిన $a_{10} =$

()

A) 28

B) -28

C) 26

D) -26

8. $5, 1, -3, -7, \dots$ ----- AP లో 10 వ పదము

()

A) 31

B) 35

C) -31

D) -35

9. x, y, z లు అంకశ్రేధిలో వున్న $z =$

()

A) $2x + y$

B) $2y + x$

C) $x - 2y$

D) $2y - x$

10. $21, 18, 15 \dots$ ----- AP లో 8వ పదము

()

A) 6

B) 3

C) 1

D) 0

11. 3 చే భాగించబడే రెండంకెల సంఖ్యలు

()

A) 30

B) 31

C) 32

D) 33

12. $7, 13, 19, \dots$ -----205 అంకశ్రేధిలోని పదాల సంఖ్య

()

A) 54

B) 44

C) 34

D) 24

13. అంక శ్రేఢిలో $a_{12} = 37$ మరియు $d = 3$ అయిన $a =$ ()

- A) 1 B) 2 C) 3 D) 4

14. అంక శ్రేఢిలో మొదటి పదం -1, సామాన్య భేదం -3 అయిన 12 వ పదము ()

- A) -34 B) 34 C) -32 D) 32

15. అంక శ్రేఢిలో 9వ పదమునకు 9 రెట్లు, 13 వ పదమునకు 13 రెట్లుకు సమానం అయిన ఏపదము మన్న ()

- A) 57 B) 22 C) 4 D) ఏదీకాదు

16. ఒక AP లో $a_1 = -4$, $a_6 = 6$ అయినపదం మన్న ()

- A) a_5 B) a_4 C) a_7 D) a_3

17. 1 మండి 1000 కి మధ్యగల 4 యొక్క గుణిజాల సంఖ్య ()

- A) 249 B) 110 C) 119 D) 99

18. $1 + 2 + 3 + \dots + 20 =$ ()

- A) 200 B) 210 C) 220 D) 420

20. ఒక గుణశ్రేఢిలో $a_1 = 9$ $r = \frac{1}{3}$ అయిన $a_5 =$ ()

- A) $\frac{1}{9}$ B) $\frac{1}{3}$ C) $\frac{1}{27}$ D) $\frac{1}{81}$

21. $1, \frac{1}{2}, \frac{1}{4}, \frac{1}{8}, \dots$ GP లో సామాన్య నిష్పత్తి ()

- A) 1 B) -1 C) $\frac{1}{2}$ D) $-\frac{1}{2}$

22. గుణశ్రేఢి 2, 8, 32 లో 6 వ పదము ()

- A) 512 B) 128 C) 2048 D) 256

23. $1 + 1 + 1 + \dots + n$ పదాల మొత్తం ()

- A) $\frac{n}{2}$ B) $\frac{n-1}{2}$ C) n D) $\frac{n+1}{2}$

24. మొదటి 10 పహాజ సంఖ్యల మొత్తము ()

- A) 55 B) 10 C) 50 D) 45

25. 100 మండి 200 వరకు గల బేసి సంఖ్యల మొత్తము ()

- A) 750 B) 7500 C) 5500 D) 8050

26. $3, 3 + \sqrt{2}, 3 + 2\sqrt{2}, 3 + 3\sqrt{2}, \dots$ AP లో సామాన్య భేదము ()

- A) 3 B) $\sqrt{2}$ C) $2\sqrt{2}$ D) $\frac{1}{\sqrt{2}}$

27. ఒక గుణాక్రమి మొదటి పదం ar^2 మరియు సామాన్య విష్టతి 'r' అఱువ 5 వ పదం ()

- A) ar^4 B) ar^5 C) ar^6 D) ar^7

28. $\frac{5}{2}, \frac{5}{4}, \frac{5}{8}, \dots$ GP లో n వ పదము ()

- A) $\frac{5}{2^n}$ B) $5 \cdot 2^n$ C) $\frac{5}{2^{n-1}}$ D) $\frac{5}{2^{n+1}}$

29. $a = \sqrt{5}, r = \frac{1}{5}$ గాగల గుణాక్రమి రెండవ పదము ()

- A) $\frac{1}{5}$ B) $\sqrt{5}$ C) $\frac{1}{\sqrt{5}}$ D) 1

30. 0.4, 0.04, 0.004 గుణాక్రమి సామాన్య విష్టతి ()

- A) 0.1 B) $\frac{1}{10}$ C) 0.01 D) A మరియు B

31. 2, 7, 12 .. అంక క్రేఫిలో 10 పదాల మొత్తము ()

- A) 245 B) 490 C) 47 D) 295

32. 6 చే భాగించబడే మొదటి 40 ధన పూర్ణ సంఖ్యల మొత్తం ()

- A) 4920 B) 5920 C) 4290 D) 5290

33. క్రింది వానిలో మొదటిపదం 3, సామాన్య విష్టతి 2 గా గల గుణాక్రమి ()

- A) 3, 9, 27 ----- B) 3, 6, 12, 24 -----

- C) $3, \frac{3}{2}, \frac{3}{4}, \frac{3}{8}$ ----- D) 2, 6, 18, 54 -----

34. x, 4, 4x లు GPలో మూడు వరుస పదాలైన $x =$ ()

- A) 2 B) 1 C) $\frac{1}{2}$ D) $-\frac{1}{2}$

35. 2x, 3x, 4x, ----- AP లో 10 వ పదము ()

- A) 9x B) 10x C) 11x D) 12x

36. 4, 2, 0, -2, ----- AP లో $a_n =$ ()

- A) $2n + 2$ B) $2n + 4$ C) $6 - 2n$ D) $2n + 6$

37. $2, \frac{5}{2}, 3, \frac{7}{2}, 4, \dots$ AP లో సామాన్య భేదము ()

- A) $\frac{1}{2}$ B) $\frac{3}{2}$ C) $\frac{1}{3}$ D) 2

38. ఒక AP లో $a_n = 3 + 2n$ అయిన మొదటి మూడు పదాల మొత్తము ()

- A) 9 B) 12 C) 21 D) 42

39. -11, -8, -5 ----- 49 అంక శ్రేణిలో చివరి నుండి నాల్గవ పదము ()

- A) 46 B) 43 C) 40 D) 37

40. 3, 7, 11, 15, 19 .. అంకశ్రేణి 18 పదాల మొత్తం ()

- A) 766 B) 666 C) 718 D) 659

41. ఒక అంక శ్రేణి మొదటి పదం $a = 4$, పదాంతరం $d = -3$, అయిన ఆ శ్రేణి 4వ పదము ()

- A) -5 B) -8 C) 16 D) -2

42. $2x, 4x, 6x, \dots$ AP లో పదాంతరము ()

- A) x B) 2 x C) - x D) -2x

43. $a_n = 3n + 7$ AP లో $S_2 = ?$ ()

- A) 10 B) 13 C) 23 D) 33

44. 5 చే భాగించబడే రెండంకెల సంఖ్యల మొత్తం ()

- A) 845 B) 745 C) 645 D) 945

45. $3, -3^2, 3^3, \dots$ GP లో సామాన్య విష్టు ()

- A) 3 B) -3 C) $\frac{1}{3}$ D) 0.3

46. $3, 1, -1, -3$ AP లో తర్వాత మూడు పదాలు ()

- A) -5, -7, -9 B) 5, 7, 9 C) 4, 5, 6 D) -9, -11, -13

47. 10 నుండి 250 మధ్య గల 4 యొక్క గుణిజాలు ()

- A) 40 B) 60 C) 45 D) 85

48. A.P లో $a_n = 3n + 7$ అయిన $d = ?$ ()

- A) 1 B) 3 C) 6 D) 9

49. G.P లో $a_1 = 2$, $r = -3$ అయిన $a_7 = ?$ ()

- A) 1458 B) -1458 C) 729 D) -729

50. G.P లో 2,8,32 ----- 6వ పదం ()

- A) 512 B) 128 C) 2048 D) 256

51. 6చే భాగించబడే మొదటి 40 ధన పూర్త సంఖ్యల మొత్తం ()

- A) 4920 B) 5920 C) 4990 D) 5290

52. 5, 25, 125. ... G.P లో 10 వ పదం ()

- A) 5^9 B) 5^{10} C) 5×2^{10} D) 5×2^9

53. 3, 5, 7 శ్రేణిలో 203 వ పదం ()

- A) 407 B) 500 C) 405 D) 400

54. $\frac{1}{16}, \frac{1}{64}, \frac{1}{256}$G.P లో సామాన్య నిష్పత్తి ()

- A) $\frac{1}{2}$ B) $\frac{1}{16}$ C) 4 D) $\frac{1}{4}$

55. 7, 13, 9 ----- 205 A.P లో పదాల సంఖ్య ()

- A) 31 B) 32 C) 34 D) 35

56. ఒక A.P లో $a_n = 2n + 3$ అయిన $a_{12} =$ ()

- A) 165 B) 23 C) 27 D) 38

57. 1 మరియు 250 ల మధ్యగల 4 యొక్క గుణిజాల సంఖ్య ()

- A) 59 B) 60 C) 61 D) 62

58. $a_{12} = 37, d = 3$ అయిన S_{12} విలువ ()

- A) 41 B) 256 C) 246 D) 276

59. 100 మండి 200 వరకు గల బేసి సంఖ్యల మొత్తం ()

- A) 750 B) 7500 C) 5500 D) 8050

60. 1, -1, -3,... A.P లో సామాన్య భేదం ()

- A) 1 B) -1 C) 2 D) -2

61. $\frac{1}{4}, \frac{-1}{4}, \frac{-3}{4}, \dots$ AP యొక్క సామాన్య భేదం ()

- A) $\frac{1}{4}$ B) $\frac{-1}{4}$ C) $\frac{1}{2}$ D) $\frac{-1}{2}$

62. $a = -1.25$, $d = -0.25$ అయిన $a_4 =$ ()

A) -2

B) 1.75

C) -2.25

D) -0.25

63. $a = \sqrt{5}$, $r = \frac{1}{5}$ గల గుణ శ్రేఢిలో 2 వ పదం ()

A) $\frac{1}{5}$

B) $\sqrt{5}$

C) $\frac{1}{\sqrt{5}}$

D) 1

శ్రేఢులు - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. 7, 13, 19 .. జాబితాలో 205 వుంటుందో లేదో కనుగొనండి. వుంటే ఎన్నవ పదం అగును.

2. 20, 17, 14 .. అంక శ్రేఢిలో ఎన్నవ పదము -70 అగును. ఏదైనా పదము '0' అవుతుందా ? నీ సమాధానమును సమర్థించుము.

3. 3, 9, 15, 21 ... అంక శ్రేఢిలో 501 వుంటుందా ? వుండదా ? ఎందుకు ?

4. $\frac{1}{2}, \frac{-1}{4}, \frac{1}{8}, \dots$ శ్రేఢి గుణశ్రేఢి అవుతుందా ? గుణశ్రేఢి అయితే తరువాత వచ్చే మూడు పదాలు వ్రాయండి.

5. $\sqrt{5}, 5, 5\sqrt{5}, \dots$ గుణశ్రేఢిలో ఎన్నవ పదం 1215 అవుతుంది. 100 వ పదం ఎంత ?

6. $a_n = 3 + 2n$ అని నిర్వచింపబడితే $a_1, a_2, a_3, \dots, a_n$ లు ఒక అంక శ్రేఢిని ఏర్పరచునని చూపండి.

7. 5, 55, 555, ఇవి గుణశ్రేఢిని ఏర్పరచునా ? లేదా ? ఎందుకు ? కారణం తెల్పండి.

8. 3చే భాగించబడే మొదటి 50 ధన పూర్ణ సంఖ్యల మొత్తంను కనుగొనుము. దీనికి మీరు ఉపయోగించిన శ్రేఢి ఏది ? ఎందుకు ?

8. ఒక వరుసలోని ఇంటి సంఖ్యలు 1 నుండి 49 వరకు ఉన్నాయి. అందులో ఒక సంఖ్యను x అనుకోవు కుడిషైపు ఉన్న అంకెల మొత్తము ఎడమషైపు ఉన్న అంకెల మొత్తం సమానముగా ఉండే విధంగా ' x ' వ్యవస్థితమవుతుందని నిరూపించండి.

9. మొదటి n పదాల మొత్తమును S_n సూచిస్తుంది. అయితే $S_{30} = 3(S_{20} - S_{10})$ అని నిరూపించండి.

శ్రేఢులు - కారణాలు చెప్పడం - నిరూపణ చేయడం (AS-2)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. 7, 10, 13, 16 -----67 A.P లో చివరి నుండి 10వ పదమును కనుగొనుము
2. ఒక A.P లో n పదాల మొత్తం అయిన $n^2 + 7n$ అయిన n వ పదం $2n + 6$ అని చూపండి
3. ఒక A.P లో 8వ పదం 13వ పదంనకు రెట్టింపు అయిన 2వ పదం, 10వ పదంనకు రెట్టింపు అని చూపుము
4. 8, -12, 18, -27 .. శ్రేఢి GP అగునా ? కాదా ? ఎందుకు ?
5. $\frac{1}{2}, \frac{1}{4}, \frac{1}{8}$ -----GP లో ఎన్నవ పదం $\frac{1}{1024}$ అగును
6. 23, 21, 19.. A.P లో 10వ పదం 5 అని చూపండి.
7. ఒక బావిని త్రవ్యాధానికి మొదటి మీటరు రు. 200 వంతున ఆ షై ప్రతి మీటరుకు రు. 50 వంతున చెల్లించాలి, అయిన ప్రతి మీటరుకు చెల్లించాల్సిన సాముగైతో ఏర్పడే శ్రేఢి అంక శ్రేఢి అగునా ? కాదా ? ఎందుకు ?
8. 2, 4, 6, -----A.P లో 10 పదాల మొత్తం 110 అగునో కాదో సరి చూడండి ?
9. $a_n = 4 + 3n$ మ n వ పదంగా గల శ్రేఢి అంక శ్రేఢి అగునా ? లేదా ?
10. ఒక త్రిభుజంలోని అంతరకోణాలు అంకశ్రేఢిని ఏర్పరిస్తే అందులో ఒక కోణం 60° అని నిరూపించండి ?
11. a, b, c లు అంకశ్రేఢిలో ఉండే $b + c, c + a, a + b$ లు కూడా అంకశ్రేఢిలోని ఉంటాయని నిరూపించండి ?

శ్రేఢులు - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. 1, -1, -3, -5 -----శ్రేఢి A.P అగునా ? కాదా ?
2. 5, 1, -3, -7 A.P లో $a_{10} = -31$ అని చూపండి.
3. 21, 18, 15 .. అంక శ్రేఢిలో ఏదైనా పదం '0' అగునా ? అది ఎన్నవ పదం ?
4. ఒక అంక శ్రేఢిలో మొదటి పదం, సామాన్య భేదం తెలిస్తే కోరిన పదాన్ని కనుగొనగలవా ? ఎలా ?
5. $a_n = 1 + n$ అయిన a_1, a_2, a_3, a_4 లను కనుగొనండి, అవి A.P అగునా ?
6. మొదటి 10 సహజ సంఖ్యల మొత్తం 55 అగునని నిరూపించండి.
7. 4, 8, 16, 32..... పదాలు ఏ శ్రేఢిలో కలవు

8. ఒక A.P లో $a_n = 3n + 4$ అయిన S_n కు సూత్రం ప్రాయండి.
9. అంక శ్రేఢి నుపయగించి మొదటి n సహజ సంఖ్యల మొత్తం కనుగొను సూత్రం రాబట్టండి.
10. మొదటి n సహజ సంఖ్యల మొత్తంను కనుగొనండి.
11. ఒక A.P లో $S_n = 5n^2 + 3n$ అయిన a_n ఎంత ?
- శ్రేఢులు - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)**
- బహుళైచ్ఛిక ప్రశ్నలు** 1/2 Mark
1. A.P లో 10, 7, 4 ----- -62 అయిన చివరి మండి 11 వ పదం ()
- A) -40 B) -23 C) -32 D) 10
2. G.P లో $\frac{1}{3}, \frac{1}{9}, \frac{1}{27}, \dots$ అయిన $\frac{1}{2187}$ ఎన్నవ పదం ()
- A) 12 B) 8 C) 7 D) 10
3. 1, -2, 4, -8----- అనేది ఏ శ్రేఢి ()
- A) AP B) GP C) HP D) ఏదీకాదు
4. ఒక A.P లో $a_1 = 7, a_{13} = 35$ అయిన $S_{13} = \dots$ ()
- A) 546 B) 464 C) 273 D) 672
5. క్రింది వానిలో గుణ శ్రేఢి ()
- A) 6, 12, 24,----- B) 1, 4, 9, 16,-----
 C) 0, 3, 9, 27,----- D) ఔవనీ
6. ఒక G.P లో మొదటి పదం ar^2 , సామాన్య నిష్పత్తి r అయిన ఆ శ్రేఢిలో 5వ పదం ()
- A) ar^4 B) ar^5 C) ar^6 D) ar^7
7. క్రింది వానిలో మొదటి పదం 3, సామాన్య నిష్పత్తి 2గా గల గుణ శ్రేఢి ()
- A) 3, 9, 27----- B) 3, 6, 12, 24, -----
 C) 2, 4, 10, 12,----- D) 2, 6, 18, 54 -----
8. క్రింది వానిలో G.P కానిది ()
- A) $\frac{1}{64}, \frac{1}{32}, \frac{1}{16}, \dots$ C) 1, 4, 16, 64, -----
 B) 30, 25, 20, 15, ----- D) A మరియు B

9. $-2, 6, -18, 54$, -----G . P లో తర్వాతి పదం ()

- A) -162 B) -108 C) 162 D) -216

10. $25, 20, 15$ శ్రేణిలో ఎన్నవ పదం మొదటి బుఱా సంఖ్య అవుతుంది. ()

- A) 7 B) 6 C) 5 D) 8

11. $a_n = 3 + 2n$ రీగల A . P మొదటి మూడు పదాల మొత్తం ()

- A) 9 B) 12 C) 21 D) 672

12. మొదటి 10 సహజ సంఖ్యల మొత్తం ()

- A) 55 B) 10 C) 50 D) 45

13. $\frac{5}{2}, \frac{5}{4}, \frac{5}{8}$,-----Gp లో n వ పదం ()

- A) $\frac{5}{2^n}$ B) $5 \cdot 2^n$ C) $\frac{5}{2^{n-1}}$ D) $\frac{5}{2^{n+1}}$

14. $2, 8, 32$,----- ఒక గుణశ్రేణి, $a_n = 512$ అయిన n విలువ ()

- A) 6 B) 5 C) 7 D) 9

15. $a_1 = 9, r = \frac{1}{3}$ అయిన $a_5 =$ ()

- A) $\frac{1}{9}$ B) $\frac{1}{81}$ C) 1 D) $\frac{1}{27}$

16. G .P సాధారణ రూపంలో ar^n ఎన్నవ పదం అగును ()

- A) $n + 2$ B) $n - 1$ C) $n + 1$ D) n

17. $2x, x + 10, 3x + 2$ లు AP లో వుంటే x విలువ ()

- A) 6 B) 3 C) 5 D) 4

18. $x, 1, \frac{1}{x}$ -----GP లో తర్వాతి పదం ()

- A) 1 B) $\frac{1}{x^2}$ C) x D) $\frac{1}{x^3}$

19. క్రింది వానిలో GP కానిది

()

A) $\frac{1}{64}, \frac{1}{32}, \frac{1}{8}, \dots$

B) 30, 25, 20, 15

C) 1, 4, 16, 64

D) A మరియు B

20. $a_7 = 4, d = 2$ మరియు $S_8 = -8$ అయిన S_9 విలువ

()

A) -6

B) -12

C) -14

D) 0

21. $2 + 3 + 4 + \dots + 100 =$

()

A) 5050

B) 5049

C) 5115

D) 1155

22. $x, x+2, x+6$ G.P లో పుంటే x విలువ

()

A) 2

B) -4

C) 3

D) 7

23. GP లో $a_{p+q} = m, a_{p-q} = n$ అయి $a_p = \dots$

()

A) m^2n

B) $\frac{m}{n}$

C) \sqrt{mn}

D) $m\sqrt{n}$

శ్రేఢులు - వ్యక్తపరచడం (AS-3)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. ఒక అంకశ్రేధిలో n పదాల మొత్తం $2n^2 + 6n$ అయిన మొదటి పదం ఏంత ? n మొదటి మూడు పదాల మొత్తం ఏంత ? n వ పదం కనుగొను సూత్రంను తెలియజేయండి.

2. క్రింది శ్రేధి ఏ శ్రేధిని సూచిస్తుంది. దీని n వ పదంను తెలపండి.

i) 6, 12, 24

ii) 0.4, 0.04, 0.004

3. క్రింద ఇవ్వబడిన సందర్భాలు ఏ శ్రేధిని ఏర్పరస్తాయో వివరించుము.

1) బేసి ప్రధాన సంఖ్యల సమితి

2) త్రిభుజము, చతుర్భుజం, పంచభుజి, షడ్భుజిలోని భుజాల సంఖ్య

3) $\text{Sec } 45^\circ, \text{Cosec } 45^\circ, 4 \sin 45^\circ$

4) ఒక బ్యాంకులో వేసిన మొత్తానికి ప్రతి సంవత్సరము 10% చక్కవడ్డి ఇస్తారు. 5 సంవత్సరాలలో ప్రతి సంవత్సరము వచ్చే మొత్తం ఏంత ?

శ్రేఢులు - వ్యక్తపరచడం (AS-3)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. ఒక AP లో $t_n = 5n - 1$ అయిన మొదటి మూడు పదాలను తెలపండి. సామాన్య భేదం ఏంత ?
2. $a = 2, d = 4, n = 12$ అయిన AP లో t_n ఏంత ? t_{10} కనుగొనండి ?
3. $a_n = 3 + 4n$ అయిన a_1, a_2, a_3 , లను కనుగొనండి.
4. $a = 512, r = \frac{1}{2}$ అయిన GP లో a_3 ఏంత ?
5. అంక శ్రేఢిలో n పదాల మొత్తమునకు సూత్రము రాసి అందులోని పదాలను వివరించుము.
6. మొదటి ‘ n ’ సహజ సంఖ్యల సగటుకు సూత్రము ఏమి ? దీనిని ఉపయోగించి మొదటి 30 సహజ సంఖ్యలు సగటు కనుగొనుము.
7. నవాజ్ తన కుమారై పుట్టిన రోజు సందర్భముగా 1000/- రూపాయలు దాచాడు. ఇదే విధముగా 20 సంవత్సరములు వరకు 1000/- చౌప్పున దాచుతూ వెళ్లాడు. ఇందులో ఏ శ్రేఢి గలదు. మొదటి పదము మరియు సామాన్య నిష్పత్తిని తెలుపుము.
8. అంకశ్రేఢి భావనతో 5 మాత్రమే సమస్యలను తెలుపుము.

శ్రేఢులు - వ్యక్తపరచడం (AS-3)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. అంక శ్రేఢిని నిర్వచింపుము
2. అంక శ్రేఢిలో మొదటి పదం, చివరి పదం తెలిసిన n పదాల మొత్తం కనుగొనుటకు సూత్రం వ్రాయండి.
3. 3 చే భాగించబడే రెండంకెల సంఖ్యల జాబితా వ్రాయండి.
4. మొదటి n సహజ సంఖ్యల మొత్తం కనుగొను సూత్రం వ్రాయండి.
5. AP లో n వ పదంనకు సూత్రం వ్రాసి, పదాలను విశదీకరించండి.
6. మన నిత్యజీవితంలో అంకశ్రేఢిలో ముడిపడిన ఒక సమస్యను వ్రాయండి.
7. మొదటి 30 సహజ సంఖ్యల మొత్తం కనుగొనుటకు ఏదైనా సులభ పద్దతిని నీవు కనుగొన గలవా ? వివరించండి ?

శ్రేఢులు - వ్యక్తపరచడం (AS-3)

బహుటైచ్చిక ప్రశ్నలు

1/2 Mark

1. అంకశ్రేఢి $a + 3d, a + d, a - d$ ----- నాల్గ పదం ()
 A) $a + 2d$ B) $a - 2d$ C) $a - 3d$ D) $a - 4d$

2. $G.P \text{ లో } a_n = ar^{n-1} \text{ లో } r \text{ ----- ను సూచించును}$ ()

- A) మొదటి పదం
- B) సామాన్య విషపుత్రి
- C) సామాన్య భేదం
- D) పైవేపీకావు

3. ప్రాచీన భారతీయ గణిత శాస్త్రవేత్త ఆర్యభట్ట ప్రసిద్ధగ్రంథం

- A) ఆర్య తర్వాత
- B) ఆర్యభట్టీయం
- C) సిద్ధాంత శిరోమణి
- D) కళకుతూహలం

4. మొదటి n సహజ సంఖ్యల మొత్తం

- A) n^2
- B) $\frac{n(n+1)}{2}$
- C) $n(n + 1)$
- D) $\frac{n(n+1)}{3}$

శ్రేఢులు - అనుసంధానం (AS-4)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. రు. 5000 లకు సంవత్సరానికి 6% బారువడ్డి ప్రకారం 10 సంము లకు అయ్యే వడ్డిని అంక్రేఫ్తి n వ పదం సహాయంతో కనుగొనండి

2. లక్ష్మీ రూ. 10000 జీతంతో ఉద్యోగంలో చేరింది. ఆమె జీతం సంమునకు రు. 600 పెరిగిన ఎన్ని సంములకు రు. 19000 అవుతుంది.

3. మొదటి 2000 ధన పూర్వసంఖ్యల మొత్తం ఎంత ?

4. ఒక వ్యక్తి తను చేసిన అప్పు మొత్తాన్ని 3250 మొదటి నెల 20 తర్వాత నెలసరి వాయిదా 25 వరుసగా పెంచిన ఎన్ని నెలలలో అతని అప్పు తీరును.

5. i) ఒక శ్రేణి n వ పదం $3n - 2$ అయిన ఆ శ్రేణి అంక శ్రేణి అగునా ? గుణశ్రేణి అగునా ?

ii) $n, n + 2, n + 6$ లు GP లో మూడు వరుస పదాలైన n విలువ ఎంత

6. ఒక పారశాల ఆవరణలో పర్యావరణ పరిరక్షణకు విద్యార్థులు చెట్లు నాటూలని భావించారు, ప్రతి సెక్షన్ విద్యార్థులు వారు చదువుతున్న తరగతి సంఖ్యకు సమానమైన చెట్లును అవగా 1వ తరగతి చదువుతున్న 1 సెక్షన్ విద్యార్థులు 1 చెట్లును, 2వ తరగతి చదువుతున్న 1 సెక్షన్ విద్యార్థులు 2 చెట్లును.. నాటూలని నిర్ణయించుకున్నారు. ఆ పారశాలలో 10వ తరగతి వరకు ప్రతి తరగతిలో 3 సెక్షన్లు ఏన్న మొత్తం నాటీన చెట్లున్ని ?

7. ఒక వ్యక్తి ముగ్గురు మిత్రులకు విడివిడిగా ఉత్తరాలు ప్రాసి వారిని కూడా ప్రతి ముగ్గురికి ఉత్తరాలు ప్రాయమని కోరాడు. ఈ పద్ధతిని ఈ విధంగా కొనసాగిస్తే మొదటి, రెండవ, మూడవ, నాల్గవ స్థాయిలో ప్రాయు ఉత్తరాల సంఖ్యలు వరుసగా ఏ త్రేఫిని ఏర్పరచును, భాతిక రసాయన శాస్త్రంలోని కేంద్రక విచ్చిత్రి భావనలో శృంఖల చర్యకు ఏ విధంగా అనుసంధానిస్తావు ?
8. మొదటి చతురస్రం భుజాల మధ్య బిందువులను కలపడం వల్ల రెండవ చతురస్రం, దాని మధ్య బిందువులను కలపడం వల్ల మూడవ చతురస్రం ఏర్పడును. ఈ విధానాన్ని ఇలాగే కొన సాగించడనమైనది. మొదటి చతురస్ర భుజం పాడవు 32 cm అయిన మొదటి, రెండవ, మూడవ చతురస్రాల చుట్టుకొలతలు ఏ త్రేఫిని ఏర్పరుస్తాయి ?
9. ఒక వ్యక్తి 3250 రూపాయల అప్పును వాయిదాల పద్ధతిలో తీర్చాలని నిర్ణయించుకున్నాడు. మొదటి నెల 20/- రూపాయలు కట్టి ప్రతి నెల 15/- రూపాయలు పెంచుతూ వెళ్లాడు. అయిన అప్పు తీరటానికి ఎన్ని నెలలు సమయం పడుతుంది.

శ్రేధులు - అనుసంధానం (AS-4)

లఘుసమాధాన ప్రశ్నలు

2 Marks

- శ్రేదేవి 2000 సం॥లో నెలకు రు. 15000 జీతంతో ఉద్యోగంలో చేరింది, ఆమె జీతం సంవత్సరమునకు రు.1500 పెరిగిన ఏ సం॥ములో ఆమె జీతం రు. 45000 అగును.
- ఒక పూల పాదలో మొదటి వరుసలో 36 చెట్లు. రెండవ వరుసలో 34, మూడవ వరుసలో 32, ... చివరి వరుసలో 6 చెట్లున్న ఎన్ని వరుసలలో చెట్లు కలవు.
- K యొక్క ఏ విలువకు K + 2, 4K - 6, 3K + 2 లు GP లో వుంటాయి
- 2, 2 $\sqrt{2}$, 4-----GP లో ఎన్నవ పదం 8 యొక్క వర్గం అగును.
- 4, 16, 64 -----GP లో nవ పదం, 10వ పదంలను కనుగొనండి.
- GP లో 4 వ పదం $\frac{1}{16}, 7$ వ పదంల $\frac{1}{108}$ అయిన ఆ త్రేఫిని ప్రాయండి.

శ్రేధులు - అనుసంధానం (AS-4)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

- ఒక టెలివిజన్ తయారీ కంపెనీ 5వ సం॥ములో 400 టీ.వి లను 7వ సం॥ములో 500 టీ.విలను తయారు చేసింది. ఇది తయారు చేసే టీవిల సంఖ్య ప్రతి సం॥ము స్థిరంగా పెరిగితే 1వ సం॥ము లో ఎన్న టీవి లు తయారు చేసింది.

2. $\frac{-2}{7}, x, \frac{-7}{2}$ లు గుణాక్రేఫిలో ఉన్న x విలువను కనుగొనండి.
3. $\sqrt{3}, \sqrt{6}, 2\sqrt{3}, 2\sqrt{6}$, క్రేఫిలో తర్వాత వచ్చే 2 పదాలను రాయండి.
4. a, b, c లు A.P లో ఉన్నా ($a - b$) ని కగుగొనుము ?
5. ఒక లంబకోణ త్రిభుజము యొక్క భుజములు సహజసంబుట్లు అవి A.P లో గలవు. అయిన ఆ భుజములను కనుగొనుము.
6. $\sqrt{1.2}, \sqrt{1.44}, \sqrt{1.728} \dots$ క్రేఫిలో సామాన్య నిష్పత్తిని కనుగొని, సామాన్య నిష్పత్తికి మొదటి పదమునకు గల బేధంను కనుగొనండి.

శ్రేఢులు - అనుసంధానం (AS-4)

బహుళైచ్చిక ప్రశ్నలు

1/2 Mark

1. $x, \frac{4x}{3}, \frac{5x}{3}, 2x \dots$ A.P లో సామాన్య భేదము ()
- A) $\frac{x}{3}$ B) $\frac{x}{2}$ C) x D) $\frac{2x}{3}$
2. $16, x, 36$ లు లో G.P వరుస పదాలైన x విలువ ()
- A) 24 B) 26 C) 28 D) 30
3. $x, 1, \frac{1}{x} \dots$ లో G.P తర్వాతి పదం ()
- A) 1 B) $\frac{1}{x^2}$ C) $\frac{1}{x^3}$ D) x
4. $\sqrt{2}, \sqrt{8}, \sqrt{18}$, అంకక్రేఫిలో తర్వాతి పదము ()
- A) $\sqrt{36}$ B) $\sqrt{38}$ C) $\sqrt{32}$ D) $\sqrt{24}$
5. $x, 4, 4x$ లు G.P వుంటే x విలువ ()
- A) 2 B) 1 C) $\frac{1}{2}$ D) $-\frac{1}{2}$
6. 0.4, 0.04, 0.004----- G.P లో సామాన్య నిష్పత్తి ()
- A) 0.1 B) 0.01 C) 0.001 D) 1
7. $\sqrt{2}, \sqrt{8}, \sqrt{18}, \sqrt{32}, \dots$ G.P లో తర్వాతి పదం. ()
- A) $\sqrt{64}$ B) $\sqrt{72}$ C) $\sqrt{50}$ D) $\sqrt{84}$

8. ఒక A.P లో $a_n = 7 - 2n$ అయిన $d = \dots\dots$ ()

A) 7

B) -2

C) -7

D) 2

9. $3, 3 + \sqrt{2}, 3 + 2\sqrt{2}, \dots\dots$ A P యొక్క సామాన్య భేదం ()

A) 3

B) $\sqrt{2}$

C) $2\sqrt{2}$

D) $\frac{1}{\sqrt{2}}$

10. 3, 6, 12, 24 శ్రేఢిలో n వ పదం ()

A) $3 \cdot 2^{n-1}$

B) $3 \cdot 2^{n-1}$

C) 2^{n+1}

D) $2 \cdot 3^{n-1}$

11. $\sin^2 30^\circ, \sin^2 45^\circ, \text{మరియు } \sin^2 60^\circ$, విలువలు ఈ శ్రేఢిలో వుండును. ()

A) అంత శ్రేఢి

B) గుణ శ్రేఢి

C) హరాత్మక శ్రేఢి

D) ఏదీకాదు

12. $x, x+2, x+6$ గుణశ్రేఢిలో మూడు వరుస పదాలైన x విలువ ()

A) 1

B) -2

C) 2

D) 0

శ్రేధులు - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. 48 cm భజం పాడవు గల ఒక సమబాహు త్రిభుజంలో వాని మధ్య బిందువులు కలపటం వలన రెండవ త్రిభుజం వాని భూజాల మధ్య బిందువులను కలపటం వలన మూడవ త్రిభుజం ఏర్పడును, ఈ విధానాన్ని అలాగే కొనసాగిస్తే మొదటి, రెండవ, మూడవ .. భూజాల చుట్టూ కొలతలు ఏ శ్రేఢిలో వుంటాయి. చిత్తు పటం గీసి వివరించండి.

2. ఒక గడియారం యొక్క లోలకము మొదటి డోలనంలో చేసిన వక్రం చాపం పాడవు 18 సెం.మీ తర్వాత ప్రతి డోలనంలో ఏర్పడే చాపం పాడవు, దాని మూడవ డోలనంలో ఏర్పడ్డ చాపం పాడవులో 0.9 వ వంతు వుండును, అయిన $1\frac{1}{2}, 2\frac{1}{2}, 3\frac{1}{2}, \dots$ డోలనాలలో ఏర్పడు చాపాల పాడవు కనుగొనుచు.

3. 36 సెం.మీ భజంగా గల సమబాహు త్రిభుజం యొక్క భూజాల మధ్య బిందువులను కలపడం వలన రెండవ త్రిభుజం, దాని మధ్య బిందువులను కలపడం వలన మూడవ త్రిభుజం ఏర్పడును, ఈ విధానాన్ని కొనసాగిస్తే మొదటి, రెండవ, మూడవ త్రిభుజాల చుట్టూ కొలతలు ఏ శ్రేధిని ఏర్పరుస్తాయి. ఇలా శ్రేఢిలో ఏర్పడే ఏడవ సమబాహు త్రిభుజాన్ని గీయండి.

4. ఒక వ్యక్తి ముగ్గురు మిత్రులకు విడివిడిగా ఉత్తరాలు వ్రాసి వారిని కూడా ప్రతి ముగ్గురికి ఉత్తరాలు వ్రాయమని కోరాడు. ఈ పద్ధతి ఈ విధంగా కొనసాగిస్తే వచ్చే 6వ శ్రేధిన వృష్టి చిత్రరూపంలో చూపండి.

5. మొదట చతురష్టం భుజాల మధ్య బిందువులను కలపడం వల్ల రెండవ చతురష్టం దాని మధ్య బిందువులను కలపడం వల్ల మూడవ చతురష్టం ఏర్పడును. ఈ విధానాన్ని ఇలాగే కొనసాగించడమైనది. మొదటి చతురష్ట భుజం పొడవు 32cm అయిన ఈ విధంగా ఏర్పడిన చతురష్టాలను ఊహించండి. ఆరవ చతురష్టాన్ని గీయండి.
6. క్రింది పటాల శ్రేణిని పరిశీలించండి 10వ మరియు 11వ పటాలను దృశ్యకరించి గీయుము.

i

ii

iii

iv

పురుషక జ్ఞానమత్త

అధ్యాయం - 7

నిరూపక జ్యామితి - సమస్యాసాధన (AS-1)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. చిందువు (1,4) గుండా పోతూ వృత్త కేంద్రము (2,-3) కలిగిన వృత్త వ్యాసార్థమును కనుగొనండి.
2. (5,-6), (-7,5) చిందువులను కలుపు రేఖా ఖండానికి సమత్రిఫిండన చిందువులను కనుగొనండి.
3. (3,2) మరియు (6,5) చిందువులను కలుపు రేఖా ఖండానికి సమత్రిఫిండన చిందువులను కనుగొనండి.
4. (3,-5), (5,-1), (2,1), (-3,-2) శీర్షాలుగా ఏర్పడే చతుర్భుజ వైశాల్యము ఎంత ?
5. (-1,2), (4,1) (7,16) లు ఒక సమాంతర చతుర్భుజం ABCD కి మూడు శీర్షాలయిన 4వ శీర్షం నిరూపకాలను, సమాంతర చతుర్భుజం ABCD వైశాల్యం కనుగొనుము.
6. (-1,5), (3,1), (5,7) లు $\triangle ABC$ నిరూపకాలు. D,E,F లు వరుపగా $\overline{BC}, \overline{CA}, \overline{AB}$ ల మధ్య చిందువులు. ABC త్రిభుజ వైశాల్యం, DEF త్రిభుజ వైశాల్యం కనుగొనండి .
7. చిందువులు A (-4,0) మరియు B (0,6) లచే ఏర్పడు రేఖా ఖండమును నాలుగు సమభాగాలుగా విభజించు చిందువుల నిరూపకాలు కనుగొనండి ?
8. చిందువులు (-4,-2), (-3,-5), (3,-2) మరియు (2,3) లు శీర్షాలుగా గల చతుర్భుజం యొక్క వైశాల్యం కనుగొనండి ?
9. A(4,0), B(0,3) చిందువులు మూల చిందువుతో కలిపి $\triangle AOB$ త్రిభుజమును ఏర్పరచిన \overline{AB} పాడవు, $\triangle AOB$ వైశాల్యమును కనుగొనండి.
10. A(-4,6) , B (3,8) చిందువులను 2:3 నిష్పత్తిలో విభజించే చిందు నిరూపకాలను కనుగొనుము.
11. A(6,2) , B (3,-5) మరియు (-5, -1) చిందువులు శీర్షాలుగా గల త్రిభుజ వైశాల్యము కనుగొనుము.
- 12 P (2,3) , Q (-2,-3) మరియు R(4,3) శీర్షాలతో $\triangle PQR$ ఏర్పడినది. భుజం QR మరియు శీర్షం P యొక్క కోణ సమద్విఫిండన రేఖల ఖండన చిందువును కనుగొనండి.
13. $2x + 3y - 6 = 0$ అను సరళరేఖ నిరూపకాక్షాలతో చేసే త్రిభుజం యొక్క గురుత్వ కేంద్రంము కనుగొనుము.
14. A = (4,2) , B = (1,y), AB = 5 అయితే y కు సాధ్యమయ్య విలువలు కనుగొనుము.

నిరూపక జ్యామితి - సమస్యాసాధన (AS-1)

లఘుసమాధాన ప్రశ్నలు

2 Marks

- చిందువులు $(-5,-1), (5,2), (3,-5)$ లతో ఏర్పడు త్రిభుజ వైశాల్యమును హిరోన్ సూత్రం ద్వారా కనుగొనండి ?
- $A(-5,3)$ $B(4,-7)$, $C(-2,10)$ శీర్షాలుగా గల త్రిభుజ గురుత్వ కేంద్రము కనుగొనము.
- $(2,3), (-4,-6), (1, \frac{3}{2})$ శీర్షాలుగా గల త్రిభుజము భుజాల పాడవులను కనుగొనము
- $A(1,-2), B(4,7)$ చిందువులను కలుపు రేఖా ఖండమును $1:2$ నిష్పత్తిలో అంతరంగా విభజించు బిందువు కనుగొనము.
- నిరూపక అక్షాలను $(4,0), (0,5)$ చిందువులకు మధ్య ఆవరించబడిన త్రిభుజ వైశాల్యం కనుగొనండి.
- $(2,3), (-1,0) (2, -4)$ శీర్షాలుగా గల త్రిభుజవైశాల్యమును హిరోన్ సూత్ర సహాయంతో కనుగొనము.
- ఒక చీమ గ్రాఫ్ కాగితం పై $A(4,5)$, చిందువు ఉన్నది. అది $B(5,2)$ అనే చిందువును చేరుకొన్నది. మరల $C(3,6)$ చిందువు వద్దకు వెళ్లినది. ఆ చీమ ప్రయాణించిన మొత్తం దూరం ఎంత ?

- $A(-2,0), B=(3,4), C=(10,-1)$, శీర్షాలుగా గల త్రిభుజ భుజముల మధ్య బిందువుల నిరూపకాలను కనుగొనండి.
- ఒక వృత్త వ్యాసానికి ఒక చివరి బిందువు నిరూపకాలు $(3,2)$ కేంద్ర బిందువు $(0,0)$ వ్యాసానికి మరొక వివరమన్న బిందువు నిరూపకాలను కనుగొనండి.
- $(-a,0),(a,0),(0,a)$ లు శీర్షాలుగా గల త్రిభుజానికి చుట్టూ కొలత ఎంత ?

నిరూపక జ్యామితి - సమస్యాసాధన (AS-1)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. (-4,-3) మరియు (-8,-3) బిందువుల మధ్య దూరము కనుగొనుము
2. (4,6) మరియు (2,-5)ల గుండా పోవు రేఖ వాలు కనుగొనుము.
3. (7,9), (4,2), (-2,4) శీర్షాలుగా గల త్రిభుజ గురుత్వ కేంద్రము కనుగొనండి.
4. A (1,2) మరియు B (3,4) బిందువుల మధ్య బిందువులను కనుగొనండి.
5. (4,0) (0,-6) (2,6) బిందువులతో ఏర్పడు త్రిభుజ గురుత్వ కేంద్రము కనుగొనుము.
6. A (3,2), B (6,-1) రేఖా ఖండాన్ని “R” అనే బిందువు 1:2 నిష్పత్తితో అంతరంగా విభజించే బిందు నిరూపకాలు ఏవి ?
7. హీరాన్ సూత్ర సహాయముతో 15,12,9 యూనిట్ల తో ఏర్పడు త్రిభుజ వైశాల్యమును కనుగొనుము ?

9. నిరూపక తలమును ఉపయోగించి A(4,0), B (0,8) బిందువులతో, మూల బిందువు ద్వారా ఏర్పడిన త్రిభుజ వైశాల్యము కనుగొనండి ?
10. A(3,2), B (2,1), C (4,-6) శీర్షాలుగాగల త్రిభుజ భుజముల పాడవులు కనుగొనండి.

నిరూపక జ్యామితి - సమస్యాసాధన (AS-1)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. (0,0) మరియు (2,5) ల మధ్య బిందువు ()
 A) $\left(1, \frac{5}{2}\right)$ B) $\left(\frac{5}{2}, 1\right)$ C) (1,3.5) D) (0,0)
2. (2,5) మరియు (0,0) బిందువుల మధ్య దూరము ()
 A) $\sqrt{7}$ యూ B) $\sqrt{29}$ యూ C) $\sqrt{10}$ యూ D) $\sqrt{27}$ యూ

3. క్రింది వానిలో మూల బిందువుకు దగ్గర బిందువు ()
 A) (5,0) B) (0,-5) C) (2,-3) D) (1,3)
4. (1,2),(-2,3),(-3,-4) శీర్పులతో ఏర్పడు త్రిభుజ వైశాల్యము ()
 A) 11 చ.యూ B) 14 చ.యూ C) 16 చ.యూ D) 24 చ.యూ
5. A(5,13), B (-6,-4) అయిన $A\bar{B}$ మధ్య బిందువు ? ()
 A) $\left(-\frac{1}{2}, -\frac{1}{2}\right)$ B) (2,9) C) $\left(-\frac{1}{2}, -\frac{9}{2}\right)$ D) (-2,-8)
6. (x_1, y_1) (x_2, y_2) బిందువుల గుండా పోవ రేఖవాలు ()
 A) $m = \frac{y_2 - y_1}{x_2 - x_1}$ B) $\frac{y_1 - y_2}{x_1 - x_2}$ C) $\frac{x_2 - x_1}{y_2 - y_1}$ D) 0
7. (3,5) మరియు (-2,6) బిందువుల గుండా పోవ రేఖవాలు ()
 A) -1 B) -5 C) $-\frac{1}{5}$ D) $\frac{11}{5}$
8. (2,-3), (5,7) లతో ఏర్పడు రేఖా ఖండమును 'X' అక్షము విభజించు నిప్పుత్తి ()
 A) 3:7 B) 4:5 C) 3:4 D) 1:2
9. (2,-5) మరియు (-2,9)లు వ్యాసపు కొనలుగా గల వృత్త కేంద్రం ()
 A) (2,-2) B) (-5,9) C) (0,0) D) (0,2)
10. $X = 2000, Y = 3000$ ల ఖండన బిందువు ()
 A) (3000,2000) B) (2000,3000) C) (0,0) D) ఏదీకాదు
11. గురుత్వ కేంద్రము మధ్యగత రేఖను విభజించు నిప్పుత్తి (శీర్పు వైపు మండి) ()
 A) 2:1 B) 1:2 C) 3:1 D) 1:3
12. $2x+y = 8$ రేఖ X అక్షమును ఖండించు బిందువు ()
 A) (0,8) B) (8,0) C) (0,4) D) (4,0)
13. $4x+3y = 12$ రేఖ y- అక్షమును ఖండించు బిందువు ()
 A) (0,4) B) (4,0) C) (0,3) D) (3,0)
14. (0,0), (2,3) బిందువుల గుండా పోయే వృత్త వ్యాసార్థము ()
 A) 3 యూ B) 5యూ C) 2యూ D) $\sqrt{13}$ యూ
15. (8,-3) మరియు (2,5) ల మధ్య బిందువు ()
 A) (61,5) B) (-5,1) C) (5,1) D) (1,5)

16. (6,0) మరియు (-4,0) బిందువుల మధ్య దూరము ()

- A) 4యూ B) 2యూ C) 10యూ D) 6యూ

17. సమత్రిఖండన బిందువులు $\text{R}(\text{ఖండాన్ని})$ విభజించు నిష్పత్తి ()

- A) 2:1 B) 1:2 C) ఎ మరియు బి D) ఏదీ కాదు

18. A,B,C లు సరేఫీయాలైన $\triangle ABC$ త్రిభుజ వైశాల్యం ()

- A) 1చ.యూ B) $\frac{1}{2}$ చ.యూ C) 0 చ.యూ D) ఏదీకాదు

19. (0,-3) మరియు (0,-8) ల మధ్య దూరము ()

- A) 5 యూ B) 10 యూ C) 4యూ D) 6యూ

20. హారాన్ సూత్రము ()

A) $A = \sqrt{s(s-a)(s-b)(s-c)}$

B) $A = \sqrt{a(a-s)(b-b)(c-s)}$

C) $A = \sqrt{b(s-a)(s-b)(c-s)}$

D) $A = \sqrt{c(a-s)(b-s)(c-s)}$

21. (0,-4) మరియు (0,-6) ల మధ్య దూరము ()

- A) 2యూ B) 4యూ C) 6యూ D) 0యూ

22. (3,-2), (x,y), (2,3) లు శీర్షాలుగా కలిగిన త్రిభుజ గురుత్వ కేంద్రం

మూల బిందువు అయిన (x,y) ()

- A) (-4,-1) B) (-5,-1) C) (0,-5) D) (-5,4)

23. (3,0), (0,2) మరియు (0,0) లు శీర్షాలుగా గల త్రిభుజ వైశాల్యం ()

- A) 0 చ.యూ B) 1 చ.యూ

- C) 2చ.యూ వైశాల్యం D) ఏదీ కాదు

24. త్రిభుజ మధ్యగత రేఖల మిళిత బిందువు ()

- A) లంబకేంద్రం B) గురుత్వ కేంద్రం

- C) అంతర కేంద్రం D) ఏదీ కాదు

25. మూల బిందువు నుండి (-8,3) బిందువుకు గల దూరం ()

- A) $\sqrt{55}$ B) $\sqrt{73}$ C) $\sqrt{5}$ D) $\sqrt{24}$

26. (-7,-3), (5,10), (15,8) లు వరుసగా ఒక సమాంతర చతుర్భుజము యొక్క

మూడు శీర్షాలు అయితే 4వ శీర్షము ()

- A) (3,5) B) (3,-5) C) (-3,5) D) (-3,-5)

27. $(8,1), (k,-4), (2,-5)$ లు సరేషీయాలు అయిన $k =$ ()
 A) 2 B) 4 C) 3 D) 1
28. $\left(-3\frac{1}{2}, 3\right)$ మరియు $\left(-7, 2\frac{1}{2}\right)$ బిందువులను కలిపే రేఖాలు ()
 A) 7 B) -7 C) $-\frac{1}{7}$ D) $\frac{1}{7}$
29. $(2,5)$ మరియు $(x,3)$ బిందువుల గుండా పోవ రేఖాలు 2 అయిన $x =$ ()
 A) -1 B) 1 C) 0 D) 2
30. $(6,2), (-3,-1)$ మరియు $(-1,3)$ బిందువులకు సమాన దూరంలో
 ఉన్న బిందువు ()
 A) $\left(\frac{2}{3}, \frac{4}{3}\right)$ B) $\left(\frac{1}{3}, \frac{2}{3}\right)$ C) $(1,2)$ D) ఏదీకాదు
31. వృత్త కేంద్రం $(1,1)$ గా గల వృత్తవ్యాసము ఒక చివరి బిందువు $(5,4)$ అయిన
 రెండవ చివరి బిందువు ()
 A) $\left(3, \frac{5}{2}\right)$ B) $(-5, -4)$ C) $(3, 2)$ D) $(-3, -2)$
32. $(0,0)$ $(1,0)$ మరియు $(0, -4)$ లు త్రిభుజ శీర్షములు ()
 A) సమబాహు B) సమద్విబాహు
 C) లంబకోణ D) లంబకోణ సమద్విబాహు
33. $(-4,2), (-4, -2)$ లను కలిపే రేఖాలు ()
 A) 2 B) 4 C) 0 D) నిర్ణయింపబడదు
34. $A = (7,5), B = (2,4), C = (6,10)$ అయిన $AB =$ ()
 A) $2AC$ B) $3AC$ C) $\frac{AC}{3}$ D) AC
35. 1 వాలుగా గల రేఖ x -అక్షముతో ధన దిశలో చేయు కోణం ()
 A) 0° B) 30° C) 45° D) 60°
36. $(0,0)$ కేంద్రముగా గల వృత్త వ్యాసము యొక్క ఒక చివరి బిందువు $(4,5)$
 అయిన రెండవ చివరి బిందువు నిరూపకాలు ()
 A) $(4,5)$ B) $(4, -5)$ C) $(-4, 5)$ D) $(-4, -5)$

37. y అక్షంపై ఉన్న బిందువు యొక్క రూపం ()
 A) (0,y) B) (x,0) C) (x,y) D) (y,y)
38. x - అక్షంపై ఉన్న బిందువు యొక్క రూపం ()
 A) (x,y) B) (x,0) C) (x,x) D) (0,y)
39. దీర్ఘ చతురంగ శీర్షాలు A (4,0), B (4,3), C (0,3), O (0,0) అయిన
 దీ.చ. కర్ణం పొడవు ()
 A) 5 B) 4 C) 7 D) 3
40. y - అక్షం నుండి (-8,-7) బిందువుకు గల దూరం ()
 A) 8 B) -7 C) -8 D) 7
41. x అక్షం నుండి (-4,3) బిందువుకు గల దూరం ()
 A) 3 B) 4 C) -3 D) -4
42. ΔABC శీర్షాలు A (12,0), B (0,0), C (0,5) అయిన ΔABC (చ.యూ.లలో) ()
 A) 34 B) 60 C) 30 D) 13
43. (-2,3) మరియు (2,-3) బిందువుల మధ్య దూరం ()
 A) 1 B) 0 C) $\sqrt{52}$ D) 52
44. (4, y) మరియు (1,0) బిందువుల మధ్య దూరం 5 అయిన $y =$ ()
 A) 4 B) 0 C) ± 4 D) ± 2
45. మూల బిందువు నుండి (-9,40) కు గల దూరం ()
 A) 9 B) 41 C) 40 D) 53
46. (-2,8), (6,-4) లు ఒక వ్యాసపు రెండు చివరలయిన వృత్త కేంద్రము ()
 A) (3,6) B) (4,2) C) (-3,2) D) (2,2)
47. x, y - అక్షాల మధ్య కోణము ()
 A) 0° B) 90° C) 180° D) 360°
48. (2,3), (-2,-3) బిందువులను కలుపు రేఖా ఖండము మధ్య బిందువు
 నిరూపకాలు ()
 A) (2,3) B) (0,0) C) (1,1.5) D) (-1,-1.5)
49. (2,-3), (4,6), (-2,8) లు శీర్షాలుగా గల త్రిభుజ గురుత్వ కేంద్రము ()
 A) (4,11) B) (-3,-8) C) $\left(\frac{8}{3}, \frac{17}{3}\right)$ D) $\left(\frac{4}{3}, \frac{11}{3}\right)$

50. ఒక త్రిభుజ రెండు శీర్షాలు $(3,5)$ $(-4,-5)$ మరియు గురుత్వ కేంద్రము ()

(4,3) అయిన ఆ త్రిభుజ మరియు గురుత్వ కేంద్రము ()

- A) $(-9,-13)$ B) $(13,9)$ C) $(9,13)$ D) $(13,-9)$

51. $(-4,0)$, $(0,0)$ మరియు $(0,5)$ శీర్షాలలో ఏర్పడు త్రిభుజ వైశాల్యము ()

- A) 5 చ.యూ B) 10 చ.యూ C) 0 చ.యూ D) 15 చ.యూ

52. e TÖ\ _ + < శా ఉq T+ & (x,y) మధ్య దూరం ()

- A) $\sqrt{x^2 + y^2}$ B) $\sqrt{x^2 - y^2}$ C) $\sqrt{x^2}$ D) $\sqrt{y^2}$

53. $(2,8)$ మరియు $(2,K)$ మధ్య దూరం 3 అయిన K విలువ ()

- A) 4 B) 5 C) 6 D) 7

54. $(2,3), (P,3)$ మధ్య దూరం 5 అయిన P = ()

- A) 5 B) 6 C) 7 D) 8

55. $(7,7), (4,2), (-1,-1)$ మరియు $(-4,4)$ లు యొక్క శీర్షాలు ()

- | | |
|---------------------|-------------------|
| A) సమాంతర చతుర్భుజం | B) దీర్ఘ చతురస్రం |
| C) రాంబస్ | D) దీర్ఘ చతురస్రం |

56. $(2,3)$ మరియు $(-5,-10)$ బిందువులను కలిపి రేఖను $1:1$ నిష్పత్తిలో విభజించే బిందువు నిరూపకాలు ()

- A) $\left(\frac{3}{2}, \frac{7}{2}\right)$ B) $\left(\frac{-3}{2}, \frac{-7}{2}\right)$ C) $\left(\frac{-3}{2}, \frac{7}{2}\right)$ D) $\left(\frac{3}{2}, \frac{-7}{2}\right)$

57. ప్రక్క పటములో $\triangle ABC$ వైశాల్యము ()

- A) 4 B) 5 C) 6 D) 7

58. ప్రక్క పటంలో $\triangle ABC$ వైశాల్యము ()

- A) $\frac{1}{2} |x_1 y_2|$ B) $\frac{1}{2} |(x_2 y_1)|$ C) $\frac{1}{2} |x_2 y_1|$ D) $x_1 y_2$

నిరూపక జ్యామితి - కారణాలు చెప్పడం - నిరూపణ చేయడం(AS-2)
వ్యాసరూప ప్రశ్నలు

4 Marks

- P(2,-1), Q(3,-4), R(-2,3), S(-3,-2) బిందువులతో ఏర్పడే చతుర్భుజం ఏది ?
ఎందుకు ? కారణాలు తెలుపుము
- కేంద్రము మూల బిందువుగా గల వృత్తము యొక్క వ్యాసార్థము 3 యూనిట్లు.
క్రింద ఇచ్చిన బిందువులు (i) బయట (ii) లోపల (iii) వృత్తం పై ఎచ్చట ఉండును ?
ఎందుకు ?
 - a) (2,3)
 - b) $(\sqrt{2}, \sqrt{2})$
 - c) $(1, \sqrt{2})$
 - d) (5,6)
- A (-3,-2), B(3,2), C $(-2\sqrt{3}, 3\sqrt{3})$ బిందువులచే ఏర్పడు త్రిభుజము సమచారం
త్రిభుజమని చూపండి ?
- (4,7), (1,4), (3,2), (6,5) శీర్షాలుగా గల సమాంతర చతుర్భుజంలో కర్ణములు పరపురం
సమద్విఫిండన చేసుకొంటాయని చూపండి ?
- A(-1,5), B(3,1), C(5,7), $\triangle ABC$ నిరూపకాలు D,E,F లువరుసగా $\overline{BC}, \overline{CA}, \overline{AB}$ లమధ్య
బిందువులు. ABC త్రిభుజ వైశాల్యము DEF త్రిభుజ వైశాల్యానికి 4 రెట్లు ఉంటుందని
నిరూపించండి ?
- A(x_1, y_1), B(x_2, y_2), C(x_3, y_3) శీర్షాలుగా గల త్రిభుజం రెండు భుజాల మధ్య బిందువులను
కలిపే సరళరేఖ, మూడో భుజమునకు సమాంతరంగా ఉంటుందని, మూడో భుజంలో సగం పాడవు
ఉంటుందని నిరూపించండి ?
- (4,-3), (1,3), (5,-5) సరేఫీయాలు కాదని చూపుము
- A $\left(2, \frac{2}{3}\right)$, B $\left(-3, \frac{-7}{2}\right)$ C $\left(3, \frac{5}{2}\right)$ లు సరేఫీయాలు అవుతాయా ? త్రిభుజ శీర్షాలు
అవుతాయా ? కారణం తెలపండి ?

9. A (-4,3) B(6,5) లకు సమాన దూరంలో y అక్షంపై ఉన్న బిందువు (0,9) అని సరి చూడము
10. (3,0), (0,2) మరియు (0,0) శీర్షాలుగా కలిగిన త్రిభుజ వైశాల్యమును రెండు విభిన్న పద్ధతులో కనుగొని సరిచూడము.
11. బిందువులు A (1,5), B (2,3) మరియు C(-2,-1) సరేఫీయాలని రెండు వేర్చేరు పద్ధతులలో నిరూపించండి.
12. (-a,0), (0,-a), (a,0), (0,a) శీర్షాలుగా ఏర్పడే పాలం సమచతుర్భుజం ఆకారం అవుతుందని నిరూపించండి.
13. $y=x+8$ సమీకరణం ఒక సరళరేఖను సూచిస్తుందా ? నిరూపక తలంలో గియండి ? ఈ సరళరేఖ x - అక్షాన్ని ఏ బిందువు వద్ద ఖండిస్తుంది ? అదే విధంగా y - అక్షంలో ఎంత కోణం చేస్తుంది ?
14. (2,-2), (8,4), (5,7), (-1,1) అను నాలుగు బిందువులు దీర్ఘ చతురస్రశీర్షాలని చూపము.
15. (-3,-4), (12,5), (14,12), (-1,3) లు సమాంతర చతుర్భుజపు శీర్షాలు అవుతాయని నిరూపించము
16. A (4,7) , B = (1,4), C = (3, 2), D = (6, 5) లు శీర్షాలుగా కలిగిన సమాంత చతుర్భుజ క్షణములు పరస్పరం సమద్విభండన చేసుకుంటాయని చూపము.
17. నచ్చిన బిందువులతో ఒక చతురస్రము, సమచతుర్భుజములను గ్రాఫ్లో గిచి వాటి ధర్మాల తేడాలను వ్రాయము.
18. నచ్చిన బిందువులతో ఒక దీర్ఘ చతురస్రము, సమాంతర చతుర్భుజములను గ్రాఫ్లో గిచి వాటి ధర్మాల తేడాలను వ్రాయము.
- నిరూపక జ్యామితి - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)**
- లఘుసమాధాన ప్రశ్నలు** 2 Marks
- బిందువులు (-1,-1), (1,2), (-3,-4), సరేఫీయాలని చూపండి .
 - బిందువులు (-1,7),(3,-5),(4,-8), సరేఫీయాలని చూపండి.
 - (3,2), (5,-3), (0,0),లు ఒక లంబకోణ సమద్విబాహు త్రిభుజ శీర్షాలు అవుతాయని నిరూపించము ?
 - A(2,1), B(0,3), C (-2,1), D (0,1),అను బిందువులు చతురస్ర శీర్షములు అవునో, కాదో తెల్పండి ?

5. A (-3,2) , B (9,1) అను కలిపే రేఖాఫండానికి సమత్రిఫండన బిందువులు (1,3) మరియు (5,4) అని చూపండి ?
6. (9,-9), (8,-2), (1,-3), నిరూపకాలతో ఏర్పడే త్రిభుజ వైశాల్యం 25 చ.యూ అని చూపండి
7. (1,-1), (4,1),(-2,-3) బిందువులు సరేఫీయాలని సరి చూడండి ?
8. (5,8),(1,5),(13,14) బిందువులతో త్రిభుజమును గీయగలమా ? కారణం తెల్పండి ?
9. (4,5),(7,6),(4,3),(1,2)బిందువులతో ఏర్పడే చతుర్భుజం ఏ రకమైనది ? సరైన కారణం తెల్పండి ?
10. $a \neq b \neq c$ అయిన (a,a^2) , (b,b^2) , (c,c^2) ఎప్పటికీ సరేఫీయాలు కావని చెప్పగలవా ?
11. $(\sin^2\alpha, \sec^2\alpha)$, $(\cos^2\alpha, \tan^2\alpha)$ ల మధ్య బిందువు నిరూపకాలు $\left(\frac{1}{2}, \frac{1}{2}\right)$ అని చూపండి.
12. A(a,0), B(0,b); \overline{AB} రేఖా ఫండంపై P(x,y) అనే బిందువు ఉన్నాయి $\frac{x}{a} + \frac{y}{b} = 1$ అని చూపండి.
13. A(0,3), B(2,1) ,C(0,-1), మరియు D(-2,1) లు శీర్శాలుగా గల చతురస్ర యొక్క వైశాల్యమును కనుగొనుము ?
14. A (7,5) , B = (2,4), C = (6,10), అయితే $AB = AC$ అని చూపండి
15. A (0,0) , B = (2,2), C = (0,4), లతో ఏర్పడే త్రిభుజం లంబకోణ త్రిభుజం అవుతుందేమో సరిచూడండి.
16. P (9,-9) , Q = (8,-2), R = (1, - 3), బిందువులతో ఏర్పడే త్రిభుజవైశాల్యం 25 చ.యూనిట్లు అని చూపుము.
17. S (1,2) ,A = (-3,4), మరియు T = (7, - 1) లు సరేఫీయ బిందువులని చూపుము.
18. A (-1,5) , B = (3,1), C = (5,7),లు ΔABC శీర్శాలు, D,E,F లు వరుసగా $\overline{A-B}$ ల మధ్య బిందువులు. ABC త్రిభుజవైశాల్యము, DEF త్రిభుజ వైశాల్యంనకు 4 రెట్లు ఉంటుందని నిరూపించుము.
- నిరూపక జ్యామితి - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)
అతి లఘుసమాధాన ప్రశ్నలు 1 Mark
- A(2,-3), B(5,0), C (0,-5), D(1,3) లతో ఆది బిందువుకు దగ్గరగా ఉన్న బిందువు ఏది ?
 - A(4,2),B(8,6) బిందువుల మధ్య దూరము 4 యూనిట్లుని గణేష్ తెలిపాడు. మీరు గణేష్ తో ఏకీభవిస్తారా ? లేదా ? ఎందుకు ?

3. $(5,0), (7,0)$ బిందువుల మధ్య దూరము $|x_2 - x_1|$ అవుతుందని చప్పగలవా? సమర్థించుము.

4. వాణి అనే భాలిక $A(7,5), B(2,3), C(6,-7)$, అనే 3 బిందువులను కలుపగా ఏ రకమైన త్రిభుజం ఏర్పడినది? ఎందుకు?

5. $(-2,3), (8,3), (6,7)$ శీర్షాలుగా గల త్రిభుజము లంబకోణ త్రిభుజం అని నిరూపించండి.

6. $(5,-6)$ మరియు $(-1,-4)$ రేఖా ఖండాన్ని y- అక్షం పై గల బిందువు $5:1$ నిష్పత్తిలో విభజిస్తే వచ్చే నిరూపకాలు $\left(0, \frac{-13}{3}\right)$ అని నిరూపించండి.

7. $(2,0), (0,2)$ అనే రేఖా ఖండమును $1:1$ నిష్పత్తిలో అంతరంగా విభజించే బిందువు మధ్య బిందువుని చూపండి.

8. “ $(-9,0)$ y- అక్షంపై ఉండుము” అనే గణిత ప్రవచనము సత్యమా? అసత్యమా?
ఎందుకు?

నిరూపక జ్యామితి - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

బహుళైచ్ఛిక ప్రశ్నలు

$1/2$ Mark

1. A,B,C అను బిందువులు సరేఫీయాలు అయిన ()

A) $AB + BC \neq AC$ B) $AB + AC = BC$ C) $AC + BC = AB$ D) $\Delta ABC = O$

2. $(1,2), (4,y), (x,6)$ మరియు $(3,5)$ లు సమాంతర చతుర్భుజము వరుస శీర్షములు అయిన

x మరియు y విలువలు వరుపగా ()

A) 6,3 B) 3,6 C) $\frac{3}{2}, 6$ D) 3,3

3. A,b,C సరేఫీయాలు అయిన ΔABC వైశాల్యము ()

A) 1 B) 2 C) 3 D) 0

4. $(8,6)$ మరియు $(0,10)$ బిందువులతో ఏర్పడు రేఖాఖండమును $(4,8)$ బిందువు విభజించు నిష్పత్తి

A) 1:1 B) 2:1 C) 1:2 D) 3:1

ప్రక్క పటం మండి | రేఖసమీకరణము ()

- A) $x = 2$ B) $y = 2$ C) $x = 0$ D) $y = 0$

పటంలో చూపబడిన రేఖల వాలులు ఎంత ? ()

- A) 0 B) 1 C) 2 D) 3

7. 1వ పాదంలో వుండు బిందువు

- A) (4,-7) B) (-5,2) C) (4,3) D) (-6,-2)

8. x అక్షంపై గల బిందువు

- A) (4,2) B) (-6,3) C) (3,0) D) (0,8)

9. y - అక్షంపై గల బిందువు

- A) (2,4) B) (-3,-6) C) (0,5) D) (8,0)

10. $(x, -y)$ బిందువు Q_4 లో వున్నచో $(-x, y)$ వుండు పాదము

- A) Q_1 B) Q_2 C) Q_3 D) Q_4

11. క్రింది వాటిలో సత్యమైనదేది

- A) $x = 2$ రేఖ y - అక్షానికి సమాంతరము

- B) $y = 4$ రేఖ y - అక్షానికి సమాంతరము

- C) $x = 4$ రేఖ x - అక్షానికి సమాంతరము

- D) $y = 6$ రేఖ y - అక్షానికి సమాంతరము

12. A,B,C లు సరేఫీయాలు మరియు $AB = 3\sqrt{2}$, $BC = 5\sqrt{2}$, $AC = 2\sqrt{2}$ అయిన క్రింది వానిలో

సత్యమైనది

- A) \overline{AC} ని B అంతరంగా విభజిస్తుంది B) \overline{AB} ని C అంతరంగా విభజిస్తుంది
- C) \overline{BC} ని Aఅంతరంగా విభజిస్తుంది D) \overline{BC} ని A బాహ్యంగా విభజిస్తుంది

నిరూపక జ్యామితి - వ్యక్తపరచడం (AS-3)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. బిందువులు (6,4), (-4,-6) మరియు (4,6) లు విషమబాహా త్రిభుజాన్ని ఏర్పరుస్తాయా ? వివరించండి ?
2. బిందువులు (2,5), (3,-8), (9,10) లతో త్రిభుజమును గీయగలమా ? సాధ్య సాధ్యాలను వివరించము.
3. బిందువులు P(-6,-9), Q(6,9) లను కలుపు రేఖాఖండమును మూల బిందువు ఏ నిష్పత్తిలో విభజిస్తుంది ? ఆ రేఖా ఖండమునకు మూల బిందువును ఏమంటారు ?
4. బిందువులు S(-8,2), T (3,2) లు, \overleftrightarrow{AB} రేఖాపై ఉన్నచో ఆ రేఖ వాలులు కనుగొనండి \overleftrightarrow{AB} రేఖ ఎప్పుడు X-అక్షానికి సమాంతరంగా ఉంటుందో వివరించము ?
5. వచ్చిన బిందువులతో ఒక చతురప్రమును గ్రాఫ్ లో గీచి, దాని ధర్మములను ప్రాయము.
6. వచ్చిన బిందువులతో ఒక సమ చతుర్భుజమును గ్రాఫ్ లో గీచి, దాని ధర్మములను ప్రాయము.
7. వచ్చిన బిందువులతో ఒక దీర్ఘచతురప్రమును గ్రాఫ్ లో గీచి, దాని ధర్మములను ప్రాయము.
8. వచ్చిన బిందువులతో ఒక సమాంతర చతుర్భుజము గ్రాఫ్ లో గీచి, దాని ధర్మములను ప్రాయము.
9. వచ్చిన బిందువులతో ఒక సమలంబ చతుర్భుజమును గ్రాఫ్ లో గీచి, దాని ధర్మములను ప్రాయము.
10. వచ్చిన బిందువులతో ఒక సమద్విబాహు సమలంబ చతుర్భుజమును గీచి, దాని ధర్మము ప్రాయము.

నిరూపక జ్యామితి - వ్యక్తపరచడం (AS-3)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. (-3,0), (-1,0), (2,-4) బిందువులు నిరూపక తలంలో ఎక్కడ ఉంటాయి ? నీవు ఏమి గమనించావు ?
2. A (2,3), B (-1,0), C (2,-4) అయిన $\overline{AB}, \overline{BC}, \overline{AC}$, లవాలులు కనుగొని అవి సరేఫీయలా ? కాదా ? వివరించండి ?
3. బిందువు (x,y) అనువది (7,1) మరియు (3,5) బిందువులకు సమాన దూరంలో ఉన్నది. x మరియు y మధ్య సంబంధమును గూర్చి ఏమి చెప్పి గలవు ?
4. A,B లు వరుసగా (-2,-2) మరియు (2,4) మరియు $AP = \frac{3}{7} AB$, P అనేది AB రేఖాఖండంపై ఉన్నది. అయిన P యొక్క నిరూపకాలు కనుగొనుము. ' \overline{AB} ' ని 'P' ఏ నిష్పత్తిలో విభజిస్తుందో వ్యాఖ్యానించము ?

నిరూపక జ్యామితి - వ్యక్తపరచడం (AS-3)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. వైశాల్యం 0(సున్న) చ.యూ గల త్రిభుజమును గీయగలమా ? వివరించండి ?
2. 21 మీ. 17 మీ. 15 మీ. భుజాలుగా గల త్రిభుజ వైశాల్యమును $A = \frac{1}{2}bh$ సూత్రం ద్వారా కనుగొనగలవా ? దీనికి సరియగు సూత్రము తెలుపుము ?
3. Somu (సోము) $A(x_1, k)$ మరియు $B(x_2, k)$ బిందువులతో ఏర్పడిన రేఖ వాలు '0' అని చెప్పాడు ? నీ అభిప్రాయమేమటి ?
4. $Q(x, y)$ అనునది 4వ పాదంలో ఉన్న (x, y) నిరూపకాల గురించి ఏమి చెప్పగలవు ?
5. $(0,1), (1,0)$ మరియు $(1,1)$ బిందువులతో ఏర్పడిన త్రిభుజము ఏ రకమైన త్రిభుజము ? వివరించము ?
6. x - అక్షము వాలు ఎంత ?
7. y - అక్షము వాలు ఎంత ?
8. x - అక్షము సమీకరణం ప్రాయము.
9. y - అక్షము సమీకరణం ప్రాయము.
10. x - అక్షానికి సమాంతరంగా నున్న రేఖ సాధారణ రూపం ప్రాయము.
11. y - అక్షానికి సమాంతరంగా నున్న రేఖ సాధారణ రూపం ప్రాయము.

నిరూపక జ్యామితి - వ్యక్తపరచడం (AS-3)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. బిందువు $(2,0)$ ఈ అక్షం పై ఉండును ()
A) x - అక్షము B) y - అక్షము C) మూల బిందువు D) x, y అక్షాలు
2. బిందువు $(0,-8)$ ఈ అక్షంపై ఉండును ()
A) y - అక్షము B) x - అక్షము C) మూల బిందువు D) ఏదీకాదు
3. $y = 6$ రేఖ వాలు ()
A) 0 B) 2 C) 4 D) 6
4. x అక్షం సమీకరణము ()
A) $x=0$ B) $y=0$ C) 0 D) ఏదీకాదు
5. y - అక్షం సమీకరణము ()
A) $y=0$ B) $x=0$ C) 0 D) నిర్వచింపబడును

6. x- అక్షం వాలు ()

- A) 0 B) 1 C) 2 D) 3

7. y- అక్షం వాలు ()

- A) x-0 B) y-0 C) నిర్వచింపబడదు D) ఏదీకాదు

8. క్రింది వానిలో మూల బిందువుకు అతి దగ్గరగా ఉండే బిందువు ()

- A) (2,-3) B) (5,0) C) (0,-5) D) (1,3)

9. ఒక సరళరేఖ (2,3), (2,-3) బిందువుల గుండా పోయిన ()

- A) రేఖ x- అక్షానికి సమాంతరంగా ఉండును
 B) రేఖ y- అక్షానికి సమాంతరంగా ఉండును
 C) రేఖ వాలు సున్న
 D) వాలు నిర్వచించబడును

10. క్రింది వానిలో x- అక్షంపై ఉండని బిందువు ()

- A) (-2,0) B) (0,2) C) (2,0) D) (4,0)

11. (0,0), (1,0), మరియు (0,-4) లు ఏ త్రిభుజ శీర్షములు ()

- A) లంబకోణ B) సమద్విబాహు
 C) లంబకోణ సమద్విబాహు D) ఏదికాదు

12. ఒక రేఖ x- అక్షంతో ధన దిశలో చేయు కోణము 30° అయిన ఆ రేఖ వాలు..... ()

- A) 1 B) 0 C) $\sqrt{3}$ D) $\frac{1}{\sqrt{3}}$

13. ప్రక్క పటంలో సరళరేఖ y- అక్షమును ఖండించు బిందువు ()

- A) (0,c) B) (0,0) C) (c,0) D) ఏదికాదు

14. ప్రక్క పటంలో y = mx రేఖ పోవు బిందువు నిరూపకాలు ()

- A) (0,0) B) (0,c) C) (c,0) D) (1,1)

పటంలో y - ఆక్షాం ఖండన చిందువు

()

A) (2,0)

B) (0,2)

C) (0,0)

D) ఏదీకాదు

నిరూపక జ్యామితి - అనుసంధానం (AS-4)

వ్యాసరూప ప్రశ్నలు

4 Marks

- P (0,-2), Q (4,2), R (0,6), శీర్షాలు కలిగిన త్రిభుజపైశాల్యం, దాని భుజాల మధ్య చిందువులను కలుపగా ఏర్పడిన త్రిభుజ వైశాల్యం మధ్య నిష్పత్తిని కనుగొనండి.
- A(1,a), B (7,-4), లనుకలిపే రేఖా ఖండాన్ని P (3,0) ఏ నిష్పత్తిలో విభజిస్తుందో కనుగొనండి. తద్వారా ‘a’ విలువను కనుగొనండి.
- �క త్రిభుజంలో (-1,4), (5,2) లు రెండు శీర్షాలకు నిరూపకాలయిన ఆ త్రిభుజం మూడవ శీర్షం నిరూపకాలను కనుగొనండి.
- A (8,-10), B(7,-3), C(0,p), లంబకోణ త్రిభుజ శీర్షాలుగా $\angle B$ వద్ద 90° కోణం ఏర్పరిచిన ‘P’ విలువ ఎంత ?
- ΔABC గురుత్వ కేంద్రం C (-2,1) దాని శీర్షాలు A (1,-6), B (-5,2) అయితే మూడో శీర్షం నిరూపకాలు కనుగొనండి.
- త్రిభుజం ABC భుజాల మధ్య చిందువులు D (1,1), E (2,-3) మరియు F (3,4) అయితే త్రిభుజ శీర్షాలు A,B,C లను కనుగొనండి ఇందులో D,E,F వరుసగా \overline{BC} , \overline{AC} , \overline{AB} మధ్య చిందువులు.

7.(6,5), (3,-2),(x,y) శీర్షాలుగా గల త్రిభుజ గురుత్వ కేంద్రం (7,5), (-3,3), అనే బిందువుల మధ్య బిందువు అయితే గురుత్వ కేంద్రం ఎంత ?

8. ఒక త్రిభుజం మధ్య బిందువులు వరుపగా (1,1),(2,-3), మరియు(3,4), అయిన త్రిభుజ శీర్షాలను కనుగొని గురుత్వ కేంద్రం కనుగొనము.

9. (2,3),(3,4) బిందువులను కలుపు రేఖాఖండము యొక్క మధ్య బిందువుల యొక్క నిరూపకములను $x-y+1=0$ త్వప్రిపరుచునని చూపుము.

10.(-a,a), మరియు($0,a+a\sqrt{3}$) బిందువులను కలుపు రేఖ వాలు కనుగొని అది x- అక్షంతో చేయ కోణమును కనుగొనము.

11. (2,3), (4, -2) అనే బిందువలకు సమానదూరంలో ఉండే x అక్షంపై గల బిందువు నిరూపకాలను కనుగొనండి.

12. A(4,0), B (a,b) ల మధ్యదూరము P (0,0), Q (a,b), ల మధ్య గల దూరానికి రెట్టింపు అయితే a,b ల మధ్యగల సంబంధాన్ని కనుగొనండి.

13. P (6,-1), Q (1,3), R (x,8) లు దత్త బిందువులుగా PQ = QR మ త్వప్రిపరిచే విలువను ‘x’ కనుగొనము.

14. A(4,6), B (-7,-1) లను కలిపే రేఖాఖండాన్ని x- అక్షం ఏ నిష్పత్తిలో విభజిస్తుందో కనుగొనము.

15. A(-3,2), (6,1) లను కలిపే రేఖ ఖండాన్ని y- అక్షం ఏ నిష్పత్తిలో విభజిస్తుందో కనుగొనము.1

16. A(1,1), B (-7,-4)లను రేఖ ఖండాన్ని P (3,0) ఏ నిష్పత్తిలో విభజిస్తుందో కనుగొనండి.

నిరూపక జ్యామితి - అనుసంధానం (AS-4)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. P(2,5), Q(x,-7), ల మధ్య దూరము $PQ=10$ units అయిన ‘x’ విలువ ఎంత ?

2. A(6,5), B (-4,3), లకు సమాన దూరంలో x- అక్షంపై ఉన్న బిందువు నిరూపకాలు కనుగొనండి

3. T (2,5),S (x,3), ల గుండా పోయే రేఖవాలు 2 అయితే x విలువ కనుగొనండి.

4. త్రిభుజ శీర్షాలు (1,K),(4,-3),(-9,7), త్రిభుజ వైశాల్యం 15 చ.యూ. అయిన ‘K’ విలువను కనుగొనండి ?

5. $(t, 2t), (-2, 6), (3, 1)$, లతో ఏర్పడే త్రిభుజ వైశాల్యము 5 చ.యూ అయితే t విలువను కనుగొనండి ?
6. $(4, 6), (-7, -1)$, లను కలిపే రేఖా ఖండాన్ని x ఆక్షం ఏ నిష్పత్తిలో విభజిస్తుంది ?
7. $P(2, 5), Q(x, -7); PQ=13$ అయిన ‘ x ’ కు సాధ్యమయ్యే విలువను కనుగొనండి ?
8. $(0, 0), (a, 0), (0, 6)$ త్రిభుజ శీర్శాల గురుత్వకేంద్రము $(2, 2)$ అయితే ‘ a ’ విలువను కనుగొనండి
9. బిందువులు (x, y) అనునది $(3, 0) (0, 4)$ లకు సమాన దూరంలో ఉంది. అయితే x, y ల మధ్య సంబంధం కనుక్కొండి ?
10. బిందువులు $P(a \cos \theta, 0), Q(0, a \sin \theta)$ అయిన రేఖా ఖండం \overline{AB} పాడవు కనుగొనుము ?
11. $R(b+c, c+a)$ మరియు $S(c+a, a+b)$ అయిన \overline{RS} విలువ ఎంత ?

13. $A(-2, 5), B(3, 2)$ లతో ఏర్పడే రేఖా ఖండాన్ని $A = 2BC$ అయ్యే విధంగా C వరకు పాడిగిస్తే ‘ C ’ నిరూపకాలను కనుగొనుము.

14. $P(t, 2t), Q(-2, 6), R(3, 1)$, లతో ఏర్పడే త్రిభుజవైశాల్యం 5 చ.యూ అయిన ‘ t ’ విలువను కనుగొనుము

15. $F(4, 8), A(7, 5), S(1, -1)$, మరియు $T(-2, K)$ లు దీర్ఘవతురపు శీర్షాలైతే K విలువ కనుగొనుము.

నిరూపక జ్యామితి - అనుసంధానం (AS-4)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

- $(2, K)$, మరియు $(-1, 7)$, ల మధ్య దూరము 5 అయిన K విలువ ఎంత ?
- $(a, 0), (0, b), (1, 1)$, లు సరేఫీయాలైన $\frac{1}{a} + \frac{1}{b}$ విలువ ఎంత ?
- $(2, 0)$ మండి 5 యూనిట్ల దూరంలో ఉన్న x - ఆక్షంపై బిందువును కనుగొనుము ?
- $A(5, 1)$ మరియు $B(-1, 5)$ లకు సమాన దూరంలో ఉన్న ‘ P ’ బిందువు నిరూపకాలు కనుగొనుము ?

5. (4,6) మరియు (-7,-1) లను కలిపే రేఖాఖండాన్ని X అక్షం విభజించు నిష్పత్తి కనుగొనుము?
6. (6,1) (-3,2) లను కలిపే రేఖా ఖండాన్ని y- అక్షం ఏ నిష్పత్తిలో విభజించును
7. A (4,2), B (1,y) మరియు $AB = 5$ యూనిట్లు అయిన y విలువ కనుగొనుము
8. (1,x) అను బిందువు మూల బిందువు మండి $\sqrt{10}$ యూ” దూరంలో ఉన్న x విలువ ఎంత ?
9. P(x,y) అనే బిందువు A(3,6) మరియు B(-3,4) లకు సమాన దూరంలో ఉన్న $3x + y = 5$ అని నిరూపించండి ?
10. (2,1),(p,-1) మరియు (-1,3), బిందువులు సరేఫీయాలు కావాలంటే ‘p’ విలువ ఎంత ఉండాలి ?
11. y- అక్షము యొక్కవాలు $\cos 90^\circ$ అవుతుందని సురేష్ అన్నాడు ? నీపు ఏం చెబుతావు ?
12. లంబకోణ త్రిభుజ వైశాల్యము కనుగొనుటకు ఎన్ని రకాల సూత్రములను వాడవచ్చుము ?
ఆ సూత్రాలను రాయండి ?
13. బిందువులు (3,-2),(-2,8) మరియు (0,4) లతో ఏర్పడు త్రిభుజ వైశాల్యము $\cot 90^\circ$
అగునా ?
14. వృత్త కేంద్రము మండి (2,3) బిందువుతో ఏర్పడిన వృత్త వ్యాసార్థము ఒక కరణీయ సంఖ్య
అవుతుందా ?
15. O (0,0) ,A (4,0), B (0,6) లతో ఏర్పడు త్రిభుజ వైశాల్యము ఒక అకరణీయ సంఖ్యను
సూచిస్తుందా ?
16. $2x + y = 8$ రేఖ x- అక్షాన్ని ఖండించే బిందువుల సమితి రాయండి ?
17. $(\sec 45^\circ, \sin 30^\circ)$, $(\log_{11}121, \log_3 243)$ ల మధ్య దూరం కనుగొనుము ?
18. $(\tan 45^\circ, \cot 45^\circ)$, $(\cosec^2 30^\circ, \sec^2 45^\circ)$ ల మధ్య వాలును కనుగొనుము ?
19. $(a \cos \theta, 0), (0, a \sin \theta)$ బిందువుల మధ్య దూరము కనుగొనుము.
20. $(a \cos \theta, 0), (0, a \sin \theta)$ బిందువుల గుండా పోవు రేఖవాలు కనుగొనుము
నిరూపక జ్యామితి - అనుసంధానం (AS-4)
బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. మూల బిందువు, $(\sin \theta, \cos \theta)$ ల మధ్యగల దూరము. ()
- A) $\cos \theta$ B) $\tan \theta$ C) $\sin \theta$ D) 1
2. $(0,0)$ మరియు $(\cos \alpha, a \sin \alpha)$ బిందువుల మధ్య దూరము. ()
- A) 1 B) a C) ∞ D) 1

3. 1 వాలుగా గల రేఖ x -అక్షముతో ధనదిశలో చేయు కొఱం ()
 A) -45° B) 45° C) 30° D) 60°
4. వృత్త కేంద్రం $(1,1)$ గా గల వృత్త వ్యాసము \overline{AB} , A $(4,5)$ అయిన $B =$ ()
 A) $(-4,5)$ B) $(-2,-3)$ C) $(\frac{5}{2}, 3)$ D) $(2,35)$
5. $(0,0), (1,0)$ మరియు $(0,15)$ శీర్శాలుగా గల త్రిభుజం మట్టు కొలత ()
 A) $1 + \sqrt{2}$ B) $\sqrt{2} + 1$ C) 3 D) $2 + \sqrt{2}$
6. $(1,3), F(4,7)$ ప్రక్క పటంలో వృత్త వ్యాసార్థము ()

 A) 5 B) 4 C) 3 D) 2.5
7. $(2,3), (x,y), (3,-2)$, శీర్శాలు గల త్రిభుజ గురుత్వ కేంద్రము మూల బిందువు అయిన (x,y) ()
 A) $(-5,-1)$ B) $(5,1)$ C) $(1,5)$ D) $(0,0)$
8. $y = 4$ రేఖవాలు ()
 A) $\sin \theta$ B) $\cos \theta$ C) $\tan \theta$ D) A మరియు C
9. y - అక్షం వాలు ()
 A) $\sin 90^\circ$ B) $\cos 90^\circ$ C) $\tan 90^\circ$ D) $\sin 0^\circ$
10. $(3,4), (7,4)$ బిందువుల మధ్య దూరము ఏ సమితి మూలకము ()
 A) N B) W C) Z D) R
11. $(K,2), (1,4), (-3,16)$ సరేఫీయాలైన K విలువ..... ()
 A) 3 B) 4 C) 13 D) 12
12. A $(-1,3)$, B $(2,P)$, C $(5,-1)$, సరేఫీయాలైన P = ()
 A) 4 B) 3 C) 2 D) 1
13. $(3a,4), (-2,2b)$, లను కలిపే రేఖ మధ్య బిందువు $(2,2a+2)$ అయిన b విలువ ()
 A) 2 B) 4 C) 6 D) 8
14. $(1,2), (-1,x), (2,3)$ బిందువులు సరేఫీయాలైన 'x' విలువ ()
 A) 0 B) 1 C) 2 D) 3

15 .(-2,-1), (a,0),(4,b) మరియు (1,2) లు సమాంతర చతుర్భుజ శీర్షాలయిన (a,b) ()

A) (1,3)

B) (2,3)

C) (0,0)

D) (5,4)

16. (a,b),(b,c),(c,a) బిందువులతో ఏర్పడు త్రిభుజ గురుత్వ కేంద్రం(0,0) అయిన $a^3+b^3+c^3=$

A) abc

B) 2abc

C) 3abc

D) $\frac{1}{2}abc$

17. ఒక రేఖ x- అక్షంతో ధనాత్మక దిశలో చేయు కోణం 60° లు అయిన ఆ రేఖవాలు

A) $\sqrt{3}$

B) $\frac{1}{\sqrt{3}}$

C) $\frac{\sqrt{3}}{2}$

D) $\frac{1}{\sqrt{3}}$

18. (2,8) మరియు (2,K) బిందువల మధ్య దూరము 3 అయిన K =

A) -5

B) 5

C) -7

D) 7

నిరూపక జ్యామితి - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. A (-3,6) B (0,4) C (3,0) D (6,0) బిందువులను గుర్తించి చతుర్భుజమును గీయుము.

2. A(2,0), B (0,2) బిందువువలు నిరూపక అక్షాలతో చేయు త్రిభుజమును గీయుము.

3. A(3,4), B (-2,5) C (17,-12), లు త్రిభుజ శీర్షాలైన ΔABC గురుత్వ కేంద్రము కనుగొని దానిని నిరూపక తలంలో ప్రదర్శించుము.

4. A(0,3), B (0,0) C (5,0), లు దీర్ఘ చతురష్టి యొక్క మూడు శీర్షాలైన నాల్గవ శీర్షమును కనుగొని నిరూపక తలంలో ప్రదర్శించుము.

5. (1,2), (-1,m) , (-3,-4), లు సరేఫీయాలు. ‘m’ విలువ కనుగొని బిందువులను నిరూపక తలంలో ప్రదర్శించుము.

6. A(4,2), B (6,5) మరియు C (1,4) లు ΔABC యొక్క శీర్షాలు మరియు \overline{AD} మధ్యగతము అయిన D యొక్క నిరూపకాలను కనుగొని గ్రాఫ్లో చూపుము.

7. A(4,p), మరియు B (1,0) బిందువుల మధ్య దూరము 5 యూనిట్లు అయితే P విలువ కనుగొని \overline{AB} మ గ్రాఫ్లో చూపుము.

8. P (3,-5), (-7,4), (10,y), లు శీర్షాలుగా గల త్రిభుజ గురుత్వ కేంద్రము (2, -1), అయిన y విలువ కనుగొని గ్రాఫ్లో చూపుము.

నిరూపక జ్యామితి - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)
లఘుసమాధాన ప్రశ్నలు

2 Marks

1. A (3,6), B (3,2), C (8,2) అనునవి ABCD దీర్ఘచతురప్త శీర్షాలైన D నిరూపకాలు గ్రాఫ్ పేపర్ ద్వారా గుర్తించండి.
2. A (-1,-2), B (1,0), C (-1,2), D (-3,0) లను గ్రాఫ్ పేపర్లో గుర్తించగా చతుర్భుజం గీయుము.
3. P (2,3) మరియు Q (x,3), బిందువుల మధ్య దూరం 5 అయిన ‘x’ను కనుగొని $\overline{R_s}$ ను గ్రాఫ్లో చూపుము
4. A(3,2), B (-8,a) బిందువుల గుండా పోవు రేఖాలు 0 అయిన ‘a’ ను కనుగొని \overline{AB} ను గ్రాఫ్లో చూపుము.
5. నచ్చిన బిందువులతో ఒక చతురప్తమును, సమచతుర్భుజమును గ్రాఫ్లో గీయుము.
6. నచ్చిన బిందువులతో ఒక దీర్ఘచతురప్తమును, సమాంతర చతుర్భుజమును గ్రాఫ్లో గీయుము.
7. నచ్చిన బిందువలతో ఒక సమలంబ చతుర్భుజమును, సమద్విబాహు, సమలంబ చతుర్భుజమును గ్రాఫ్ లో గీయుము.

నిరూపక జ్యామితి - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)
అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. $y = x + 4$ సమీకరణం నిరూపకతలంలో గీయుము
2. P (3,-5), Q (2,1), R (5,-1), S (1,2) బిందువులను గ్రాఫ్ పేపర్ లో గుర్తించండి ?
3. A (-4,5), B (3,5), C (-4,-6), D (3,-6) బిందువులను గుర్తించి, చతుర్భుజమును గీయుము ?
4. ΔABC లో \overline{AD} మధ్యగతమును గురుత్వకేంద్రము శీర్షము వైపునుండి 2:1 నిష్పత్తిలో విభజించినట్లు గ్రాఫ్ లో చూపుము.

నిరూపక జ్యామితి - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)
బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. x అక్షముపై గల బిందువును గుర్తించుము

2. X అక్షమునకు సమానమైన వాలు గల రేఖలను గుర్తించుము ’

3. $\text{g} \# \sim y \{ \ddot{y} \ddot{\in} y \setminus T '1' \text{ } \pi \text{ } \& \text{ } \text{పరిష రేఖ}$

4. మూల బిందువు గుండా పోవ రేఖ

5. వాలు నిర్వచింపబడిన రేఖ

6. ବାଲୁ ‘୦’ ରୀଟ ଗଲ ରେଖ

7. త్రిధాకరించు బిందువును చూపునది.

సాయంత్ర త్రిభుజాలు

అధ్యాయం - 8

సరూప త్రిభుజాలు - సమాంగసాధన (AS-1)

వ్యాసరూప ప్రశ్నలు

4 Marks

1.
- ప్రక్క పటంలో $AB//CD//EF$ మరియు $AB = 7.5 \text{ cm}$.
 $CD = y \text{ cm}$, $EF = 4.5 \text{ cm}$ అఱువు x మరియు y విలవలు కనుగొనండి.

2. ఒక త్రిభుజంలోని భుజాలు 28 cm , 26 cm , 48 cm వారిలో కనిష్ఠ భుజాన్ని దాని ఎదుటి కోణము యొక్క సమద్విఖండన రేఖ విభజించు రేఖా ఖండాల పాడవులను కనుగొనండి ?

3.
- త్రిభుజం ABC లో AD, BE, CF లు వరుసగా $\angle A, \angle B, \angle C$ ల సమద్విఖండన రేఖలు మరియు $AB = 5 \text{ cm}$, $BC = 8 \text{ cm}$, $AC = 4 \text{ cm}$ అఱుతే AE, CD, BF ల పాడవులు కనుగొనండి

4. $ABCD$ త్రిభుజంలో '0' ఏదేని చిందువు మరియు $AB//CD$, $AO = 4 \text{ cm}$, $OC = 4x-2$, $BO = x+1$, $OD = 2x+4$ అఱువు 'x' విలువను కనుగొనండి.

5. 6 మీ, 11 మీ పాడవు గల రెండు స్థంబాలు నిటారుగా నిలబట్టినారు. వాటి మధ్యదూరం 12 మీ అఱువు వాటి కొనల మధ్య దూరం కనుగొనండి ?

6. లంబకోణ త్రిభుజ చుట్టూ కొలత 60 సెంమీ, కర్లం ఒక సె.మీ అఱుతే ఆ త్రిభుజ వైశాల్యం కనుగొనండి ?

7. రాంబన్ కర్లాల పాడవులు 30 cm , 40 cm అఱువు రాంబన్ భుజాల పాడవులు కనుగొనుచు ?

8.
- పటంలో AP, BQ, CR, DS , లు | కు లంబంగా కలవు మరియు $PQ = 6 \text{ cm}$, $QR = 9 \text{ cm}$, $RS = 12 \text{ cm}$ మరియు $AD = 36 \text{ cm}$ అఱువు AB, BC, CD పాడవులు కనుగొనండి ?

9.

A,B ల మధ్య బిందువు నుండి నిటారుగా ఉంచిన రెండు స్థంభములు పరిశీలించిన మొదటి స్థంభం చేయు కోణం, రెండవ స్థంభం చేయు కోణానికి రెట్టింపు మరియు మొదటి స్థంభం ఎత్తు 20 మీ అయిన రెండవ స్థంభం ఎత్తును కనుగొనుము.

11. $\triangle PQR$ లో PQ మరియు PR భుజములపై వరుసగా M మరియు N బిందువులున్నాయి. $PM = 4$, $QM = 4.5$, $PN = 4$ అయిన NR మరియు కనుగొనుము.

సరూప త్రిభుజాలు - సమస్యాసాధన (AS-1)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. రెండు సరూప త్రిభుజాల వైశాల్యాలు వరుసగా 49 యూనిట్లు, 36 యూనిట్లు అయిన వాటి అనురూప భుజాల నిప్పుత్తిని కనుగొనండి.
2. ఒక త్రిభుజము, దానికి సరూపముగా ఉంటూ అనురూప భుజాల పాడవులు $2:3$ నిప్పుత్తిలో గల త్రిభుజ వైశాల్యాల నిప్పుత్తిని కనుగొనండి.
3. ఒక రాంబస్ లో రెండు వరుస అసన్న భుజాల మధ్య బిందువులను కలిపే రేఖల పాడవులు 8cm , 9cm అయిన రాంబస్ వైశాల్యం కనుగొనుము.
4. 12 మీ పాడవ గల స్థంబం నీడ పాడవు 5 మీ అయిన అదే సమయంలో 24 మీ పాడవ గల స్థంబం చేయు నీడ పాడవును కనుగొనండి ? ఆ సందర్భములో ఏర్పడిన త్రిభుజ వైశాల్యాల నిప్పుత్తులు కనుగొనండి.
5. రెండు సరూప త్రిభుజాలలో అనురూప భుజాల కొలతలు వరుసగా 2.5cm , 5cm అయిన వాటి వైశాల్యాల నిప్పుత్తిని కనుగొనుము

6.

పటం నుండి 'x' విలువను కనుగొనండి.

7. $\triangle DEF$ లో A.B.C లు వరుసగా BE, EF, DF ల మధ్య బిందువులు $\triangle DEF$ వైశాల్యం 14.4cm^2 అయిన $\triangle ABC$ వైశాల్యం కనుగొనండి.

సరూప త్రిభుజాలు - సమానసాధన (AS-1)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. నిటారుగా ఉంచిన 12 మీ పాడవ గల కర్ర పై భాగాన్ని 13 మీ పాడవగల తాడుతో భూమి పై బిగుతుగా బిగించిన కర్ర అడుగు భాగం నుండి తాడు కొన ఎంత దూరంలో ఉంటుంది ?

2. ΔABC లో $\frac{AD}{DB} = \frac{2}{3}$, $AC = 18\text{cm}$ అయిన AE పాడవ ఎంత ?

3. సమద్విబాహు త్రిభుజంలో సమానంగా గల భుజాల మధ్య ఏర్పడు కోణమును సమద్విఖండనం చేయు రేఖ వల్ల ఏర్పడు త్రిభుజ ధర్మాలు తెల్పండి.

4. ABC త్రిభుజంలో AD అనేది $\angle BAC$ కోణ సమద్విఖండన రేఖ అయితే $\frac{AB}{AC}$ నిష్పత్తిని కనుగొనండి.

5. ΔPQR లో $\frac{PS}{SQ} = \frac{PT}{TR}$ మరియు PQ మధ్య బిందువు 'S' అయిన $PT : TR$ మ కనుగొనండి ?

6. రెండు సరూప త్రిభుజ వైశాల్యాల నిష్పత్తి $16:25$ అయిన వాటి అనురూప భుజాల, మధ్య గతాల నిష్పత్తిని కనుగొనండి ?

7. రెండు సరూప త్రిభుజముల చుట్టూకొలతలు వరుసగా 30°సెం.మీ మరియు 20°సెం.మీ మొదటి త్రిభుజము ఒక భుజము కొలత 15°సెం.మీ అయిన రెండవ త్రిభుజంలోని అనురూప భుజం యొక్క కొలతను కనుగొనము.

సరూప త్రిభుజాలు - సమానసాధన (AS-1)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. సరూప త్రిభుజాల అనురూప భుజాల నిష్పత్తి $4:9$ అయిన వాటి వైశాల్యాల నిష్పత్తి .. ()

- A) 2:3 B) 4:9 C) 81:16 D) 16:81

2. $\Delta ABC \sim \Delta PQR$ మరియు $\angle A = 50^{\circ}$ అయిన $\angle Q + \angle R =$ ()

- A) 40° B) 50° C) 130° D) 140°

3. ΔABC లో D.E లు AB,AC ల మధ్య బిందువులు అయిన $DE : BC$ ()

- A) 4:1 B) 1:2 C) 1:1 D) 2:1

4. $\Delta ABC \sim \Delta DEF$ మరియు $DE = 3\text{ cm}$, $EF = 2\text{cm}$, $DF = 2.5\text{cm}$, $BC = 4\text{cm}$ అయిన ΔABC చుట్టూకొలత ()

- A) 18 cm B) 20cm C) 12cm D) 15cm

5. $\Delta ABC \sim \Delta DEF$, $BC = 3\text{cm}$, $EF = 4\text{cm}$ ΔABC వైశాల్యం 54cm^2 అయిన ΔDEF వైశాల్యం ()

- A) 96cm^2 B) 108cm^2 C) 100cm^2 D) 48cm^2

6. $\Delta ABC \sim \Delta PQR$, ΔABC వైశాల్యం = $4 \times \Delta PQR$ వైశాల్యం, $BC = 12\text{cm}$ అయిన $QR =$ ()
 A) 6cm B) 8 cm C) 9 cm D) 10cm
7. సమద్విబాహు త్రిభుజం ABC లో $AB^2 = 2AC^2$ అయిన $\angle C$ ()
 A) 30° B) 45° C) 60° D) 90°
8. ΔABC సమద్విబాహు త్రిభుజంలో $\angle C = 90^\circ$, $AC = 6\text{cm}$ అయిన AB ()
 A) 6cm B) $6\sqrt{2} \text{ cm}$ C) $4\sqrt{2} \text{ cm}$ D) $2\sqrt{6} \text{ cm}$
9. సమద్విబాహు త్రిభుజం ABC లో $AD \perp BC$ అయిన $AD^2 = \dots\dots$ ()
 A) CD^2 B) $2CD^2$ C) $3CD^2$ D) $4CD^2$
10. $\Delta ABC \sim \Delta DEF$, $AB = 3\text{cm}$, $BC = 2\text{cm}$, $AC = 2.5\text{cm}$, మరియు $EF = 4\text{ cm}$ అయిన ΔDEF చుట్టూకొలత.... ()
 A) 7.5cm B) 15cm C) 22.5cm D) 30cm
11. త్రిభుజం ABC లో $\angle C = 60^\circ$, $AC = \sqrt{3} BC$ అయిన $\angle A$ ()
 A) 30° B) 45° C) 60° D) 90°
12. రెండు సరూప త్రిభుజాలలో అనురూప భుజాల నిష్పత్తి $2:5$ అయిన వాటి చుట్టూ కొలతల నిష్పత్తి ()
 A) 2:5 B) 5:2 C) 4:25 D) 25:4
13. రెండు సరూప త్రిభుజాల వైశాల్యాలు వరుసగా $25\text{cm}^2, 36\text{cm}^2$, చిన్న త్రిభుజం మధ్యగతం 10cm అయిన పెద్ద త్రిభుజ మధ్యగతం ()
 A) 10cm B) 12cm C) 15cm D) 18cm
14. నిటారుగా ఉంచిన 6మీ, 11మీ ఎత్తు గల స్థంభాల మద్ద దూరం 11 మీ అయిన వాటి కొనల మద్ద దూరం ()
 A) 11m B) 13m C) 15m D) 17m
15. ΔABC లో $AB//LM$, $AL = x-3$, $AC = 2x$, $BM = x-2$, $BC = 2x+3$ అయిన x విలువ... ()
 A) 7 B) 8 C) 9 D) కనుగొనలేదు
16. ΔABC లో $BC//DF$, $\frac{AD}{DB} = \frac{3}{5}$, $AC = 5.6\text{cm}$ అయిన AE ()
 A) 2.1cm B) 1.2 C) 1.8cm D) 3.5cm
17. ప్రాథమిక సిద్ధాంతం ఏత్రిభుజాలకు చెందినది ()
 A) అల్పకోణ B) లంబకోణ C) అధిక కోణ D) అన్ని రకాల

18.

పటం మండి $x+y+z = \dots\dots\dots$

A) 14

B) 24

C) 22

D) 15

19. ఒక వ్యక్తి 'A' ప్రదేశం మండి ఉత్తరానికి 24 మీ ప్రయాణించి అటుమండి తూర్పుకు ()

7 మీ కదిలిన 'A' మండి గల దూరం

A) 7 మీ

B) 24 మీ

C) 31 మీ

D) 25 మీ

20. $\triangle ABC$ లో $\angle A$ యొక్క కోణ సమద్విఖండన రేఖ $AD, BC = a, AC = b, AB = c$ అయిన $BD =$ ()

A) $\frac{ac}{a-c}$

B) $\frac{bc}{b+c}$

C) $\frac{ac}{a+c}$

D) $\frac{ac}{b+c}$

21. $CD =$ ()

A) $\frac{a}{b+c}$

B) $\frac{ab}{b+c}$

C) $\frac{ab}{a+b}$

D) $\frac{bc}{b+c}$

22. $\frac{BD}{CD} = \dots\dots\dots$ ()

A) $\frac{a}{b}$

B) $\frac{b}{c}$

C) $\frac{c}{b}$

D) $\frac{a}{c}$

23. సమద్విబాహు లంబకోణ త్రిభుజంలో భుజాల నిప్పుత్తి ()

A) $1:1:2$ B) $1:1:\sqrt{2}$ C) $1:\sqrt{3}:2$ D) $1:1:\sqrt{3}$ 24. సరూప త్రిభుజ వైశాల్యాల నిప్పుత్తి $a : b$ అయిన వాటి చుట్టూ కొలతల నిప్పుత్తి ()A) $a : b$ B) $b : a$ C) $\sqrt{a} : \sqrt{b}$ D) $\sqrt{b} : \sqrt{a}$

ABC సమబాహు త్రిభుజములో BC మధ్య బిందువు M అయిన

25. $\triangle AMB$ ఏ రకమైన త్రిభుజము

A) అల్పకోణ

B) అధికకోణ

C) లంబకోణ

D) సమద్విబాహు

26. $\triangle AMB$ లోని కోణాలు ()A) $30^\circ, 60^\circ, 90^\circ$ B) $60^\circ, 70^\circ, 50^\circ$ C) $60^\circ, 40^\circ, 80^\circ$ D) $90^\circ, 50^\circ, 40^\circ$ 27. $\triangle AMB$ లోని భుజాల నిప్పుత్తి ()A) $1:2:3$ B) $1:\sqrt{3}:2$ C) $1:1:2$ D) $1:1:1$

28.

పటం మండి X విలువ

()

A) 25

B) $\frac{25}{3}$ C) $\frac{25}{2}$ D) $\frac{6}{5}$

165

30. $\Delta ABC, \Delta PQR$ లలో $\frac{AB}{PQ} = \frac{BC}{QR} = \frac{AC}{PR}$ అయిన $\frac{\Delta ABC}{\Delta DEF} =$ ()

- A) $\left(\frac{AB}{PQ}\right)^2$ B) $\frac{BC}{QR}$ C) $\frac{BC}{PR}$ D) $\frac{BC \cdot PR}{AC \cdot QR}$

31. $\Delta ABC \sim \Delta PQR$ అయిన $|A| + |Q| + |R| =$ ()

- A) 90° B) 180° C) 120° D) 150°

32. రెండు సమాంతర త్రిభుజాలు a,b యూనిట్లు అయిన వాటి వైశాల్యాల నిష్పత్తి

- A) 1:1 B) a:b C) $a^2 : b^2$ D) $a : \sqrt{b}$ ()

సరూప త్రిభుజాలు-కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

వ్యాసరూప ప్రశ్నలు 4 Marks

1. ΔABC లో $BC//DE$ మరియు $\Delta ABC, \Delta ADE$ ల వైశాల్యాల నిష్పత్తి 4:1 అయిన D,E లు

AB, AC ల మధ్య బిందువులని చూపండి.

2. ΔABC లంబకోణ త్రిభుజంలో $\angle B = 90^\circ$ మరియు $BE = \frac{2}{3}BC$ అయిన $9(AC^2 - AE^2) = 5BC^2$

అని చూపండి

3. ABCD రాంబస్ లో $AB^2 + BC^2 + CD^2 + AD^2 = AC^2 + BD^2$ అని చూపండి.

4. ΔABC సమాంతర త్రిభుజంలో 'D', BC యొక్క త్రిధాకరణ బిందువు అయిన $9AD^2 = 7AB^2$ అని చూపండి ?

5. ΔABC లో $BC \perp AD$ అయిన $AB^2 - BD^2 = AC^2 - CD^2$ అని చూపండి.

6. చతురస్రంలో రెండు భుజాల మధ్య బిందువులను కలిపే రేఖ, కర్ణాన్ని సమద్విఖండనం చేస్తుందని నిరూపించండి.

7. లంబకోణ త్రిభుజంలో మూడు భుజాలకు సమాన వ్యాసార్థలతో వృత్తాలు గీయబడినవి "కర్ణం పాడవుకు సమాన వ్యాసార్థం గల వృత్తవైశాల్యం మిగిలిన రెండు వృత్త వైశాల్యాల మొత్తానికి సమానం అని నిరూపించండి.

8. బౌద్ధాయన సిద్ధాంతాన్ని నిరూపించండి.

9. త్రిభుజ సరూప నియమాలు నిరూపించండి.

10. ABC లంబకోణ త్రిభుజంలో లంబకోణం 'A' వద్ద కలదు BL, CM లు AC, AB లపు 2:1 నిష్పత్తిలో విభజించిన $9(BL^2 + CM^2) = 13 BC^2$ అని చూపండి.

10. సరూప త్రిభుజాల వైశాల్యాల నిష్పత్తి వాని అనురూప భుజాల వర్గాల నిష్పత్తికి సమానం అని చూపండి.

11. దీర్ఘ చతురస్రంలో కర్ణం పై గీచిన చతురస్ర వైశాల్యం, కర్ణాన్ని ఏర్పరచిన భుజాలపై గీచిన చతురస్రాల వైశాల్యాల మొత్తానికి సమానం అని చూపండి ?

12. $\triangle ABC$ లో P,Q లు వరుసగా AB,AC పై బిందువులు మరియు $PQ//BC$ అయిన AD మధ్యగత రేఖ P Q ని సమద్విఖండనం చేస్తుందని నిరూపించండి.

14. ABC త్రిభుజంలో 'O' ఏదేని బిందువు $\angle AOC, \angle BOC, \angle COA$ ల కోణ సమద్విఖండన రేఖలు AB, BC, AC మరియు D, E, F ల వద్ద ఖండించిన $AD \times BE \times CF = DB \times EF \times FA$ అని చూపండి.

16. లంబ కోణ త్రిభుజంలో భుజాల కొలతలు సూక్ష్మ సంఖ్యలు అయితే కనీసము ఒకటి తప్పనిసరిగా సరి సంఖ్య అవుతుందని చూపండి.

17. $\triangle ABC$ లంబకోణ సమద్విబాహు త్రిభుజంలో 'C' వద్ద లంబ కోణం ఉండిన $AB^2=2AC^2$ అని చూపండి

18. 'B' వద్ద అధిక కోణం గల $\triangle ABC$ లో $AD \perp BC$ అయిన $AC^2=AB^2+BC^2+2BC \cdot BD$ అని చూపండి ?

19. B వద్ద అల్పకోణం గల $\triangle ABC$ లో $BC \perp AD$ అయిన $AC^2=AB^2+BC^2-2BC \cdot BD$ అని చూపండి.

20. $\triangle ABC$ లో $AB=AC$ మరియు 'D' అనేది BC పై గల బిందువు అయితే $AB^2-AD^2=BD \cdot CD$ అని చూపండి.

21. $\triangle ABC$ లో 'D' అనేది BC పై గల బిందువు మరియు $\angle ADC = \angle BAC$ అయిన $\frac{CA}{CD} = \frac{CB}{CA}$

అని చూపండి.

22. చతుర్భుజము $ABCD$ లో కర్ణములు 'O' వద్ద ఖండించుకున్నవి $\frac{AO}{BO} = \frac{CO}{DO}$ అయిన అది ఒక త్రిప్రీజియం అని చూపండి.

23. మూడు అంతకన్న ఎక్కువ సరూప త్రిభుజాల పాడవులు ఏ శ్రేఫిలో ఉంటాయి ఎందు వల్ల ?

24. ఒక సంచిలో కొన్ని ఒకే రకమైన త్రిభుజాలు కలవు యాదృచ్ఛికంగా తీసిన రెండు త్రిభుజాలు సరూపాలు అగుటకు అవి ఏ రకమైన త్రిభుజాలు అయి ఉండవలె ఎందు వల్ల ?

25. $\triangle PQR$ లో PQ మరియు PR భుజములపై వరుసగా M మరియు N బిందువులున్నవి.

$PQ = 1.28, PR = 2.56, PM = 0.16, PN = 0.32$ అయిన $MN \parallel QR$ అగునా ? కారణమిమ్ము

26. $ABCD$ చతుర్భుజములో BD కర్ణముపై 'x' ఏదైనా ఒక బిందువు, x నుండి DA కు గీచిన సమాంతర రేఖ AB ను y వద్ద అట్టే DC కు గీచిన సమాంతర రేఖ BC ను Z వద్ద ఖండించుకున్నది. YZ, AC కి సమాంతరమని చూపుము

27. త్రిభుజంలో భుజాలపుధ్య బిందువులను కలుపు రేఖాఖండాల వల్ల ఏర్పడిన నాలుగు త్రిభుజాలు మొదటి త్రిభుజానికి సరూపాలు అని చూపుము.

సరూప త్రిభుజాలు-కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. $\triangle ABC$ లో D,E లు వరుసగా AB,AC లపై బిందువులు మరియు $DE \parallel BC, BD = CE$ అయిన $\triangle ABC$ ఒక సమద్విబాహు త్రిభుజం అని నిరూపించండి.

2.

పటంలో $LM \parallel BC, MN \parallel AB$, అయిన $LN \parallel AC$ అని నిరూపించండి.

3.

$\triangle ABC$ $\angle 1 = \angle 2$ అయితే $\frac{AB}{AC} = \frac{BD}{DC}$ అని నిరూపించండి

4. ఒక త్రిభుజంలో రెండు భుజాల మధ్య చిందువులను కలిపిన రేఖ, మూడవ భుజానికి సమాంతరంగా ఉంటుందని చూపండి.

5. ఏదేని త్రిభుజంలో భుజం వర్గం మిగిలిన రెండు భుజాల వర్గాల మొత్తానికి సమానం అయిన అది లంబకోణ త్రిభుజం అని నిరూపించండి.

6. పటంలో $AP//BC$, అయిన $\frac{RA}{CA} = \frac{RA}{RQ}$ అని నిరూపించండి.

7. పటంలో $PR//BO, QR//CO$, అయిన $\frac{AP}{PB} = \frac{AR}{RO}$ అని చూపండి

8. పటంలో $AD//GE, AB//GF$,

అయిన $\frac{CE}{ED} = \frac{CF}{RO}$ అని చూపండి.

9. రెండు చతురస్రాలు ఎల్లపుడూ సరూపాలు కావున రెండు రాంబస్లు కూడా సరూపాలు అవుతాయా ? లేదా ? కారణం తెల్పండి ?

10. ABC సమాంతర త్రిభుజంలో AD మద్యగత రేఖ BC కి ఏ విధంగా ఉంటుంది కారణం తెల్పండి ?

11. త్రిభుజంలో $\angle S, \angle Q$ వర్ధ కోణాలు సమానంగా ఉండుటకు ఏ నియమాన్ని వాడాలి ?

12. లంబకోణ త్రిభుజంలో రెండు భుజాలు 5,12 అయిన కర్ణం 13 అగును ఎందువల్ల?

13. $\triangle ABC$ లో $BC//DE$ అయితే $\triangle ABD, \triangle ADE$
ప్రైశాల్యాలు సమానం అగుటకు కారణం తెల్పండి ?

14. “అన్ని వృత్తాలు సరూపాలు అగును” కారణం తెల్పండి.

16. $\triangle ABC$ లో D, E లు AB, AC లాపై ఏవేని బిందువులు $\triangle ABC \sim \triangle ADE$ అయితే $\frac{AB}{AD} = \frac{AE}{EC}$

అయితే BC, DE ల మధ్యగల సంబంధాన్ని తగు కారణాలతో వివరించండి.

సరూప త్రిభుజాలు-కారణాలు చెప్పుడం-నిరూపణ చేయడం (AS-2)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. 3cm, 4cm, 1cm కొలతలతో త్రిభుజ నిర్మాణం సాధ్యమా ? ఎందువల్ల ?
2. నిటారుగా నిలబడిన వ్యక్తి నీడ పాడవును కనుగొనుటకు ఏ సిద్ధాంతం ఉపయోగ పడును ?
3. నిటారుగా ఉంచిన స్థంబాల మధ్య దూరం తెలిసిన, కొనల మధ్య దూరం కనుగొనుటకు ఉపయోగపడు నియమాలేవి ?
4. ఉదయం 7 గం సమయంలో స్థంభం చేయు నీడ పాడవు ఉపయోగించి, అదే సమయంలో బాలిక నీడ పాడవు కనుగొనుట సాధ్యమా ? ఏ విధంగా?

సరూప త్రిభుజాలు-కారణాలు చెప్పుడం-నిరూపణ చేయడం (AS-2)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. క్రింది వాటిలో సరూప నియమం కానీది ()
 A) భు.కో.భు B) కొ.భు.కొ C) కొ.కొ.కొ D) భు.భు.భు
2. క్రింది ఏ అన్ని పటాలు ఎల్లపుడూ సరూపాలు అవుతాయి ()
 A) వృత్తాలు B) సమబాహు త్రిభుజాలు C) చతురస్రాలు D) పైవన్నియు
3. సరూప త్రిభుజ నిర్మాణాలలో త్రిభుజానికి బాహ్యంగా గీచే కోణ రేఖ కోణ రేఖ
అయి ఉండవలె ()
 A) అల్ప B) లంబ C) అధిక D) పైవన్నియు

4. చతుర్భుజ మధ్య బిందువులను కలుపగా ఏర్పడే పటము ()

- A) సమాంతర చతుర్భుజం B) సమలంబ చతుర్భుజం
C) దీర్ఘ చతురస్రం D) చతురస్రం

5. $\Delta ABC, \Delta DEF$ లలో $\frac{AB}{DE} = \frac{BC}{FE} = \frac{CA}{FD}$ అయిన ()

- A) $\Delta FDE \sim \Delta CAB$ B) $\Delta FDE \sim \Delta ABC$
C) $\Delta CBA \sim \Delta FDE$ D) $\Delta BCA \sim \Delta FDE$

6. సరూపత్రిభుజ నిర్మాణాలలో ఉపయోగపడు సిద్ధాంతము ()

- A) బౌధాయన సిద్ధాంతం B) శీర్షకోణ సమద్విఖండన సిద్ధాంతం
C) ప్రాథమిక అనుపాత సిద్ధాంతం D) సరూప నియమాలు

7. దీర్ఘ చతురస్రంలో కర్ణాల ఖండన బిందువుల వల్ల ఏర్పడిన త్రిభుజాలలో ()

- A) నాలుగు త్రిభుజాలు సరూపాలు B) ఆసన్న త్రిభుజాలు సరూపాలు
C) ఎదుటి త్రిభుజాలు సరూపాలు D) ఎదుటి త్రిభుజాలు సర్వసమానాలు

8. C వద్ద లంబకోణం గల ΔABC లో $AB=P, BC=q, p-q=1$ అయిన $AC=$ ()

- A) $2q-1$ B) $2q+1$ C) $\sqrt{2q-1}$ D) $\sqrt{2q+1}$

9. ΔABC లో D.E లు AB, AC లపై గల బిందువులు $AD=1.5\text{cm}$ $DB=6\text{cm}$, $AE=1.8\text{cm}$,
BC//DE అగుటకు $CE=.....$ ()

- A) 7cm B) 8cm C) 7.2cm D) 6.8cm

10. ఒక క్రమ బహుభుజిలోని శీర్షాలను కేంద్రానికి కలుపగా ()

- A) సరూప త్రిభుజాలు ఏర్పడును B) సరూపాలు, సమానాలు ఆగును
C) సమానాలు అవుతాయి సరూపాలు కావు D) సరూపాలు కావు, సమానాలు కావు

11. లంబకోణ త్రిభుజ భుజాలు పూర్తి సంఖ్యలు అయిన ఒకటి ()

- A) తప్పనిపరి వద్ద సంఖ్య B) తప్పని పరి బేసి సంఖ్య
C) తప్పనిపరి సరిసంఖ్య D) ఎలాంటి షరతులు లేవు

12. p : సరూప పటాలన్నీ సర్వసమానాలు అవుతాయి ()

q : సర్వసమాన పటాలు సరూపాలు అవుతాయి

- A) p సత్యం, q అసత్యం B) q సత్యం, p అసత్యం
C) p, q రెండూ సత్యంములే D) p, q రెండూ అసత్యములే

13. Assert : త్రిభుజిలో రెండు భుజాల మధ్య బిందువులను కలిపే రేఖ మూడవ భుజానికి సమాంతరంగా ఉంటుంది ()

Reason: త్రిభుజంలో రెండు భుజాలను ఒకే నిష్పత్తిలో విభజించు రేఖ మూడవ భుజానికి సమాంతరంగా ఉంటుంది

- A) $p \text{సత్యం}, q \text{వివరణ}$ B) $p \text{అసత్యం} q \text{వివరణ}$
 C) $p \text{సత్యం}, q\text{అసత్యం}$ D) రెండూ అసత్యములే

14. క్రింది వాటిలో అసత్యమైనది ()

- A) రాంబనేలోని కర్లం రెండు సమద్విబాహు త్రిభుజాలుగా విభజిస్తుంది
 B) దీ॥ చ లో కర్లం రెండు సమద్విబాహు త్రిభుజాలుగా విభజిస్తుంది
 C) సమాంతర చతుర్భుజం లోని కర్లం రెండు సరూప త్రిభుజాలుగా విభజిస్తుంది
 D) చతురస్రంలో నికర్లం కోణ సమద్విఖండనం చేస్తుంది.

15. ABC వృత్తం పై బిందువులు అయిన AB వృత్త వ్యాసం అయిన ()

- A) $AC^2 = AB^2 + BC^2$ B) $AB^2 = BC^2 + AC^2$
 C) $BC^2 = AB^2 + AC^2$ D) $AC^2 + AB^2 + BC^2 = 0$

16. క్రింది వాటిలో సత్య వాక్యం ()

- A) అన్ని సరూప పటాలు, సర్వసమానాలు
 B) అన్ని సర్వసమానాలు సరూపాలు
 C) అన్ని సమాంతర చతుర్భుజాలు దీర్ఘ చతురస్రాలు అగును
 D) అన్ని సమలంబ చతుర్భుజాలు చతురస్రాలు

17. క్రింది వాటిలో కర్లం రెండు సమాన త్రిభుజాలుగా విభజించనిది ()

- A) చతురస్రం B) రాంబన్
 C) ట్రైప్లిజియం D) సమాంతర చతుర్భుజం

18. కర్లాలు లంబ సమద్విఖండనం చేసుకొనే పటాలు ()

- A) చతురస్రం B) దీర్ఘ చతురస్రం C) రాంబన్ D) a మరియు c

19. కర్లాలు సమానంగా లేని చతుర్భుజాలు ()

- A) చతురస్రం B) దీర్ఘ చతురస్రం C) సమాంతర చతుర్భుజం D) a మరియు c

20. క్రింది వాటిలో ఎల్లపుడూ సరూపాలు ()

- A) వృత్తాలు B) కోణాలు C) రేఖాఖండాలు D) A మరియు C

21. ΔABC లో AB, BC, AC యొక్క మధ్య బిందువులు వరుసగా D, E, F లు అయిన

$\square BDFE$ వై = ()

- A) ΔDEF వై B) $\frac{1}{4} \Delta ABC$ వై C) ΔABC వై D) $\frac{1}{3} \Delta ABC$ వై

22. వృత్తంలో కేంద్రం వద్ద సమాన కోణాలు చేసే జ్యలు కేంద్రం చేత ఏర్పరిచే
త్రిభుజాలు పరస్పరం ()

- A) సమాన వైశాల్యాలు B) సరూపాలు C) సరూపాలు, సమానాలు D) ఏదీకాదు

23. $\triangle ABC$ లో $\angle B$ అధిక కోణం $AD \perp BC$ అయిన

- A) $AC^2 = AB^2 + BD^2 + 2 \cdot AB \cdot BD$ B) $AB^2 = AC^2 + BD^2 + 2AB \cdot AC$
C) $BC^2 = AB^2 + BC^2 + 2AB \cdot BC$ D) $AD^2 = AB^2 + BC^2 + CD^2$

24. ఒక త్రిభుజంలో రెండు భుజాల వర్గాల మొత్తం మూడవ భుజం వర్గానికి సమానం
అయిన అదిత్రిభుజం ()

- A) అల్పకోణ B) అధిక C) సాధ్యం కాదు D) లంబకోణ

25. లంబకోణ త్రిభుజంలో క్రిందిన గీచిన చతురష్ట వైశాల్యం మిగిలిన రెండు భుజాలపై గీచిన
.....వైశాల్యాల మొత్తానికి సమానం ()

- A) వృత్తాల B) సమబాహు త్రిభుజాల C) చతురష్టాల D) పైవైన్స్

26. త్రిభుజాల సరూపతను చూపు నియమం ()

- A) భు.కో.భు B) భు.భు.భు C) భు.కో.కో D) కో.భు.కో

27. పటంలో $AD=DC$, $CD=2 \cdot DE$ అయిన $\triangle ADC, \triangle DEC$ ()

అగుటకు అవకాశం కలదు ()

- A) సరూపాలు B) సర్వ సమానాలు C) సాధ్యం కాదు D) a మరియు b

28. $\triangle ADB \sim \triangle BDC$ అగుటకు ()

- A) BD మధ్యగత రేఖ కావలెను B) BD కోణ సమద్విభాగం రేఖ
C) a లేదా b D) a మరియు c

$\Delta POS \sim \Delta ROS$ అయిన

()

- A) $PS \parallel QR$ B) $PR \perp PS$ C) $QR \perp SR$ D) $PQ \perp BR$

30. ABC సమభాహు త్రిభుజము BC మద్య బిందువు 7 అయిన ΔAMB ఏ రకమైన

త్రిభుజము

()

- A) అల్పకోణ B) అధిక C) లంబకోణ D) సమద్విబాహు

సరూప త్రిభుజాలు - వ్యక్తపరచడం (AS-3)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. ఒక త్రిభుజానికి సరూపముగా ఉంటూ భుజాలను $5 : 3$ నిష్పత్తిలో విభజించే త్రిభుజ నిర్మాణ పోపాలను వ్రాయండి ?

ΔPQR లో $\angle R$ సమద్విభండన రేఖ �RS ఇవ్వబడిన

కొలతలకు QS యొక్క పాడవు అయిన 'p'ను x,y,z లలో వ్యక్తపరచండి.

3. ఒక సమభాహు త్రిభుజంలో భుజం మీది చతురంపు వైశాల్యానికి, ఉన్నతి మీది చతురంపు వైశాల్యానికి మద్యసంబంధం వ్రాయుము.

4. a,b మీటర్ల ఎత్తు గల స్థంబాలు 'P' మీటర్ల దూరంలో ఉంచబడినవి స్థంబాల కొనలను ఎదుటి స్థంబాల భూమికి కలుపడం వలన ఏర్పడిన రేఖల ఖండన బిందువు ఎత్తును p,a,b పదాలలో వ్యక్త పరచండి ?

పటంలో 'x' విలువను a,b,c పదాలలో తెల్పండి.

ప్రవేశసాధ్యం కాని నది (ప్రదేశం) వైశాల్యం కనుగొనుటకు పటంలో చూపిన విధంగా బిందువులు గుర్తించబడ్డాయి. వీటిని ఉపయోగించి నది వెడల్పు ఏ విధంగా కనుగొనవచ్చు నో వివరించండి.

7. నిత్య జీవితంలో సరూపత ఉపయోగాలు తెలుపుము
సరూప త్రిభుజాలు - వ్యక్తపరచడం (AS-3)
లఘుసమాధాన ప్రశ్నలు

2 Marks

1. త్రిభుజాల సరూపతా నియమాలను నిర్వచించండి.
2. సరూప త్రిభుజ వైశాల్యాల మధ్య సంబంధమును వివరించండి.
3. $\triangle ABC$ లో $BC//DE$ అయిన $\frac{AD}{DB} = \frac{AE}{EC}$ ని మాటలో వివరించండి.

$ABCD$ త్రిపీజియంలో $AB//CD$ అయిన $\frac{AO}{OB}$ నిష్పత్తిని తెలపండి.

5. $\frac{PL}{PQ} = \frac{PM}{PR}$ అగుటకు పాటించవలసిన నియమాలను తెల్పండి.

- సరూప త్రిభుజాలు - వ్యక్తపరచడం (AS-3)
అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. అర్థవృత్తంలో గల త్రిభుజ వైశాల్యాన్ని కనుగొనుటకు కావలసిన ప్రాధమిక సమాచారం తెల్పండి.
2. త్రిభుజానికి సరూపంగా ఉంటూ అనురూప భుజాలు $\frac{2}{3}$ రెట్లు 2:3 నిష్పత్తిలో ఉండవలెను నియమంలో $\frac{2}{3}$ రెట్లు 2:3 నిష్పత్తి రెండూ సమానమూ, కాదా వివరించండి.
3. త్రిభుజానికి సరూపంగా ఉంటూ అనురూప భుజాలు $\frac{5}{3}$ రెట్లుగా ఏర్పడు పటూల పరిమాణాలు వివరించండి.
4. రెండు సరూప త్రిభుజాల వైశాల్యాలు సమానం అయిన అవి సర్య సమానాలు వివరించండి.

5. ఉమ్మడి రేఖలో సమాన కోణాలు చేసే రేఖలు మధ్య గల సంబంధాన్ని తెల్పండి .
6. అర్థవృత్తంలో ఏర్పడిన త్రిభుజ వైశాల్యం గరిష్టం కావడానికి అది ఏ విధమైన త్రిభుజం కావలేనో వివరించండి.
7. సరూప త్రిభుజ నిర్మాణంలో ఇమిడి ఉన్న సిద్ధాంతాన్ని తెల్పండి.
8. సరూప త్రిభుజాలలో అనురూప భుజాల నిష్పత్తి సమానంమ సంకేత రూపంలో ప్రాయండి.
9. లంబకోణ భుజం సరూప నియమాన్ని తెల్పండి.
10. ఏవేవి త్రిభుజాలు భు.భు.భు సరూపతా నియమాన్ని పాటించినచో ఆ త్రిభుజాల అనురూప కోణాల మద్య సంబంధం తెల్పండి.

11. బొధాయన సిద్ధాంతాన్ని తెల్పండి.

12. సమాన పాడవలు గల జ్యాలు కేంద్రానికి కలుపుట వలన ఏర్పడు త్రిభుజాల గురించి వివరించండి.

సరూప త్రిభుజాలు - వ్యక్తపరచడం (AS-3)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. ప్రాథమిక అనుపాత సిద్ధాంతాన్ని నిర్వచించినది ()
 A) యూక్లిడ్ B) ప్లైఫాగరన్ C) బొధాయనుడు D) వేర్స్
2. సరూప త్రిభుజాలలో అనురూప భుజాలు $a:b$ నిష్పత్తిలో ఉన్నచో వాటి మధ్య గతాల నిష్పత్తి ()
 A) $a:b$ B) $b:a$ C) $a^2:b^2$ D) $b^2:a^2$
3. త్రిభుజంలో రెండు భుజాల మద్య బిందువులను కలిపిన రేఖ మూడవ భుజానికి గా
 ఉంటుంది ()
 A) లంబంగా B) సమాంతరంగా
 C) సమానంగా D) ఏ సంబంధం ఉండదు
4. రెండు పట్టాలు సరూపాలు కావడానికి అవి కలిగి ఉండాలి ()
 A) ఒకే ఆకారం B) ఒకే పరిమాణం
 C) a మరియు c D) ఒకే ఆకారం ఉన్న చాలు, పరిమాణం పై నిర్దిష్ట నియమం లేదు
5. రెండు త్రిభుజాలు ఒకే భూమి, ఒకే వైశాల్యం ఉన్నచో అవి ఒకే రేఖల మద్య ఉంటాయి ()
6. $\Delta ABC, \Delta PQR$ వైశాల్యాలు సమానాలు అయిన ()
 A) $\Delta ABC \sim \Delta PQR$ B) $\Delta ABC \cong \Delta PQR$
 C) A మరియు B D) A, B రెండూ సత్యం కావవసరం లేదు

7. ABCD సమాంతర చతుర్భుజంలో CD పై బిందువు 'E' అయిన ΔABE వైశాల్యం = ()

A) $\frac{1}{2} \Delta ADE$ వై

B) $\frac{1}{2} \Delta BCE$ వై

C) $\frac{1}{2} (\Delta ADE + \Delta BCE)$ వై

D) ΔADE వై $(\Delta ADE + \Delta BCE)$ వై

8. ABCD చతుర్భుజంలో BD కర్లము $\angle B, \angle D$ లను కోన సమద్విఖండనం చేసినచో ()

A) AB=BC

B) $\frac{AB}{BC} = \frac{AD}{CD}$

C) $\frac{AB}{CD} = \frac{AD}{BC}$

D) AD=BD

9. 'a' భుజం గల సమభాహు త్రిభుజ వైశాల్యం ()

A) $\frac{\sqrt{3}}{2} a^2$

B) $\frac{\sqrt{3}}{4} a^2$

C) $\frac{3}{2} a^2$

D) $\frac{3}{4} a^2$

10. ΔABC లో $\angle A$ యొక్క కోణ సమద్విఖండన రేఖ AD అయిన $\frac{\Delta ABD}{\Delta ACD}$ వై = ()

A) $\frac{AC}{BD}$

B) 1

C) $\frac{BC}{AC}$

D) $\frac{AB}{AC}$

11. Aవద్ద లంబకోణం గల త్రిభుజంలో $AD \perp BC$ అయిన $\frac{BD}{DC} = \dots$ ()

A) $\frac{AB}{AD}$

B) $\frac{AB}{AC}$

C) $\left(\frac{AB}{AD}\right)^2$

D) $\left(\frac{AB}{AC}\right)^2$

12. 12cm, 5cm, 13cm భుజాలుగా గల త్రిభుజం త్రిభుజం ()

A) అల్పకోణ

B) అధిక కోణం

C) లంబకోణ

D) సమద్విబాహు

13. ABCD రాంబస్లో $4AB^2 - AC^2 =$ ()

A) $2BD^2$

B) $\frac{1}{2} BD^2$

C) $3BD^2$

D) BD^2

14. సరూప త్రిభుజ వైశాల్యాల నిష్పత్తి వాటి అనురూప వర్గాల నిష్పత్తికి సమానం ()

A) భుజాల

B) మధ్యగతాల

C) ఉన్నతుల

D) పైవన్నియు

15. త్రిభుజంలో మధ్యగత రేఖ ()

A) రెండు సరూప త్రిభుజాలుగా విభజిస్తుంది

B) కోణ సమద్విఖండనం చేస్తుంది

C) ఎదుటి భుజాన్ని సమద్విఖండనం చేస్తుంది

D) పైవన్నియు

సరూప త్రిభుజం అనలు త్రిభుజం కన్నా పెద్దదిగా ఉన్నచో సూచిక
భవం

()

16.
 A) క్రమ భవం B) అపక్రమ భవం C) 1 D) 0
17. చతురస్రంలో భుజము, కర్ణాల మధ్య నిష్పత్తి
 A) $1:\sqrt{2}$ B) $\sqrt{2}:1$ C) 1:2 D) 2:1

సరూప త్రిభుజాలు - అనుసంధానం (AS-4)

వ్యాపరూప ప్రశ్నలు

4 Marks

1. ఒక నిచ్చేనను గోడ పాదం మండి 6 మీ దూరం ఉంచిన, గోడ పై భాగాన్ని తాకుతుంది. పాదం మండి 8 మీ దూరంలో ఉంచిన గోడపై భాగం మండి 2 మీ తుక్కువ ఎత్తులో తాకును అయిన నిచ్చేన పాడవు కనుగొనండి.
2. రమేష్ తన ఇంటి హాలు ప్రక్క అపార్ట్మెంటు పై అంతస్థలోని కిటికీ వద్ద నిలుచుకునే వ్యక్తులకు తన నివాసగది లోపలి భాగం కనిపిస్తుంటుందని ఆందోళన పడుతున్నాడు. దాని కొరకు వారికి కనిపించ కుండా ఉండేటందుకు ఇంటి ప్రహరి గోడ ఎత్తు పెంచవలెను అనుకొన్నాడు ప్రహరిగోడ ఎత్తు (BD) ఎంత పెంచవలెను. కొలతలు పటంలో ఇవ్వబడినవి.

3. 12. సెం.మీ పాడవుగల కర్ర ముక్కును నిట్టనిలువుగా నిలబెట్టినప్పుడు దాని నీడ నేలపై 8 సెం.మీ గలదు. అదే సమయంలో ఒక స్తంభము నీడ 40 సెం.మీ నేలపై పడినది. ఆ స్తంభం ఎత్తును కనుగొనండి.
4. అశోక్ 150 మీ తూర్పు దిశగా ప్రయాణించి తరువాత 200 మీ ఉత్తరం వైపు ప్రయాణించిన, బయలు దేరిన స్థలము మండి అతడు ఎంత దూరములో మండును
5. సమతలములో 6 మీ మరియు 11 మీ ఎత్తుగల రెండు స్తంభములు నిలబెట్టబడినవి. వాటి అడుగు భాగముల మధ్య దూరము 12 మీ అయిన కొనల మధ్య దూరమెంత ?

సరూప త్రిభుజాలు - అనుసంధానం (AS-4)

లఘుసమాధాన ప్రశ్నలు

2 Marks

ABCD దీర్ఘ చతురప్రం కర్ణం పాడవు కనుగొనండి.

ABCD ట్రిపీజియంలో $AB//CD$ అయిన

x విలువను కనుగొనము.

3. $\triangle ABC$ లో $DE//BC$, $\frac{AD}{DB} = \frac{3}{5}$, $AC = 5.6\text{cm}$ అయిన AE పాడవు కనుగొనండి.

4. చతురప్ర భుజం, కర్ణములపై గీచిన వృత్తాల వైపులైని కనుగొనము.

5. $(0,0)$ $(0,12)$ $(5,0)$ బిందువులచే ఏర్పడిన త్రిభుజంలో అతి పెద్ద భుజము పాడవు కనుగొనము.

6. పుభ కార్బ్యూము కొరకు ఒక పొమియానాను 24 m ఎత్తులో బిగించుటకు అడుగు భాగం నుండి 7 m దూరంలో తాడుతో బిగించినారు. పొమియనా బిగించుటకు అవసరం అయిన మొత్తం తాడు పాడవు కనుగొనండి.

7. 20 అడుగుల విగ్రహం ప్రతిష్టించుటకు 5 m ఎత్తుగల దిమ్మె పై ఉంచి కాంక్రీటు పనులు చేయటకు విగ్రహానికి 12 అడుగుల ఎత్తులో తాకునట్లు పాడం నుండి 5 m దూరంలో ఉంచిన ఒక్కొక్క క్ర పాడవెంత ?

8. 8 m ఎత్తు గల విద్యుత్ స్థంభాన్ని పాడము నుండి 3 m దూరంలో తంతి (wire) సాయంతో బిగుతుగా ఉంచారు. అయిన తంతి (wire) పాడవు ఎంత ?

సరూప త్రిభుజాలు - అనుసంధానం (AS-4)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

పటంలో $OB//O'C$, $OA=3\text{cm}$, $OO'=7\text{cm}$ $AB=4.5\text{cm}$

అయిన BC పాడవు కనుగొనము

2. $\triangle ABC$ లంబకోణ సమద్విబాహు త్రిభుజాల పై గీచిన చతురస్ర షైశాల్యాల నిష్పత్తిని కనుగొనడి ?

3. $3\text{cm}, 10\text{cm}$ వ్యాసాలు గల రెండు వృత్తాలు అంతరంగా స్వర్ఘించుకొంటున్నాయి. OB రెండు వృత్తాల కేంద్రాల గుండా గీచిన జ్యా $OX=5\text{cm}$ అయిన OY పాడవు కనుగొనము ?

4.

పటంలో DE సమాంతర రేఖ అగుటకు “ x ” విలువను కనుగొనము ?

సరూప త్రిభుజాలు - అనుసంధానం (AS-4)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. దీర్ఘ చతురస్రాకార పాలం చుట్టూ ‘ d ’ మీ వెడల్పు గల బాట వలన ఏర్పడిన దీర్ఘ చతురస్రాలు ()

- A) సమానాలు B) సరూపాలు C) సరూపాలు కాదు D) పైవేపీ కాదు

2. ఒక లంబకోణ త్రిభుజంలో ఒక కోణం 30° అయిన భుజాల నిష్పత్తి ()

- A) $1:1:\sqrt{2}$ B) $1:1:2$ C) $1:2:3$ D) $1:\sqrt{3}:2$

3. త్రైఫిలో గల వ్యాసార్థాలతో ఏర్పడిన వృత్తాలు సరూపాలు ()

- A) అంక B) గుణ C) హరాత్క D) పైవేపీయు సరైనవే

4. భుజాల పాడవుల.....త్రైఫిలో ఏర్పడిన బహు త్రిభుజాలు సరూపాలు కావచ్చును ()

- A) అంక B) గుణ C) హరాత్క D) పైవేపీ కావు

5. $(0.0), (3.0), (4.0)$ లను కలుపగా ఏర్పడిన త్రిభుజము మరియు $(0.0), (-6.0), (0.-8)$ లచే ఏర్పడు త్రిభుజాలు ()

- A) లంబకోణ B) సరూప లంబకోణ

- C) అసరూప లంబకోణ D) షైశాల్యాలు సమానాలు

6. ఒక సంచిమండి యాదృచ్ఛికంగా తీయగా సరూపాలు అయ్యే ఘనటన ధృఢ ఘనటన అగుటకు సంచిలో అన్ని పటాలు ఉండాలి ()

- A) దీర్ఘ చతురస్ర B) రాంబస్ C) ట్రైపీజియం D) చతురస్ర

7. సరూప త్రిభుజాలలో ఉన్నతుల నిష్పత్తి $\sqrt{3} : 2$ అయిన వైశాల్యాల నిష్పత్తి ()

- A) 3:2 B) $\sqrt{3} : 2$ C) 3:4 D) $3 : \sqrt{2}$

8. జంతు నమూనాల తయారీలో ఉపయోగ పదు నియమం ()

- A) సరూప B) స్టేట్స్ వ C) సరూపము మరియ స్టేట్స్ వ D) ఏదీకాదు

9. A(6,3), B(-3,5), C(4,-2), D(x,3x) మరిము $\frac{\Delta ABC}{\Delta ADB} = \frac{\text{బై}}{\text{బై}} = 1:2$ అయిన x = ()

- A) 3 B) $\frac{8}{11}$ C) $\frac{11}{8}$ D) 11

10. $2x-y=5$, $y=2x+7$ రేఖలు సరపురం ()

- A) లంబాలు B) సమాంతరాలు C) ఖండనరేఖలు D) ఏకీభవిస్తాయి

11. వృత్త స్పర్శరేఖల పాడవులు కమగొనుటలో ఉపయోగ పదు నియమం ()

- A) ఫీల్స్ సిద్ధాంతం B) సరూప నియమాలు C) బైఫాగరస్ సిద్ధాంతం D) ఏపికాదు

12. పటంలో $\Delta AOC \sim \Delta DOB$, $\angle COB = 110^\circ$, $\angle BDO = 60^\circ$ అయిన $\angle OAC = \dots\dots$ ()

- A) 50° B) 60° C) 170° D) 10°

సరూప త్రిభుజాలు - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)

వ్యాసరూప ప్రశ్నలు 4 Marks

1. భూమి 7cm ఉంటూ మధ్యగత పాడవు 5cm ఉండునట్లు సమద్విబాహు త్రిభుజాన్ని నిర్మించండి ?

2. ఏదేని లంబకోణ త్రిభుజానికి సరూపముగా ఉంటూ త్రిభుజ భుజాలకు $\frac{2}{3}$ రెట్లు గల త్రిభుజాన్ని నిర్మించండి ?

3. $a=4\text{cm}$, $b=6\text{cm}$, $c=8\text{cm}$ కొలతలతో త్రిభుజాన్ని నిర్మించి దీనికి సరూపంగా ఉంటూ అనురూప

భుజాలను $\frac{5}{3}$ రెట్లు ఉండునట్లు త్రిభుజాన్ని నిర్మించండి ?

4. 5cm, 8cm, 11cm కొలతలతో త్రిభుజాన్ని నిర్మించి, దీనికి సరూపముగా ఉంటూ అనురూప భుజాలు

$\frac{2}{3}$ రెట్లు ఉండునట్లు త్రిభుజాన్ని నిర్మించండి ?

5. ఏదేని సమాహార త్రిభుజానికి సరూపముగా ఉంటూ అనురూప భుజాలు $2:5$ నిష్పత్తిలో ఉండునట్లు త్రిభుజాన్ని నిర్మించండి ?

6. భూమి 6cm కలిగి ఉండి ఉన్నతి 5cm ఉండునట్లు సమద్విబాహు త్రిభుజాన్ని నిర్మించి, దీనికి

సరూపముగా ఉంటూ, అనురూప భుజాలు $\frac{1}{3}$ రెట్లు గల త్రిభుజాన్ని నిర్మించండి ?

సరూప త్రిభుజాలు - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. 6cm రేఖాఫండాన్ని అంతరంగా $1:3$ నిష్పత్తిలో విభజించండి?

2. 6cm రేఖా ఫండాన్ని బాహ్యంగా $2:3$ నిష్పత్తిలో విభజించండి ?

3. 8cm రేఖాఫండాన్ని $\frac{1}{3}$ నిష్పత్తిలో విభజించండి ?

4. 7cm రేఖాఫండాన్ని $\frac{3}{5}$ నిష్పత్తిలో విభజించండి ?

సరూప త్రిభుజాలు - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. $\triangle ABC$ కి సరూపముగా ఉంటూ అనురూప భుజాల $\frac{2}{3}$ రెట్లు గల త్రిభుజ నిర్మాణ చిత్రు పటం గీయండి ?

2. భుజానికి అల్పకోణ రేఖను ‘5’ సమభాగాలుగా ఫిండించండి.

3. ఏదేని భుజానికి 3cm లంబ దూరంలో గల బిందువు గుర్తించి ఆ బిందువుతో సమద్విబాహు త్రిభుజం గీయండి ?

4. 6cm పాడవు గల రేఖండానికి 70° కోణ రేఖను గీచి దీనికి సమాంతరంగా ప్రతి 6cm ఒక రేఖను గీయండి ?

సరూప త్రిభుజాలు - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. క్రింది వాటిలో సరూప పట్లాలు

()

2. AB రేఖా ఖండాన్ని 2:1 విష్టత్తిలో ఖండించే విధానం ()

3. క్రింది ఏ సందర్భంలో BC,DE లు సమాంతరాలు కాదు ()

4. క్రింది వాటిలో లంబకోణ త్రిభజం కానిది ()

5. రేఖాఖండాన్ని విభజించుటకు సరైన పద్ధతి ()

6. పటంలో AC//BD అయిన ()

A) $\frac{XA}{AB} = \frac{XC}{XD}$

B) $\frac{XA}{XB} = \frac{XC}{CC}$

C) $\frac{XA}{XB} = \frac{XC}{XD}$

D) $\frac{XA}{AB} = \frac{XB}{XC}$

7. పటంలో BC//DE, AE:EC=4:7 అయిన BC:DE ()

A) 11:4

B) 4:1

C) 11:3

D) 3:1

8. $\triangle ABC$ లో $\angle C = 90^\circ$, $CD \perp AB$ అయిన ()

- A) $\frac{1}{P} = \frac{1}{a} + \frac{1}{b}$
 B) $P = a + b$
 C) $\frac{1}{P^2} = \frac{1}{a^2} + \frac{1}{b^2}$
 D) $P^2 = a^2 + b^2$

9. పటంలో $OA \times OB = OC \times OD$ అయిన $\angle B =$ ()
- A) $\angle C$ B) $\angle B$ C) $\angle D$ D) ఏదీకాదు

10. క్రింది వాటిలో సూచిక భిన్నం పరంగా సత్యమైనది ()

- A) $K = \frac{2}{3}$ అయిన సరూప త్రిభుజం పెద్దదిగా ఉంటుంది
 B) $K=O$ అయిన పటం కుదించబడి ఉంటుంది
 C) $K=1$ అయిన సరూప త్రిభుజం సర్వసమానం అగును
 D) $K = \frac{3}{2}$ అయిన పటం చిన్నదిగా ఉంటుంది.

11. $\square ABCD$ లో వృత్తం అంతర్లీఖంచబడిన $\triangle OPC$ ఏరకమైన త్రిభుజం ()
- A) అల్పకోణ
 B) అధికకోణ
 C) లంబకోణ
 D) విషమబుధు

ప్రాణకి స్వర్ఘరేఖలు, ఛేంన రేఖలు

అధారాలు - 9

వృత్తానికి స్వర్పరేఖలు, చేదన రేఖలు-సమస్యాసాధన (AS-1)
వ్యాపరూప ప్రశ్నలు

4 Marks

1. ప్రక్క పటంలో $\triangle ABC$ ఒక సమబాహు త్రిభుజం అయిన ఐడ్ చేసిన ప్రాంత వైశాల్యం కనుగొనము ?

2. ఒక షడ్పుజికి అంతరంగా వృత్తం ప్రతిభుజాన్ని తాకునట్లు లిఫించబడినది. వృత్త వ్యాసార్థం 3cm , కేంద్రం నుండి ప్రతి శీర్షానికి గల దూరం 5cm అయిన ఆ షడ్పుజి చుట్టు కొలత ఎంత ?

3. పటంలో $AP = 3\text{cm}$ మరియు $PC = 8\text{cm}$ అయిన CD స్వర్పరేఖ పాడవు కనుగొనండి ?

4. పటంలో $\angle OQP = 60^\circ$, వృత్తవ్యాసార్థం 2cm అయిన స్వర్పరేఖ పాడవును కనుగొనండి. (త్రికోణానిమితి నిష్పత్తులు వాడండి).

5. ఒక వృత్తముపై A,B,C,D లు నాలుగు బిందువులు వాటిని కలుపుతూ గీయబడిన చతురస్రానికి చెందని ప్రాంత వైశాల్యం కనుగొనండి ?

6. ప్రక్క పటంలో ఛాయావృతం చేయబడిన ప్రాంత వైశాల్యం కనుగొనండి. ABవ్యాసము = 14 cm

7. ఒక వృత్తంలో పాడవు, వెడల్పులు $4 : 3$ నిష్పత్తిలో గల దీర్ఘ చతురప్రం అంతర్లీఫించబడినది.

అయిన దీర్ఘ చతురప్రానికి ఆవలి ప్రాంత వైశాల్యము కనుగొనము ?

8. 'O' కేంద్రంగా గల వృత్తానికి AB వ్యాసము, AT స్వర్పరేఖ $\angle AOQ = 58^\circ$ అయిన $\angle ATQ$ విలువ ఎంత ? \underline{OTQ} కనుగొనము.

9. ABC త్రిభుజము యొక్క 3 శీర్షములు కేంద్రములుగా, ప్రతి వృత్తము మిగిలిన రెండు వృత్తములను బాహ్యంగా స్వర్పించువట్లు 3 వృత్తములు కలవు. త్రిభుజ భుజములు 4 సెం.మీ, 6 సెం.మీ మరియు 8 సెం.మీ అయిన ఆ వృత్తములు వ్యాసార్థములను కనుగొనము.

వృత్తానికి స్వర్పరేఖలు, చేదన రేఖలు-సమస్యాసాధన (AS-1)

లఘుసమాధాన ప్రశ్నలు

2 Marks

- 1 సెం.మీ వ్యాసార్థం గల వృత్త కేంద్రం నుండి $\sqrt{3}$ సెం.మీ దూరంలో గల బిందువు నుండి స్వర్పరేఖలు గీయబడ్డాయి. అయిన ఆ స్వర్పరేఖల మధ్య కోణం కనుక్కొండి ?
- 2cm, 3cm వ్యాసార్థాలు గల రెండు ఏక కేంద్ర వృత్తాలు గీయబడ్డాయి. అయిన చిన్న వృత్తానికి స్వర్పిస్తూ పెద్ద వృత్తానికి గీచిన జ్యాపాడవు కనుగొనము.
- 7cm వ్యాసార్థం గల వృత్త జ్యా కేంద్రం వద్ద లంబకోణం చేసినచో దాని అల్పవృత్త ఖండం మరియు అధిక వృత్త ఖండం వైశాల్యం కనుగొనము .
- ప్రక్కపటంలో వృత్త వ్యాసార్థం = 7cm మరియు $\angle AOB = 90^\circ$ అయిన అల్పవృత్త ఖండ వైశాల్యం కనుగొనము ?

5. ఒక బాహ్య బిందువు గుండా వృత్తానికి స్వర్పరేఖలు గియబడ్డాయి. బాహ్యబిందువు, వృత్తకేంద్రాన్ని కలిపే రేఖ, స్వర్పరేఖల మధ్య కోణాన్ని సమద్విఖండన చేస్తుంది. ఇది సరియైనదేనా ? నీ జవాబును సమర్థించుము తొలగించాలి.

6. క్రింది పటంలో \overline{BA} మరియు \overline{BC} లు వృత్తానికి స్వర్పరేఖలు A, C ల వద్ద వృత్తాన్ని తాకుచున్నావి.

$$\angle AEC = 110^\circ \text{ మరియు } \angle DCE = 80^\circ \text{ అయిన } \angle ABC \text{ ఎంత ?}$$

7. ప్రకృతి పటంలో \overline{AC}, O కేంద్రంగా గల వృత్తానికి స్వర్పరేఖ, అయిన $\angle ACO$ విలువ ఎంత ?

8. ప్రకృతి పటంలో \overleftrightarrow{AC} స్వర్పరేఖ 'O' కేంద్రంగా గల వృత్తాన్ని C వద్ద తాకుతుంది అయిన OC పాడపు ఎంత ?

9. వృత్త వ్యాసార్థం 7cm , కేంద్రం వద్ద కోణం 90° అయిన అధిక వృత్త భండ ప్రైశాల్యం కనుగొనుము .

10. ప్రకృతి పటంలో $AP = 10$ సెం.మీ అయిన BP విలువ ఎంత ?

11. 8cm వ్యాసార్థము గల వృత్త కేంద్రం మండి 10cm దూరంలో గల బాహ్య బిందువు మండి గీచిన స్పృర్హరేఖల పాడవులు కనుగొనుము ?

12. ఒక వృత్తంలో $\angle AOC = 60^\circ$ మరియు $AB \parallel CR$ జ్యా A వద్ద గీసిన స్పృర్హరేఖ AT అయితే $\angle BAT$ యొక్క కొలత కనుగొనుము ?

13. 'O' కేంద్రంగా గల వృత్తంలో L,M,N బిందువుల వద్ద క్రమంగా AB,BC మరియు AC లు స్పర్శించు చుప్పి $\angle B=70^\circ, \angle C=60^\circ$ అయిన $\angle LOM, \angle LON, \angle MON$ లను తెక్కించండి ?

14. పటంలో చూపిన విధంగా $OQ : PQ = 3:4$ మరియు $\triangle POQ$, చుట్టూకొలత 60cm అయిన PQ, QR, OP లను కనుగొనుము ?

వృత్తానికి స్పృర్హరేఖలు, చేదన రేఖలు-సమస్యాసాధన (AS-1)

ఆతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. ఒక సెక్టరు వ్యాసార్థము 7cm, కేంద్రకోణం 90° అయిన సెక్టరు వైశాల్యము ఎంత ?

2. ఒక లోలకము 30° కోణంతో డోలనాలు చేస్తున్నది, దాని చాపం 8.8cm అయిన లోలకం పాడవు ఎంత ?

3. 6cm, వ్యాసార్థము గల వృత్త కేంద్రం మండి 8cm దూరంలో గల బిందువు మండి గీచిన స్పృర్హరేఖల పాడవులు కనుగొనుము ?

4. r వ్యాసార్థంగా గల వృత్తానికి d దూరంలో p అను బిందువు వృత్తానికి బాహ్యం మండి గీచిన స్పృర్హరేఖ పాడవు కనుగొనుము ?

5. ప్రక్క పటంలో $\angle APB = 60^\circ$ అయిన $\angle AOB$ ఎంత ?

6. ఒక వృత్తానికి బాహ్య బిందువు నుండి గీచిన స్పర్శరేఖ పాదవు 4cm వ్యాసార్థము 3cm అయిన కేంద్రం నుండి బాహ్య బిందువుకు గల దూరం కనుగొనము ?

7. ప్రక్క పటం నుండి $\triangle ABC$ చుట్టూకొలత ఎంత

8. 4cm , 5cm , 3cm భుజాలుగా గల త్రిభుజ అంతరపుత్త వ్యాసార్థం కనుగొనండి ?
 9. 7cm వ్యాసార్థం, 90° కేంద్ర కోణంతో ఏర్పడే అల్పవృత్త ఖండ వైశాల్యం కనుగొనండి ?
 10. రెండు వృత్త వ్యాసార్థాలు R, r అయిన కేంద్రాల మధ్య దూరం ఎంత ?

11. రెండు వృత్త వ్యాసార్థాలు R, r లు అంతరంగా స్పర్శించుకొన్న కేంద్రాల మధ్య దూరం ఎంత ?
 వృత్తానికి స్పర్శరేఖలు, చేదన రేఖలు-సమస్యాసాధన (AS-1)

బహుళైచ్ఛిక ప్రశ్నలు 1/2 Mark

1. ఒక వృత్త వ్యాసార్థము 6cm , మరియు వృత్త కేంద్రం నుండి 10cm దూరంలో గల బిందువు నుండి గీచిన స్పర్శరేఖ పాదవు ()

A) 3cm B) 10cm C) 8cm D) 4cm

2. ప్రక్క పటంలో AP, BP లు కేంద్రం వద్ద చేయు కోణం 120° అయిన $\angle APO = \dots$ ()

A) 120° B) 60° C) 30° D) 90°

3. ప్రక్క పటంలో $\angle OPQ$ విలువ ()

A) 60° B) 30° C) 120° D) 180°

4. 5cm, 3cm వ్యాసార్థాలుగా గల రెండు ఏక కేంద్ర వృత్తాలలో, చిన్న వృత్తాన్ని స్వర్పించే పెద్దవృత్తము మొక్క జ్యా పాడపు ()

- A) 5cm B) 3cm C) 4cm D) 8cm

5. 'O' కేంద్రం గల వృత్తమునుకు TP మరియు TQ లు స్వర్పరేఖలు మరియు $\angle OPQ = 30^\circ$
అయిన $\angle PTQ = \dots$ ()

- A) 30° B) 60° C) 90° D) 180°

6. ఒక వృత్తానికి బాహ్య బిందువు మండి గీచిన స్వర్పరేఖల మధ్య కోణం(x), కేంద్రం వద్ద వ్యాసార్థాలతో ఏర్పడే కోణానికి రెట్టింపు అయిన 'x' విలువ ()

- A) 60° B) 90° C) 120° D) 30°

7. ఒక వృత్తంలో అల్పవృత్త ఖండం మరియు అధిక వృత్త ఖండ వైశాల్యాల మొత్తం ()
A) పెక్కారు B) అర్ధవృత్తం C) వృత్తఖండం D) వృత్తంలో నాలుగో వంతు

8. 5cm, 8cm వ్యాసార్థాలు గల రెండు వృత్తాలు పటంలో చూపిన విధంగా అంతరంగా స్వర్పించుకున్నాయి. అయిన పేడ్ చేసిన ప్రదేశ వైశాల్యం ()

- A) 23π B) 39π C) 42π D) 49π

9.
'C' వ్యాసార్థం గల వృత్తంలో సమబాహు త్రిభుజం అంతర్లీథించబడిన,
పేడ్ చేసిన ప్రదేశ వైశాల్యం ()

- A) $\left(\frac{\pi}{3} - \frac{\sqrt{3}}{4}\right)r^2$ B) $\left(\frac{\pi}{3} - \frac{\sqrt{3}}{2}\right)r^2$ C) $\left(\frac{\pi}{3} + \frac{\sqrt{3}}{4}\right)r^2$ D) $\left(\frac{\pi}{3} + \frac{\sqrt{3}}{2}\right)r^2$

10. 'O' కేంద్రంగా గల వృత్తానికి 'P' అనే బిందువు మండి PA, PB స్వర్పరేఖలు ఒకదానికాకటి 100° కోణం చేస్తే $\angle POA$ ()

- A) 80° B) 60° C) 40° D) 20°

11. 7cm వ్యసార్థం గల అర్ధవృత్త ఖండ వైశాల్యం ()

A) 22cm^2

B) 7cm^2

C) 77cm^2

D) 154cm^2

12. పటంలో ఇవ్వబడిన సెక్టరు వైశాల్యం ()

A) $\frac{39}{2}\text{cm}^2$

B) $\frac{22}{7}\text{cm}^2$

C) $\frac{64}{5}\text{cm}^2$

D) 19cm^2

13. 7cm వ్యసార్థం గల వృత్తంలో కేంద్రం వద్ద 90° కోణం చేసే అల్ప వృత్త ఖండ వైశాల్యం ()

A) 49cm^2

B) 14cm^2

C) 3.5cm^2

D) కనుగొనలేదు

14. 7cm వ్యసార్థం గల వృత్తంలో కేంద్రం వద్ద 90° కోణం చేసే అధిక వృత్త ఖండ వైశాల్యం ()

A) 28cm^2

B) 140cm^2

C) 14cm^2

D) 56cm^2

15. పటంలో $\angle APB = 80^\circ$ అయిన $\angle AOB$ విలువ ()

A) 90°

B) 100°

C) 80°

D) 180°

16. పటంలో $x + y$ విలువ ()

A) లంబకోణం

B) సరళకోణం

C) పూరక కోణం

D) హన్యకోణం

17. ప్రక్క పటంలో వృత్త వ్యసార్థము, బాహ్య బిందువు మండి కేంద్రానికి గల దూరంలో సగము అయిన వాటి మద్య కోణం $\angle APO$ ()

A) 30°

B) 45°

C) 60°

D) 90°

18. ప్రక్క పటంలో $AB = 4\text{cm}$ అయిన BC విలువ ()

A) 6cm

B) 4cm

C) 3cm

D) 2cm

- A) 50° B) 60° C) 140° D) 90°

వృత్తానికి స్వర్పరేఖలు, ఛేదన రేఖలు-కారణాలు చెప్పడం-
నిరూపణ చేయడం (AS-2)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. ఒక వృత్తానికి PAB, PCD రెండు ఛేదన రేఖలు గీయబడ్డాయి. అయితే $PA \cdot PB = PC \cdot PD$ అని చూపండి.

2. ఒక వృత్తానికి PA స్వర్పరేఖ PCD ఛేదన రేఖ అయితే $PA^2 = PC \cdot PD$ అని చూపండి.

3. 3 cm వ్యాసార్థంగా గల వృత్తాన్ని 5cm దూరంలో గల బాహ్య బిందువు నుండి స్వర్పరేఖలను
గీయండి. పీటి పాడవులను కొలిచి, షైఫరన్ సిద్ధాంతం Verify చేయండి.

4. పటంలో AP, AX మరియు AY లు వృత్తానికి గీచిన స్వర్పరేఖలు అయిన $AY = AX$ అని
నిరూపించండి.

5. $\underline{|PAO|} = 40^\circ$ అయితే $|POA|$ యొక్క ఏ విలువకు AP స్వర్పరేఖ అవుతుందో కనుగొని సమాధానాన్ని
సమర్థించండి.

6. PQ మరియు PR లు 'O' కేంద్రంగా గీయబడిన వృత్తానికి స్వర్పరేఖలు $|QPR = 90^\circ$ అయితే
PQOR చతురషిమాని చూపండి

7. బాహ్య బిందువు నుండి వృత్తానికి గీయబడిన రెండు స్వర్పరేఖల మధ్య కోణము మరియు రెండు స్వర్పబిందువులను కేంద్రంతో కలిపే రేఖాఖండాల మధ్య కోణములు సంపూర్ణారకాలు అని చూపండి.

8. పటంలో చూపిన విధంగా AB జ్యా, AOC వ్యాసము మరియు AT స్వర్పరేఖ అయిన $|BAT = |ACB$
అని చూపండి.

9. ABCDEF అను షడ్యజి వృత్తములో అంతర్లిభించబడిన $|ABC + |CDE + |EFA = 360^\circ$ అని చూపుము

10. ABCD చక్కీయ చతుర్భుజంలో క్రూరం CA,C కోణంము సమద్విఖండన చేయుచున్నది. BD క్రూరం A
వద్ద వృత్తంనకు గీయబడిన స్వర్పరేఖకు సమాంతరం అని చూపుము
వృత్తానికి స్వర్పరేఖలు, చేదన రేఖలు-కారణాలు చెప్పుడం-
నిరూపణ చేయడం (AS-2)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. ఒక చతుర్భుజం ABCD భూజాలు అంతరంగా గీచిన వృత్తాన్ని P, Q, R, S వద్ద తాకుచున్నవి అయిన
 $AB+CD=BC+DA$ అని చూపుము.

2. రెండు ఏక కేంద్ర వృత్తాలలో చిన్న వృత్తాన్ని స్వర్పంచనట్లు గీయబడిన జ్యా, ఆ స్వర్ప బిందువు వద్ద
సమద్విఖండన చేయునని చూపండి.

- వృత్తానికి స్వర్పరేఖలు, చేదన రేఖలు-కారణాలు చెప్పుడం-
నిరూపణ చేయడం (AS-2)

అటీ లఘుసమాధాన ప్రశ్నలు

1 Mark

1. వృత్తావ్యాసం చివరల గీచిన స్వర్పరేఖలు పరస్పరం సమాంతరమని చూపండి.
2. వృత్తంలో జ్యాల లంబ సమద్విఖండన రేఖలు వృత్త కేంద్రం గుండా పోవునని చూపండి.
3. ఒక వృత్తానికి బాహ్య బిందువు నుండి గీచిన స్వర్పరేఖల పాడవులు సమానమని చూపండి.

4. ఒక వృత్తానికి మరో వృత్త వ్యాసపు చివరి బిందువు నండి గీచిన రేఖ స్ఫూర్హరేఖ అని చూపండి.

5. ఏక కేంద్ర వృత్తాలలో లోపలి వృత్తపు స్ఫూర్హరేఖను లోపలి వృత్త వ్యాసం లంబ సమద్విఖండన చేయునని నిరూపించండి.

6. ఒక వృత్త ఖండలోని కోణాలు సమానమని నిరూపించండి.

7. గాజు సహాయంతో గీసిన వృత్తానికి కేంద్రాన్ని గుర్తించుటకు గీచిన జ్యా లు పరస్పరం సమాంతరంగా వున్నాచో, కేంద్రం గుర్తించుట సాధ్యమా కాదా ? ఎందువల్ల ?

వృత్తానికి స్ఫూర్హరేఖలు, ఛేదన రేఖలు-కారణాలు చెప్పడం-
నిరూపణ చేయడం (AS-2)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. ఒక వృత్తానికి బాహ్య బిందువు నుండి గీచిన ఒక స్ఫూర్హరేఖ పాడవు 10cm అయిన రెండవ స్ఫూర్హరేఖ పాడవు ()

- A) 10cm B) 5cm C) 20cm D) 8cm

2. వృత్తవ్యాసపు చివరి బిందువు నుండి వృత్తానికి గీచిన స్ఫూర్హరేఖ పాడవు ()

- A) 0 యూనిట్లు B) 10 యూనిట్లు C) 1 యూనిట్లు D) 5 యూనిట్లు

3.

పటంలో చూపిన విధంగా రెండు సమాన వృత్తాలు స్ఫూర్హంచుకున్నాయి
 $QP=4.5\text{ cm}$ అయిన వృత్త కేంద్రాల మధ్య దూరం ()

- A) 4.5cm B) 9cm C) 13.5cm D) 18cm

4. ‘O’ కేంద్రంగా గల వృత్తానికి, A బిందువు నుండి గీచిన స్ఫూర్హరేఖ AP మరియు AQ అయిన ()

- A) $AP=AQ$ B) $\angle APO=90^\circ$ C) $\angle BPO=90^\circ$ D) ఔప్పన్నాయి

5. రెండు ఏక కేంద్ర వృత్తాలకు గీయదగు ఉమ్మడి స్ఫూర్హరేఖల సంఖ్య ()

- A) 1 B) 0 C) 2 D) 4

6. 'O' కేంద్రంగా గల వృత్తాన్ని PA స్వరూపేఁ 'A' వద్ద స్పర్శించిన క్రింది వానిలో సత్యం ()

- A) $|OAP| = 90^\circ$ B) $|POA| = 90^\circ$ C) $|OPA| = 90^\circ$ D) పైవన్నియు

7. ఒక వృత్తంలోని జ్యా యొక్క వృత్త కేంద్రం గుండా పోవును ()

- A) సమద్వి ఖండన రేఖ B) కొణ సమద్విఖండన రేఖ
C) లంబ సమద్విఖండన రేఖ D) సమాంతర రేఖ

8. ప్రక్క పటంలో $|OPA|$ విలువ ()

- A) 90° B) 180° C) 45° D) 120°

9. వృత్త వ్యాసము చివరి బిందువుల వద్ద గీచిన స్వరూపేఁలు ()

- A) లంబములు B) సమాంతరాలు C) ఏకీభవించును D) చెప్పలేము

10. ప్రక్క పటంలో AP స్వరూపేఁ అయిన $|APO|$ ()

- A) 30° B) 45° C) 60° D) 90°

11. రెండు ఏక కేంద్ర వృత్తాలలో చిన్న వృత్తాన్ని స్పర్శించే పెద్ద వృత్తం యొక్క జ్యా పాడవు 4cm , పెద్ద వృత్త వ్యాసార్థము 5cm అయిన చిన్న వృత్త వ్యాసార్థము ()

- A) 5cm B) 4cm C) 3cm D) 9cm

12. ఒక వృత్తానికి బాహ్యభిందువుల నుండి గీచిన స్వరూపేఁల మొత్తం 16 cm అయిన ఆ స్వరూపేఁల పాడవులు ()

- A) $10\text{cm}, 6\text{cm}$ B) $9\text{cm}, 7\text{cm}$ C) $12\text{cm}, 4\text{cm}$ D) $8\text{cm}, 8\text{cm}$

13. ఒక వృత్తానికి గీచిన ఒక స్వరూపేఁ పాడవ 10cm అయిన రెండవ స్వరూపేఁ పాడవు ()

- A) 5cm B) 10cm C) 15cm D) 20cm

14. క్రింది వాటిలో సరియైనది ()

(i) బాహ్య భిందువు నుండి వృత్తానికి గీయగల గరిష్ఠ స్వరూపేఁలు 2

(ii) బాహ్య భిందువు నుండి వృత్తానికి గీయగల గరిష్ఠ చేధన రేఖల సంఖ్య 2

- A) (i) మాత్రమే B) (ii) మాత్రమే C) (i) మరియు (ii) D) (i),(ii) లు అప్పాయి

15. క్రింది వాటిలో సత్యము కానిది ()

- A) ఒక వృత్తమునకు అనంత స్వర్ణరేఖలు గీయవచ్చు
- B) ఒక వృత్తము యొక్క ప్రతిబిందువు వద్ద రెండు స్వర్ణరేఖలుంటాయి
- C) ఒక వృత్తానికి బాహ్యాభిందువు నుండి రెండు స్వర్ణరేఖలు గీయవచ్చు
- D) వృత్తానికి బాహ్యా భిందువు నుండి గీచిన స్వర్ణరేఖల పాడవులు సమానాలు

16. రెండు వృత్తాలు బాహ్యంగా స్పర్శించుకొనుచున్న కేంద్రాల మధ్య దూరం ()

- A) వ్యాసార్థాల మొత్తం
- B) వ్యాసార్థాల భేదం
- C) వ్యాసార్థాల లబ్ధం
- D) ఏదీకాదు

17. రెండు వృత్తాలు అంతరంగా స్పర్శించు కున్న కేంద్రాల మధ్య దూరం ()

- A) వ్యాసార్థాల మొత్తం
- B) వ్యాసార్థాల భేదం
- C) వ్యాసార్థాల లబ్ధం
- D) ఏదీకాదు

18. $r_1 r_2$ వ్యాసార్థాలు గల వృత్తాలు బాహ్యంగా స్పర్శించుకున్న కేంద్రాలు మధ్య దూరం. ()

- A) $r_1 + r_2$
- B) $r_1 - r_2$
- C) $\frac{r_1}{r_2}$
- D) $r_1 * r_2$

19. వృత్తంలో స్వర్ణ భిందువులను కలిపే రేఖ, కేంద్రం నుండి బాహ్యా భిందువుకు కలిపే రేఖ ()

కలిపే రేఖ

- A) ఖండించుకొనవు
- B) సమద్విఖండనం చేయును
- C) స్పర్శించుకొనుము
- D) చెప్పలేము

20. ఒక వృత్త వ్యాసార్థము, బాహ్యా భిందువునుండి గీచిన ఒక స్వర్ణరేఖ పాడువు సమానం అయిన కేంద్రంనుండి బాహ్యాభిందువుకు గల దూరం, వృత్త వ్యాసార్థానికి.....రెట్లువుంటుంది ()

- A) 2
- B) $\sqrt{2}$
- C) 3
- D) $\sqrt{3}$

21. ఒక వృత్తానికి బాహ్యా భిందువు నుండి గీచిన ఒక స్వర్ణరేఖ, వ్యాసార్థానికి సమానం అయిన స్వర్ణరేఖలు, వ్యాసార్థాలతో ఏర్పడే పటం ()

- A) చతుర్భుజం
- B) రాంబస్
- C) చతురష్టం
- D) దీర్ఘచతురష్టం

22. ఒక సమాంతర చతుర్భుజంలోని అన్ని భుజాలు వృత్తాన్ని తాకుతూ గీచిన అది ఏ రకమైన చతుర్భుజము ()

- A) చతురష్టం
- B) రాంబస్
- C) దీర్ఘచతురష్టం
- D) త్రేపీజియం

23. సమాన వ్యాసార్థాలు గల రెండు వృత్తాలు

()

A) సరూపములు

C) సమానాలు

B) సమానాలు కాదు కేవలం సరూపాలు

D) ఇవి ఏమియు కాదు

24

ప్రక్క పటంలో $\Delta PAO, \Delta PBO$ లు

()

A) సరూపాలు

B) సమానాలు

C) A మరియు B

D) చెప్పలేము

25.

ప్రక్క పటంలో $AD = BE$ అయిన $\Delta ADB, \Delta AEB$ లు

()

A) సరూపాలు

B) సర్వసమానాలు

C) సరూపాలు, సమానాలు కాదు

D) నిర్ణయించలేము

వృత్తానికి స్పర్శరేఖలు, చేదన రేఖలు-వ్యక్తపరచడం (AS-3)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. వృత్త కేంద్రం తెలిసినపుడు వృత్తం షై గల బిందువు గుండా ఆ వృత్తానికి స్పర్శరేఖని గీయడం ఎలాగో వివరించుము.

2. వృత్తానికి బాహ్య బిందువు నుండి స్పర్శరేఖలు ఎలా గీయగలవో వివరించి వాటి దూరాల గురించి వ్యాఖ్యానించుము.

3. వృత్త కేంద్రం తెలియని సందర్భాలలో వృత్తం షై గల బిందువు వృత్తానికి స్పర్శరేఖలు ఎలా గీస్తావో వివరించుము.

4. ఒక వృత్తం ABCD చతుర్భుజాన్ని P,Q,R,S బిందువుల మధ్య తాకును. అయిన $AB + CD, BC + DA$ ల గురించి వ్యాఖ్యానించుము.

5. వృత్త వ్యాసార్థం మరియు రెండు స్పర్శరేఖల మధ్య కోణం తెలిసినప్పుడు వృత్తానికి స్పర్శరేఖలు ఎలా గీయగలమో తెలుపుము.

6. వృత్తంలో అంతర్లిఫించబడిన క్రమషడ్యుజి యొక్క భుజము వృత్త వ్యాసార్థంల మధ్య గల సంబంధంను వివరించి క్రమ షడ్యుజి వైశాల్యంను ఎలా కనుగొంటారో వివరింపుము (చిత్రుపటాలను ఉపయోగించుము)

వృత్తానికి స్వర్పరేఖలు, చేదన రేఖలు-వ్యక్తపరచడం (AS-3)
లఘుసమాధాన ప్రశ్నలు

2 Marks

1. వృత్త వ్యాపంనకు చివరి బిందువుల గుండా ఒక దానికొకటి సమాంతరంగా ఉండునట్లు స్వర్పరేఖలు ఎలా గీయగలమో వివరింపుము ?
2. వృత్త కేంద్రం నుండి కొంత దూరంలో గల బాహ్య బిందువు నుండి గీసిన స్వర్పరేఖలు పాడవులను ఎలా కనుగొంటామో వివరింపుము?
3. వృత్తంలో అంతర్లీఫించబడిన క్రమ షడ్యజి యొక్క భుజం వృత్త వ్యాసార్థానికి గల సంబంధంపై వ్యాఖ్యానించుము.
4. బాహ్య బిందువు నుండి వృత్తం పైకి గీయబడిన రెండు స్వర్పరేఖల మధ్య కోణం మరియు రెండు స్వర్పబిందువులను కేంద్రంతో కలుపుము. గీయబడిన రేఖ ఖండాలు ఏర్పరిచిన కోణాలపై వ్యాఖ్యానించుము.

వృత్తానికి స్వర్పరేఖలు, చేదన రేఖలు-వ్యక్తపరచడం (AS-3)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. ఒక బాహ్య బిందువునుండి వృత్తానికి గీచిన స్వర్పరేఖ పాడవు $\sqrt{d^2 - r^2}$ లోని పదాలను ఎశదీకరించండి ?
2. చేధన రేఖకు, స్వర్పరేఖకు గల భేదాలను తెలుపుము
3. ఒక వృత్తంలోని అల్ప వృత్తభండ వైశాల్యాన్ని ఉపయోగించు కొని అధిక వృత్తభండ వైశాల్యమును సాంత పదాలలో వివరించుము ?
4. వృత్త కేంద్రం వద్ద 80° కోణం చేసే అల్ప వృత్తభండ వైశాల్యం కనుగొనుట సాధ్యమా ? సాధ్యం కానిచో ఇంకా అవసరమగు దత్తాంశం ఏమిటి ? తెలుపుము ?
5. వృత్తానికి బాహ్య బిందువు నుండి స్వర్పరేఖలు గీయగలిగినచో వ్యాసార్థానికి, బాహ్య బిందువుకు గల సంబంధం తెలుపుము.

వృత్తానికి స్వర్పరేఖలు, చేదన రేఖలు-వ్యక్తపరచడం (AS-3)
బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. ఒక వృత్తానికి బాహ్య బిందువు నుండి గీయ గల స్వర్పరేఖల సంఖ్య ()

A) 1 B) 2 C) 3 D) 4

2. ఒక వృత్తానికి బాహ్యచిందువు మండి గీచిన స్వర్ఘరేఖల పాడవులు ()
 A) సమానము B) అసమానము C) ఒకదానికాకటి రెట్టింపు D) చేప్పలేము
3. ఒక వృత్తానికి గీచిన స్వర్ఘరేఖ స్వర్ఘచిందువు వద్ద వ్యాసార్థంతో చేసే కోణం ()
 A) 60^0 B) 30^0 C) 120^0 D) 90^0
4. వృత్తకేంద్రం వద్ద 'x' కోణం చేసే సెక్టారు వైశాల్యం ()
 A) πr^2 B) $2\pi r$ C) $\frac{x}{360} \cdot \pi r^2$ D) $\frac{x}{360} 2\pi r$
5. 'r' వ్యాసార్థముగా గల వృత్తానికి, వృత్త కేంద్రం మండి 'd' యూనిట్ల దూరంలో గల చిందువుమండి గీచిన స్వర్ఘరేఖ పాడవు ()
 A) \sqrt{dr} B) $\sqrt{d^2 + r^2}$ C) $\sqrt{d^2 - r^2}$ D) $\sqrt{d^2 \cdot r^2}$
6. అర్ధ వృత్తం లోని కోణం ()
 A) అల్పకోణం B) అధిక కోణం C) సరళ కోణం D) లంబకోణం
7. అర్ధవృత్త ఖండంలో కేంద్ర కోణము ()
 A) లంబకోణం B) అధిక కోణం C) సరళ కోణం D) అల్పకోణం
8. సెక్టారు చట్టు కొలత ()
 A) $\frac{lr}{2}$ B) $\frac{l}{2r}$ C) $2(l+r)$ D) $(l+2r)$
9. ఒక వృత్తఅంతరంలోని చిందువు మండి వృత్తానికి గీయదగు స్వర్ఘరేఖలు ()
 A) 0 B) 1 C) 2 D) 3
10. రెండు వృత్తాలు ఖండించుకునుచున్న ఉమ్మడి స్వర్ఘరేఖల సంఖ్య ()
 A) 1 B) 2 C) 3 D) 4
11. ఖండించుకోని రెండు వృత్తాలకు గీయదగు ఉమ్మడి స్వర్ఘరేఖల సంఖ్య ()
 A) 1 B) 2 C) 3 D) 4
12. వృత్తానికి గీయగల స్వర్ఘరేఖల సంఖ్య ()
 A) గీయలేము B) అనంతము C) పరిమితం D) 11
13. ఒక వృత్తానికి బాహ్య చిందువు మండి గీయదగు స్వర్ఘరేఖల మధ్య సంబంధం ()
 A) సమానాలు B) అసమానాలు C) రెట్టింపు D) చేప్పలేము

14. ఒక వృత్తములో అల్పవృత్తచాపము, అధిక వృత్తచాపముల మొత్తంపరిధికి సమానము. ()

- A) వృత్తము B) అర్థవృత్తము C) త్రిభుజము D) చతురస్రం

15. వృత్త ఛేదన రేఖ అవధి ()

- A) వ్యాసము B) వ్యాసార్థము C) స్ఫూర్చరేఖ D) జ్యా

16. ఒక వృత్తానికి బాహ్య బిందువు నుండి గీచిన స్ఫూర్చరేఖ పాడవు కనుగొనుటకు ఉపయోగ పదు సిద్ధాంతము ()

- A) ధీర్ణ B) పైధాగర్స C) అపల్లోనియన్ D) సరూప

17. నిమిషాల ముల్లు ఒక నిమిషంలో కేంద్రం వద్ద చేయు కోణం ()

- A) 60° B) 6° C) 12° D) 30°

18. పటంలో చూపబడిన రేఖ ()

- A) వ్యాసము B) స్ఫూర్చరేఖ C) ఛేదనరేఖ D) చాపరేఖ

19. పటంలో వృత్తానికి స్ఫూర్చరేఖ అగునది ()

- A) p B) q C) r D) ఏపీ కాదు

20. ప్రక్క పటంలో శైడ్ చేసిన భాగం ()

- A) సెక్టరు B) అధిక వృత్త ఖండం C) అల్పవృత్త ఖండం D) అర్థవృత్తం

21. ప్రక్క పటంలో $\angle ACB$ విలువ ()

- A) 45° B) 90° C) 135° D) 180°

22. ఒక వృత్తానికి స్వర్ణరేఖానిర్మాణంలో ఉపయోగించు రేఖా గణిత భావన ()

- A) కోణ సమద్విభండన
- B) లంబ సమద్విభండన
- C) మధ్యగతము
- D) లంబములు గీయడం

23. ప్రక్క పటంలో $\angle APB = 80^\circ$ అయిన $\angle AOB$ విలువ..... ()

- A) 80°
- B) 100°
- C) 110°
- D) 120°

24. మూడు స్వర్ణరేఖలు మాత్రమే గీయగలిగిన పటం ()

- A)
- B)
- C)
- D)

25. నాలుగు స్వర్ణరేఖలు మాత్రమే గీయగలిగిన పటం ()

- A)
- B)
- C)
- D)

వృత్తానికి స్వర్ణరేఖలు, చేదన రేఖలు-అనుసంధానం (AS-4)

వ్యాసరూప ప్రశ్నలు 4 Marks

1. ఒక కారు అధ్వర్మమైషై ఒక దానిషై అధ్యారోహణము కాని నీటిని తుడిచే వైపర్లు వున్నాయి. ప్రతి వైపరు పాడవు 21cm మరియు 120° కోణం తో నీటిని తుడుస్తుంది. ఒకేసారి రెండు వైపర్లు పనిచేసే సందర్భంలో మొత్తం అద్దాన్ని పుభ్రపరిచే వైశాల్యం కనుగొనండి.

2. ఒక ఆడిటోరియం ప్రవేశద్వారం 10 మీ భుజంగా గల చతురస్రాకారంలో వుంది. (గ్లూమతో చేయబడిన) తుడిచే రెండు స్వయం చాలిత పరికరాలు వున్నాయి. వాటి పాడవు 7 మీ, 90° కోణం చేసే విధంగా పుభ్రపరుస్తూ 4 వైపులా వున్నాయి. అయితే పుభ్రం కాని ప్రాంత వైశాల్యం కనుగొనండి.

3. ఒక మేత మేసే ప్ఫలం పటంలో చూపిన విధంగా సెక్టరు ఆకారంలో వుంది. కేంద్రకోణం 60° కేంద్రం నుండి 10 మీ || వరకు గడ్డి లేని ప్రాంతము వుంది. సెక్టరు వ్యాసార్థం 25cm అయిన మేత మేయు గల ప్ఫలం వైశాల్యం ఎంత ?

4. 15 సెం.మీ వ్యాసార్థముముగా గల వృత్తంలో ఒక జ్యా కేంద్రం వద్ద లంబకోణాన్ని ఏర్పరిష్టే అల్పవృత్త ఖండం, ఆధికవృత్త ఖండ వైశాల్యము కనుగొనుము.

వృత్తానికి స్వర్పరేఖలు, చేదన రేఖలు-అనుసంధానం (AS-4)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. ప్రక్క పటంలో ACB వృత్త ఖండ వైశాల్యం ఎంత ?

2. ప్రక్క పటంలో నుండి $|APB| = 80^\circ$ అయిన $|AOB|$ ని కనుగొనుము.

3. ప్రక్క పటం నుండి PAQ వృత్తఖండ వైశాల్యమును కనుగొనుము

4. పటంలో బాహ్య వృత్త వ్యాసార్థము 'a' అయిన లోపలివృత్త వ్యాసార్థమును కనుగొనుము.

5. 5 సెం.మీ, 3 సెం.మీ వ్యాసార్థాలుగా గల రెండు వృత్త కేంద్రముల వద్ద 90° కోణం చేసే వృత్త ఖండాల వైశాల్యాల నిష్పత్తిని కనుగొనుము.

6. ఒక వృత్తార క్రికెట్ స్టేడియంలో పటంలో చూపిన విధంగా V.I.P Lonze గలదు. వ్యాసార్థం 63 మీ, కేంద్ర కోణం 120° అయిన ఆ ప్రాంతం వైశాల్యం కనుగొనుము.

వృత్తానికి స్వర్పరేఖలు, చేదన రేఖలు-అనుసంధానం (AS-4)
అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. ఒక గడియారం నిమిషాలముల్లు పాడవు 14 cm . 10 నిమిషాలలో ఈ ముల్లుచే ఏర్పడే ప్రదేశ వైశాల్యం ఎంత ?
2. 3 సెం.మీ వ్యాసార్థం గల వృత్తానికి గీయబడిన రెండు స్వర్పరేఖల మధ్య కోణం 60° అయిన ప్రతి స్వర్పరేఖ పాడవు ఎంత ?
3. Q అనే బిందువు నుండి వృత్తం మీదకు గీయబడిన స్వర్పరేఖ పాడవు 24cm మరియు వృత్త కేంద్రము నుండి Q బిందువుకు గల దూరము 25cm అయిన ఆ వృత్త వ్యాసార్థము ఎంత ?
4. O కేంద్రంగా గల వృత్తానికి బాహ్య బిందువు నుండి PA మరియు PB అనే రెండు స్వర్పరేఖలు గీయబడ్డాయి. స్వర్పరేఖలు మధ్య కోణము 80° అయిన |POA| విలువ కనుగొనము.
5. 5cm , 13cm వ్యాసార్థాలుగా గల రెండు ఏక కేంద్ర వృత్తాలతో ఒక దానికి స్వర్పరేఖ అయిన రేఖాఫండం రెండవ వృత్తానికి జ్ఞా అయిన దాని పాడవు కనుగొనము.
6. ఒక వృత్త పరిధి 100cm ఆ వృత్తంలో అంతర్లిభించబడిన చతురప్ర వైశాల్యమును లెక్కించము ?
7. ఒక అర్ధవృత్తములో ఉంచదగిన గరిష్ట త్రిభుజ వైశాల్యము ($\text{వ్యాసార్థము } x \text{ cm}$) కనుగొనండి.
8. 14cm వ్యాసార్థం కేంద్రకోణం 45° లతో ఏర్పడే సెక్టరు వైశాల్యం కనుగొనండి.
9. ప్రక్రిపటం నుండి ACB వృత్త ఖండ వైశాల్యం కనుగొనము.

10. ప్రక్రిపటంలో |AOB| కోణం ఎంత ?

11. పటంలో ABCD ప్రాంత వైశాల్యం కనుగొనము.

12. ప్రక్క పటంలో పేడ్ చేసిన ప్రాంత వైశాల్యం కనుగొనండి ?

వృత్తానికి స్వర్ణరేఖలు, చేదన రేఖలు-అనుసంధానం (AS-4)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. ఒక వృత్త పరిధి 100cm అయిన చతురష్ట భుజము.

()

- A) $50\sqrt{2}$ B) $\frac{100}{\pi}$ C) $\frac{50\sqrt{2}}{\pi}$ D) $\frac{100\sqrt{2}}{\pi}$

2. వృత్తానికి PT స్వర్ణరేఖ, PAB ఒక చేదన రేఖ $PT=6\text{cm}$ మరియు

$PA = 4\text{cm}$ అయిన $AB = \text{?}$ cm

- A) 4cm B) 6cm C) 9cm D) 10cm

3. ఒక చతురష్టంలో అంతరంగా ప్రతి భుజాన్ని తాకుచూ 3cm వ్యాసార్థం గల వృత్తం గీయబడినది.

అయిన చతురష్ట భుజం

- A) $3\sqrt{2}$ B) 3 C) 6 D) $6\sqrt{2}$

4. 3cm వ్యాసార్థం గల వృత్త కేంద్రానికి 5cm దూరంలో గల రెండు బిందువుల నుండి గీచిన స్వర్ణరేఖలు

సమభాషు త్రిభుజాన్ని ఏర్పరచిన, ఆ త్రిభుజ భుజం పాడవు

- A) 5cm B) 8cm C) 2cm D) 4cm

5. ఒక సెక్టరు వ్యాసార్థము 7cm కేంద్ర కోణము 90° అయిన వృత్త ఖండ వైశాల్యము

- A) 7cm^2 B) 14cm^2 C) 28cm^2 D) 56cm^2

6. AB;CD లు సమాన జ్యలు అయిన $\angle AOB =$

- A) $\angle COD$ B) $\angle BOC$ C) $\angle AOD$ D) 90°

7. D ప్రక్క టెపీజియంలో పేడ్ చేసిన ప్రదేశ వైశాల్యం ()

- A) 2π B) 3π C) 5π D) 9π

8. 7cm వ్యాసార్థముగా గల వృత్తములో అల్ప, అధిక వృత్త ఖండాలు 3:4 నిష్పత్తిలో కలవు అయిన అల్పవృత్త ఖండ వైశాల్యం ()

- A) 22 B) 66 C) 44 D) 88

9. వృత్త కేంద్రం మండి బాహ్య బిందువుకు గల దూరం వృత్త వ్యాసార్థమునకు రెట్టింపు అయితే స్ఫూర్హేభ పాడవు ()

- A) $\sqrt{2}r$ B) $\sqrt{3}r$ C) $\sqrt{5}r$ D) r

10. ఒక వృత్తము ABCD చతుర్భుజంలో PQRS ల వద్ద స్ఫూర్హించు చున్నాయి. AB=4cm CD=6cm అయిన $BC+AD=$ ()

- A) 4cm B) 6cm C) 8cm D) 10cm

11. ఒక వృత్తానికి బాహ్య బిందువు మండి గీచిన స్ఫూర్హేభల పాడవులు వ్యాసార్థానికి సమానం అయిన $\angle APB + \angle AOB =$ ()

- A) 60° B) 90° C) 120° D) 180°

12. ప్రక్క పటంలో బాహ్య వృత్తాల వ్యాసార్థము 1 యూ అయిన నాలిగింటిని తాకుతూ అంతరంగా గల వృత్త వ్యాసార్థము. ()

- A) $\sqrt{2}$ B) $\sqrt{2}-1$ C) $\frac{1}{\sqrt{2}}$ D) $\frac{2}{\sqrt{2}+1}$

13. పటంలో 'O' కేంద్రంగా గల వృత్తానికి PT స్ఫూర్హేభ PA=3cm PT=6cm అయిన వృత్త వ్యాసార్థము. ()

- A) 4.5cm B) 9cm C) 12cm D) 18cm

14. 3 మీ వ్యాసార్థం గల పైకిలు చక్రంవకు కేంద్రం మండి 5 మీ దూరంలో గల బిందువు మండి చక్రం అడుగు భాగంలో గల స్ఫూర్టు బిందువుకు గల దూరం. ()

- A) 2cm B) 4cm C) 6cm D) 8cm

15. ఒక అర్ధవృత్తము ($\text{వ్యాసార్థం } r$) లో అంతర్లిఖించబడిన గరిష్ఠ త్రిభుజ వైశాల్యము. ()

- A) r^2 B) $2r^2$ C) r^3 D) $2r^3$

16. గడియారంలోని నిమిషాల ముల్లు పొడవు 21cm , అయిన అది 20 నిమిషాలలో ఆవరించిన ప్రాంత వైశాల్యం ()

- A) 462cm^2 B) 362cm^2 C) 562cm^2 D) ఏదీకాదు

17. ఒక వృత్త వ్యాసార్థము $\sin\theta$ బాహ్య బిందువు మండి గీచిన స్ఫూర్టేఫ పొడవు $\cos\theta$ అయిన కేంద్రం మండి బాహ్య బిందువుకు గల దూరం ()

- A) $\sin^2\theta - \cos^2\theta$ B) $\sin\theta + \cos\theta$ C) 1 D) $\frac{1}{\sqrt{2}}$

18. ప్రక్క పటంలో x విలువ ()

- A) 50° B) 100° C) 25° D) 75°

19. ప్రక్క పటంలో ప్రైస్ చేసిన ప్రదేశ వైశాల్యం ()

- A) $50(\pi - 2)$ B) $25(\pi - 2)$ C) $25(\pi + 2)$ D) $5(\pi - 2)$

20. ప్రక్క పటంలో ప్రైస్ చేసిన ప్రదేశ వైశాల్యం ()

- A) $\frac{a^2}{4}(\pi + 2)$ B) $\frac{a^2}{4}(\pi - 2)$ C) $\frac{a^2}{4}(\pi - 1)$ D) $\frac{a^2}{4}(\pi + 1)$

**వృత్తానికి స్పర్శరేఖలు, చేదన రేఖలు-దృశ్యకరణ-
ప్రాతినిధ్య పరచడం (AS-5)**

వ్యాసరూప ప్రశ్నలు

4 Marks

1. చేతి గాజు సహాయంతో వృత్తాన్ని గీచి కేంద్రాన్ని గుర్తించండి.
2. 3 cm వ్యాసార్థంగల వృత్తానికి కేంద్రం మండి 7cm దూరంలో గల బాహ్య బిందువు మండి స్పర్శరేఖల జతలను గీయండి.
3. 5 cm వ్యాసార్థం గల వృత్తానికి వ్యాసపు చివరి బిందువుల వద్ద స్పర్శ రేఖలను గీయండి.
4. 5cm వ్యాసార్థం గల వృత్తానికి, బాహ్య బిందువు మండి గీచిన స్పర్శరేఖల మధ్య కోణం 60° ఉండునట్లు ఒక జత స్పర్శరేఖలను నిర్మించండి.
5. 3cm, 5cm వ్యాసార్థాలు గల రెండు ఏక కేంద్ర వృత్తాలలో చిన్న వృత్తానికి గీచిన స్పర్శరేఖ పెద్ద వృత్త జ్యాను సమర్పించడనం చేస్తుందేమో నిర్మాణం గీయుము.
6. ఒక వృత్తమును గీసి దానికి స్పర్శరేఖ మరియు చేదన రేఖ గీయండి.
7. 3 cm, 4cm మరియు 5 వ్యాసార్థాలుగా గల ఏక కేంద్ర వృత్తాలను గీసి, కేంద్రం మండి 6cm దూరంలో గల బిందువు మండి స్పర్శరేఖలు గీయండి.
8. $AB = 3 \text{ సెం.మీ}$, $AD = 2.7 \text{ సెం.మీ}$ $DB = 3.6 \text{ సెం.మీ}$ $|B = 110^{\circ}$ మరియు $BC = 4.2 \text{ cm}$ ఉండునట్లు ABCD చతుర్భుజం నిర్మించుము. ABCD కి సరూపతి కలిగి కర్ణము $DB = 4.8 \text{ సెం.మీ}$ ఉండునట్లు $A^1 B C^1 D$ చతుర్భుజంను నిర్మించండి.
9. ABC త్రిభుజంలో ప్రతిదానిలోను వాని అనురూప భుజం $2/3$ ఉండునట్లు మరియుక త్రిభుజంను నిర్మించుము $AB = 4 \text{ సెం.మీ}$, $BC = 5 \text{ సెం.మీ}$, $AC = 6 \text{ సెం.మీ}$.
10. $AB = 3 \text{ సెం.మీ}$, $BC = 6 \text{ సెం.మీ}$, $AC = 4 \text{ సెం.మీ}$ మరియు $AB = 2 \text{ సెం.మీ}$ ఉండునట్లు ABCD చక్రియ చతుర్భుజంను నిర్మించుము

**వృత్తానికి స్పర్శరేఖలు, చేదన రేఖలు-దృశ్యకరణ-
ప్రాతినిధ్య పరచడం (AS-5)**

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. 4 సెం.మీ వ్యాసార్థముగల వృత్తాన్ని గీచి అందులో \overline{AB} వ్యాసమునకు స్పర్శరేఖలు గీయుము
2. 3 సెం.మీ వ్యాసార్థముగల వృత్తమునకు కేంద్రము మండి 7 సెం.మీ దూరములో గల బాహ్య బిందువు మండి రెండు స్పర్శరేఖలు గీయుము.

**వృత్తానికి స్పర్శరేఖలు, చేదన రేఖలు-దృశ్యకరణ-
ప్రాతినిధ్య పరచడం (AS-5)**

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. ఒక పేపర్ మీద వృత్తము మరియు సరళ రేఖ గీయగల అన్ని సాధ్యాలను నిర్మించుము
2. వృత్తానికి స్పర్శరేఖ గీయు చిత్తు పటము గీయుము.
3. రఘ్య తన గాజుతో ఒక వృత్తాన్ని గీచింది. దానికి వృత్త కేంద్రము గుర్తించుము.
4. “ఒక వృత్తానికి బాహ్య బందువు నుండి గీచిన స్పర్శరేఖల సమానము ” దీనికి పటము గీయుము.
5. ఒక వృత్తానికి సమాంతరంగా వుండు రెండు స్పర్శరేఖలను గీయుము.
6. 5cm వ్యాసార్థం గల వృత్తం గీచి, వృత్త కేంద్రమునుండి 8 సెం.మీ దూరములో గల బాహ్య బిందువు నుండి వృత్తానికి రెండు స్పర్శరేఖలు గీయుము .
7. 4 సెం.మీ ఒక వృత్తమును గీచి దానికి సంబంధించిన ఏదైనా వ్యాసం చివరి బిందువుల వద్ద స్పర్శ రేఖలు గీయుము.

**వృత్తానికి స్పర్శరేఖలు, చేదన రేఖలు-దృశ్యకరణ-
ప్రాతినిధ్య పరచడం (AS-5)**

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. క్రిందివాటిలో స్పర్శరేఖను గుర్తించుము

2. క్రిందివాటిలో చేదనరేఖను గుర్తించుము.

3. రెండు స్పర్శరేఖలు మాత్రమే గీయగలిగిన పటము.

శ్రీ తిమిత్ర

అధ్యాయం - 10

క్షేత్రమితి - సమస్యాసాధన (AS-1)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. ఒక దీర్ఘఫున చతురస్రాకార పట్టకం పక్కతలానికి రంగు వేసేందుకు చ.సెం.మీకు రు. 1 వంతున రు.12000 లు ఖర్చు అపుతుంది. దాని ఎత్తు 12cm దాని భూభజాలు (పాడవు, వెడల్పులు) 3:2 నిష్పత్తిలో పుంటే దాని ఫున పరిమాణం కనుగొనుము.
2. $5.5\text{cm} \times 10\text{cm} \times 3.5\text{cm}$ ల దీర్ఘఫునము తయారీకి 1.75 mm వ్యాసం, 2 mm మందం గల ఎన్ని వెండినాణేలు అవసరమగును ?
3. ఒక దీర్ఘఫునాకార రిజర్వాయర్ పాడవు, వెడల్పులు 4:3 నిష్పత్తిలో పున్నాయి. దాని ఎత్తు 24cm సంపూర్ణతల వైశాల్యం 10440 cm^2 అయితే దానిలో ఎన్ని లీటర్ల ద్రవం పట్టును.
4. ఒక తోట పాడవు, వెడల్పులు వరుసగా 250 మీ మరియు 200 మీ దీని చుట్టూను బయట $2\frac{1}{2}$ మీ వెడల్పు, 2 మీ లోతున్న కందకం తవ్వి ఆ మట్టిని తోట అంతా సమానంగా పరిచిన, ఆ తోట ఎంత ఎత్తు పెరుగును.
5. ఒక దీర్ఘ చతురస్రాకార ప్రదేశం పాడవు, వెడల్పులు వరుసగా 5m , 3m ఆ ప్రాంతంలో 2 మీ పాడవు, 1.5 మీ వెడల్పు మరియు 1 మీ లోతుగుంతను తవ్వి, ఆ మట్టిని మిగిలిన ప్రదేశంపై సమానంగా పరిచిన, అది ఎంత ఎత్తు పెరుగును.
6. ఒక స్క్వాపం యొక్క వ్యాసార్థం, ఎత్తుల నిష్పత్తి $3:2$ దాని వ్యాసార్థం 21cm అయిన ఆ స్క్వాపం యొక్క ప్రక్కతల వైశాల్యం సంపూర్ణతల వైశాల్యం మరియు ఫునపరిమాణాలను కనుగొనుము ?
7. ఒక శంఖువు భూ వ్యాసార్థం, ఎత్తుల నిష్పత్తి $3:4$ దాని పక్కతలాన్ని నునుపు చేయుటకు 1చ.సెం.మీ^2 రు॥ 1 వంతున ఖర్చు అయిన శంఖువులో ఎన్ని లీటర్ల ద్రవం పట్టును.
8. 14cm వ్యాసార్థం, 16cm ఎత్తుగల ఒక స్క్వాపాకార పాత్రతో 27 సార్లు ధాన్యంను శంఖువు ఆకారంలో దిబ్బగ పోయబడినది. శంఖువు భూవైశాల్యం 5544 చ.సెం.మీ అయితే ఆ శంఖువును కాన్యాసు గుడ్డతో కప్పేందుకు కావలసిన గుడ్డ పరిమాణం ఎంత ?
9. 6 cm వ్యాసార్థం, 8 cm ఎత్తుగల జోకర్ టోపీల తయారీ విద్యార్థులకు ఒక ప్రాజెక్టుగా యివ్వబడినది. 2000 చ.సెం.మీ^2 రంగు కాగితంతో వారు ఎన్ని జోకర్ టోపీలు తయారు చేయగలరు.
10. ఒక సమత్రిభుజాకార పట్టకం ప్రక్కతల వైశాల్యం 810 చ.సెం.మీ ఎత్తు 30 cm దాని ఫునపరిమాణం ఎంత ?

క్షేత్రమితి - సమాయసాధన (AS-1)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. 8cm^3 ఫునపరిమాణం గల రెండు ఫునాలను ప్రకృతప్రకృగా వుంచిన, ఏర్పడే క్రొత్త ఫునం యొక్క ఉపరితల వైశాల్యంను కనుగొనండి.
2. $20\text{cm} \times 10\text{cm} \times 8\text{cm}$ కొలతలుగా గల ఒక ఇటుక తయారీకి కావలిసిన బంకమట్టి పరిమాణం కనుగొనుము.
3. $16\text{cm} \times 6\text{cm} \times 4\text{cm}$ కొలతలు గల 10 అట్టపెట్టల సంపూర్ణతల వైశాల్యం కనుగొనండి. వ్యాసార్థం 3cm , ఎత్తు 7cm గా గల స్థాపం ఉపరితల వైశాల్యం ఎంత ?
4. ఎత్తు 1.4cm గా గల స్థాపం ఫునపరిమాణం 110 cm^3 అయిన ఆ స్థాపం యొక్క వ్యాసమును కనుగొనండి.
5. శంఖువు భూవ్యాసార్థం 5cm , ఎత్తు 12 cm అయిన దాని ఉపరితల వైశాల్యంను కనుగొనుము.
6. శంఖువు ఎత్తు 7 cm , ఫునపరిమాణం 264 cm^3 అయిన ఆ శంఖువు భూవ్యాసం కనుగొనండి.
7. శంఖువు భూవ్యాసం 7cm , ఎత్తు 24cm అయిన ఆ శంఖువు యొక్క సంపూర్ణతల వైశాల్యంను కనుగొనండి.
8. 7cm వ్యాసార్థంగా గల శంఖువు వక్రతల వైశాల్యం 528cm^2 . అయిన దాని ఎత్తును, ఏటవాలు ఎత్తును కనుగొనండి.
9. ఎత్తు 14cm గా గల శంఖువు ఫునపరిమాణం 1584cm^3 అయిన ఆ శంఖువు యొక్క భూవ్యాసార్థమును కనుగొనండి.
10. 1.4cm వ్యాసముగా గల గోళం యొక్క ఉపరితల వైశాల్యం, ఫునపరిమాణములను కనుగొనండి ?
11. 1.4cm వ్యాసంగా గల అర్ధగోళం యొక్క ఉపరితల వైశాల్యం సంపూర్ణతల వైశాల్యంలను కనుగొనుము.
12. 7cm వ్యాసంగా గల అర్ధగోళం యొక్క ఫునపరిమాణమును కనుగొనుము.
13. 44 cm^3 ఫునపరిమాణముగా గల గోళంచే ఏర్పడే అర్ధ గోళం యొక్క ఉపరితల వైశాల్యంను కనుగొనుము.
14. అర్ధగోళాక్షతిపై నిటారుగా నిలుపబడిన శంఖువు ఆకార ఆటబోమ్మె యందు శంఖువు భూవ్యాసార్థం 6cm , ఎత్తు 8cm అయినచో ఆ ఆటవస్తువు యొక్క ఉపరితల వైశాల్యంను కనుగొనుము

15.

పటంలోని ఆకృతికి రంగు వేయుటకు 1 చ సెం.మీకు రు.2.00
వంతున ఎంత ఖర్జగును

16. ఒక పట్టకం యొక్క భూమి రాంబన్ ఆకారం మరియు దాని కర్ణాలు వరుసగా 28cm , 96cm దాని ఎత్తు 32cm అయిన దాని ఘన పరిమాణం కనుగొనుము.

17. ఒక క్రమపడ్డుబొకార పట్టక భూభజం 30cm , ఎత్తు 6cm అయిన దాని ఘనపరిమాణం కనుగొనుము.

18. ఒక స్క్వార భూవైశాల్యం 346.5 cm^2 దాని వక్రతల వైశాల్యం 1584 cm^2 అయిన దాని ఘనపరిమాణం కనుగొనుము.

19. ఒక బొంగరం అర్ధగోళంపై బోల్టించిన శంఖువు ఆకారంలో వుంది. అర్ధగోళ వ్యాసార్థం 3.5 cm బొంగరం మొత్తం ఎత్తు 15.5 అయిన ఆ బొంగరం సంపూర్ణతల వైశాల్యం కనుగొనండి.

20. రెండు గోళాల వ్యాసాల నిష్పత్తి $3:5$ అయిన వాని ఉపరితల వైశాల్యాల నిష్పత్తి $9:25$ అని చూపుము.

జ్ఞేత్రమితి - సమస్యాసాధన (AS-1)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. $12\text{cm} \times 8\text{cm} \times 5\text{cm}$ కొలతలు కలిగిన గది నాలుగుగోడల ఉపరితల వైశాల్యం కనుగొనండి.

2. ఒక క్రమవృత్తాకార స్క్వారం భూవ్యాసార్థం 7cm దాని ఎత్తు 10cm అయిన దాని ప్రకృతల వైశాల్యం కనుగొనండి.

3. ఒక క్రమవృత్తాకార స్క్వారం యొక్క ఘనపరిమాణం 23100 cm^3 ఆ స్క్వారం యొక్క వ్యాసార్థం 17.5cm అయిన దాని ఎత్తును కనుగొనండి.

4. ఒక స్క్వారం సంపూర్ణతల వైశాల్యం 2860cm^2 , దాని వ్యాసార్థం 13cm అయిన ఎత్తును కనుగొనండి.

5. ఒక స్క్వారం యొక్క వక్రతల వైశాల్యం 220cm^2 దాని భూవ్యాసార్థం 3.5cm అయిన దాని ఎత్తెంత ?

6. శంఖువు యొక్క భూవ్యాసార్థం 6cm ఎత్తు 8cm అయిన ఏటవాలు ఎత్తును కనుగొనండి.

7. శంఖువు ఏటవాలు ఎత్తు 13cm , వ్యాసార్థం 5cm అయిన ఎత్తెంత ? ఒక క్రమపట్టకం యొక్క ఘనపరిమాణం 110cm^3 దాని భూవైశాల్యం 22cm^2 అయిన ఎత్తెంత ?

8. ఒక త్రిభుజాకార క్రమపట్టకం యొక్క భూపరిధి 24cm మరియు దాని ఎత్తు 7cm అయిన దాని ఉపరితల వైశాల్యం కనుగొనండి.

9. ఒక క్రమపిరమిడ్ భూపరిధి 28cm , ఏటవాలు ఎత్తు 5cm అయిన దాని ఉపరితల వైశాల్యం కనుగొనండి.

10. ఒక క్రమపిరమిడ్ యొక్క భూవైశాల్యం 49cm^2 , ఎత్తు 6cm అయిన దాని ఘన పరిమాణం కనుగొనండి.

11. ఒక క్రమవృత్తాకార శంఖువు భూవ్యాసం, ఏటవాలు ఎత్తులు సమానం మరియు అది 10cm అయితే ఆ శంఖువు ప్రక్కతల వైశాల్యం ఎంత ?

12. ఒక శంఖువు ఏటవాలు ఎత్తు 60cm , భూవ్యాసార్థం 25cm అయిన దాని ప్రక్కతల వైశాల్యం ఎంత ?

13. ఒక గోళం యొక్క వ్యాసార్థం 3.5cm అయిన దాని సంపూర్ణంతల వైశాల్యం ఎంత ?

14. ఒక గోళం యొక్క ఉపరితల వైశాల్యం 616 చ.సెం.మీ అయిన దాని వ్యాసార్థం ఎంత ?

క్లీతమితి - సమన్యసాధన (AS-1)

బహుళైచ్ఛిక ప్రశ్నలు

$1/2$ Mark

1. 6cm వ్యాసార్థము మరియు 8cm ఎత్తు కలిగిన శంఖువు ఏటవాలు ఎత్తుcm ()

A) 14

B) 12

C) 10

D) 8

2. 4 cm భుజం గా గల సమఘనం యొక్క ఘనపరిమాణం cm ()

A) 8cm^3

B) 16cm^3

C) 32 cm^3

D) 64cm^3

3. దీర్ఘ ఘనం యొక్క పాడవు 5cm , వెడల్పు 3cm , ఎత్తు 2cm అయిన దాని

సంపూర్ణతల వైశాల్యము..... cm^2

()

A) 24

B) 28

C) 14

D) 26

4. 5cm పాడవు, 3cm వెడల్పు, 2cm ఎత్తుగా గల దీర్ఘఘనం యొక్క ప్రక్కతల వైశాల్యం .. cm^2 ()

A) 32

B) 64

C) 16

D) 24

5. 4m భుజం గాగల ఘనం యొక్క ప్రక్కతల వైశాల్యం m^2 ()

A) 64

B) 16

C) 24

D) 96

6. 3m భుజం గాగల ఘనం యొక్క సంపూర్ణతల వైశాల్యం ()

A) 27m^2

B) 36m^2

C) 36m^3

D) 27m^3

7. 1000 cm^3 ఘనపరిమాణం గల ఘనం యొక్క అంచు cm ()

A) 10

B) 20

C) 100

D) 10.10

8. $l=12\text{cm}$, $b=10\text{cm}$, $h=8\text{cm}$ అయిన దీర్ఘఘన ఘనపరిమాణం ()

A) 360cm^3

B) 960cm^3

C) 120cm^3

D) 80 cm^3

9. 8000 m^3 ఘనపరిమాణం గల ఘనం యొక్క సంపూర్ణతల వైశాల్యం ()

A) 20m

B) 2400 m^2

C) 1600 m^2

D) 400 m^2

10. $r = 3\text{cm}$, $h = 14\text{cm}$ కొలతలు గల స్ఫూర్పం యొక్క వక్రతల వైశాల్యం..... ()

A) $\frac{132}{7}\text{cm}^2$

B) 264 cm^2

C) 88 cm^2

D) 84 cm^2

11. $d=7\text{cm}$, ఎత్తు 10cm గాగల స్ఫూర్పం వక్రతల వైశాల్యం..... ()

A) 440cm^2

B) 330 cm^2

C) 220 cm^2

D) 480 cm^2

12. 308cm^3 ఘనపరిమాణం గల స్ఫూర్పం ఎత్తు 8cm అయిన వ్యాసార్థం....cm ()

A) $\frac{9}{2}$

B) $\frac{5}{2}$

C) $\frac{7}{2}$

D) $\frac{11}{2}$

13. భూవ్యాసార్థం 20cm మరియు ఎత్తు 14cm గాగల స్ఫూర్పం ఘనపరిమాణం ()

A) 880cm^3

B) 17600cm^3

C) 8800cm^3

D) 35200cm^3

14. భూవ్యాసార్థం 7cm , ఎత్తు 10cm గా గల స్ఫూర్పం సంపూర్ణతల వైశాల్యం ()

A) 440cm^2

B) 308cm^2

C) 3080cm^2

D) 748cm^2

15. 21 cm వ్యాసార్థంగా గల గోళము యొక్క ఘన పరిమాణం..... cm^3 ()

A) 55.44

B) 38.8

C) 66.4

D) 48.8

16. వ్యాసార్థము 7cm గా గల అర్ధగోళము సంపూర్ణతల వైశాల్యం cm^2 ()

A) 154

B) 308

C) 462

D) 616

17. భూవ్యాసార్థము 12cm ఎత్తు 5cm గా గల శంఖువు ఏటవాలు ఎత్తు cm ()

A) 5

B) 17

C) 13

D) 12

18. 0.5cm భుజముగాగల ఘనం సంపూర్ణతల వైశాల్యం cm^2 ()

A) $\frac{1}{4}$

B) $\frac{1}{8}$

C) $\frac{3}{4}$

D) $\frac{3}{2}$

19. 400cm^2 ప్రక్కతల వైశాల్యం గల ఒక దీర్ఘఫునం పొడవు 15cm మరియు ఎత్తు 8cm అయిన వెడల్పుcm ()
- A) 23 B) 7 C) 120 D) 10
20. 8cm వ్యాసార్థము గా గల ఒక గోళమును కరిగించి దాని మండి 1cm వ్యాసార్థము గాగల ఎన్ని గోళములను తయారు చేయవచ్చు ()
- A) 512 B) 216 C) 64 D) 16
21. 24cm ఎత్తు 6cm భూవ్యాసార్థము గల శంఖువును గోళముగా తయారు చేస్తే దాని వ్యాసార్థముcm ()
- A) 2 B) 4 C) 5 D) 6
22. 4070cm^2 వక్రతల వైశాల్యం గల శంఖువు వ్యాసము 70cm అయిన ఎత్తు ()
- A) 27cm B) 37cm C) 47cm D) 57cm
23. 6cm భూభుజము గా గల సమ ఫునం మండి తయారు చేయగల 2cm భుజముగా గల సమఫునముల సంఖ్య ()
- A) 9 B) 18 C) 27 D) 3
24. 19404 cm^3 ఫునపరిమాణం గల అర్ధగోళము యొక్క వ్యాసార్థంcm ()
- A) 7 B) 14 C) 21 D) 28
25. 512 cm^3 ఫునపరిమాణం గల సమఫునము భుజము ()
- A) 8cm B) 6 cm C) 14 cm D) 18cm
26. $49\text{cm} \times 33\text{cm} \times 24\text{cm}$ కొలతలు గల దీర్ఘఫునంను గోళంగా తయారుచేసిన గోళము వ్యాసార్థము ()
- A) 21 cm B) 13cm C) 24cm D) 18cm
27. పట్టకము యొక్క భూవైశాల్యం 30cm^2 మరియు ఎత్తు 10cm అయిన పట్టకము యొక్క ఫునపరిమాణము ()
- A) 300cm^3 B) 300cm^2 C) 150cm^2 D) 150cm^3
28. ఫునము యొక్క కర్లము $4\sqrt{3}\text{ cm}$ అయిన దాని భుజముcm ()
- A) 1 B) 2 C) 3 D) 4

29. 8cm పాడవు, 6cm వెడల్పు మరియు 5cm ఎత్తు గల ఒక దీర్ఘఫునం యొక్క వక్రతల వైశాల్యం .. cm^2 ()
- A) 140 B) 236 C) 136 D) 240
30. 'a' cm పాడవు, వెడల్పు, ఎత్తుగా గల దీర్ఘఫునం సంపూర్ణతల వైశాల్యం..... cm^2 ()
- A) a^3 B) $4a$ C) $6a^2$ D) $2a^2$
31. 7cm వ్యాసార్థం గా గల అర్ధగోళ సంపూర్ణతల వైశాల్యం cm^2 ()
- A) 239 Π B) 449 Π C) 221 Π D) 129 Π
32. 8cm వ్యాసార్థం గల ఒక గోళం మండి 1cm వ్యాసార్థం గల బంతులు ఎన్ని తయారు చేయగలం ()
- A) 64 B) 216 C) 16 D) 512
33. 'r' వ్యాసార్థంగా గల ఒక లోహపు గోళాన్ని 'r'మూలిట్లు ఎత్తుగల ఒక లోహపు శంఖువుగా మర్కు చేయగలం ()
- A) $2r$ B) r C) $3r$ D) $4r$
34. సమఫునం యొక్క సంపూర్ణతల వైశాల్యం 216cm^2 దాని ఫునపరిమాణం cm^3 ()
- A) 216 B) 196 C) 212 D) 144
35. స్కూపాకార పాత్ర ఫునపరిమాణం $448 \Pi \text{cm}^3$ దాని ఎత్తు 7cm అయిన దాని వ్యాసార్థం ()
- A) 2cm B) 8cm C) 6cm D) 4cm
- క్షేత్రమితి - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)**
- వ్యాసరూప ప్రశ్నలు** 4 Marks
1. $22\text{m} \times 20\text{m}$ కొలతలు కలిగిన ఒక భవనంపై భాగములో పడిన వర్షపునీరు 2 మీ భూవ్యాసము మరియు 3.5 మీ ఎత్తు కలిగిన స్కూపాకార పాత్రలోకి ప్రవహించినప్పుడు అది నిండినది. అయినచో వర్షపాతములను సెంమీలలో కనుగొమము ? ఒక వేళ $3.3\text{m} \times 2.5$ మీ కలిగిన భవనమయితే మరియు 3 మీ భూవ్యాసము మరియు 3.5 మీ ఎత్తు కలిగిన స్కూపాకార పాత్ర ఉంటే వర్షపాతము పెరుగుతుందా ? తగ్గుతుందా ? కారణాలు తెల్పండి ?
2. ఒక గోళాకారము యొక్క ఉపరితల వైశాల్యము అంతర్లీన పరచబడిన స్కూపాకార వక్రతల వైశాల్యము సమానము అని నిరూపించండి ?

3. ఒక సమ ఘనాకార చెక్క దిమ్మ నుండి ఘనపు భుజము పాడవునకు సమాన పాడవు కల్గిన వ్యాపము కల్గిన అర్థగోళాకారము కత్తిరించబడినది. అయినచో మిగిలిన చెక్క దిమ్మ యొక్క ఉపరితలపై వైశాల్యము కనుగొనుము ? నీ జవాబును సమర్థించుకొనుము.

4. 9 సెంమీ పాడవు కలిగిన ఘనము నుండి గరిష్టంగా కత్తిరించగలిగే క్రమవృత్తాకార శంఖువు యొక్క ఘనపరిమాణము కనుగొనండి ? మిగిలిన ఆకారము నుండి ఇంకొక శంఖువును కత్తిరించగలమా ? లేదా ? కారణాలు తెలుపండి.

5. 9 సెం.మీ వ్యాపము కల్గిన ఒక ఘనపు గోళమును కరిగించి 0.3 సెంమీ మధ్యచ్ఛేద వ్యాపము కల్గిన తీగగా మలచగలమా ? మలచగలిగితే తీగపాడవు కనుగొనండి.

6. ఒక లంబకోణ త్రిభుజము యొక్క భూమి 10 సెంమీ మరియు ఎత్తు 24 సెంమీ దానిని కర్ణము వెంబడి భ్రమణము చేయగా ఏర్పడే ఆకారము కనుగొని దాని యొక్క ఘనపరిమాణము మరియు ఉపరితల వైశాల్యము కనుగొనండి ?

జ్ఞేత్రమితి - కారణాలు చెప్పుడం-నిరూపణ చేయడం (AS-2)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. క్రింది సందర్భాలలో ఘనపరిమాణం మరియు వైశాల్యములలో ఏది అవసరమగును ? ఎందుచేత ?

i) సీపాలోని నీటి పరిమాణం

ii) గుడారం తయారికి కావలసిన గుడ్డ పరిమాణం

2. సమాన భూవ్యాసార్థం, ఎత్తులు గల స్థాపం, శంఖువుల ఘనపరిమాణముల నిష్పత్తి ఎంత ?

3. క్రమ త్రిభుజాకార పట్టకం మరియు అదే భూకొలత కలిగిన క్రమత్రిభుజాకార పిరమిడ్ల ఘనపరిమాణముల నిష్పత్తి ఎంత ?

4. సమాన వ్యాసార్థం మరియు ఎత్తులు గల గోళం, స్థాపం, శంఖువుల యొక్క ఉపరితల వైశాల్యం నిష్పత్తి కనుగొనుము.

5. ఘనాకార వస్తుసముదాయ ఉపరితల వైశాల్యం, ఆ ఆకారంలోని ఘనాకార వస్తువుల ఉపరితల వైశాల్యం మొత్తమునకు సమానం కాదు ఎందుచేత ?

6. ఘనాకార వస్తు సముదాయ ఘనపరిమాణం, ఆ ఆకారంలోని ఘనాకార వస్తువుల ఘనపరిమాణాల మొత్తానికి సమానమగును. సమర్థించుము ?

7. 4cm ల భుజంగా గల ఘనం, 1cm భుజంగా గల ఘనంగా కల్తిరించబడినది. అయిన ఏర్పడిన చిన్న ఘనాలన్నింటి సంపూర్ణతల వైశాల్యం మొత్తం, పెద్ద ఘన సంపూర్ణతల వైశాల్యం మొత్తానికి సమానమగునా ? వివరించండి ?
8. ఒక గోళమును రెండు అర్ధగోళాలుగా చేస్తే వాటి సంపూర్ణతల వైశాల్యం మొత్తం, గోళం సంపూర్ణతల వైశాల్యానికి సమానమగునా ? కాదా ? ఎందుచేత ?
9. ఒక స్క్వాషం వక్రతల వైశాల్యం 2640 సెం.మీ^2 , భూవైశాల్యం $\frac{4950}{7} \text{ cm}^2$ అయిన ఆ స్క్వాషం ఎత్తును కనుగొనవచ్చా ? అయితే ఎత్తెంత ?
10. రెండు గోళాల వ్యాసాల నిప్పుత్తి 3:5 అయిన వాని ఉపరితల వైశాల్యాల నిప్పుత్తి 9:25 అని చూపుము.
11. ఒక ఘన చతురస్ర భుజం, ఒక గోళ వ్యాసానికి సమానం అయిన గోళం మరియు ఘనముల యొక్క ఘనపరిమాణాల నిప్పుత్తి 11:21 అని చూపుము.
- క్షేత్రమితి - కారణాలు చెప్పుడం-నిరూపణ చేయడం (AS-2)**
- అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. పటంలోని ఆకృతి తయారీలో అర్ధగోళం, శంఖువు యొక్క ఏకౌలతలు సమానం కావలెను ? ఎందుకు ?
2. ఏ పాత్ర ఎక్కువ నీటిని తనలో నింపుకొనగలదు ? ఎందుకు ?

3. స్క్వాషము, శంఖువుల ఘనపరిమాణాల నిప్పుత్తి 3:1 నిప్పుత్తిలో ఉండటానికి ఏమైనా నియమాలు ఉన్నాయా ? అవి ఏమిటి ?

క్షేత్రమితి - కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. 384m^2 సంపూర్ణతల వైశాల్యం గలిన ఘనం యొక్క ఘనపరిమాణం m^3 ()
- A) 512 B) 216 C) 64 D) 729
2. ప్రకృతల వైశాల్యం సంపూర్ణతల వైశాల్యం నిప్పుత్తి 2:3గా గల స్థాపము సంపూర్ణతల వైశాల్యం 924cm^2 అయిన దాని ఘనపరిమాణం cm^3 ()
- A) 2156 B) 1256 C) 1265 D) 2516
3. రెండు గోళాల వ్యాసార్ధాల నిప్పుత్తి 2:3 అయిన దాని ఉపరితల వైశాల్యం నిప్పుత్తి ()
- A) 3:2 B) 27:8 C) 8:27 D) 4:9
4. ఒక స్థాపం యొక్క వ్యాసార్ధాన్ని రెట్టింపు చేసి దాని ఎత్తును మార్చుకుండా ఉంటే దాని ప్రకృతల వైశాల్యంలో పెరుగుదల ()
- A) 2 రెట్లు B) 3 రెట్లు C) సగం D) మార్పులేదు
5. ఒక స్థాపం యొక్క భూవ్యాసార్ధం మరియు ఎత్తులలో పెరుగుదల 100% అయిన దాని ఘనపరిమాణములో పెరుగుదల ()
- A) 30% B) 40% C) 33.1% D) 42%
6. మూయబడిన దీర్ఘఘనం యొక్క బాహ్య పాడవు ‘l’ మరియు మందము ‘a’ అయిన లోపలి పాడవు ()
- A) $| - 2a$ B) $| + 2a$ C) $| - a$ D) $| + a$
7. ‘a’ యూనిట్ల పాడవు, వెడల్పు, ఎత్తు గల ఒక దీర్ఘఘనం యొక్క ప్రకృతల వైశాల్యం... చ.యూ ()
- A) a^3 B) a^2 C) $6a^2$ D) $4a^2$
8. ఒక లంబకోణ త్రిభుజాన్ని దాని కర్ణం పరంగా భ్రమణం చేస్తే అది ను ఏర్పరుచును ()
- A) గోళము B) అర్ధవృత్తము C) అర్ధగోళము D) శంఖువు

9. ఒక స్ఫూర్పం యొక్క ఎత్తును రెట్లింపు చేసి దాని వ్యాసార్ధాన్ని 3 రెట్లు చేసిన దాని ఉపరితల వైశాల్యం
..... రెట్లు పెరుగును ()

A) 4

B) 5

C) 6

D) 3

10. l, r మరియు h ల మధ్య సంబంధము. ()

A) $l^2 = h^2 + r^2$

B) $l = h + r^2$

C) $2l = \frac{2h}{r}$

D) $l^2 - h^2 = r$

క్షీత్రమితి - వ్యక్తపరచడం (AS-3)

లఘుసమాధాన ప్రశ్నలు

2 Mark

1. ఒక దీర్ఘ ఫునండై అర్ధస్ఫూర్పాకారం అమర్ఖిన ఆకృతి యొక్క ఫునపరిమాణం మరియు ఉపరితల వైశాల్యాలను ఎలా కనుగొనవచ్చు ?

2. భూగోళం వ్యాసార్ధం సుమారుగా 6367Km ఇందులో సుమారు $\frac{3}{7}$ భాగం సముద్రమైన భూభాగ వైశాల్యం గురించి నీవేమి చెప్పగలవు ?

3. పటంలో 'l' దేవిని సూచిస్తుంది. 'l'ని ఎలా కనుగొనవచ్చు ?

4. నీటి ట్యాంకర్ యొక్క ఫునపరిమాణమును ఎలా కనుగొనవచ్చు ?

5. పటంలో చూపబడిన ఆకృతి యొక్క సంపూర్ణతల వైశాల్యం కనుగొంటావో తెల్పండి ?

6. పటంలోని ఆకృతి యొక్క ఫున పరిమాణంను ఎలా కనుగొంటారు ?

7. పటంలోని ఆకృతి యొక్క ఉపరితల వైశాల్యమును ఎలా కనుగొంటారు ?

8.

పటంలో ఏయే ఆకృతులను మీరు గుర్తించారు ? ఆ ఆకృతి యొక్క ఉపరితల వైశాల్యం ఎలా కనుగొనవచ్చు ?

జ్ఞేతమితి - వ్యక్తపరచడం (AS-3)
అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1.

పటంలో కనపడే ఫునాకృతులను తెల్పండి ?

2. మన చుట్టూ గల పరిసరాల్లో మనకు అగుపడే గోళాకార ఆకృతులను మూడించిని తెల్పండి ?

3. ఫునపరిమాణాలను లెక్కించగలిగే ఏవైనా 2 సందర్భాలను తెలియజేయండి ?

4. ఉపరితల వైశాల్యములను లెక్కించగలిగే ఏవైనా 2 సందర్భాలను తెలియజేయండి ?

5. దీర్ఘఫునాకృతి యొక్క సంపూర్ణతల వైశాల్యంము కనుగొను సూత్రమును తెల్పంచు ?

జ్ఞేతమితి - వ్యక్తపరచడం (AS-3)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. పట్టకము యొక్క ఉపరితల వైశాల్యము

()

A) భూపరిధి \times ఎత్తుB) భూవైశాల్యం \times ఎత్తుC) భూపరిధి \times భూవైశాల్యంD) భూవైశాల్యం \times l \times b

2. దీర్ఘఫునం యొక్క కర్లము.

()

A) $\sqrt{l^2 + b^2}$ B) $\sqrt{l + b + h}$ C) $\sqrt{l^2 + b^2 + h^2}$ D) $\sqrt{l^3 + b^3 + h^3}$

3. దీర్ఘఫునం యొక్క ఎత్తు =.....

()

A) $\frac{\text{ఫునపరిమాణం}}{\text{సంపూర్ణతల వైశాల్యం}}$ B) $\frac{\text{ఫునపరిమాణం}}{\text{ఉపరితల వైశాల్యం}}$

సంపూర్ణతల వైశాల్యం

ఉపరితల వైశాల్యం

C) $\frac{\text{సంపూర్ణతల వైశాల్యం}}{\text{ఉపరితల వైశాల్యం}}$ D) $\frac{\text{ఫునపరిమాణం}}{\text{భూవైశాల్యం}}$

భూవైశాల్యం

4. ఘనం యొక్క కర్ణము ()

- A) $3a$ B) $\sqrt{3}a$ C) $\sqrt{2}a$ D) $2a$

5. శంఖవు యొక్క ఏటవాలు ఎత్తు ()

- A) $r^2 + h^2$ B) $r^2 + l^2$ C) $\sqrt{r^2 + h^2}$ D) $\sqrt{r^2 + l^2}$

6. గుల్ల గోళము యొక్క $=$ ఘన పరిమాణం ()

- A) $\frac{4}{3}\pi(R^3 - r^3)$ B) $\frac{2}{3}\pi(R^3 - r^3)$ C) $\frac{1}{3}\pi(R^3 - r^3)$ D) $\pi(R^3 - r^3)$

7. 10^3 ఘన సెంమీ = లీటర్లు ()

- A) 4 B) 5 C) 2 D) 1

8. గోళము యొక్క వ్యాసము ‘d’ అఱువ దాని ఘనపరిమాణము ()

- A) $\frac{1}{6}\pi d^3$ B) $\frac{1}{3}\pi d^3$ C) $\frac{1}{24}\pi d^3$ D) $\frac{4}{3}\pi d^3$

9. క్రింది వానిలో స్ఫూర్తమునకు సంబంధించిన సూత్రము ()

- A) $\frac{1}{3}\pi r^2 h$ B) $\pi r^2 h$ C) $\frac{2}{3}\pi r^3$ D) $\frac{4}{3}\pi r^3$

10. శంఖవు ఘనపరిమాణం ()

- A) $\frac{4}{3}\pi r^2$ B) $\frac{1}{3}\pi r^2 h$ C) $\pi r^2 h$ D) $\frac{1}{2}\pi r^2 h$

11. Group A Group B ()

1. స్ఫూర్తం ఘనపరిమాణం

a) $\frac{1}{3}\pi r^2 h$

2. శంఖవు ఘనపరిమాణం

b) $\frac{2}{3}\pi r^3$

3. గోళం ఘనపరిమాణం

c) $\pi r^2 h$

4. అర్ధగోళ ఘనపరిమాణం

d) $\frac{4}{3}\pi r^2$

A) 1-c, 2-d, 3-a, 4-b

B) 1-a, 2-b, 3-c, 4-d

C) 1-c, 2-a, 3-d, 4-b

D) 1-c, 2-a, 3-b, 4-d

- | 12. | Group A | Group B | () |
|--|------------------------------------|-------------------------|-------------------------|
| 1. శంఖువు సంపూర్ణతల వైశాల్యం | | a) $3\pi r^2$ | |
| 2. స్క్రాపం సంపూర్ణతల వైశాల్యం | | b) $4\pi r^2$ | |
| 3. అర్ధగోళం సంపూర్ణతల వైశాల్యం | | c) $\pi r(r+l)$ | |
| 4. గోళం సంపూర్ణతల వైశాల్యం. | | d) $2\pi r(h+r)$ | |
| A) 1-b, 2-a, 3-d, 4-c | | B) 1-c, 2-d, 3-a, 4-b | |
| C) 1-c, 2-d, 3-b, 4-a | | D) 1-a, 2-b, 3-c, 4-d | |
| 13. గుల్ల స్క్రాపం ఘనపరిమాణం | | | () |
| A) $\pi h(R^2 - r^2)$ | B) $\pi h(R - r)$ | C) $\pi(R^2 - r^2)$ | D) $\pi R^2 - r^2 h$ |
| 14. అర్ధగోళము ఘనపరిమాణం | | | () |
| A) πr^3 | B) $\frac{1}{3}\pi r^3$ | C) $\frac{2}{3}\pi r^3$ | D) $\frac{1}{3}\pi r^2$ |
| 15. దీర్ఘఘనం సంపూర్ణ తల వైశాల్యం | | | () |
| A) $ b + bh + hl $ | B) $\frac{\ell b + bh + H\ell}{2}$ | | |
| C) $(b + bh + hl)$ | D) ఏదీకాదు | | |
| 16. ఒక స్క్రాపము యొక్క ఉపరితల వైశాల్యం, శంఖువు వక్రతల వైశాల్యానికి సమానము, రెండింటి యొక్క భూవ్యాసార్థాలు సమానము. అయిన స్క్రాపము ఎత్తు, శంఖువు ఏటవాలు ఎత్తుల నిష్పత్తి .. | | | () |
| A) 1:3 | B) 3:1 | C) 1:2 | D) 2:1 |

క్లెర్కుల మిలి - అనుసంధానం (AS-4)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. శ్రీకం కొన్ ఐస్క్రీంల యందు కోన్ పూర్తిగా ఐస్ క్రీంతో నింపబడి, కోన్ పైభాగంపై పూర్తిగా అర్థగోళాకృతిలో ఐస్ వుంచబడినది. శ్రీకం కివ్యబడిన మొత్తం ఐస్క్రీం ఫునపరిమాణమును కొనుగొనుము.
 2. 3000 చ.సెం.మీ అట్టముక్కనుపయోగించి $3\text{సెం.మీ} \times 4\text{సెంమీ} \times 5\text{సెంమీ}$ కొలతలు గల అట్టపై ఎన్ని తయారు చేయగలము ?

3. 22 సెం.మీ భుజంగా గల సీపపు ఘనవు దిమ్మెను కరిగించి 2 సెం.మీ వ్యాసార్థం గల అర్ధగోళాలలను ఎన్ని తయారు చేయగలము ?
4. 4cm వ్యాసార్థం, 18cm ఎత్తుగల ఒక స్కూపాకార మట్టిముద్ద మపయోగించి 3cm వ్యాసార్థం గల గోళాకార మట్టిముద్దలను ఎన్ని తయారు చేయగలం ?
5. 2cm వ్యాసం గల 30 ఉక్క గోళాలను కరిగించి, 2cm మందం గల తీగగా మార్పుదలచిన ఏర్పడే తీగ పాడవు కనుగొనుము ?
6. ఒకే వ్యాసార్థం, ఎత్తుగల గోళం, స్కూపం మరియు శంఖువుల ఘనపరిమాణములను పోల్చుము. (నిష్పత్తి కనుగొనుము).
7. 22cm పాడవు, 10cm వెడల్పు గల ఒక దీర్ఘ చతురస్రాకార కాగితంను పాడవు అంచు వెంబడి చుట్టుట ద్వారా ఏర్పడిన స్కూపం ఘనపరిమాణం కనుగొనండి ?
8. ఒక మూతలోని దీర్ఘచతురస్రాకార చెక్క పెట్టే బయటి కొలతలు 30cm, 25cm, 20cm కొయ్యి(చెక్క) మందం 1.5cm ఆ భాటీ పెట్టే బరువు 3.2088kgs. ఆ పెట్టే చేయబడిన చెక్క యొక్క ఒక ఘ.సెం.మీ బరువు ఎంత ?
9. ఒక మూత గల దీర్ఘఘనాకార చెక్క పెట్టే లోపలి కొలతలు 30cm, 27cm, 20cm చెక్క మందం 1cm దానిలో ఉపయోగించిన చెక్క ఘనపరిమాణం ఎంత ? ఒక ఘ.సెం.మీ చెక్క బరువు 0.75గ్రా అయిన భాటీ పెట్టే బరువెంత ?
10. ఒక స్కూపం భూవ్యాసార్థం, ఎత్తుకు $1\frac{2}{3}$ రెట్లుంది దాని వక్రతలానికి రంగు వేసేందుకు 1 చ.సెం.మీ కి వంతున ఖర్చుయియన, దాని యందు ఎన్ని లీటర్ల ద్రవం పడుతుంది.
11. ఒక దీర్ఘఘనాకార చెక్క మొద్ద మధ్యచ్ఛేదం 1.4cm భుజంగా గల చతురస్రం. దాని పాడవు 10m దానిని వీలైనంత పెద్ద స్కూపంగా తయారుచేస్తే దాని ఘనపరిమాణం ఎంత ? స్కూపం తయారీలో ఎంతశాతం చెక్క వృధా అయినది .
12. ఒక లోహపు దీర్ఘఘనం కొలతలు 63cm x 21cm x 11cm దీనిని కరిగించి 42cm ఎత్తుగల ఒక స్కూపంగా చేసిన దాని వ్యాసార్థమెంత ?
13. 4cm భూవ్యాసార్థం, 15cm ఎత్తుగల ఒక స్కూపాకార లోహాన్ని కరిగించి దానిలో 1cm వ్యాసంగల గోళాలను పోత పోసిన, ఎన్ని గోళాలు తయారపుతాయి ?

జ్ఞేత్రమితి - అనుసంధానం (AS-4))

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. సమాన భూవ్యాసార్థం, ఎత్తులు గల స్థాపం & శంఖువుల ఫున పరిమాణముల నిష్పత్తి ఎంత ?
2. క్రమత్రిభుజాకార పట్టకం మరియు అదే భూకొలత కలిగిన క్రమత్రిభుజాకార పిరమిడ్ల ఫునపరిమాణముల నిష్పత్తి ఎంత ?
3. సమాన వ్యాసార్థం మరియు ఎత్తుగల గోళం, స్థాపం & శంఖువు ల యొక్క వక్తల వైశాల్యాల నిష్పత్తి కనుగొనుము ?
4. శంఖువు ఆకార జోకర్ టోపి భూవ్యాసార్థం 5cm, ఎత్తు 12cm అగునట్లు 70 టోపిల తయారీకి కావలసిన దీర్ఘచతురప్రాకార అట్టు ముక్క వెడల్పు 50cm అయిన పాడవు ఎంత ?
5. అర్ధగోళాకార పాత్ర వ్యాసం 28cm అయ్యేవిధంగా 50 చ.మీల ఉక్కు పీట్టో ఎన్ని పాత్రలు తయారు చేయగలము ?
6. 3cm వ్యాసార్థం, 14cm ఎత్తుగల కొయ్య శంఖువును ఏర్పరచుటకు కావలసిన స్థాపాకార కొయ్య కనిష్ఠ ఫునపరిమాణము తెల్పండి ?
7. 14cm భుజంగా గల ఫునపు చెక్కదిమై మండి ఏర్పరచగలిగే స్థాపం గరిష్ట ఫున పరిమాణము తెల్పండి ?
8. 0.5cm మందం మరియు 9cm పాడవు గల తీగను ఫునపుగోళంగా మలిస్తే, ఆ గోళం వ్యాసమును కనుగొనుము ?
9. గోళము, ఫునం యొక్క ఉపరితల వైశాల్యాలు సమానమైన వాటి ఫునపరిమాణాల నిష్పత్తి కనుగొనండి ?
10. ఒక స్థాపం భూవ్యాసార్థం, ఎత్తులు 7:8 నిష్పత్తిలో వున్నాయి. దాని ప్రక్క తలానికి రంగు వేయడానకి రు $4/\text{మీ}^2$ వంతున రు. 3.52 పై ఖర్చు అయిన, ఆ స్థాపం ఎత్తు ఎంత ?
11. ఒక కందకం పాడవు 6m, వెడల్పు 3cm, లోతు 4.5m దానికి తన్నటకు ఒక ఫు.మీకు రు. 2.50 వంతున ఎంత ఖర్చుగును ?
12. ఒక గోళం వ్యాసార్థం 14cm, దాని ఉపరితలానికి రంగు వేసేందుకు చ.సెం.మీకి రు 2 వంతున ఎంత ఖర్చుగును ?

క్షేత్రమితి - అనుసంధానం (AS-4)

అణి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. ఒకే ఎత్తు, ఒకే వ్యాసార్థం గల గోళం, స్ఫూర్థముల వక్తవుల వైశాల్యము లను పోల్చుము (నిష్పత్తిని కనుగొనండి)
2. సమాన భూవ్యాసార్థం, ఎత్తులు గల స్ఫూర్థం, శంఖువుల ఘనపరిమాణముల నిష్పత్తి ఎంత ?
3. క్రమ త్రిభుజాకార పట్టకం మరియు అదే భూకౌలత కలిగిన క్రమ త్రిభుజాకార పీరమిడ్ల ఘనపరిమాణముల నిష్పత్తి ఎంత ?
4. సమాన వ్యాసార్థం మరియు ఎత్తులు గల గోళం. స్ఫూర్థం & శంఖువుల యొక్క ఉపరితల వైశాల్యాల నిష్పత్తి కనుగొనుము ?

క్షేత్రమితి - అనుసంధానం (AS-4)

బహుళైచ్చిక ప్రశ్నలు

1/2 Mark

1. ఒక బాటిల్ లోని నీటి పరిమాణమును కనుగొనుటకు ఉపయోగించునచి ()
 A) వైశాల్యము B) సంపూర్ణతల వైశాల్యం C) ఘనపరిమాణం D) సాంద్రత
2. ఒక టెంట్సు నిర్మించుటకు అవసరమగు గుడ్డ పరిమాణము
 కనుగొనుటకు ఉపయోగించునది. ()
 A) ఉపరితల వైశాల్యం B) సంపూర్ణతల వైశాల్యం C) ఘనపరిమాణం D) బరువు
3. ఒక శంఖువును భూమికి సమాంతరంగా మధ్య భాగమునకు కత్తిరించి, శీర్షభాగమును
 తిసివేసిన మిగిలిన భాగము ()
 A) అర్ధగోళము B) గోళము C) Ring D) Frustum
4. ఇసుక కుప్ప దీనికి ఉదాహరణ ()
 A) శంఖువు B) వృత్తము C) స్ఫూర్థం D) గోళం
5. సాదారణంగా గిన్స్ ... ఆకారాన్ని కల్గి ఉండును ()
 A) అర్ధ వృత్తము B) వృత్తము C) గోళము D) అర్ధగోళము
6. 22cm అంచు గల్లిన ఒక సీసపు ఘనము మండి 2cm వ్యాసము గల ఎన్ని బుల్లెట్లను
 తయారు చేయవచ్చు. ()
 A) 2541 B) 5042 C) 881 D) 1762

7. $22\text{cm} \times 15\text{cm} \times 7.5\text{cm}$ కొలతలుగల ఒక లోహపు దీర్ఘఫునమునుండి 14cm ఎత్తు గల స్థాపను తయారు చేస్తే దాని వ్యాసార్థం.
- A) 15cm B) 7.5cm C) 5cm D) 9cm
8. భూవ్యాసార్థము 3cm మరియు ఎత్తు 4cm గా గల శంఖువు యొక్క ఏటవాలు ఎత్తుcm ()
- A) 4 B) 3 C) 5 D) 6
9. బపూన్ టోపి ఏ ఆకారంలో ఉంటుంది. ()
- A) స్థాపం B) గోళం C) శంఖువు D) అర్ధగోళం
10. క్రింది వానిలో శంఖువు ఆకారంలో లేనిది ()
- A) సర్వ్స్ టెంట్ B) వడ్డకుపు C) ఐచ్చ్ క్రీమ్ D) సుద్దముక్క
11. ఒక గది నాలుగు గోడలకు రంగు వేయడంలో ఇమిడిపున్న సూత్రము ()
- A) ఘనపరిమాణం B) సంపూర్ణతల వైశాల్యం C) ప్రక్కతలవైశాల్యం D) ఏదీకాదు
12. క్రింది వానిలో గోళాకారం కానిది ()
- A) పీసం గోళి B) బాస్కెట్ బాల్ C) షైకిల్ చక్రము D) భూమి
13. స్థాపాకార పాత్ర ఘనపరిమాణం 448π సెం॥ మీ³ దాని ఎత్తు 7cm అయిన దాని వ్యాసార్థం ()
- A) 2cm B) 8cm C) 6cm D) 4cm
14. కోన్ ఐచ్చ్ క్రీమ్ లో గల ఆకారములు ()
- A) స్థాపం + శంఖువు B) శంఖువు + అర్ధవృత్తం
- C) అర్ధవృత్తం + స్థాపం D) గోళము + శంఖువు
15. పెన్చిల్ యొక్క ముక్క ఆకారము ()
- A) త్రిభుజం B) స్థాపం C) శంఖువు D) అర్ధవృత్తం
16. షట్టిల్ కాక్ ఈ క్రింది రెండు ఆకారాల సమ్మేళనం ()
- A) స్థాపం, గోళం B) గోళం, శంఖువు
- C) స్థాపం, అర్ధగోళం D) అర్ధగోళం, అర్ధశంఖువు
17. 14 cm భుజముగా గల సమఫునం నుండి ఒక స్థాపం తయారు చేస్తే దాని యొక్క గరిష్ట ఘనపరిమాణం ()
- A) 428 cm^3 B) 539cm^3 C) 2156 cm^3 D) 1078 cm^3

18. 4.2cm వ్యాసార్థముగా గల ఒక లోహము గోళమును కరిగించి 6cm వ్యాసార్థముగా గల స్ఫూర్తమును తయారు చేస్తే దాని ఎత్తు .. ()
- A) 2.74 B) 1.74 C) 3.74 D) 4.74
19. xcm వ్యాసార్థము గల అర్ధగోళము ఉపరితల వైశాల్యం $147\pi \text{ cm}^2$ అయిన x= ()
- A) 21 B) 15 C) 8 D) 7
20. 14 cm లు భుజంగా గల ఒక సమఖ్యనం నుండి తయారు చేయగల ఆతి పెద్ద స్ఫూర్తపాకారం యొక్క ఘనవపరిమాణం cm^3 ()
- A) 2156 B) 1078 C) 539 D) 428
21. సమాన వ్యాసము మరియు ఎత్తులు గల ఒక శంఖువు మరియు స్ఫూర్తం యొక్క ఘనవపరిమాణముల నిప్పుత్తి ()
- A) 3:1 B) 1:2 C) 2:1 D) 1:3
22. రెండు శంఖువుల ఘనవపరిమాణాల నిప్పుత్తి 4:5 మరియు వాని వ్యాసార్థము నిప్పుత్తి 2:3 వాని ఎత్తుల నిప్పుత్తి ()
- A) 4:5 B) 9:5 C) 3:5 D) 2:5
23. సమాన భూవ్యాసార్థాలుగా గల ఒక శంఖువు మరియు అర్ధగోళం యొక్క ఘనవపరిమాణాల నిప్పుత్తి ()
- A) 2:1 B) 3:1 C) 4:1 D) 1:1
24. ఒక స్ఫూర్తం, శంఖువు మరియు అర్ధగోళాలు ఒకే భూవ్యాసార్థం మరియు ఎత్తులు గల్లి ఉన్నచో వాని ఘనవపరిమాణము నిప్పుత్తి. ()
- A) 3:2:1 B) 3:1:2 C) 1:2:3 D) 1:3:2
25. ఒక గోళం, ఒక స్ఫూర్తం, ఒక శంఖువు ఒకే ఎత్తు, ఒకే వ్యాసార్థము కల్గి ఉన్నాయి. అయినచో వాటి యొక్క వక్రతల వైశాల్యముల నిప్పుత్తి ()
- A) $1:1:\sqrt{5}$ B) $2:2:\sqrt{5}$ C) $3:3:\sqrt{5}$ D) $4:4:\sqrt{5}$

26. ఒకే భూవ్యాసార్థం, సమాన ఎత్తుల గల శంఖువు, స్ఫూపం మరియు అర్ధగోళాల ఘనపరిమాణాల నిప్పుత్తి ()
- A) 1:2:3 B) 3:2:1 C) 1:3:2 D) 3:1:2
27. ఇటుక ఆకారము పోలినది క్రిందివానిలో .. ()
- A) బ్యాట్ B) పుష్టకం C) బంచి D) గింజు
28. క్రింది వానిలో గోళము ఆకారము ()
- A) కుర్చీ B) గాజు C) చక్కము D) పుట్బాల్

29. పటముఆకారాన్ని తెలియజేయము ()
- A) లడ్డు B) పెన్వెల్ ముక్క C) కాగితము D) గింజు

జ్ఞేత్తమితి - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)
వ్యాసరూప ప్రశ్నలు 4 Marks

- 12 ఘనాలు తీసుకొని వాటిని వీలయినన్ని విధాలుగా అమర్చి దీర్ఘ ఘనాలుగా మార్చివచ్చే దృశ్యకరణ చేసి పటములను గీయండి. ఘనపు అంచుపాడవు 1 సెం.మీ.
 - గోళము, స్ఫూపము, శంఖువులను రకరకాలుగా అమర్చి వాటి వక్రతల వైశాల్యాల నిప్పుత్తిని, ఘనపరిమాణాల నిప్పుత్తికి సంబంధమును కనుగొనే విధంగా పటమును గీయండి ?
 - ఏదేని ఒక నిరీత వ్యాసార్థముతో గోళమును గీయుము. ఆ గోళము యొక్క ఉపరితల వైశాల్యము అదే వ్యాసార్థము తో నాలుగు వృత్తాల వైశాల్యము సమానముగా ఉంటాయి అని పటాల సహాయంతో నిరూపించుము.
 - క్రింది వానిలో ఏర్పడే ఘనాకార వస్తువుల సమాదాయాల పటాలను గీయండి ?
1. అర్ధ గోళము + స్ఫూపము + శంఖువు
 2. అర్ధగోళము + శంఖువు కత్తరించబడిన రూపము (షటీల్ కాక్)
 3. స్ఫూపములో అంతర్లిఫింపబడిన గోళము
 4. ఘనములో మండి శంఖువు కత్తరించబడిన తర్వాత మిగిలిన ఘనము యొక్క రూపము.

క్షేత్రమితి - దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)

అణి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. ఏవైనా ఘనాకార వస్తు సముదాయాలను కల్గిన పటూలను కనీసం రెండింటిని రాయండి.
 2. కోన్ ఐఎస్ ట్రీం నందు గల రెండు ఘనాకార ఆకృతులను తెల్పండి ?
 3. నీటి ట్యాంకర్ ఆకారం నందు గల ఘనాకార ఆకృతులను తెల్పండి ?
 4. ఒక స్ఫూపంపై దానికి సమాన వ్యాసార్థం, ఎత్తులు గల శంఖువు ఆకృతిని గియండి ?
 5. క లిగనోత్తమై ద్వారా ఉన్న ప్రాణీగా గల తగ్గినాను ఇక్కణిచి గీయండి ?

సేతమితి - దుశీకరణ-పొత్తినిద్య పరచడం (AS-5)

బహుళైచీక పత్రాలు

1/2 Mark

1. ప్రక్క పటములో | =.....

- A) పాడవు B) వ్యాసార్థము C) ఫేశాల్సో D) ఎటువాలు ఎత్తు

- ## 2. క్రింది వానిలో 3-D పటము

D) ఎటువాలు ఎత్తు

- A)

- B)

- C)

- Page 1

3.

- పటములో గల ఆకారములు.....

()

- A) సూపం + గోళం B) గోళం+శంఖువు C) అర్గోళం+సూపం D) శంఖువు+సూపం

- 4

- పరీక్ష నాళికలోని ఆకారము.....

()

- A) సూపం + గోళం B) గోళం+శంఖువు C) అర్టిగోళం+సూపం D) శంఖువు+సూపం

5.

ఈ రేఖను తెలియజేయువది.....

()

A) ఏటవాలు ఎత్తు

B) అంచు

C) ఎత్తు

D) భూమి

6. క్రింది వానిలో పట్టకము కానివి.....

()

A)

B)

C)

D)

క్రొమోజూలి & ట్రికోపీ లసువ్చెసాలు

అధ్యయం - 11, 12

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-సమస్యాసాధన (AS-1)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. $\sin\theta = \frac{15}{17}$ అయిన $\frac{15\cot\theta + 17\sin\theta}{8\tan\theta + 16\sec\theta}$ విలువను లెక్కించండి ?

2. $\frac{\cos^2\theta - 3\cos\theta + 2}{\sin^2\theta} = 1$ సాధించండి

3. $\cos\theta = \frac{\sqrt{3}}{2}$ అయిన $4\sin^2\theta + \tan^2\theta + 4\sec^2\theta$ విలువ ఎంత ?

4. $\frac{\cos\theta - \sin\theta}{\cos\theta + \sin\theta} = \frac{1 - \sqrt{3}}{1 + \sqrt{3}}$ అయిన θ విలువను లెక్కించండి ?

5. $\cos\theta = \frac{\sqrt{3}}{2}$ అయితే $4\sin^2\theta + \tan^2\theta$ విలువ ఎంత

6. $5\sin A = 3$ అయినపుడు $\sec^2 A - \tan^2 A$ విలువ ఎంత ?

7. $4\cot A = 3$ అయినపుడు $\frac{\sin A + \cos A}{\sin A - \cos A}$ విలువ ఎంత

8. $3(\sin x - \cos x)^4 + 6(\sin x + \cos x)^2 + 4(\sin^6 x + \cos^6 x)$ విలువ ఎంత ?

9. $\sec\theta + \tan\theta = p$ అయిన $\frac{p^2 - 1}{P^2 + 1}$ విలువ కనుగొనము

10. $\frac{\cos\theta}{1 - \sin\theta} + \frac{\cos\theta}{1 + \sin\theta} = 4$ మరొక సాధించుము

11. $\frac{\cos\theta}{\cosec\theta + 1} + \frac{\cos\theta}{\cosec\theta - 1} = 2$ మరొక సాధించుము

12. $32\cot^2 \frac{\pi}{4} - 8\sec^2 \frac{\pi}{3} + 8\cot^3 \frac{\pi}{6}$ విలువను కనుగొనము

13. $\tan(A - B) = \frac{1}{\sqrt{3}}, \sin A = \frac{1}{\sqrt{2}}$ అయిన విలువను కనుగొనము

14. $\sec\theta + \tan\theta = \frac{1}{5}$ అయిన అన్ని త్రికోణమితి నిష్పత్తుల విలువలు కనుగొనము.

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-సమస్యాసాధన (AS-1)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. $4\tan A = 3$ అయిన $\sin A + \cos A$ విలువ ఎంత ?

2. $8\tan\theta = 15$ అయిన $\sin\theta - \cos\theta$ విలువ ఎంత

3. $\tan\theta = \frac{24}{7}$ అయిన $\sec A + \cosec A$ విలువను కనుగొనము

4.4 $\cot A = 3$ అయిన $\frac{\sin A + \cos A}{\sin A - \cos A}$ విలువను కనుగొనుము

5. $\cos \theta = \frac{1}{2}$ అయిన $\sin^2 \theta + \tan^2 \theta$ విలువను కనుగొనుము

6. $\frac{\sin^2 30^\circ + \cos^2 30^\circ}{\sec^2 60^\circ - \tan^2 60^\circ}$ విలువను గణించండి.

7. $2\tan^2 45^\circ + \cos^2 30^\circ - \sin^2 60^\circ$ విలువను లెక్కించండి.

8. $\cos 0^\circ + \sin 90^\circ + \sqrt{2} \sin 45^\circ$ విలువను లెక్కించండి.

9. $\tan(A+B)=1$, $\tan B = \frac{1}{\sqrt{3}}$ అయిన $\tan A$ విలువ కనుగొనుము.

10. $\tan(A+B) = \sqrt{3}$, $\sin A = \frac{1}{\sqrt{2}}$ అయిన A, B విలువలు లెక్కించండి.

11. $\sin(A-B) = \frac{1}{2}$, $\sin(A+B) = 1$ అయిన ($0 < A$ (or) $B < 90^\circ$) A, B ల విలువలు లెక్కించండి.

12. $(1 - \cos \theta)(1 + \cos \theta)(1 + \cos^2 \theta)$ సూట్సైకరించుము.

13. $\sin 5\theta = \cos 4\theta, 5\theta, 4\theta$ లు అల్పకోణాలైన థ విలువ కనుగొని $\tan 3\theta$ విలువ రాయండి.

14. ΔABC లో $\angle B = 90^\circ$, $AC = 10m$ $\angle CAB = 60^\circ$ మీ అయిన BC పాడవు ఎంత ?

15. $\operatorname{Cosec} \theta = \sqrt{n+1}$ అయితే $\cos \theta$ ను కనుగొనండి ?

16. $\frac{\tan 45^\circ}{\operatorname{cosec} 30^\circ} + \frac{\sec 60^\circ}{\cot 45^\circ}$ విలువను కనుగొనుము

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-సమస్యాసాధన (AS-1)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. $0 < \theta < 90^\circ, \sqrt{2} \sin 2\theta = 1$ అయిన θ విలువ ఎంత ?

2. $2 \cos 3\theta = 1$ అయిన θ విలువ ఎంత ?

3. $2 \sin \theta = 1, 0^\circ < \theta < 90^\circ$ అయిన $\cos \theta$ విలువ కనుగొనుము

4. $\sin 7A = \cos(A-6)$ అయిన ‘A’ ను కనుగొనుము

5. $\tan 2\theta = \cot \theta$, అయిన θ విలువ ఎంత ?

6. $\cot 12. \cot 38. \cot 52. \cot 60. \cot 78$ విలువను గణించండి ?

7. $\sin 6\theta = \cos 3\theta$ అయిన $0 < 6\theta < 3\theta$ అయిన $\sin \theta$ విలువ ఎంత ?

8. ఒక చెట్టు ఎత్తు 12 మీ సూర్యనితో చేసే డార్జ్ కోణం 45° అయిన ఆ చెట్టు నీడ పాడవు ఎంత ?

9. ఒక గోపురము నేల మట్టము నుండి 100 మీ॥ ఎత్తులో నిలబడిన ఒక మనిషి ఆ గోపురము పై భాగము

చూసినపుడు 60° డార్జ్ కోణము చేసిన ఆ గోపురము ఎత్తు ఎంత ?

10. త్రిభుజము ABC లో $\angle B = 90^\circ$, $AB = 60\text{ m}$ మరియు $\angle C = 60^\circ$ అయిన $\angle A$ ఎంత ?
11. ఒక మనిషి ఒక విద్యుత్ స్థంభం అడుగు నుండి 6 మీ॥ దూరంలో మన్మి చిందువు నుండి విద్యుత్ స్థంభం పై భాగంను 45° ల ఊర్ధ్వ కోణంలో చూచిన ఆ స్థంభం ఎత్తు ఎంత ?
12. $\cot \theta + \operatorname{cosec} \theta = 5$ అయిన $\cos \theta$ విలువ ఎంత ?
13. $\sin \theta \cdot \cos \theta = \frac{1}{2}$ అయిన θ విలువ ఎంత ?
14. $2 \sin^2 \theta = \frac{1}{2}$, $0^\circ < \theta < 90^\circ$ అయిన ' θ ' విలువ ఎంత ?
15. $\sec \theta = \frac{\mathbf{m} + \mathbf{n}}{2\sqrt{mn}}$ అయిన $\sin \theta$ ను కనుగొనుము ?
16. $\tan \theta + \cot \theta = 2$ అయిన $\tan^2 \theta + \cot^2 \theta$ విలువను కనుగొనుము
17. $\sin^2 30^\circ + \cos^2 60^\circ + \tan^2 45^\circ$ ల విలువను కనుగొనుము
18. $\operatorname{cosec}^2 60^\circ + \sec^2 30^\circ + \cos^2 45^\circ$ ల విలువను కనుగొనుము
19. $\sin^2 60^\circ + \cos^2 30^\circ + \tan^2 60^\circ$ ల విలువను కనుగొనుము
20. $\frac{\sin^2 60^\circ + \cos^2 60^\circ}{\sin^2 60^\circ - \cos^2 60^\circ}$ విలువను కనుగొనుము
21. $\frac{\sin^2 30^\circ - \cos^2 30^\circ}{\sin^2 30^\circ + \cos^2 30^\circ}$ విలువను కనుగొనుము
22. $\cos 0^\circ + \sin 90^\circ + \sqrt{2} \sin 45^\circ$ విలువ ఎంత ?
23. $\frac{\sin^4 \theta - \cos^4 \theta}{\sin^2 \theta - \cos^2 \theta}$ విలువను కనుగొనుము
24. $\sin \theta = \frac{1}{2}$ అయిన $\cos \frac{3\theta}{2}$ విలువను కనుగొనుము
25. $\frac{\sin 18^\circ}{\cos 72^\circ}$ విలువను కనుగొనుము
- త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-సమస్యాసాధన (AS-1)**
- బహుళైచ్ఛిక ప్రశ్నలు** 1/2 Mark
1. ΔABC $|B| = 90^\circ$, $AB = 12\text{cm}$, $BC = 5\text{cm}$, అయిన $\operatorname{Tan} A$ విలువ ()
- A) $\frac{12}{5}$ B) $\frac{12}{13}$ C) $\frac{5}{12}$ D) $\frac{13}{15}$

2. θ அலூக்டீங்களை, $\sec \theta = \frac{13}{12}$ அல்லது $\tan \theta = \dots$ ()

- A) $\frac{15}{12}$ B) $\frac{13}{14}$ C) $\frac{14}{15}$ D) $\frac{12}{5}$

3. $\triangle ABC$ தோற்று $\angle B = 90^\circ$, $AB = 12\text{cm}$, $BC = 9\text{cm}$, அதன் $\cos C = \dots$ ()

- A) $\frac{12}{9}$ B) $\frac{9}{15}$ C) $\frac{12}{15}$ D) $\frac{15}{9}$

4. $\sin A = \frac{3}{5}$ அல்லது $\cos A = \dots$ ()

- A) $\frac{3}{4}$ B) $\frac{4}{5}$ C) $\frac{5}{4}$ D) $\frac{4}{3}$

5. $\cos A = \frac{12}{13}$ அல்லது $\tan A = \dots$ ()

- A) $\frac{5}{12}$ B) $\frac{5}{13}$ C) $\frac{12}{5}$ D) $\frac{12}{13}$

6. $\frac{1}{\cosec \theta}$ மேலுள்ள கால்பாடு விடை

- A) 1 B) 0 C) -1 D) ∞

7. $\sin 45^\circ + \cos 45^\circ = \dots$ ()

- A) $\sqrt{2}$ B) $\frac{1}{\sqrt{2}}$ C) $\frac{1}{4}$ D) 1

8. $4\sin 30^\circ \cos 60^\circ$ விடை

- A) 1 B) 4 C) 8 D) 2

9. θ அலூக்டீங்களை $\sec \theta = \frac{5}{3}$ அல்லது $\tan \theta + \cot \theta = \dots$ ()

- A) $\frac{35}{12}$ B) $\frac{25}{12}$ C) $\frac{12}{25}$ D) $\frac{25}{35}$

10. $\cosec \theta = \frac{2}{\sqrt{3}}$ அல்லது θ விடை

- A) 45° B) 30° C) 60° D) 90°

11. $2\sin^2 60^\circ \cos^2 60^\circ$ விடை =

- A) $\frac{\sqrt{3}}{2}$ B) $\frac{\sqrt{3}}{4}$ C) $\frac{3}{2}$ D) $\frac{3}{4}$

12. $\theta = 45^\circ$ அல்லது $\sin 2\theta$ விடை..... ()
- A) 0 B) 1 C) $\frac{1}{\sqrt{2}}$ D) $\frac{1}{2}$
13. $2\sin^2 \theta = \frac{1}{2}$, θ அல்லது அல்லது θ விடை..... ()
- A) 90° B) 60° C) 45° D) 30°
14. $\cos^2 \theta = \frac{1}{2}$ அல்லது $\sin^2 \theta$ விடை..... ()
- A) 1 B) 0 C) $\frac{1}{2}$ D) $\frac{1}{\sqrt{2}}$
15. $\sin 60^\circ \cos 30^\circ + \cos 60^\circ \sin 30^\circ$ விடை..... ()
- A) 1 B) $\frac{1}{2}$ C) $\frac{\sqrt{3}}{2}$ D) $\frac{1}{\sqrt{2}}$
16. $\tan 2\theta = \cot(\theta + 60^\circ)$ அல்லது θ விடை..... ()
- A) 10° B) 18° C) 20° D) 28°
17. $\sec 2A = \operatorname{cosec}(A - 21^\circ)$, ($2A$ அல்லது 30°) அல்லது $A =$ ()
- A) 19° B) 21° C) 39° D) 37°
18. $\cot(90^\circ - \theta) =$ ()
- A) $\tan(90^\circ - \theta)$ B) $\tan \theta$ C) $\cot \theta$ D) $\sec \theta$
19. $\sin(50^\circ + \theta) = \cos(40^\circ + \theta)$ அல்லது $\theta =$ ()
- A) 0° B) 90° C) 30° D) 60°
20. A, B பார்க்க கூடிய மூலக்கூறு $\cos^2 A + \cos^2 B =$ ()
- A) 0 B) 1 C) -1 D) 2
21. $\operatorname{cosec}^2 55^\circ - \cot^2 55^\circ$ விடை =..... ()
- A) 4 B) 5 C) 1 D) 0
22. $\sin^2 29^\circ + \cot^2 29^\circ$ விடை =..... ()
- A) 0 B) 1 C) ∞ D) ஒழுங்காடு
23. $\cos^2 0^\circ + \cos^2 60^\circ$ விடை =..... ()
- A) $\frac{5}{3}$ B) $\frac{2}{\sqrt{3}}$ C) $\frac{1}{4}$ D) $\frac{2}{4}$

24. $\sin \theta \cos \theta = \frac{1}{2}$ அல்லது $\theta = \dots$ ()

- A) 0° B) 30° C) 45° D) 60°

25. ΔABC என்கின்ற பிரதிகூலமாக $BC = 3$, $CA = 4$, $AB = 5$ அல்லது $\cos A =$ ()

- A) $\frac{3}{5}$ B) $\frac{3}{4}$ C) $\frac{4}{5}$ D) $\frac{5}{3}$

26. $\tan \theta = \frac{3}{4}$ அல்லது $\sin \theta = \dots$ ()

- A) $\frac{3}{7}$ B) $\frac{4}{3}$ C) $\frac{3}{5}$ D) $\frac{4}{5}$

27. $\sec \theta + \operatorname{ten} \theta = 3$ அல்லது $\cos \theta = \dots$ ()

- A) $\frac{3}{4}$ B) $\frac{3}{5}$ C) $\frac{2}{5}$ D) $\frac{2}{3}$

28. $\cot \theta + \operatorname{cosec} \theta = 5$ அல்லது $\cos \theta = \dots$ ()

- A) $\frac{12}{13}$ B) $\frac{26}{24}$ C) $\frac{5}{13}$ D) $\frac{13}{12}$

29. $\sqrt{\frac{1 - \cos^2 A}{1 + \cot^2 A}} = \dots$ ()

- A) $\operatorname{Sin} A$ B) $\operatorname{Sin}^2 A$ C) $\tan A$ D) $\operatorname{Sin} A \operatorname{Cos} A$

30. $\cos 2\theta = \sin 4\theta$, 2θ மறியும் 4θ லு அல்ஜீக்டினால்லது $\theta = \dots$ ()

- A) 60° B) 30° C) 45° D) 15°

31. $2\sin 6A = \cos 3A$, $6A$ & $3A$ லு அல்ஜீக்டினால்லது $2A = \dots$ ()

- A) 10° B) 20° C) 30° D) 60°

32. $\sin \theta + \cos \theta = \sqrt{2}$ அல்லது $\theta = \dots$ ()

- A) 0° B) 30° C) 45° D) 60°

33. $\operatorname{cosec} \theta = 2$, $\cot \theta = \sqrt{3}$ (θ அல்ஜீக்டினால்) அல்லது $P = \dots$ ()

- A) 2 B) 1 C) $\frac{1}{2}$ D) $\sqrt{3}$

34. $\tan 8A = \cot A$, $8A$ அல்ஜீக்டினால் $8A = \dots$ ()

- A) 10° B) 80° C) 90° D) 40°

35. $(1 + \cot^2 \theta)(1 + \cos \theta)(1 - \cos \theta)$ விடுவ..... ()

- A) 1 B) -1 C) 0 D) ∞

36. $\tan 45^\circ = \dots$ ()

- A) 0 B) $\frac{1}{\sqrt{2}}$ C) $\sqrt{2}$ D) 1

37. $5\tan \theta = 4$ அய்வு $\frac{5\sin \theta - 3\cos \theta}{5\sin \theta + 3\cos \theta}$ விடுவ..... ()

- A) $\frac{1}{9}$ B) $\frac{1}{2}$ C) $\frac{1}{7}$ D) $\frac{1}{5}$

38. $4\cos^3 30^\circ - 3\cos 30^\circ$ விடுவ..... ()

- A) 2 B) 1 C) 0 D) -1

39. $\sin^2 60^\circ + \cos^2 45^\circ$ விடுவ..... ()

- A) 4 B) 1 C) 3 D) 2

40. $\frac{1 + \tan 2\theta}{\sec 4\theta}$ விடுவ..... ()

- A) $\cos^2 \theta$ B) $\sec^2 \theta$ C) $\tan^2 \theta$ D) $\operatorname{cosec}^2 \theta$

41. பிரக்டு பட்டமு அப் AB = ()

- A) $60\sqrt{3}$ B) $20\sqrt{3}$ C) $\frac{20}{\sqrt{3}}$ D) $\frac{60}{\sqrt{3}}$

42. $\sin 81^\circ =$ ()

- A) $\cos 9^\circ$ B) $\cos 81^\circ$ C) $-\cos 9^\circ$ D) $\cos 81^\circ$

43. $\operatorname{Sec} A = \operatorname{cosec} B$ அய்வு $A + B =$ ()

- A) 90° B) 180° C) 360° D) 0°

44. $\tan(15^\circ + B) = \sqrt{3}$ அய்வு B விடுவ

- A) 60° B) 45° C) 30° D) 0°

45. $(\sec 45^\circ + \tan 45^\circ)(\sec 45^\circ - \tan 45^\circ) =$

- A) 1 B) 0 C) 2 D) $2\sqrt{2}$

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-

కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. $\operatorname{Cosec}\theta + \cot\theta = p$ అయితే $(p^2 + 1) \operatorname{Cos}\theta = p^2 - 1 (p \neq 0)$ అని చూపండి.
2. $\operatorname{Tan}^2\theta + \operatorname{Cot}^2\theta + 2 = \operatorname{Sec}^2\theta \cdot \operatorname{cosec}^2\theta$ అవుతుందని చూపండి .
3. ఎత్తైన ఒక చెట్టు పై భాగము గాలికి విరిగి, విరిగిన భాగము చెట్టు మొదలు నుండి 20 మీ॥ దూరములో భూమిని తాకుచున్నది. ఇదే కొన చెట్టు విరిగిన చోట 30^0 ల ఊర్ధ్వకోణాన్ని చేయుచున్నచో విరగక పూర్వం చెట్టు ఎత్తు 34.64 మీ ॥ అని చూపండి.
4. 30 మీ ఎత్తు గల ఒక గోపురము నుండి ఒక గడియారపు స్తంభము పై భాగము, అడుగు భాగములు పరుసగా $30^0, 60^0$ ల నిమ్మ కోణాలు చేయుచున్నచో, గడియారపు స్తంభము ఎత్తు 20 మీ॥ అని చూపండి .
5. $\operatorname{cos}\theta + \sin\theta = \sqrt{2}\operatorname{cos}\theta$ అయిన $\operatorname{cos}\theta - \sin\theta = \sqrt{2}\sin\theta$ అని చూపండి.
6. A, X లు అల్పకోణాలై $\operatorname{Cos}A = \operatorname{cos}X$ అయిన $|A| = |X|$ అని చూపండి.
7. $\frac{\sin\theta}{1+\cos\theta} + \frac{1+\cos\theta}{\sin\theta} = 2 \operatorname{cosec}\theta$ అని చూపండి.
8. $\frac{\operatorname{Tan}\theta + \operatorname{Sec}\theta - 1}{\operatorname{Tan}\theta - \operatorname{Sec}\theta + 1} = \frac{1 + \operatorname{Sin}\theta}{\operatorname{Cos}\theta}$ అని చూపండి.
9. $\operatorname{Sin}(A - B) = \operatorname{Sin}A \operatorname{cos}B - \operatorname{cos}A \operatorname{Sin}B$ అవుతుందని ఉదాహరణ ద్వారా నిరూపించండి.
10. $4(\operatorname{Sin}^4 30^0 + \operatorname{Cos}^4 60^0) - 3(\operatorname{Cos}^2 45^0 - \operatorname{Sin}^2 90^0) = 2$ అవుతుందని చూపండి.
11. $\frac{\operatorname{Tan}\theta + \operatorname{Sec}\theta - 1}{\operatorname{Tan}\theta - \operatorname{Sec}\theta + 1} = \frac{1 + \operatorname{Sin}\theta}{\operatorname{Cos}\theta}$ అని చూపండి.
12. $\operatorname{Cot}\theta - \tan\theta = \frac{2\operatorname{cos}^2\theta - 1}{\operatorname{Sin}\theta \operatorname{cos}\theta}$ అని చూపండి.
13. $\frac{1 + \operatorname{Sin}\theta}{\operatorname{cos}\theta} + \frac{\operatorname{Cos}\theta}{1 + \operatorname{Sin}\theta} = 2\operatorname{Sec}\theta$ అని చూపుము.
14. $\frac{\operatorname{cot}\beta - \tan\alpha}{\operatorname{cota} - \tan\beta} = \tan\alpha \cdot \operatorname{cot}\beta$ అని చూపండి.
15. $\operatorname{Sec}\theta + \tan\theta = p$ అయిన $\operatorname{Sin}\theta = \frac{p^2 - 1}{p^2 + 1}$ అని చూపుము.

16. $\sin(A+B) + \sin(A-B) = 2\sin A \cos B$ అని A,B లకు ఏవేని అల్జైడ్రాలు తీసుకొని నిరూపించుము.

17. $\cos(A+B) + \cos(A-B) = 2\cos A \cos B$ అని A,B లకు ఏవేని అల్జైడ్రాలు తీసుకొని నిరూపించుము.

18. $\sin^2 \theta + \cos^2 \theta = 1$ అని జ్యామితీయంగా నిరూపించి ‘ θ ’ యొక్క ఒక విలువకు (అల్జైడ్రాము) సరిచూడుము)

19. $\cosec^2 \theta - \cot^2 \theta = 1$ అని జ్యామితీయంగా నిరూపించి ‘ θ ’ యొక్క ఒక విలువకు (అల్జైడ్రాము) సరిచూడుము.

20. $\sec^2 \theta - \tan^2 \theta = 1$ అని జ్యామితీయంగా నిరూపించి ‘ θ ’ యొక్క ఒక విలువకు (అల్జైడ్రాము) సరిచూడుము.

21. $4(\sin^4 30^\circ + \cos^4 60^\circ) - 3(\cos^2 45^\circ - \sin^2 90^\circ) = 2$ అని చూపండి ?

22. $\frac{\cot \theta - \cos \theta}{\cot \theta + \cos \theta} = \frac{\cosec \theta - 1}{\cosec \theta + 1}$ అని చూపుము

23. $\frac{\sin \theta - \cos \theta + 1}{\sin \theta + \cos \theta - 1} = \frac{1}{\sec \theta - \tan \theta}$ అని చూపుము

24. $(\cosec A - \sin A) (\sec A - \cos A) = \frac{1}{\tan A + \cot A}$ అని నిరూపించుము

25. $\frac{1 + \sec A}{\sec A} = \frac{\sin^2 A}{1 - \cos A}$ అని నిరూపించండి

26. $\frac{\sec A - 1}{\sec A + 1} = \frac{1 - \cos A}{1 + \cos A}$ అని చూపండి.

27. $\frac{1 + \tan^2 A}{1 + \cot^2 A} = \frac{1 + \tan A}{1 + \cos A} = \tan^2 A$ అని నిరూపించండి

28. $\tan^2 \alpha - \tan^2 \beta = \frac{\cos^2 \beta - \cos^2 \alpha}{\cos^2 \beta - \cos^2 \alpha} = \frac{\sin^2 \alpha - \sin^2 \beta}{\cos^2 \beta - \cos^2 \alpha}$ అని చూపుము.

29. $\frac{\tan 47^\circ}{\cot 43^\circ} = 1$ నిజమో కాదో తెలిపి, సమాధానమును సమర్థించుము

30. $\sqrt{(1 - \cos^2 \theta) \sec^2 \theta} = \tan \theta$ నిజమోకాదో తెలిపి సమాధానమును సమర్థించుము.

31. ఒక టవర్ యొక్క ఎత్తు మరియు టవర్ పాదము నుండి పరిశీలన బిందువుకు గల మధ్య దూరము రెండూ 10% పెంచిన టవర్ యొక్క పై కొనమ చూడటానికి గల ఊర్ధ్వకోణము మారదు ఈ వాక్యము సత్యమా ? కాదా? సమర్థించుము

32. ఒక టవర్ యొక్క నీడపాడవు పెరిగే కొద్ది, సూర్యుడు చేసే ఊర్ధ్వకోణం పెరుగుతుంది. ఈ వాక్యము సత్యమా ? కాదా? సమర్థించుము

$$33. \sqrt{\sec^2\theta + \operatorname{cosec}^2\theta} = \tan\theta + \cot\theta \text{ అని చూపుము.}$$

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-

కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. ఒక చెట్టు నేల మట్టము నుండి 100 మీ || దూరములో నున్న ఒక బిందువు 60° నిమ్మకోణము చేయుచుస్తుచో చెట్టు ఎత్తు 173.2 మీ|| అని చూపండి.

2. $\cos(A+B) = \cos A + \cos B$ అనడం సబబేనా ? సమర్థించుము.

$$3. \cos^3\theta + \sin^3\theta = (\cos\theta + \sin\theta)(1 - \sin\theta\cos\theta) \text{ అవుతుందని చూపండి.}$$

$$4. \frac{1 - \tan^2\theta}{\cot^2\theta - 1} = \tan^2\theta \text{ అని చూపండి.}$$

$$5. \frac{1 - \tan A}{1 + \tan A} = \frac{\cot A - 1}{\cot A + 1} \text{ అవుతుందని చూపండి.}$$

$$6. \sec^2\theta + \operatorname{cosec}^2\theta = \sec^2\theta \cdot \operatorname{cosec}^2\theta \text{ అగునని చూపండి.}$$

$$7. \tan^2\theta - \sin^2\theta = \tan^2\theta \cdot \sin^2\theta \text{ అని చూపండి.}$$

$$8. a\cos\theta + b\sin\theta = m \text{ మరియు } a\sin\theta - b\cos\theta = n \text{ అయిన } a^2 + b^2 = m^2 + n^2 \text{ అని చూపండి.}$$

$$9. \frac{\cos\theta}{1 + \sin\theta} = \frac{1 - \sin\theta}{\cos\theta} \text{ అని చూపండి}$$

$$10. \sec^2\theta + \operatorname{cosec}^2\theta = \sec^2\theta \cdot \operatorname{cosec}^2\theta \text{ అని చూపుము.}$$

$$11. (\sin\theta + \cos\theta)^2 + (\sin\theta - \cos\theta)^2 = 2 \text{ అని చూపండి.}$$

$$12. \cos^6\theta + \sin^6\theta = 1 - 3\sin^2\theta \cos^2\theta \text{ అని నిరూపించండి}$$

$$13. \cos 2A = \cos^2 A - \sin^2 A \text{ అయితే } \cos^4 A - \sin^4 A = \cos 2A \text{ అని చూపుము}$$

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-
కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)
అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. $\frac{\sin A}{\cos A}$ విలువ $\tan A$ కు సమానమా ? ఎందుకు ?
2. A అల్పకోణమైన $\sin A = \frac{5}{4}$ సాధ్యమగునా ? కాదా ? ఎందుకు ?
3. A అల్పకోణమైన $\sin A$ మరియు $\cos A$ ల విలువలు ఎల్లప్పుడు 1 కంటే తక్కువగా వుంటాయి. ఎందుకు ?
4. A అల్పకోణమైన $\cosec A$ మరియు $\sec A$ ల విలువలు ఎల్లప్పుడూ 1 కంటే ఎక్కువగా వుంటాయి. ఎందుకు ?
5. A,B లు అల్పకోణాలై $\sin A = \cos B$ అయిన $A+B$ ని కనుగొనండి $\sin A, \cos A$ లకు ప్రమాణాలు వుంటాయా ? లేదా ? ఎందుకు ?
6. $\sec 68^\circ \cdot \sin 32^\circ \cdot \cos 68^\circ \cdot \cosec 32^\circ = 1$ అగువని చూపండి.
7. $\tan A = \cot B$ అయిన $A + B = 90^\circ$ అని చూపండి.
8. $\cos 1^\circ \cdot \cos 2^\circ \cdot \cos 3^\circ \dots \cos 89^\circ \cdot \cos 90^\circ = 0$ అని చూపండి.
9. $\tan 1^\circ \cdot \tan 2^\circ \cdot \tan 3^\circ \dots \tan 88^\circ \cdot \tan 89^\circ = 1$ అని చూపండి.

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-
కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)
బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. $\tan \theta = \sqrt{3}$ అయితే $\sec \theta =$

A) -1	B) 0	C) 2	D) 1	()
-------	------	------	------	-----
2. $\frac{1}{\cosec \theta}$ యొక్క గరిష్ట విలువ ఏది ?

A) 1	B) 0	C) -1	D) ∞	()
------	------	-------	-------------	-----
3. $\tan \theta$ యొక్క గరిష్ట విలువ ఏది ?

A) 1	B) ∞	C) నిర్యచించబడదు	D) 0	()
------	-------------	------------------	------	-----
4. $\sin \theta$ యొక్క గరిష్ట విలువ ఏది ?

A) $\frac{1}{2}$	B) $\frac{1}{3}$	C) 0	D) 1	()
------------------	------------------	------	------	-----

5. క్రింది వానిలో సత్యమైనదేది ? ()

A) $\cos\theta = \frac{1}{\operatorname{cosec}\theta}$

B) $\sin\theta = \frac{1}{\sec\theta}$

C) $\tan\theta = \frac{\sin\theta}{\cos\theta}$

D) $\cot\theta = \frac{\cos\theta}{\sec\theta}$

6. $\sin 40^\circ = \dots$ ()

A) $\sin x 40^\circ$ B) $\sin + 40^\circ$ C) $\sin 20^\circ + \sin 20^\circ$ D) వాటవసంఖ్య

7. ΔABC లో $|A| = 90^\circ$ అయిన $\operatorname{Cos}B =$ ()

A) $\frac{AB}{AC}$

B) $\frac{AB}{BC}$

C) $\frac{BC}{AC}$

D) $\frac{BC}{AB}$

8. $(\sec 40^\circ + \tan 40^\circ)(\sec 40^\circ - \tan 40^\circ)$ విలువ =..... ()

A) 1 B) 2 C) 5 D) -1

9. $\cos 1^\circ \cdot \cos 2^\circ \dots \cos 99^\circ \cdot \cos 100^\circ = \dots$ ()

A) 1 B) 0 C) α D) -1

10. $\sin \theta = \cos \theta$ అయితే =... ()

A) 45°

B) 30°

C) 60°

D) 15°

11. θ అల్పకోణమై $\sqrt{3} \sin \theta - \cos \theta = 0$ అయిన θ విలువ =.... ()

A) 90°

B) 45°

C) 30°

D) 60°

12. $\tan A = \frac{1}{\sqrt{3}}$ $\tan B = \sqrt{3}$ అయిన క్రింది వానిలో సత్యమైనదేది ? ()

A) $A + B = 90^\circ$

B) $A - B = 30^\circ$

C) $B - A = 30^\circ$

D) A మరియు C

13. $\tan 10^\circ \cdot \tan 20^\circ \cdot \tan 45^\circ \cdot \tan 70^\circ \cdot \tan 80^\circ = \dots$ ()

A) $\frac{\sqrt{3}}{2}$

B) 1

C) 0

D) $\sqrt{3}$

14. $\cos 30^\circ \cdot \sin 60^\circ + \sin 30^\circ \cdot \cos 60^\circ$ విలువ..... ()

A) 1

B) 0

C) -1

D) $\frac{1}{2}$

15. $A = \sin \theta + \cos \theta$
 $B = \sin \theta - \cos \theta$ } అయిన క్రింది వాటిలో సత్యమైనదేది ? ()

A) $A^2 - B^2 = 2$

B) $A^2 + B^2 = 4$

C) $A^2 + B^2 = 2$

D) $A^2 - B^2 = 4$

16. $P:Q = \tan \theta$, $Q:R = \frac{1}{2} \Rightarrow 2P:R = \dots\dots$ ()

- A) $\tan \theta$ B) $2\tan \theta$ C) $\frac{1}{2}\tan \theta$ D) $\cos \theta$

17. క్రింది వానిలో సత్యం కానిదేది ? ()

- A) $\sec^2 \theta = 1 - \tan^2 \theta$ B) $\sin^2 \theta + \cos^2 \theta = 1$
 C) $\operatorname{cosec}^2 \theta = 1 + \cot^2 \theta$ D) $\tan \theta - \cot \theta = 1$

18. $\tan \theta + \cot \theta = 2$ అఱువ సిన్ $\theta = \dots\dots\dots$ ()

- A) $\sqrt{2}$ B) $\frac{1}{\sqrt{2}}$ C) 1 D) 0

19. ABC త్రిభుజంలోని 3 అంతరకోణాలైన $\tan\left(\frac{A+B}{2}\right) = \dots\dots$ ()

- A) $\sin \frac{C}{2}$ B) $\cos \frac{C}{2}$ C) $\tan \frac{C}{2}$ D) $\cot \frac{C}{2}$

20. $\frac{\sin \theta}{\cos \theta} = \infty$ అఱువ $\tan \frac{\theta}{2} = \dots\dots\dots$ ()

- A) ∞ B) 1 C) $\sqrt{3}$ D) $\frac{1}{\sqrt{3}}$

21. పటంలో $\theta =$ ()

- A) 30° B) 90° C) 45° D) 60°

22. A,B లు అల్పకోణాలు మరియు $|A| \geq |B|$ అఱువ క్రిందివానిలో ఏది అసత్యం?

- A) $\sin A \geq \sin B$ B) $\cos A \leq \cos B$
 C) $\tan A \leq \tan B$ D) $\sec A \leq \sec B$

23. క్రింది వానిలో సత్యము కానిది

- A) $\sin(90 - \theta) = \cos \theta$ B) $\operatorname{cosec}(90 - \theta) = \tan \theta$
 C) $\sec(90 - \theta) = \operatorname{cosec} \theta$ D) $\tan(90 - \theta) = \cot \theta$

24. క్రింది వానిలో నిర్వచింపబడనిది

- A) $\sin 45^\circ$ B) $\cot 0^\circ$ C) $\tan 0^\circ$ D) $\sec 45^\circ$

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-వ్యక్తపరచడం (AS-3)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. ఒక భవనం పై భాగము B వద్దనున్న మంటను, భవనం అడుగు భాగమునకు క్లిటిజ సమాంతరంగా ఉన్న రోడ్డు పై, భవనమునకు ఇరువైపుల 10 కి.మీ॥ మధ్య దూరంలో నున్న F_1, F_2 అనే రెండు అగ్నిమాపక కేంద్రాలకు పొను ద్వారా తెలియజేశాను. F_1 భవనంపై నున్న మంటను రోడ్డు నుండి 60^0 ఊర్ధ్వ కోణంతోనూ, F_2 అనే మంటను 45^0 ఊర్ధ్వ కోణంతోను గమనించినచో, ఏస్టోషన్ మంటను ఆర్పటుకు తన శక్తాన్ని పరివారాన్ని పంపాలో, ఆశకటం ఎంత దూరం ప్రయాణము చేయాలో వివరింపుము .
2. అన్ని త్రికోణమితి నిష్పత్తులను ‘ $\sin \theta$ ’ నుపయోగించి ప్రాయుము.
3. అన్ని త్రికోణమితి నిష్పత్తులను ‘ $\cos \theta$ ’ నుపయోగించి ప్రాయుము.
4. అన్ని త్రికోణమితి నిష్పత్తులను ‘ $\tan \theta$ ’ నుపయోగించి ప్రాయుము.
5. అన్ని త్రికోణమితి నిష్పత్తులను ‘ $\cot \theta$ ’ నుపయోగించి ప్రాయుము.
6. అన్ని త్రికోణమితి నిష్పత్తులను ‘ $\operatorname{cosec} \theta$ ’ నుపయోగించి ప్రాయుము.
7. అన్ని త్రికోణమితి నిష్పత్తులను ‘ $\sec \theta$ ’ నుపయోగించి ప్రాయుము.

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-వ్యక్తపరచడం (AS-3)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. 3 త్రికోణమితీయ నిష్పత్తులను నిర్వచించండి.
2. 3 త్రికోణమితీయ నిష్పత్తుల గుణకార విలోవాలను తెల్పండి.
3. $\cos 60^0 = \frac{1 - \tan^2 30^0}{1 + \tan^2 30^0}$ అని చూపండి. తద్వారా $\cos 2\theta$ గురించి నీవేమి చెప్పగలవు ?
4. $\tan 60^0 = \frac{2 \tan 30^0}{1 - \tan^2 30^0}$ అని చూపండి తద్వారా $\tan 2\theta$ గురించి నీవేమి చెప్పగలవు ?

5. పటంనందు కోణం ‘A’ పరంగా ఎదుటి మరియు ఆసన్న భుజాలను గుర్తించండి. అదే విధంగా కోణం ‘C’ పరంగాను చేయండి.

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-వ్యక్తపరచడం (AS-3)
అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. $\sin 75^\circ + \cos 65^\circ$ లోని కోణాలను 0° మరియు 45° ల మధ్య గల విలువలలో తెల్పండి ?
2. కొణం A విలువ 0° మండి 90° కు పెరిగితే, $\sin A$ మరియు $\cos A$ ల విలువలు ఎలా మారుతుంటాయి.
3. ‘θ’ అల్పకోణమైతే, $\tan \theta$ విలువ కోణమును తెల్పునా ? లేక సంఖ్యాత్మక విలువను తెల్పునా ?
4. ΔABC లంబకోణ త్రిభుజంలో B లంబకొణం. అల్పకోణం C పరంగా ఎదుటి, ఆ సన్న భుజాలను మరియు కర్ణమును రాయండి.
5. $\sin A = \sin XA$ అగునా ? $\sin A$ అనగా వివరించండి.

6. $\sec \theta + \tan \theta = \frac{3}{4}$ అయిన $\sec \theta - \tan \theta$ గురించి నీవేమి చెప్పగలవు.

7. $\sin 73^\circ + \tan 73^\circ$ లను cos, cot నిష్పత్తులలో రాయము.

8. $\sin 75^\circ + \cos 65^\circ$ లను 0° మరియు 45° ల మధ్య గల విలువలో రాయము.

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-వ్యక్తపరచడం (AS-3)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. $\sin \theta = \frac{a}{b}$ అయిన $\tan \theta =$ ()
 A) $\frac{a}{\sqrt{b^2 - a^2}}$ B) $\frac{a}{\sqrt{a^2 + b^2}}$ C) $\frac{b}{\sqrt{a^2 - b^2}}$ D) $\frac{b}{\sqrt{b^2 + a^2}}$
2. ΔXYZ సమద్విబాహు త్రిభుజం & $|y| = 90^\circ$ అయిన $XZ =$ ()
 A) $\sqrt{2}xy$ B) $\sqrt{3}xy$ C) $2XY$ D) XY^2
3. ‘θ’ యొక్క అన్ని విలువలు $1 + \cos \theta$ విలువ ()
 A) బుఱితరం B) బుఱింపంఖ్య C) ధనేతరం D) ధనసంఖ్య
4. ΔABC లో $|ABC| = 90^\circ$ అయిన $\sin c = \dots\dots\dots\dots$ ()
 A) $\frac{AC}{AB}$ B) $\frac{AB}{AC}$ C) $\frac{BC}{AC}$ D) $\frac{BC}{AB}$
5. $\cot \theta = \frac{1}{\sqrt{3}}$ అయిన $\frac{1 - \cos^2 \theta}{1 - \sin^2 \theta} = \dots\dots\dots\dots$ ()
 A) $\frac{1}{2}$ B) $\frac{4}{5}$ C) $\frac{3}{5}$ D) $\frac{1}{3}$

6. $\frac{1 + \tan^2 \theta}{\cot^2 + 1} = \dots$ ()

- A) $\tan^0 \theta$ B) $-\cot^0 \theta$ C) $\cot \theta$ D) $\tan \theta$

7. ΔABC లంబక్రిత తీఘజంల్ కోణాలు అన్నిక్రితమైన $\sin^2 A + \sin^2 B = \dots$ ()

- A) 1 B) $\frac{\sin^2 A}{\cos^2 A}$ C) $\sin^2 A - \cos^2 A$ D) $\frac{\cos^2 A}{\sin^2 A}$

8. $\sec \theta + \tan \theta = m$, $\sec \theta - \tan \theta = n$ అయిన $mn = \dots$ ()

- A) 0 B) 1 C) 2 D) 4

9. $\frac{\tan \theta}{1 + \tan^2 \theta} = \dots$ ()

- A) $\sin \theta$ B) $\cos \theta$ C) $\tan \theta$ D) $\cot \theta$

10. $\sin \theta \sqrt{1 + \tan^2 \theta} = \dots$ ()

- A) 1 B) $\sin \theta \cdot \cos \theta$ C) $\tan \theta$ D) $\cot \theta$

11. $\tan \theta + \cot \theta = 2$ అయితే $\tan^2 \theta + \cot^2 \theta = \dots$ ()

- A) 2 B) 6 C) 0 D) 1

12. $(1 + \tan^2 \theta) \cdot \cos^2 \theta = \dots$ ()

- A) $\tan^2 \theta$ B) $\frac{1}{\sin^2 \theta - \cos^2 \theta}$ C) $\sec^2 \theta$ D) 1

13. $\cos \theta \cdot \tan \theta = \dots$ ()

- A) $\sin \theta$ B) $\cos \theta$ C) $\cot \theta$ D) $\sin \theta \cdot \cos \theta$

14. θ యొక్క ఏ విలువకు $\tan \theta$ విలువ నీర్చించబడదు. ()

- A) 0° B) 30° C) 60° D) 90°

15. కింది వానిలో ఏ విలువ నీర్చించబడదు ()

- A) $\sin 90^\circ$ B) $\cos 0^\circ$ C) $\sec 90^\circ$ D) $\cos 90^\circ$

16. ప్రక్క పటములో $\cot A$ విలువ..... ()

- A) $\frac{12}{13}$ B) $\frac{14}{17}$ C) $\frac{5}{12}$ D) $\frac{12}{5}$

17. ప్రక్క పటములో $\tan \theta$ విలువ..... ()

- A) $\frac{1}{2}$ B) $\frac{1}{\sqrt{2}}$ C) $\frac{\sqrt{3}}{2}$ D) 1

18. ప్రకృతి పటము నుండి $\sec \theta = \dots$

- A) $\frac{3}{5}$ B) $\frac{4}{5}$ C) $\frac{5}{4}$

()

19. పటంలో $\sin A = \dots$

- A) $\frac{AC}{BC}$ B) $\frac{BC}{AC}$ C) $\frac{AB}{AC}$

()

20. పటంలో C వద్ద A ఐకీణార్ధకోణం

�కీణార్ధకోణం

()

- A) 60° B) 30° C) 90° D) 45°

21. $\tan \theta$ మరియు $\sec \theta$ లలో వ్రాయగా

- A) $\sqrt{1 - \sec^2 \theta}$ B) $\sqrt{1 + \sec^2 \theta}$ C) $\sqrt{\sec^2 \theta - 1}$ D) $\sec^2 \theta - 1$

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-అనుసంధానం (AS-4)

వ్యాసరూప ప్రశ్నలు

4 Marks

- ఒక వృత్తంలో 10cm పాడవుగల జ్యా కేంద్రము వద్ద 120° కోణం చేయుచన్న కేంద్రంసుండి జ్యాకుగల అల్పాక్రమ దూరం ఎంత ?
- 6cm వ్యాసార్థము గల వృత్తములో ఒక సమభాహు త్రిభుజం ఇమిడి ఉన్నచో, ఆ త్రిభుజం భుజము కొలత ఎంత ?
- $\triangle ABC$ లో $\angle A$ అధిక కోణము, శీర్షము A నుండి BC కి గీచిన లంబము AD పాడవు 10cm $BD = 10\text{cm}$, $CD = 10\sqrt{3}$ అయిన $\angle BAC$ ని కనుగొనండి.
- $\sin(A - B) = \sin \cos B - \cos A \cdot \sin B$ సూత్రమును ఉపయోగించి $\sin 15^\circ$ విలువను లెక్కించండి.
- $\sin^2 \theta + \cos^2 \theta$ విలువను పైఫాగరస్ సిద్ధాంతము ను ఉపయోగించి కనుగొనుము.
- $\operatorname{cosec}^2 \theta - \cot^2 \theta$ విలువన పైఫాగరస్ సిద్ధాంతమును ఉపయోగించి కనుగొనుము.
- $\sec^2 \theta - \tan^2 \theta$ విలువను పైఫాగరస్ సిద్ధాంతమును ఉపయోగించి కనుగొనుము.
- $x = 2 \operatorname{cosec} \theta$; $y = 2 \cot \theta$ సమీకరణాలలో ‘ θ ’ను తొలగించుము.

9. $x = a \sec \theta$; $y = b \tan \theta$ సమీకరణాలలో ‘ θ ’ ను తొలగించుము.
10. $x = \cos \theta + \sin \theta$; $y = \cos \theta \sin \theta$ సమీకరణాలలో ‘ θ ’ ను తొలగించుము.
11. $x = \cos \theta + \sin \theta$; $y = \cos \theta - \sin \theta$ సమీకరణాలలో ‘ θ ’ ను తొలగించుము.
12. $x = a \sin \theta - b \cos \theta$; $y = a \cos \theta + b \sin \theta$ సమీకరణాలలో ‘ θ ’ ను తొలగించుము.
13. $x \cos \theta + y \sin \theta = a$; $x \sin \theta - y \cos \theta = b$ సమీకరణాలలో ‘ θ ’ ను తొలగించుము.
14. $\tan(A-B) = \frac{\tan A - \tan B}{1 + \tan A \cdot \tan B}$ ను ఏవైనా A,B విలువలకు (అల్పకోణాలను) పరిశీలించి,
తద్వారా $\tan 15^\circ$ ల విలువను కనుగొనుము.
15. $\tan(A+B) = \frac{\tan A + \tan B}{1 - \tan A \cdot \tan B}$ ను ఏవైనా A,B విలువలకు (అల్పకోణాలకు) పరిశీలించి,
తద్వారా $\tan 75^\circ$ ల విలువను కనుగొనుము.
16. $\tan(45^\circ + B) = 2 + \sqrt{3}$ అయితే $\tan B$ విలువనూ, B పరిమాణాన్ని కనుగొనుము.
17. $\cos 20 = \frac{1 - \tan^2 \theta}{1 + \tan^2 \theta}$ ను ఏవైనా A,B విలువలకు (అల్పకోణాలకు) పరిశీలించి
తద్వారా $\cos 60^\circ$ ల విలువను కనుగొనుము.
18. $\sin A = \frac{\sqrt{3}}{2}$, A అల్పకోణం అయిన A కు అన్ని త్రికోణమతీయ నిష్పత్తుల విలువలను రాయండి.
19. ΔABC లో $|C| = 90^\circ$, $|A| = 30^\circ$ మరియు $AB = 40\text{cm}$ అయిన మిగిలిన రెండు భుజాలను కనుగొనండి.
20. $15 \cos A - 8 \sin A = 0$, అయిన ‘A’ విలువను కనుగొని తద్వారా $\frac{\sin A + \cos A}{2 \cos A - \sin A}$ విలువను
గణించండి.
21. 5000 మీ॥ ఎత్తులో ఎగురుచున్న ఒక యుద్ధ విమానం నుండి భూమిపై నున్న విమానాశ్రయ
నియంత్రిక స్థంభం 18° ల నిమ్మకోణం చేసిన, విమానమునకు, నియంత్రిక స్థంబానికి మధ్యగల
క్షీతిజ సమాంతర దూరాన్ని కనుగొనండి.
22. 20 మీ॥ పాడవు గల ఒక నిచ్చేవను ఒక నిటారైన గోడకు 10 మీ॥ ఎత్తున తాకునట్లు ఏటవాలుగా
అమర్చినారు. నిచ్చేన అడుగుకొనకు, గోడ అడుగు అంచుకు మధ్య గల దూరాన్ని కనుగొనండి.
నిచ్చేన, క్షీతిజ రేఖతో చేయు కోణాన్ని కనుగొనండి.
23. 150 మీటర్లు ఎత్తు గల ఒక శిఖరం పై భాగం నుండి ఒక భవనాన్ని చూసినపుడు భవనం పైభాగము,
భవనం క్రింది భాగములు వరసగా 30° , 45° ల నిమ్మకోణం చేయుచున్నచో భవనం ఎత్తును
కనుగొనండి.

24. సమానమైన ఎత్తులు కలిగిన రెండు స్థంబములు ఒక దానికాకటి 100 మీటర్ల దూరంలో నిలబెట్టి ఉన్నవి. ఈ రెండు స్థంబములకు మధ్య ఒక బిందువు నుండి ఈ స్థంబముల కొనలు వరుసగా $30^{\circ}, 60^{\circ}$ ల ఊర్ల్చోణములుచేయుచున్నచో స్థంబముల ఎత్తును, స్థంబముల నడుమ పరిశీలన చేసే బిందువు స్థానములను కనుగొనండి.

25. 100 మీ॥ ఎత్తు గల ఒక శిఖరం పైభాగము నుండి ఒక మనుష్యుడు శిఖరమునకు ఇరువైపుల గల రెండు వస్తువులను వరుసగా $30^{\circ}, 60^{\circ}$ నిమ్మకోణములలో చూసినచో, ఆ రెండు వస్తువుల మధ్య దూరము ఎంత.

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-అనుసంధానం (AS-4)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. ఒక వృత్తంలో 6cm పాడవు గల జ్యా, వృత్త కేంద్రం వద్ద 60° కోణం చేస్తుంది. అయిన ఆ వృత్త వ్యాసార్థం కనుగొనండి.
2. ఒక వృత్తంలో 10cm పాడవు గల జ్యా కేంద్రం వద్ద 120° కోణం చేసిన, కేంద్రం నుండి జ్యాకు మధ్య దూరాన్ని కనుగొనండి ?

$$3. 4\cos^2 \theta = 1 \text{ అయిన } \frac{2\tan\theta}{1 - \tan^2\theta} \text{ విలువ కనుగొనండి.}$$

4. నిటారుగా నిలబెట్టిన ఒక కర్ర ఎత్తు 10 మీ॥ ఆ కర్ర యొక్క నీడ భూమిపై $10\sqrt{3}$ మీటర్ల పాడవు ఉన్నచో కర్ర సూర్యాన్తిమి చేసే ఊర్ల్చోణం ఎంత ?
5. ఒక గోపురము నేల మట్టము నుండి 300 మీటర్ల దూరములో నిలువబడిన ఒక మనుష్యుడు ఆ గోపురము పై భాగమును చూపినపుడు 60° ఊర్ల్చోణము చేసినచో ఆ గోపురము ఎత్తెంత ?

$$6. \Delta ABC \text{లో } A,B,C \text{ లు అంతరకోణాలు అయిన } \tan\left(\frac{A+B}{2}\right) \text{ విలువ ఎంత ?}$$

$$7. \Delta ABC \text{లో } A,B,C \text{ లు అంతరకోణాలు అయిన } \cos\left(\frac{A+B}{2}\right) \text{ విలువ ఎంత ?}$$

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-అనుసంధానం (AS-4)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. ఒక గోపురము ఎత్తు దాని నీడ పాడవకు సమానము అయిన అది సూర్యాన్తిమి చేసే కోణము ఎంత ?
2. $\sec\theta = 3k$ మరియు $\tan\theta = \frac{3}{K}$ అయిన $K^2 - \frac{1}{K^2}$ విలువ ఎంత ?
3. $x \sin 45^{\circ} \cos 45^{\circ} + \tan^2 60^{\circ} = \sec^2 30^{\circ}$ అయిన x విలువ ఎంత ?

4. A అనుపది అల్జ్యకోణం మరియు $\sin A = \cos A$ అయిన A విలువను కనుగొనుము.

5. $\tan A$ విలువను త్రికోణమితీయ విలోపు నిష్పత్తులలో కనుగొనుము.

6. ΔABC లో $\sin\left(\frac{B+C}{2}\right)$ విలువ ఎంత.

7. $\cosec \theta - \cot \theta = \frac{1}{4}$ అయిన $\cosec \theta + \cot \theta$ విలువ ఎంత ?

8. $8\cosec^2 A - 8\cot^2 A$ విలువ కనుగొనుము.

9. $\sin 30^\circ, \sin 90^\circ, \sec 60^\circ$ లు ఏ శ్రేణిలో కలవు.

10. $\cot^2 \theta = 3$ అయిన $\cosec \theta$ ను కనుగొనుము

11. $\sec^2 \theta = 2$ అయిన $\tan \theta$ విలువను కనుగొనుము

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-అనుసంధానం (AS-4)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. ΔABC లో A,B,C లు అంతరకోణాలైన $\tan\left(\frac{A+B}{2}\right) = \dots$ ()

- A) $\tan \frac{C}{2}$ B) $\sin \frac{C}{2}$ C) $\cot \frac{C}{2}$ D) $\cos \frac{C}{2}$

2. ΔABC లో $\sin \frac{C}{2} = \dots$ ()

- A) $\sin\left(\frac{A+B}{2}\right)$ B) $\sin\left(90 - \frac{A+B}{2}\right)$

- C) $\operatorname{scos}\left(\frac{A+B}{2}\right)$ D) B,C లు రెండూ

3. $\cosec \theta - \cot \theta = \frac{1}{4}$ అయిన $\cosec \theta + \cot \theta = \dots$ ()

- A) 2 B) 4 C) -1 D) 0

4. $\frac{1}{\sec \theta - \tan \theta} = \dots$ ()

- A) $\sec \theta + \tan \theta$ B) $\sec \theta - \tan \theta$ C) 1 D) 0

5. $\cot^2 \theta - \frac{1}{\sin^2 \theta} = \dots$ ()

- A) -1 B) 4 C) 3 D) 1

6. $\sin 30^\circ \cdot \sin 90^\circ \cdot \sec 60^\circ$ లు, ఈ శేధిలో ఉంటాయి ()

- A) AP. B) H.P. C) G.P D) A or C

7. $\tan(A + B) = 1, \cos(A + B) = \frac{1}{\sqrt{2}}$ అయిన $|B| = \dots$ ()

- A) 60° B) 45° C) 30° D) 0°

8. $\sec 45^\circ$ ()

- A) $\sqrt{2}$ B) $\frac{1}{\sqrt{2}}$ C) 1 D) 0

9. $\cos \theta - \cot \theta = 3$ అయిన $\operatorname{cosec} \theta + \cot \theta = \dots$ ()

- A) $\frac{1}{3}$ B) 9 C) 3 D) $\frac{1}{\sqrt{3}}$

10. $a \operatorname{cosec} \theta + b \sin \theta = m$ మరియు $a \sin \theta - b \cos \theta = n$ అయిన $a^2 + b^2 = \dots$ ()

- A) $m^2 - n^2$ B) $\frac{n^2}{m^2}$ C) $\frac{m^2}{n^2}$ D) $m^2 + n^2$

11. $\frac{\sec \theta - 1}{\sec \theta + 1}$ విలువ ()

- A) $\frac{1 + \cos \theta}{1 - \cos \theta}$ B) $\frac{\cos \theta - 1}{1 + \cos \theta}$ C) $\frac{1 - \cos \theta}{1 + \cos \theta}$ D) $\frac{1 + \cos \theta}{1 - \cos \theta}$

12. $\tan^2 \theta = 2 \tan^2 \theta + 1$ అయిన $\cos^2 \theta + \sin^2 \theta$ విలువ ()

- A) 0 B) 8 C) 2 D) 1

13. $\sin^4 \theta - \cos^4 \theta =$ ()

- A) -1 B) $\cos \theta$ C) $2 \sin^2 \theta - 1$ D) $2 \cos^2 \theta - 1$

14. $(\operatorname{cosec}^2 \theta - \cot^2)(1 - \cos^2 \theta)$ విలువ ... ()

- A) $\sin^2 \theta$ B) $\tan \theta$ C) $\cos^2 \theta$ D) $\cot \theta$

15. టవర్ యొక్క ఎత్తుకు వాని సీడ $\sqrt{3}$ రెట్లు ఉన్నచో సూర్యనితో టవర్ చేయు కోణం ()

- A) 45° B) 90° C) 30° D) 60°

16. సూర్యనితో చెట్టు చేయు కోణం 30° అయిన 10 మీ చెట్టు యొక్క సీడ పాడవు ()

- A) $2\sqrt{3}$ m B) $5\sqrt{3}$ m C) $10\sqrt{3}$ m D) $4\sqrt{3}$ m

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-ప్రాతినిధ్య పరచడం (AS-5)

వ్యాసరూప ప్రశ్నలు

4 Marks

- $0^0, 30^0, 45^0, 60^0$ మరియు 90^0 ల కోణములను వివిధ త్రికోణమితీయ నిష్పత్తుల విలువలను పట్టిక రూపంలో ప్రదర్శించండి.
- ఒక టవర్ నేలపై నిటారుగా విలబడినది. టవర్ పాదము నుండి 20 మీటర్ల దూరము నుండి టవర్పై కొనను చూచు డోర్స్‌కోణం 60^0 అయిన టవర్ ఎత్తును కనుగొనుటకు అవసరమైన చిత్తపటమును గీయుము
- 1.5 మీటర్ల ఎత్తుగల పరిశీలకుడు చిమ్మి నుండి 30 మీటర్ల దూరంలో ఉన్నాడు. చిమ్మి పై కొనను చూచు డోర్స్‌కోణం 60^0 అయిన చిమ్మి ఎత్తును కనుగొనుటకు పటము గీచి కొలతలను వ్రాయుము.
- చందన మొదటి అంతస్థలోని బాల్గైనీ నుండి బయటి భూమిపై నున్న ఒక చిన్న రాయిని 60^0 నిష్పకోణంతో చేస్తుంది. మొదటి అంతస్థ ఎత్తు 10 మీటర్ల. ఈ సందర్భానికి తగిన చిత్తపటాన్ని కొలతలు గుర్తిస్తూ గీయుము ?
- ఒక పెద్ద త్రాదు సహయంతో ఒక పెద్ద బెలూన్ గాలిలో తేలుతుంది. ఒక భవనంపై నున్న పద్మ దానిపై భాగాన్ని 30^0 డోర్స్‌కోణంతో మరియు త్రాదు అడుగుభాగాన్ని 60^0 నిష్పకోణంతో పరిశీలించారు. ఆ భవనం ఎత్తు 5 మీటర్ల ఈ సందర్భానికి తగిన పటాన్ని గీయుము ?

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-ప్రాతినిధ్య పరచడం (AS-5)

లఘుసమాధాన ప్రశ్నలు

2 Mark

- ఒక సరస్పులోని నీటి మట్టమునకు ‘I’ మీ॥ ఎత్తు నుండి ఒక మేఘము α^0 డోర్స్‌కోణము చేయుచన్నది. అదే బిందువు నుండి ఆ సరస్పులో ఆ మేఘము ప్రతిబింబం చేసే నిష్పకోణం β^0 అయిన ఈ దత్తాంశమునకు సరిపడు పటం గీయుము.
- ‘h’ మీ॥ ఎత్తుగల AB శిఖరం పైన BC అనే జెండా స్థంబం ఉంది. శిఖరం పాదం నుండి క్షత్రిజ సమాంతరంపై ‘x’ దూరంలో నున్న బిందువు ‘P’ నుండి AB, BC లు సమాన కోణములు చేయుచన్నవి. $|APB| = \alpha^0$ అయిన ఈ దత్తాంశమునకు సరిపడు పటం గీయండి.
- AB అను నిటారుగా నిలబెట్టిన కర్ర అడుగు కొన A నుండి క్షీతజ సమాంతరముగా ఉండే నేలపై ‘P’ అనే బిందువు $AP = n \cdot AB$ ను తృప్తి పరిచేటట్లుగా ఉంది. AB మద్య బిందువు “C” CB భాగం P వద్ద β^0 ల డోర్స్‌కోణాన్ని చేయుచన్నది. దీనికి సరిపడు పటం గీయండి.

4. "90- θ " కు త్రికోణమితి నిష్పత్తుల విలువల పట్టికను తయారుచేయుము.

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-ప్రాతినిధ్య పరచడం (AS-5)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. పారశాల భవనం నుండి 'd'm దూరంలో గల బిందువు నుండి భవనం యొక్క పైకొన చేయు

డోర్స్‌కోణం ' θ ' ఈ సందర్భానికి పటం గీయండి.

2. చెట్టు అడుగుభాగం నుండి 5m దూరంలో గల బిందువు వద్ద పరిశీలకుడు చెట్టు పై కొనతో 60°

డోర్స్‌కోణం చేయును. ఈ సందర్భానికి పటం గీయండి.

3. h_1, h_2 మీ ఎత్తులు గల రెండు దేవాలయాల మధ్య గల ఒక బిందువు నుండి పరిశీలకుడు వరుసగా α మరియు β డోర్స్‌కోణాలు చేయును. ఈ సందర్భానికి పటం గీయండి.

4. భవనంపై నున్న పరిశీలకుడు భవనం అడుగు భాగం నుండి d మీ॥ దూరంలో గల జెండా ఫుంబంపై భాగము మరియు అడుగు భాగంలతో వరుసగా 45° మరియు 60° ల నిమ్మ కోణాలు చేయును. ఈ సందర్భానికి పటం గీయండి.

త్రికోణమితి & త్రికోణమితి అనువర్తనాలు-ప్రాతినిధ్య పరచడం (AS-5)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. క్రింది వానిలో $\sin\theta = \frac{21}{29}$ ను తెలియజేయు పటము.....

()

2. క్రింది వాటిలో $\cot\theta$ విలోమము యొక్క విలువను చూపునది.

()

3. $\theta = 45^\circ$ లకు త్రికోనమితి నిష్పత్తుల విలువలు వ్రాయటానికి ఉపయోగపడు పటము

D) A మరియు B

4. $\theta = 30^\circ$ లకు త్రికోనమితి నిష్పత్తుల విలువలు వ్రాయటానికి ఉపయోగపడు పటము

5. $\theta = 60^\circ$ లకు త్రికోనమితి నిష్పత్తుల విలువలు వ్రాయటానికి ఉపయోగపడు పటము

సంఘావ్యాప్త

అధ్యాయం - 13

సంభావ్యత-సమస్యాసాధన (AS-1)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. రెండు పాచికలను ఒకేసారి దొర్లిస్తే సాధ్యపడే అన్ని పర్యవసనాలను పేర్కొని క్రింది ఫుటనల సంభావ్యత కనుగొనండి.

- (a) రెండు పాచికలై వేరేరు సంఖ్యలు
- (b) రెండు పాచికలై కనిపించే సంఖ్యల మొత్తం 12
- (c) రెండు పాచికలై ఒకే సంఖ్య
- (d) రెండు పాచికలై కనిపించే సంఖ్యల మొత్తం 13

2. ఒక ఆటలో వేగంగా తిప్పిన బాణం గుర్తు పటంలో చూపినట్లు 1,2,3,4,5,6,7 లేదా 8 సూచిస్తే అగుతుంది. అన్ని పర్యవసనాలు సమ సంభవాలు అయిన క్రింది ఫుటనల సంభావ్యతలు లెక్కించండి.

- (i) 7(ii) సరిసంఖ్య
- (iii) 2 కంటే పెద్ద సంఖ్య
- (iv) 6 కంటే చిన్న సంఖ్య

3. బాగా కలిపిన పేకముక్కల కట్టమంచి యాదృచ్చికంగా ఒక కార్డును తీస్తే అది కింద పేర్కొన్న కార్డు కావడానికి సంభావ్యత లెక్కించండి.

- (i) నలుపు రాజు
- (ii) ముఖ కార్డు
- (iii) డైమండ్ రాణి
- (iv) జాకీ

4. ఒక సంచిలోని 12 బంతులలో x బంతులు తెల్లవి

- (i) ఒక బంతిని యాదృచ్చికంగా తీస్తే అది తెల్లనిదగు సంభావ్యత ఎంత ?
- (ii) ఆ సంచిలో 6 బంతులు అదనంగా చేర్చినచో దాని నుండి ఒక బంతిని తీస్తే అది తెల్లదగు సంభావ్యత ఎంత ?

5. ఒక సంచిలో ప్రతి అట్టముక్క పైన 1 నుండి 100 మధ్యగల ప్రధాన సంఖ్యలలో ఒకటి ప్రాయబడిన కొన్ని చతురస్రాకార అట్టముక్కలు కలవు. ఆ సంచి నుండి ఒక కార్డును తీయుటలో ఆ ప్రధాన సంఖ్య అంకెల మొత్తం 8 అగు సంభావ్యత ఎంత ?

6. రెండు పాచికలను దొర్లించి, వాటిపై సంఖ్యల మొత్తమును నమోదు చేయడం జరిగితే, వాటిపై సంఖ్యల మొత్తములు 4 నుండి 6 రావడానికి గల సంభావ్యతలను కనుగొనండి.

7. 1000 సార్లు దొర్లించిన పాచికలో 1,2,3,4,5,6 పడిన సందర్భాలు పట్టికలో ఇవ్వబడ్డాయి. ఆ యూ సందర్భాలకు సంభావ్యత కనుగొనుము.

సందర్భం	1	2	3	4	5	6	
పొనఃపున్యము	179	150	157	149	175	190	

8. ఒక గాజుకుండీలో 10 నారింజ, 7 ఆపిల్స్, 15 మామిడి పండ్లు ఉన్నాయి. దాన్నించి యాదృచ్ఛికంగా ఒక పండు తీస్తే (i) నారింజ కావడానికి (ii) మామిడిపండు కావడానికి (iii) నారింజ కాక పోవడానికి (iv) ఆపిల్ కాకపోడానికి సంభావ్యత కనుగొనండి.

9. ఒక పెట్టెలో 1 నుంచి 90 వరకు సంఖ్యలు రాసి ఉన్న 90 కార్డులు కలవు. వాటి నుండి యాదృచ్ఛికంగా ఒక కార్డును ఎంచుకొంటే దానిపై

(i) రెండంకెల సంఖ్య (ii) ఇచ్చితవర్గ సంఖ్య (iii) 8 చే భాగించబడే సంఖ్య (iv) ఘన సంఖ్య అగుటకు సంభావ్యత ఎంత ?

10. ఒక కిడ్డి బ్యాంకు డబ్బులో 1 రుపాయి నాణీలు 100, 2 రూ.నాణీలు 25, 5 రూ నాణీలు 5 ఉన్నాయి. డబ్బును తలకిందులు చేసినప్పుడల్లా యాదృచ్ఛికంగా ఒక నాణెం పడుతుంటే అది (i) 1 రుపాయి నాణెం కావడానికి, (ii) 2 రుపాయల నాణెం కాకపోవడానికి (iii) 5 రుపాయల నాణెం కావడానికి సంభావ్యత ఎంత ?

11. సంచిలో ఒక షైజుగల 8 ఆకు పచ్చరంగు గోళిలు, 5 నీలం రంగు గోళిలు, 2 ఎరుపు రంగు గోళిలు, 1 పసుపు రంగు గోళి కలదు. వీటి నుండి యాదృచ్ఛికంగా 1 గోళి తీసిన

(i) $P(\text{ఆకుపచ్చ})$, $P(\text{నీలం})$, $P(\text{ఎరుపు})$, $P(\text{పసుపు})$, వచ్చు సంభావ్యత ఎంత ?
(ii) అన్ని పర్యవసనాల సంభావ్యత మొత్తం ఎంత ?

12. రెండు పాచికలు ఒకటి తెల్లనిది, మరొకటి నల్లనిది. ఒకేసారి దొర్లించడం జరిగింది. సాధ్యపడు అన్ని పర్యవసనములను పేర్కొనండి. రెండు పాచికలైనై కనిపించే సంఖ్యల మొత్తం (i) 6 (ii) 15
(iii) 12 (iv) 12 కన్నా తక్కువ అవడానికి సంభావ్యతలు ఎంత ?

13. ఒక పాచికను రెండు సార్లు దొర్లించారు. రెండు సార్లు వరుసగా

- (i) 8 పాచికపై కనిపించడానికి
- (ii) 8 పాచికపై కనిపించకపోవడానికి
- (iii) 5 పాచికపై కనిపించడానికి
- (iv) 5 పాచికపై కనిపించకపోవుటకు సంభావ్యతలు కనుగొనండి

14. చక్రధర్ ఒక పేకాట కార్డు కట్టలోని నలుపు స్పీడ్ కార్డులను తొలగించాడు. ఇప్పుడు ఒక కార్డును ఎన్నుకోంటే అది

- | | |
|--------------------------------|--|
| (i) ఏన్ అవడానికి | (ii) డైమండ్ కావడానికి |
| (iii) స్పీడ్ గుర్తులేని కార్డు | (iv) హృదయం గుర్తుగల ఏన్ అయ్యే సంభావ్యత ఎంత ? |

15. ఒక పెట్టెలో 1 మండి 100 వరకు రాసి ఉన్న ఫలకాలున్నాయి. వాటి మండి యాదృచ్ఛికంగా ఒక ఫలకాన్ని ఎన్నుకోంటే

- | |
|--|
| (i) 5 చే భాగించబడే రెండంకెల సంఖ్య. |
| (ii) 100 కారణాంక సంఖ్య |
| (iii) 50 లోపు ప్రధాన సంఖ్య. |
| (iv) సంఖ్య 1 మండి 100 మధ్య గల సంయుక్త సంఖ్య రావడానికి సంభావ్యత ఎంత ? |

16. ఒక స్పిన్సర్ 1000 సార్లు తిప్పడం జరిగింది. ప్రతిసారి తిప్పినపుడు సూచిక ఆగే ప్రదేశం యొక్క రంగు పట్టికలో రాసినపుడు పౌనఃపున్యం ఇలా ఉంది.

పర్యవసానం	ఎరుపు	నారింజ	వంగపండు	పసుపు	ఆకుపచ్చ	
పౌనఃపున్యం	180	200	216	204	200	

- | |
|---|
| (a) స్పిన్సర్ మండి సాధ్యమయ్యే పర్యవసానాలు ఎన్ని ? అవి ఏవి ? |
| (b) ప్రతి రంగు పర్యవసానంగా వచ్చే సంభావ్యత ఎంత ? |

17. 17 కార్డులు ఉన్న ఒక పెట్టెలో కార్డులపై 1,2,3 ... 17 వరకు నంబర్లు రాయబడినవి. యాదృచ్ఛికంగా ఒక కార్డును తీసిన అది

- | |
|---|
| (i) బేసి సంఖ్య |
| (ii) ప్రధాన సంఖ్య |
| (iii) 3 చే భాగించబడు సంఖ్య |
| (iv) 3 మరియు 2 చే భాగించబడు సంఖ్య రావడానికి సంభావ్యత కనుగొనండి. |

18. రెండు పాచికలను ఒకేసారి ఎగర వేసినపుడు క్రింది సంఖ్యల చుట్టూ సంభావ్యతలను రాయండి.

- | | |
|-----------------------------------|---|
| (i) రెండు సంఖ్యల మొత్తం సరి సంఖ్య | (ii) రెండు సంఖ్యల మొత్తం ప్రధాన సంఖ్య |
| (iii) మొత్తం 10 కావడానికి | (iv) రెండు పాచికలపై ఒకే సంఖ్య రావడానికి |

19. బాగుగా కలపబడిన 52 పేకముక్కుల మండి రాజు, రాణి, జాకీ తోలగించబడినది. అందులో మండి యాదృచ్ఛికంగా ఒక కార్డును తీయగా వచ్చి సంభావ్యతలను క్రింది సందర్భాలకు కనుగొనండి.

- (i) హృదయము (ii) రాజు (iii) కళావరు (iv) 10 అంకె గల హృదయం

20. 50 మంది విద్యార్థులు కల తరగతిలో 35 మంది బాలికలు, 15 మంది బాలురు ఉన్నారు. తరగతి ప్రతినిధిని నియమించడానికి వారి ఉపాధ్యాయుడు అందరి పేర్లను విడివిడి కార్డులపై ప్రాసి బాగా కలిపి పెట్టేనుండి తీసిన ఆ కార్డుపై పేరు

- (i) అమ్మాయి కావడానికి
(ii) అబ్బాయిది కావడానికి సంభావ్యతలు రాయండి.

21. ఒక పేక ముక్కుల కట్టునుండి ఏస్, రాజు మరియు 10 సంఖ్య గల 3 కళావరు ముక్కులను ఒయటకు తీసి మిగిలిన వాటిని బాగా కలిపి వాటి మండి ఒక పేక ముక్కు తీసిన అది

- (i) కళావరు (ii) ఏస్
(iii) డైమండ్ రాజు (iv) కళావరు 5 అగు సంభావ్యత కనుగొనుము

22. ఒక కర్మాగారంలో పనిచేసే 80 మంది కార్పూకుల దినసరి వేతనం ఇవ్వబడింది.

వేతనము	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000
కార్పూకులు	12	17	28	14	9

యాదృచ్ఛికంగా ఒక కార్పూకున్ని ఎంపిక చేసుకొంటే

- (i) రు. 600 కంటే తక్కువ
(ii) కనీసం రూ. 700
(iii) రూ. 700 కంటే ఎక్కువ
(iv) రు. 800 కంటే తక్కువ వేతనం పాందే సంభావ్యత ఎంత ?

23. ఒక సంచిలో ప్రతి అట్టుముక్కు పైన 1 మరియు 100 మధ్యగల ప్రధాన సంఖ్యలలో ఒకటి రాయబడిన కొన్ని చతురప్రాకార అట్టుముక్కులు కలపు. ఆ సంచి మండి ఒక కార్డును తీయుటలో ఆ ప్రధాన సంఖ్య అంకెల మొత్తం 8 అగు సంభావ్యత ఎంత ?

24. రెండు పాచికలను దొర్లించి, వాటిపై సంఖ్యల మొత్తమును నమోదు చేయడం జరిగితే వాటిపై సంఖ్యల మొత్తములు 3,4,5 రావడానికి గల సంభావ్యతలను కనుగొనండి.

25. ఒక సంచిలో 1 మండి 100 వరకు సంఖ్యలు రాయబడిన 100 ప్లాష్ కార్డులు కలవు. ఆ సంచిలో మండి ఒక కార్డును యాదృచ్ఛికంగా తీసిన కింది ఘటనలకు సంభావ్యతను కనుగొనండి.

- (i) ప్రధాన సంఖ్య గల కార్డు
- (ii) సంయుక్త సంఖ్య గల కార్డు
- (iii) ప్రధాన సంఖ్య కాని కార్డు
- (iv) 5 యొక్క గుణిజము గల కార్డు

సంభావ్యత-సమస్యాసాధన (AS-1)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. ఒక సంచిలో 5 తెలుపు, 7 ఎరుపు, 4 నలుపు, 2 నీలం రంగు బంతులు ఉన్నాయి. సంచి మంచి ఒక బంతిని తీసిన అది తెలుపు లేదా నీలం బంతి కావడానికి సంభావ్యత కనుగొనము.

2. 1 మండి 100 వరకు సంఖ్యల కార్డుల మండి 7 తో భాగింపబడిన సంఖ్య యొక్క సంభావ్యత కనుగొనము.

3. రెండు నాణెములను ఒకే సారి ఎగురవేసిన

- (i) రెండూ బొమ్మలు
- (ii) కనీసం ఒక బొమ్మ వచ్చుఘటనల సంభావ్యతలు ఎంత ?

4. 10 నల్ల బంతులు, 20 తెల్ల బంతులు కలిగిన సంచి మండి యాదృచ్ఛికంగా పడిపోయిన

- (i) నల్లబంతి
- (ii) తెల్లబంతి అగు సంభావ్యత ఎంత ?

5. 1,2,3,4,5,6,7,8,9 సంఖ్యలలో

- (a) చేసి సంఖ్య
- (b) సరిసంఖ్య అగుటకు సంభావ్యత ఎంత ?

6. ఒక సంచిలో 5 ఎర్రబంతులు, 8 తెల్లబంతులు, 4 ఆకుపచ్చ బంతులు, 7 నల్ల బంతులు కలవు.

అందులో మండి యాదృచ్ఛికంగా ఒక బంతి పడిన అది

- (i) నలుపు
- (ii) ఎరుపు బంతి అగు సంభావ్యత ఎంత ?

7. హారి అక్కేరియం మండి 5 మగ, 7 ఆడ చేపలలో ఒక చేపను బయటికి తీసిన ఆ చేప

- (i) మగ-చేప
- (ii) ఆడచేప అవడానికి సంభావ్యత ఎంత ?

8. ఒక పాచికను రెండు సార్లు విసిరినపుడు మొత్తము 9 వచ్చే సంభావ్యత కనుగొనము.

9. బాగా కలపబడిన పేక ముక్కుల మండి

(i) ఏస్

(ii) ఎరుపు రాజు రావడానికి సంభావ్యత ఎంత ?

10. బాగా కలపబడిన కార్డుల కట్టుమండి ఒక కార్డు తీసిన అది ప్రధాన సంఖ్య కలిగిన ఎరుపు రంగు కార్డు అగు సంభావ్యత కనుగొనము.

11. యాదృచ్ఛికంగా ఎంపిక చేయబడిన లీపు సంవత్సరంలో 53 ఆదివారాలు కలిగి ఉండటానికి సంభావ్యత ఎంత ?

12. 52 పేక ముక్కుల మండి ఎరుపు ముఖ కార్డు రాని సంభావ్యత ఎంత ?

13. ఒక పాచికను ఒకసారి దొర్లించిన పాచికపై 3 యొక్క గుణిజము వచ్చు సంభావ్యత ఎంత ?

14. రెండు పాచికలను ఒకేసారి ఎగురవేసిన పైన వచ్చే సంఖ్యల లభ్యం 6, 12, 7 అయ్యే సంభావ్యత ఎంత ?

15. లోపాలు గల 20 పెన్నులు 144 మంచిపెన్నులలో కలిసిపోయాయి. అయిన యాదృచ్ఛికంగా ఒక పెన్నును ఎన్నుకొంటే అది మంచి పెన్ను కాగల సంభావ్యత ఎంత ?

16. PROBABILITY అనే పదం మండి అచ్చు వచ్చు సంభావ్యత ఎంత ?

17. ఒక పేకముక్కుల కట్టు మండి ఒక నల్లకార్డు, ఒక ఎర్రకార్డు వచ్చుటకు సంభావ్యత ఎంత ?

18. రెండు పాచికలను ఎగుర వేసిన మొత్తం 10, 7 లు వచ్చు సంభావ్యతలు కనుగొనము.

19. 1,2,3 30 సంఖ్యలలో (i) ప్రధాన సంఖ్య (ii) సంయుక్త సంఖ్య వచ్చే సంభావ్యత ఎంత ?

20. బాగా కలపబడిన కార్డు ముక్కుల మండి (i) రాజు (ii) రాణి వచ్చే సంభావ్యత ఎంత ?

సంభావ్యత-సమస్యాసాధన (AS-1)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. ఒక నాటం ఎగురవేసిన బొమ్మ పడే సంభావ్యత ఎంత ?

2. ఒక పాచికను దొర్లించిన పై ముఖాలపై సరిసంఖ్య పడే సంభావ్యత ఎంత ?

3. 52 కార్డుల పేక కట్టలో ముఖ కార్డుల సంభావ్యత ఎంత?

4. $P(E) = 0.05$ అయిన $P(\bar{E})$ ఎంత ?

5. రమ, ఉమలు టెన్నిస్ ఆడుతున్నారు. రమ గెలిచే సంభావ్యత 0.54 అయిన ఉమ గెలిచే సంభావ్యత ఎంత ?

6. పేక ముక్కుల కట్టుమండి ఎరుపు రంగు రాజును తీయు సంభావ్యత ఎంత ?

7. ఖచ్చిత లేక ధృడ ఫుటన సంభావ్యత ఎంత ?

8. పేక ముక్కుల కట్టుమండి తీసిన కార్డు ముఖ కార్డు కాకపోవుటకు సంభావ్యత ఎంత ?

9. ఒక నాటమును n సార్లు ఎగురవేసినట్లేదా n నాటేలు ఒకేసారి ఎగురవేసిన వచ్చు మొత్తం పర్యవసాయాల సంఖ్య ఏంత ?

10. ఒక పాచికను n సార్లు ఎగురవేసిన టేదా n పాచికలు ఒకేసారి ఎగురవేసిన వచ్చు మొత్తం పర్యవసాయాల సంఖ్య ఏంత ?

11. $P(E) = \frac{1}{13}$ అయిన $P(\bar{E})$ ఏంత ?

12. ఒక లీపు సంఖ్యలో 52 మంగళవారాలు వచ్చు సంభావ్యత ఏంత ?

13. కిడ్డి బ్యాంకులో 1 రు. నాటేలు 25, 2రు. నాటేలు 43, 5 రు. నాటేలు 32 ఉన్నాయి. డబ్బాను తలకిందులు చేసిన 1 నాటెం పడుతుంటే అది 1 రు. నాటెం కావడానికి సంభావ్యత ఏంత ?

14. రెండు ఉత్తరాలు, రెండు అడ్డమలు ఉన్న కవర్లు ఉన్నాయి. ఒక ఉత్తరము తప్పు అడ్డమ ఉన్న కవరులో పెట్టిన సంభావ్యత కనుగొనుము.

15. బహుళైచ్చిక ప్రశ్నలలో 4 సమాధానములు ఉన్న జవాబును ఎన్నుకొంటే సరియైన సమాధానం అగు సంభావ్యత ఏంత ?

16. ఒక ఘుటన యొక్క ప్రతిరూప ఆవరణములో n మూలకాలున్న అను రూప పర్యవసాయము యొక్క సంభావ్యత ఏంత ?

17. ఒక నాటమును 3 సార్లు ఎగురవేసిన కనీసం రెండు బొమ్మలు పడే సంభావ్యత ఏంత ?

18. రెండు అంకెల సంఖ్యలలో 3 యొక్క గుణిజాలు అయి 5 యొక్క గుణిజాలు కాని సంఖ్య సంభావ్యత ఏంత ?

19. 1 మండి 100 సంఖ్యలలో 1 మరియు అదే సంఖ్యచే మాత్రమే భాగింపబడు సంఖ్యల సంభావ్యత కనుగొనుము.

20. ఒక ఘుటన సంభావ్యత 0.455 అయిన ఘుటనకాని సంభావ్యత కనుగొనండి.

21. మూడు నాటేలను ఒకేసారి ఎగురవేసిన ఖచ్చితంగా రెండు బొరుసులు వచ్చే సంభావ్యత కనుగొనుము.

22. మూడు పాచికలను దౌర్ధలించినప్పుడు మొత్తం సాధ్యమగు పర్యవసాయాల సంఖ్య ఏంత .

23. నాటమును 4 సార్లు ఎగురవేసిన ఏర్పడే మొత్తం పర్యవసాయాల సంఖ్య ఏంత ?

సంభావ్యత-సమస్యాసాధన (AS-1)

బహుళైచ్చిక ప్రశ్నలు

1/2 Mark

1. ఒక నాటేన్ని ఎగురవేసినపుడు బొమ్మపడు సంభావ్యత ()

2. 52 కార్డులలో నలుపు ముక్కె కార్డును పాందు సంభావ్యత ()

- A) 0 B) $\frac{1}{36}$ C) $\frac{2}{36}$ D) $\frac{3}{36}$

3. 1 మండి 50 వరకు గల సంఖ్యలలో ఒక సంఖ్యను ఎన్నుకొనిన అది 8 చే
భాగించగల సంభావ్యత ()

- A) $\frac{1}{25}$ B) $\frac{3}{25}$ C) $\frac{4}{25}$ D) $\frac{8}{25}$

4. ఖచ్చిత ఘటనను పాందు సంభావ్యత ()

- A) 0 B) 1 C) -1 D) 2

5. E ఘటన యొక్క సంభావ్యత $P(E) = \frac{2}{5}$ అయిన (\bar{E}) యొక్క సంభావ్యత ()

- A) $\frac{3}{5}$ B) $\frac{2}{5}$ C) $\frac{1}{5}$ D) $\frac{4}{5}$

6. పీకముక్కుల కట్టుమండి ఎరుపు జాక్ తీయగల సంభావ్యత ()

- A) $\frac{1}{16}$ B) $\frac{1}{26}$ C) $\frac{2}{26}$ D) $\frac{3}{26}$

7. నాచేన్ని ఎగురవేయగా బొరుసు పడు సంభావ్యత ()

- A) 1 B) 0 C) $-\frac{1}{2}$ D) $\frac{1}{2}$

8. ఒక రోజులో వర్షం పడుటకు గల సంభావ్యత ()

- A) 0 B) 1 C) $\frac{1}{2}$ D) ఏదీకాదు

9. పాచికను విసరగా దాని ముఖంపై ప్రధాన లేదా ‘సంయుక్త’ సంఖ్య ఏర్పడని సంభావ్యత ()

- A) $\frac{1}{3}$ B) $\frac{1}{6}$ C) $\frac{2}{3}$ D) $\frac{4}{5}$

10. అపంభవ ఘటన సంభావ్యత ()

- A) 0 B) 1 C) 2 D) 3

11. ఎరుపు ముఖ కార్డు పాందుటకు సంభావ్యత ()

- A) $\frac{3}{13}$ B) $\frac{2}{13}$ C) $\frac{1}{13}$ D) 0

12. నలుపు రాజు కార్డు పాందు సంభావ్యత ()

- A) 0 B) $\frac{2}{26}$ C) $\frac{3}{26}$ D) $\frac{1}{26}$

13. రెండు నాచేలను ఎగుర వేయగా రెండు బొరుసులు లభించు సంభావ్యత ()

- A) 1 B) $\frac{1}{4}$ C) $\frac{2}{4}$ D) $\frac{3}{4}$

14. పేక ముక్కల కట్టమండి ఒక కార్డును తీయగా అది దైమండ్ కార్డ్ (క్లబ్) అయ్యే సంభావ్యత ()

- A) $\frac{1}{4}$ B) $\frac{13}{26}$ C) $\frac{2}{11}$ D) $\frac{1}{3}$

15. 52 పేక ముక్కల కట్ట మండి రాజు కార్డును తీయగల సంభావ్యత ()

- A) $\frac{1}{4}$ B) $\frac{1}{13}$ C) $\frac{1}{3}$ D) $\frac{1}{52}$

16. పాచికను దొర్లించిన దానిపై పరిసంఖ్య ఏర్పడు సంభావ్యత ()

- A) $\frac{2}{5}$ B) $\frac{1}{3}$ C) $\frac{1}{2}$ D) $\frac{1}{6}$

17. రెండు పాచికలను ఒకేసారి ఎగురవేయగా వాటి ముఖాలపై వేరేరు. సంఖ్యలను

పాందగల సంభావ్యత ()

- A) $\frac{1}{6}$ B) $\frac{5}{6}$ C) $\frac{1}{36}$ D) $\frac{2}{36}$

18. ఒక పాచికను దొర్లించిన 5 కంటే తక్కువ సంఖ్యను పాందు సంభావ్యత ()

- A) $\frac{4}{5}$ B) $\frac{2}{3}$ C) $\frac{1}{6}$ D) $\frac{3}{6}$

19. 30 కూపణ్ణు గల లక్కీడిప్ లో 2 కూపణ్ణు కొనిన లక్కీడిప్ గెలుపాందుగల సంభావ్యత ()

- A) $\frac{1}{30}$ B) $\frac{3}{30}$ C) $\frac{2}{15}$ D) $\frac{2}{30}$

20. ఒక పెట్టెలో 11 ఎరుపు, 6 తెలుపు, 9 ఆకుపచ్చ బంతులున్న ఒక బంతిని తీయగా

ఆకుపచ్చ బంతి కాకపోవు సంభావ్యత ()

- A) $\frac{17}{26}$ B) $\frac{9}{26}$ C) $\frac{11}{26}$ D) $\frac{6}{26}$

21. పెన్నలు, పెన్నిల్లు ఉన్న బాక్స్‌లో పెన్ తీయగల సంభావ్యత 0.65 అయిన పెన్ లభించని

సంభావ్యత ()

- A) 0.45 B) 0.55 C) 0.35 D) 0.65

22. రెండు నాటేలను ఒకేసారి ఎగురవేయగా బౌరుసులు లభించని సంభావ్యత ()

- A) $\frac{1}{2}$ B) $\frac{3}{4}$ C) $\frac{1}{3}$ D) $\frac{1}{4}$

23. $P(E) + P(\bar{E}) = \dots\dots\dots$ ()

- A) 1 B) 0 C) 2 D) 4

24. రెండు నాటేలను ఎగుర వేయగా కనీసం ఒక్క బౌమ్మ అయినా లభించు సంభావ్యత ()

- A) $\frac{3}{4}$ B) $\frac{1}{3}$ C) $\frac{2}{4}$ D) $\frac{1}{4}$

25. రెండు పాచికలను దొర్లించగా వాటి మొత్తం 3 లేదా 5 అయ్యే సంభావ్యత ()
 A) $\frac{1}{3}$ B) $\frac{1}{6}$ C) $\frac{2}{3}$ D) $\frac{5}{6}$
26. ఒక లంబకోణ త్రిభుజంలో ఒక భుజం ఎన్నుకోంటే అది కర్లం అయ్యే సంభావ్యత ()
 A) 0 B) 1 C) $\frac{1}{3}$ D) $\frac{2}{3}$
27. రెండు పాచికలను దొర్లించగా ఒకే బేసినంఖ్యలు పాందగల సంభావ్యత ()
 A) $\frac{1}{6}$ B) $\frac{1}{9}$ C) $\frac{1}{12}$ D) $\frac{1}{18}$
28. $P(E) = 0.05$ అయిన $P(\bar{E}) = \dots\dots\dots$ ()
 A) 0.95 B) 0.85 C) 1 D) 0
29. పాచికను విసిరివపుడు 7 వచ్చు సంభావ్యత ()
 A) 1 B) 2 C) 0 D) 3
30. పేకముక్కల కట్టలో ముఖకార్డు రాకపోవు సంభావ్యత ()
 A) $\frac{40}{52}$ B) $\frac{13}{52}$ C) $\frac{1}{26}$ D) 0
31. $P(E) = \frac{1}{13}$ అయిన $P(\bar{E}) = \dots\dots\dots$ ()
 A) $\frac{2}{13}$ B) $\frac{12}{13}$ C) 1 D) 0
32. పాచికను దొర్లించిన 2,6 ల మధ్య సంఖ్య వచ్చు సంభావ్యత ()
 A) 0 B) $\frac{1}{2}$ C) 1 D) 4
33. పేక ముక్కల కట్టమండి రాణి అగు సంభావ్యత ()
 A) $\frac{2}{13}$ B) $\frac{1}{13}$ C) 0 D) 1
34. పేక ముక్కల కట్ట మండి ఏష అగు సంభావ్యత ? ()
 A) $\frac{2}{13}$ B) $\frac{1}{13}$ C) 0 D) 1
35. పెన్నలు, పెన్నిలు గల బాక్సులో పెన్న తీయగల సంభావ్యత 0.45 అయిన పెన్నిలు తీయగల సంభావ్యత ()
 A) 0.55 B) 0.65 C) 0.75 D) 1
36. మూడు నాణెములను ఒకేసారి ఎగురవేసిన కనీసం ఒక బొమ్మ పడు సంభావ్యత ()
 A) 4 B) $\frac{3}{2}$ C) $\frac{1}{2}$ D) 1

37. రెండు పాచికలను దొర్లించిన వాటిపై ఒకే సంఖ్య రావడానికి గల సంభావ్యత ()
- A) $\frac{1}{3}$ B) $\frac{1}{6}$ C) $\frac{1}{2}$ D) $\frac{1}{12}$
38. 3, 5, 5, 7, 7, 7, 9, 9, 9, 9, ల మండి 1 అంకెను ఎంపిక చేసిన, ఎంపిక చేసిన అంకె సగటు అగు సంభావ్యత ()
- A) $\frac{7}{10}$ B) $\frac{9}{10}$ C) $\frac{3}{10}$ D) $\frac{5}{10}$
39. క్రింది వానిలో ఏది సత్యము ()
- A) $0 \leq P(E) \leq 1$ B) $0 < P(E) < 2$
 C) $0 \leq P(E)$ D) $P(E) = 1$
40. “ASTONISHED” అను పదం మండి హల్లు అక్షరము వచ్చు సంభావ్యత ()
- A) $\frac{7}{10}$ B) $\frac{6}{9}$ C) $\frac{6}{10}$ D) $\frac{8}{10}$
41. ఒక పాచికను దొర్లించిన 2 కంటే ఎక్కువ సంఖ్య వచ్చు సంభావ్యత ()
- A) $\frac{1}{2}$ B) $\frac{1}{4}$ C) $\frac{5}{6}$ D) $\frac{1}{3}$
42. ఒక పాచికను దొర్లించిన బేసి సంఖ్య వచ్చు సంభావ్యత ()
- A) $\frac{1}{2}$ B) $\frac{1}{8}$ C) $\frac{1}{3}$ D) $\frac{2}{3}$
43. సాధారణ సంవత్సరాలలో 53 అదివారాలు వచ్చు సంభావ్యత ()
- A) $\frac{1}{365}$ B) $\frac{1}{366}$ C) $\frac{1}{7}$ D) $\frac{2}{7}$
44. 1 మండి 30 వరకు గల సంఖ్యలలో 3 గుణిజం వచ్చు సంభావ్యత ()
- A) $\frac{1}{3}$ B) $\frac{1}{2}$ C) $\frac{2}{3}$ D) $\frac{1}{6}$
45. ‘MOBILE’ అను పదములో అచ్చు వచ్చే సంభావ్యత ()
- A) $\frac{3}{7}$ B) $\frac{1}{2}$ C) $\frac{4}{7}$ D) $\frac{1}{3}$
46. బాక్సీలోని పెన్, పెన్ఫిలులలో పెన్ను తీయగల సంభావ్యత 0.75 అయిన పెన్ అభించని సంభావ్యత ()
- A) 0.25 B) 0.50 C) 0.75 D) 0

47. స్వీచ్ వేసినపుడు బల్య వెలిగే సంభావ్యత 0.80 అయిన బల్య వెలుగక పోవటానికి సంభావ్యత ()

A) 0.10 B) 0.20 C) 0.30 D) 0.40

48. లంబకోణ త్రిభుజంలో రెండు కర్ణాలు అయ్యే సంభావ్యత ()

A) 0 B) 1 C) 2 D) 3

49. పేక ముక్కుల మండి ఎరుపు జ్ఞాక్ వచ్చు సంభావ్యత. ()

A) $\frac{1}{26}$ B) $\frac{2}{26}$ C) $\frac{1}{4}$ D) 1

50. 40 కూపస్థు గల లక్కీడిషన్లో రాము '1' బహుమతి పాండె సంభావ్యత ()

A) $\frac{1}{40}$ B) $\frac{2}{40}$ లేదా $\frac{1}{20}$ C) 1 D) 0

51. ఒక లీపు సంవత్సరములో 53 షుక్రవారాలు వచ్చే సంభావ్యత ()

A) $\frac{1}{7}$ B) $\frac{2}{7}$ C) $\frac{3}{7}$ D) $\frac{4}{7}$

సంభావ్యత-కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

వ్యాసరూప ప్రశ్నలు 4 Marks

1. 500 కుటుంబాలలో నిర్వహించిన సర్వే క్రింది విధంగా ఉంది.

ఆడ పిల్లల సంఖ్య	2	1	0	
కుటుంబాల సంఖ్య	475	14	11	

ఈ కుటుంబాల మండి యాదృచ్ఛికంగా ఒక కుటుంబాన్ని ఎంపిక చేసిన

- (i) ఇద్దరు ఆడపిల్లలు
- (ii) ఒక ఆడపిల్ల
- (iii) ఆడపిల్ల లేని కుటుంబాల సంభావ్యతను కనుగొని మొత్తం సంభావ్యత 1 అని సరి చూడండి.

2. యాదృచ్ఛికంగా ఒక మొన తేలిన బల్లెంమ పటంలో చూపిన చతురప్రాకార బోర్డువైపు విసరగా

అది పేడ్ చేసిన ప్రాంతంలో తగిలే సంభావ్యత 13.71 చ.సెం.మీ అగునో లేదో

సరిచూడండి.

3. క్రింది ప్రయోగాలలో దేని పర్యవసానములు సమ సంభవములు తెలుపుము ?
- (i) నాణం ఎగురవేసినపుడు బొమ్మ లేదా బొరుసు పడుట
 - (ii) ఒక పుట్టబాల్ ఆటగాడు గోల్ కొట్టబోతే గోల్ అగును లేదా కాదు
 - (iii) తప్పు-ఒప్పు ప్రశ్నకు సమాధానము వ్రాసినప్పుడు, అది సరికావచ్చు, కాకపోవచ్చు.
 - (iv) పుట్టిన పసిపాచ అబ్బాయి లేక అమ్మాయి కావచ్చు.
4. రెండు పాచికలను దొర్లించిన లేదా ఒక పాచికను రెండు సార్లు దొర్లించినపుడు ఏర్పడే పర్యవసానములను గమనించి వాటిపై గల సంఖ్యల మొత్తము '13' అగుటకు సంభావ్యత ఏమగును కారణానిముగై ?
5. క్రింది వాటిలో ఏవి పరస్పర వర్రిత ఘటన అగునో, కాదో, కారణాలతో తెలుపుము.
- (a) పేకముక్కల పెట్టే నుండి ఏన్ లేదా రాజు పాందుట
 - (b) పేకముక్కల పెట్టే నుండి రాజు లేదా రాణి పాందుట
 - (c) ఏన్ లేదా హృదయకార కార్డు పాందుట
 - (d) రాణి లేదా జోకర్ కార్డు పాందుట
6. పేకముక్కల పెట్టే నుండి ఒక కార్డును తీయగా అది రాజు కార్డు అగుట, రాణి కార్డు అగుట, ఏన్ కార్డు అగుట, జోకర్ కార్డు అగుట, ముఖ కార్డు అగుటల సంభావ్యతలలో ఏవి సమానము ? ఏవి సమానము కాదు ? కారణానిముగై ?
7. ఒక పెట్టేలో 12 బంతులు కలవు. అందులో 'x' బంతులు నల్లనివి. పెట్టే నుండి యాదృచ్ఛికంగా తీసిన బంతి నలుపుది అవడానికి సంభావ్యత ఎంత ? ఇంకా 6 నలుపు బంతులు కలిపితే అప్పుడు మొత్తమునుండి నలుపు బంతి తీయ సంభావ్యత రెట్టింపు (ప్రస్తుతం కన్నా) అవుతుంది. అయిన 'x' విలువను కనుగొని సరిచూడుము.
- సంభావ్యత-కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)**
- లఘుసమాధాన ప్రశ్నలు** 2 Marks
1. ఒక పాచికను ఒకసారి దొర్లించిన
 - (i) 4 కన్నా ఎక్కువ పడు ఘటన సంభావ్యత
 - (ii) 4 కంటే తక్కువ పడు ఘటన సంభావ్యత కనుగొని $P(E) + P(\bar{E}) = 1$ అని సరిచూడండి.
 2. ఒక పాచికను దొర్లించిన 7 పడే సంభావ్యత ఎంత ? 6 లేక 6 కన్నా తక్కువ పడే సంభావ్యత ఎంత ?

$$0 \leq P(E) \leq 1$$
 అని చూపండి.
 3. 2.3,-1.5,15%,0.7 లలో ఏ విలువలు సంభావ్యతను సూచించవు ? కారణాలు వ్రాయుము.

4. పీకాట కార్డుల కట్టలో ఏన్ అగుటకు, ఏన్ కాకపోడవానికి సంభావ్యత లెక్కించి
 $P(E) + P(\bar{E}) = 1$ అని సరిచూడండి.
 5. ఒక ఘటన యొక్క సంభావ్యత ఎల్లపుడు 0 కన్నా ఎక్కువ లేదా సమానము మరియు 1 కన్నా తక్కువ
 లేక సమానంగా ఉంటుందని ఉదా || తో వివరించుము.
 6. అసాధ్య ఘటనలకు రెండు ఉదాహరణలు ఇవ్వండి.
 7. ఖచ్చిత ఘటనలకు రెండు ఉదాహరణలిమ్ము
 8. ఏవైనా రెడు పరస్పర వర్జిత ఘటనలను కారణాలతో వ్రాయుము.
 9. నాణెమును ఎగురవేసినపుడు బొమ్మెపడుట అనేది బొరుసు పడుటకు పూరక ఘటనా ? కాదా ?
 కారణాలు తెలుపుము.
 10. పాచికను దొర్లించినపుడు సరిసంఖ్య పడుట అనేది బేసి సంఖ్య పడుటకు పూరక ఘటనా ? కారణాలు
 తెలుపుము.
 11. పాచికను దొర్లించినపుడు ప్రధాన సంఖ్య పడుట అనేది సంయుక్త పడుటకు పూరక ఘటనా ? కాదా ?
 కారణాలు తెలుపుము ?
 12. పాచికను దొర్లించినపుడు వర్గసంఖ్య పడుట అనేది వర్గ సంఖ్య కాని సంఖ్య పడుటకు పూరక ఘటనా ?
 కారణాలు తెలుపుము.
 13. పాచికను దొర్లించినపుడు ఘన సంఖ్య పాందుట, ఘన సంఖ్య కానిది పాందుట అనునవి పూరక
 ఘటనలా ? కాదా ? కారణాలిమ్ము
సంభావ్యత-కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)
అతి లఘుసమాధాన ప్రశ్నలు
- 1 Mark
1. ఒక ఘటన సంభావ్యత $\frac{7}{2}$ అగునా ? సమాధించుము.
 2. అసాధ్య ఘటన సంభావ్యత 0 అని చెప్పగలవా ? కారణాలిమ్ము
 3. చతుర్భుజంలోని 4 కోణాల మొత్తం 560° అగు సంభావ్యత ఎంత ?
 4. ఖచ్చిత ఘటన సంభావ్యత '1' అని చెప్పగలవా ? కారణాలిమ్ము ?
 5. వశీల, షానవాణ్లు టెన్సిస్ ఆటను ఆడుతున్నారు. వశీల గెలిచే సంభావ్యత 0.65, షానవాణ్ గెలిచే
 సంభావ్యత 0.35 అయిన రెండు ఘటనలు పూరక ఘటనలా ? ఎందుకు ?
 6. పాచికను దొర్లించినపుడు '1' పడుట మరియు ప్రధాన సంఖ్య పడుట అను ఘటనలు పూరక
 ఘటనలా ? ఎందుకు ?

7. పాచికను దొర్లించినపుడు '1' పదుట మరియు సంయుక్త సంఖ్య పదుట అను ఘటనలు పూరక ఘటనలా ? ఎందుకు ?
8. ఒక పేక ముక్కల పెట్టే నుండి ఒక కార్డు తీయగా అది ఎరుపు రంగు కార్డు అగుట, నలుపు రంగు కార్డు అగుట ల సంభావ్యతలు సమానమా ? కాదా ? కారణమిమ్ము ?
9. ఒక పేక ముక్కల పెట్టే నుండి ఒక కార్డు తీయగా అది స్పైడ్ అగుట, కళావరు అగుట, హృదయ కార్డు అగుట, డైమండ్ అగుట ల సంభావ్యతలు సమానమా ? కాదా ? కారణమిమ్ము ?
10. ఒక పేక ముక్కల పెట్టే నుండి ఒక కార్డును తీయగా అది రాజు కార్డు అగుట, రాణి కార్డు అగుటల సంభావ్యతలు సమానమా ? కాదా ? కారణమిమ్ము ?
11. ఒక పేక ముక్కల పెట్టే నుండి ఒక కార్డును తీయగా అది ఏస్ కార్డు అగుట, జోకర్ కార్డు అగుటల సంభావ్యతలు సమానమా ? కాదా ? కారణమిమ్ము ?
12. ఒక పేక ముక్కల పెట్టే నుండి ఒక కార్డు తీయగా అది రాజు కార్డు అగుట, ముఖ కార్డు అగుటల సంభావ్యతలు సమానమా ? కాదా ? కారణమిమ్ము ?

సంభావ్యత-కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. పాచికను ఒకసారి దొర్లించిన 2 గుణిజము పొందు సంభావ్యత ()
- A) $\frac{1}{2}$ B) $\frac{1}{3}$ C) $\frac{1}{6}$ D) $\frac{2}{3}$
2. ఆంగ్ల అక్షరమాల నుండి అచ్చు వచ్చే సంభావ్యత ()
- A) $\frac{21}{26}$ B) $\frac{5}{26}$ C) 0 D) 1
3. 12 నెలల పేర్లు రాసిన కార్డుల నుండి నవంబర్ కార్డు రావడానికి సంభావ్యత ()
- A) $\frac{1}{12}$ B) $\frac{2}{12}$ C) 1 D) 0
4. 1 నుండి 20 మధ్య గల సంఖ్యల నుండి బేసి సంఖ్య వచ్చు సంభావ్యత ()
- A) $\frac{1}{2}$ B) $\frac{2}{20}$ C) $\frac{3}{20}$ D) $\frac{4}{20}$
5. $-3, -2, -1, 0, 1, 2, 3$ నుండి ఒక సంఖ్య ఎన్నుకొనిని $|x| \leq 2$ వచ్చు సంభావ్యత ()
- A) $\frac{1}{7}$ B) $\frac{5}{7}$ C) $\frac{2}{7}$ D) $\frac{3}{7}$

6. రెండు పాచికలను దొర్లించిన బౌరును పడని సంభావ్యత ()

- A) $\frac{1}{2}$ B) $\frac{1}{3}$ C) $\frac{1}{4}$ D) $\frac{3}{4}$

7. 1000 లాటరీ టీకెట్లలో 10 బహుమతులు ఇచ్చిన 1 టీకెట్ కొన్న లహరి బహుమతి పాందు సంభావ్యత ()

- A) $\frac{1}{100}$ B) $\frac{1}{1000}$ C) A, B D) ఏదీకాదు

8. సాధారణ సంవత్సరంలో 53 ఆదివారాలు వచ్చు సంభావ్యత ()

- A) $\frac{1}{7}$ B) $\frac{2}{7}$ C) $\frac{5}{7}$ D) $\frac{6}{7}$

9. లీపు సంవత్సరంలో ఫిబ్రవరికి 28 రోజులు వచ్చు సంభావ్యత ()

- A) 0 B) 1 C) 2 D) 3

10. ఒక సంవత్సరానికి 367 రోజులు వచ్చు సంభావ్యత ()

- A) 3 B) 2 C) 1 D) 0

11. 250 పేజీలు గల జీవశాస్త్ర పాఠ్యపుస్తకం నందు ఒక పేజీ తీసిన అది ఖచ్చిత వర్గ సంఖ్య అగు సంభావ్యత ()

- A) $\frac{7}{50}$ B) $\frac{9}{27}$ C) $\frac{3}{50}$ D) $\frac{4}{127}$

12. ఒక క్రికెట్ మ్యాచ్‌లో ఆటగాడు తాను ఎదుర్కొన్న బంతులలో 20% బొండీరీలు బాదిన, బొండరి కొట్టని సంభావ్యత ()

- A) $\frac{7}{9}$ B) $\frac{2}{5}$ C) $\frac{4}{5}$ D) $\frac{1}{7}$

13. ఒక మూడంకెల సంఖ్య నుండి ఒక సంఖ్యను ఎన్ను కొనిన అది 2 గుణిజము అగుటకు సంభావ్యత ()

- A) $\frac{49}{192}$ B) $\frac{50}{41}$ C) $\frac{1}{2}$ D) $\frac{49}{71}$

14. రెండు నాణీలను ఎగురవేసిన బొమ్మ పడని సంభావ్యత ()

- A) $\frac{1}{4}$ B) 0 C) 1 D) $\frac{1}{3}$

15. క్రింది వాటిలో సంభావ్యత కాని విలువ ()

- A) 0 B) 1 C) 2 D) 0.5

16. ఒక ఘుటన జరుగు సంభావ్యత P అయిన జరగక పోవు సంభావ్యత ()

- A) $1 - P$ B) $P - 1$ C) $P + 1$ D) 0

17. 'x' యొక్క ఏ విలువకు $\frac{1}{x}$ సంభావ్యత కాదు ? ()

A) 2

B) 1

C) 4

D) 6

18. క్రింది వాటిలో సరియైనది. ()

A) $0 \leq P(E) < 1$

B) $0 < P(E) \leq 1$

C) $0 < P(E) < 1$

D) $0 \leq P(E) \leq 1$

19. క్రింది వాటిలో ఖచ్చిత ఘటన ఏది ? ()

A) పాచికను దౌర్రించనపుడు '1' వచ్చు సంభావ్యత

B) పాచికను దౌర్రించినపుడు ప్రధాన సంఖ్య వచ్చు సంభావ్యత

C) పాచికను దౌర్రించినపుడు సంయుక్త సంఖ్య వచ్చు సంభావ్యత

D) పాచికను దౌర్రించినపుడు 7 కన్నా తక్కువైన సహజ సంఖ్య వచ్చు సంభావ్యత

20. క్రింది వాటిలో అసంభవ ఘటన ఏది ? ()

A) నాణెమును ఎగురవేసినపుడు బొమ్మిపడుట

B) నాణెమును ఎగురవేసినపుడు ఒరుసుపడుట

C) పాచికను దౌర్రించినపుడు ప్రధానసంఖ్య పడుట

D) పాచికను దౌర్రించినపుడు 6 కన్నా పెద్ద సంఖ్య పడుట

21. ఈ క్రింది వాటిలో పూరక ఘటనలు కానిది ()

A) పరుగుపందెంలో గెలుపు మరియు ఓటములు పొందుట

B) ఒక నాణెంను ఎగురవేసినపుడు బొమ్మి పడుట మరియు బొరుసు పడుట

C) ఒక పేకముక్కల కట్టమండిఎరుపు పేక మక్క పొందుట

మరియు నలుపు పేక ముక్క పొందుట

D) పాచికను దౌర్రించినపుడు 1 పడుట మరియు ప్రధాన సంఖ్య వచ్చుట

22. పూరక ఘటనల సంభావ్యతల మొత్తము ()

A) 0

B) 1

C) 0.5

D) 2

23. రెండు నాణెములను ఎగురవేసినపుడు క్రింది వాటిలో సత్యము కానిదేది ()

A) రెండు బొమ్మలు పడే సంభావ్యత = $\frac{1}{4}$

B) రెండు బొరుసులు పడే సంభావ్యత = $\frac{1}{4}$

C) కనీసం ఒక బొమ్మ పడే సంభావ్యత = $\frac{1}{3}$

D) కనీసం ఒక బొరుసు పడే సంభావ్యత = $\frac{3}{4}$

24. పేకముక్కల పెట్టెనుండి ఒక కార్డు తీసినపుడు సత్యము కానిదేది.

()

- A) రాణికార్డు పాందు సంభావ్యత $= \frac{1}{13}$
- B) రాజు కార్డు పాందు సంభావ్యత $= \frac{1}{13}$
- C) ముఖ కార్డు పాందు సంభావ్యత $= \frac{3}{52}$
- D) ఏస్ కార్డు పాందు సంభావ్యత $= \frac{1}{13}$

సంభావ్యత-వ్యక్తపరచడం (AS-3)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. ఒక పారశాలలో ఆయా నెలల్లో జన్మించిన పిల్లల దిమ్ము చిత్రం ఇవ్వబడినది.

- జనవరి, జూన్, అగష్టు, నవంబర్ నెలల్లో పుట్టిన పిల్లల సంభావ్యత కనుగొనండి.
- రెండు నాటములను 1000 సార్లు ఎగురవేసినపుడు రెండు బొమ్మలు 210 సందర్భాలలో, ఒకే బొమ్మ 550 సందర్భాలు, బొమ్మే లేకుండా 240 సందర్భాలు ఏర్పడిన ఆయా సందర్భాలకు సరిపోవు సంవత్సరాలు కనుగొనుము.
- ఒక పాచికమ ఎగుర వేసినపుడు
 - (i) సరిసంఖ్య
 - (ii) 3 గుణిజము
 - (iii) 3 గుణిజము మరియు సరి సంఖ్య
 - (iv) 3 మరియు 6 మధ్యన గల సంఖ్య రావడానికి సంభావ్యతలు కనుగొని అవి 1 కన్నా తక్కువనా ? కాదా ? తెలుపుము.

సంభావ్యత-వ్యక్తపరచడం (AS-3)
లఘుసమాధాన ప్రశ్నలు

2 Marks

1. ‘CONGRATULATIONS’ అనే పదం మండి యాదృచ్ఛికంగా ఒక అక్షరం తీసిన అది
(i) అచ్చు (ii) హల్లు అగు సంభావ్యత ఎంత ?
2. సమ సంభవ ఘటనలకు రెండు సంఘటనలు తెలియ జెప్పండి.
3. 3-4 విద్యార్థులు పాచికను 20 సార్లు దొర్లిస్తారు. సమూహంలోని మిగతా విద్యార్థులు సమాచారాన్ని పట్టికలో ఎలా రాస్తారు.
4. రెండు నాణైలు పైకి ఎగురు వేసిన
(i) బొమ్మ పదే సంభావ్యత
(ii) బొరుసు పదే సంభావ్యతలను పట్టిక రూపంలో తెలియజేయండి.
5. భారత వచ్చే క్రికెట్ వరల్డ్ కప్ గెలవడం,
నీపు కొన్న లాటరి టీకెట్ కు బంపర్ బహుమతి రావడంలో అల్ప సంభవం, సమ సంభవం, అధిక సంభవమూ తెలుపుము.
6. ఒక త్రిభుజములోని 3 కోణాల మొత్తం 200° అయ్యే సంభావ్యత ఎంత ? మరియు 180° అయ్యే సంభావ్యత ఎంత ?
7. ఒక నాణైము ఎగురవేసినపుడు వచ్చే పర్యవసాయాలతో ప్రతిరూప ఆవరణము (Sample Space) వ్రాయుము.
8. రెండు నాణైములు ఎగురవేసినపుడు వచ్చే పర్యవసాయాలతో ప్రతిరూప ఆవరణము (Sample Space) వ్రాయుము.
9. మూడు నాణైములు ఎగురవేసినపుడు వచ్చే పర్యవసాయాలతో ప్రతిరూప ఆవరణము వ్రాయుము.
10. ఒక పాచికను దొర్లించినపుడు వచ్చే పర్యవసాయాలతో ప్రతిరూప ఆవరణము (Sample Space) వ్రాయుము.
11. రెండు పాచికలను దొర్లించినపుడు వచ్చే పర్యవసాయాలతో ప్రతిరూప ఆవరణము (Sample Space) వ్రాయుము.

సంభావ్యత-వ్యక్తపరచడం (AS-3)

అటీ లఘుసమాధాన ప్రశ్నలు

1 Mark

1. ఒక ప్రయోగంలో రెండు లేక అంతకన్నా ఎక్కువ ఘటనలు సంభవించడానికి సమాన అవకాశములు ఉంటే ఆ ఘటనలను ఏమంటారు ?

2. E ఘటన కాని సంభావ్యతను, E ఘటన అయ్యే సంభావ్యతలో వ్యక్త పరచండి.

3. రెండు నాణేలను ఒకేసారి ఎగురవేసిన బొమ్మ పదే సంభావ్యత $\frac{3}{4}$ అని రాజు అన్నాడు. నీవు ఏకీభవిస్తావా ? వ్యాఖ్యానించుము.

4. ఒక ప్రయోగంలో రెండు లేక అంతకన్నా ఎక్కువ ఘటనలు సంభవించడానికి సమాన అవకాశములు ఉంటే ఆ ఘటనలను ఏమంటారు ?

5. ఒక నాణెం ఎగురవేసిన ప్రతిరూప ఆవరణం తెలుపుము.

6. ఒక పాచికను దొర్లించిన ప్రతిరూప ఆవరణం తెలుపుము.

7. మూడు నాణెములను ఎగురవేసినపుడు బొమ్మ పదే సంభావ్యత $\frac{7}{8}$ అగును అని జగదీశ్ తెలిపాడు.
దీని గురించి వ్యాఖ్యానించుము.

8. సమసంభవ పర్యవసానములు గల ఒక సందర్భంను పేర్కొని దాని ప్రతిరూప ఆవరణము వ్రాయుము.

9. పరస్పర వర్జిత ఘటనలున్న ఒక ప్రయోగమును పేర్కొనుము.

సంభావ్యత-వ్యక్తపరచడం (AS-3)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. ఒక పాచికను వేసినపుడు 6 ఏదా 6 కంటే తక్కువ గల సంఖ్య పాందే ఘటన ఒక ()

A) ఖచ్చిత ఘటన B) సంభవ ఘటన C) అసంభవ ఘటన D) A లేదా B

2. ప్రథాన సంఖ్య పాందుట ఒక ఘటన ()

A) అల్ప సంభవ B) అధిక సంభవ C) సమసంభవ D) అసంభవ

3. రెండు ఘటనలకు సమాన పర్యవసానాలు ఉంటే అని ()

A) పూరకములు B) పరస్పర వర్జితాలు
C) అల్పసంభవ D) సమసంభవ ఘటనలు

4. పందెంలో గెలవడం ఒక ఘటన ()

A) సంభవ B) అసంభవ C) పరస్పర పూరక D) a, c

5. అసంభవ ఘుటన సంభావ్యత ()

- A) 0 B) 1 C) 2 D) 1

6. నాణెం ఎగురవేసిన బొరుసుపడుటకు ఫూరక ఘుటన ()

- A) బొమ్మ పడుట B) బొరుసుపడుట
C) నాణెం నిలబడుట D) ఏదీకాదు

7. నాణెం ఎగురవేసిన ప్రతిరూప ఆవరణం ()

- A) {H} B) {H, T} C) {T, H} D) b,c

8. పాచికను దొర్లించినపుడు ప్రతిరూప ఆవరణం ()

- A) {1,2,3} B) {4,5,6} C) {1,2,3,4,5} D) 0

9. పాచిక యొక్క ముఖాల సంఖ్య ()

- A) 2 B) 4 C) 6 D) 5

10. ఒక నాణెమును ఎగురవేసిన బొరుసు పడే సంభావ్యత ()

- A) 0 B) 1 C) $\frac{1}{4}$ D) $\frac{1}{2}$

11. అసాధ్య ఘుటన సంభావ్యత ()

- A) 0 B) 1 C) 0.2 D) 0.6

12. పేక ముక్కల కట్టలో ముఖ కార్డుల సంఖ్య ()

- A) 13 B) 3 C) 12 D) 26

13. పేక ముక్కల కట్టలో టైమండ్ కార్డుల సంఖ్య ()

- A) 13 B) 3 C) 12 D) 26

14. క్రికెట్ నాయకుడు టాన్ గెలిచే సంభావ్యత ()

- A) 0 B) 1 C) $\frac{1}{2}$ D) 2

15. నాణెనికి ఎన్ని ముఖాలు ఉంటాయి. ()

- A) 3 B) 2 C) 1 D) 6

16. ఒక నాణెమును ఎగురవేసినపుడు వచ్చే పర్యవసాయాల సంఖ్య ()

- A) 0 B) 1 C) 2 D) 4

17. రెండు నాణెములను ఎగురవేసినపుడు వచ్చే పర్యవసాయాల సంఖ్య ()

- A) 2 B) 4 C) 5 D) 6

18. మూడు నాటములను ఎగురవేసినపుడు వచ్చే పర్యవసాయాల సంఖ్య ()

- A) 4 B) 6 C) 8 D) 10

19. ఒక పాచికను దొర్లించినపుడు వచ్చే పర్యవసాయాల సంఖ్య ()

- A) 2 B) 3 C) 4 D) 6

20. రెండు పాచికలను దొర్లించినపుడు లేదా ఒకే పాచికను రెండుసార్లు దొర్లించిన ఏర్పడు పర్యవసాయాల సంఖ్య ()

- A) 26 B) 30 C) 36 D) 42

21. పేకముక్కల కట్టలో వుండే హృదయ కార్యాల సంఖ్య ()

- A) 13 B) 26 C) 18 D) 12

22. ఒక పాచికను దొర్లించిన సరిసంఖ్యపడుటకు పూరక ఘటన ()

- A) బేసి సంఖ్య పడుట B) ప్రధాన సంఖ్య పడుట
C) సంయుక్త సంఖ్య పడుట D) '1' పడుట

23. ఒక పాచికను దొర్లించిన ప్రధాన సంఖ్యపడుటకు పూరక ఘటన ()

- A) బేసి సంఖ్య పడుట B) సరిసంఖ్యపడుట
C) సంయుక్త సంఖ్య పడుట D) సంయుక్త సంఖ్య లేదా 1 పడుట

24. ఒక పాచికను దొర్లించినపుడు సరిసంఖ్య పడుటకు పరస్పర వర్జిత ఘటన ()

- A) బేసి సంఖ్య పడుట B) సంయుక్త సంఖ్య పడుట
C) ప్రధాన సంఖ్య పడుట D) సంయుక్త సంఖ్య లేదా 1 పడుట

25. ఒక పాచికను దొర్లించినపుడు సంయుక్త సంఖ్య పడుటకు పరస్పర వర్జిత ఘటన ()

- A) బేసి సంఖ్య పడుట B) ప్రధాన సంఖ్య పడుట
C) సరి సంఖ్య పడుట D) ప్రధాన సంఖ్య లేదా 1 పడుట

26. ఒక నాటేన్ని 'n' సార్లు ఎగురవేస్తే వచ్చు మొత్తం పర్యవసాయాల సంఖ్య ()

- A) n^2 B) $2n$ C) 2^n D) $n + 2$

27. ఒక పాచికను ‘n’ సారల్ల ఎగురవేస్తే వచ్చి మొత్తం పర్యవసనాల సంఖ్య ()

- A) n^6 B) 6^n C) 2^n D) $n + 6$

28. ఒక ప్రయోగంలోని అన్ని ప్రాథమిక ఘటనల యొక్క సంభావ్యతల మొత్తము. ()

- A) 0.5 B) 1 C) 1కన్నా తక్కువ D) 1కన్నా ఎక్కువ

29. ఒక ప్రయోగంలో అన్ని ఘటనల యొక్క సంభావ్యతల మొత్తము 1 అయిన ఆ ఘటనలు ()

- A) పరస్పర వర్జిత ఘటనలు
B) పూరక ఘటనలు
C) సమ సంభవ ఘటనలు
D) ఫచ్చిత ఘటనలు

సంభావ్యత-అనుసంధానం (AS-4)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. 30 మంది విద్యార్థుల రక్తం గ్రూపులు ఈ క్రింది విధంగా ఉన్నాయి.

A	B	O	O	AB	O	A	O	B	A
O	B	A	O	O	A	AB	O	A	A
O	O	AB	B	A	O	B	A	B	O

రక్త దానం కొరకు వారి ఉండి యాదృచ్ఛికంగా ఒకరిని పిలిచిన A, B, AB ల బ్లూట్ గ్రూప్ వచ్చే సంభావ్యత కనుగొనుము.

2. 400 రకాల నియాన్ బల్బులు కాలిపోకుడా వెలుగు గంటలు కీంది పట్టికలో ఇవ్వబడ్డాయి

వెలుగు కాలం (గంటలలో)	300 - 400	400 - 500	500 - 600	600 - 700	700 - 800	800 - 900	900 - 1000
బల్బుల సంఖ్య	14	56	60	86	74	62	48

ఆ బల్బుల మండి యాదృచ్ఛికంగా ఒక బల్బును తీసుకొన్న

- (i) 400 గంటలకంటే తక్కువ కాలం వెలిగేవి
(ii) 300 గంటల మండి 800 గంటలు వరకు వెలిగేవి.
(iii) కనీసం 700 గంటలు వెలిగేవి అగుటకు సంభావ్యతలు కనుగొనండి.

3. ఒక కర్మగారంలో 30 మంది కార్పుకులు పాందే వేతన పట్టిక ఇవ్వబడింది.

వేతనాలు	210 - 230	230 - 250	250 - 270	270 - 290	290 - 310	310 - 330	330 - 350
	3	4	5	6	5	4	3

యాదృచ్ఛికంగా ఒక కార్పుకున్ని ఎంపిక చేసుకొంటే అతను పాందే వేతన సంభావ్యత కనుగొనుము.

(i) 250 కంటే తక్కువ (ii) కనీసం రూ 310

(iii) రూ 250 కంటే ఎక్కువ లేదా సమానం

(iv) రూ 250 కంటే ఎక్కువ

4. ఒక సంచిలో 5 ఎర్ని బంతులు, కొన్ని నీలము బంతులు కలవు. నీలము బంతిని తీసే సంభావ్యత,

ఎర్ని బంతిని తేసే సంభావ్యతకు రెట్టింపు అయితే ఆ సంచిలోని నీలము బంతుల సంఖ్యను

కనుగొనండి.

5. ఒక పెట్టెలో 25 బంతులు 1,2,3.....25 వరకు వరుస సంఖ్యలతో కలవు. యాదృచ్ఛికంగా ఒక బంతిని తీసిన అది

(i) 4 చే భాగించబడు సంఖ్య (ii) 9 చే భాగించబడు సంఖ్య

(iii) ప్రధాన సంఖ్య (iv) సంయుక్త సంఖ్య అయ్యే సంభావ్యత ఎంత ?

6. గణేష్ ఒక రూపాయి నాటెమును 3 సార్లు ఎగురవేసి బొమ్మ, బొరుసులను పరిశీలించాలను కొన్నాడు.

అపి మూడు బొమ్మలు లేక బొరుసులు అయితే గణేష్ గెలుస్తాడు. గణేష్ ఓడిపోవడానికి సంభావ్యత కనుగొనండి.

7. ఒక పాత్రలో 24 గోళీలు ఉన్నాయి. అందులో కొన్ని ఆకు పచ్చనివి కొన్ని నీలం రంగువి. పాత్ర నుండి యాదృచ్ఛికంగా ఆకు పచ్చ రంగు గోళీ తీయు సంభావ్యత $\frac{2}{3}$ అయిన నీలం గోళీ తీయు సంభావ్యత ఎంత ?

8. ఒకే సారి రెండు పాచికలన దౌర్రించి వాటిషై సంఖ్యలను కూడిన వచ్చ మొత్తాల సంభావ్యతను తెలుపు పట్టికను పూరించండి.

ఫుటన	2	3	4	5	6	7	8	9	10	11	12
సంభావ్యత					$\frac{1}{9}$					$\frac{1}{12}$	

9. బాగా కలపబడిన పేకాట కార్యుల కట్టలో 52 కార్యుల మండి 1 కార్యు తీయుటలో అది

 - (i) రాణి
 - (ii)ముఖ కార్యు
 - (iii) స్పీడ్
 - (iv) ముఖకార్యు కాక పోవుటకు సంభావ్యత కనుగొనుము

10. ఒక పాచికను దొర్రించిన

 - (i) 4 కన్నా ఎక్కువ
 - (ii) 5 కంటే ఎక్కువ
 - (iii) 4 లేక అంతకంటే ఎక్కువ
 - (iv) ప్రధాన సంఖ్య
 - (v) సరిసంఖ్య వచ్చే సంభావ్యతలు ఎంత ?

సంభావ్యత-అనుసంధానం (AS-4)

లఘువుసమాధాన ప్రశ్నలు

2 Marks

1. నీవు ప్రాయము ఒక పరీక్షలో 20 లక్ష్యాత్మక ప్రశ్నలు కలవు. ప్రతి ప్రశ్నకు ఒక మార్కు ఆ పరీక్షలో నీవు సాధించు మార్కులు “2 గుణిజం” కాగల సంభావ్యత ఎంత ?
 2. 35 మంది గల ఒక తరగతిలో 28 మంది జంక్ ఫుడ్ తిన్నారు. అయితే మంచి ఆహారము తిన్న విద్యార్థుల సంభావ్యత ఎంత ?
 3. $-2, -1, 0, 1, 2$ ల మండి x సంఖ్యలు ఎంపిక చేస్తే $x^2 < 2$ అగు సంభావ్యతలు కనుగొనండి.
 4. మనం ఒక పాచికను ఒకసారి దొర్లించిన 4 కంటే ఎక్కువ సంఖ్య పాందు సంభావ్యత ఎంత ?
 5. రమేష్ రు. 24,000 బోనస్ గా పాందాడు. అందులో రు.5000 దేవాలయానికి, రు.12,000 భార్యకు, రు.2000 కుమారునికి ఇవ్వగా మిగిలినది కుమార్తెకు ఇచ్చేను. (i) భార్యకు (ii) కుమార్తెకు ఇచ్చిన మొత్తాల సంభావ్యత ఎంత ?
 6. ఒక లాటరీలో 10 బహుమతులు, 25 భార్యలు టీకెట్లు ఉన్నాయి. బహుమతి వచ్చే సంభావ్యత కనుగొనండి.
 7. ‘MATHEMATICS’ అనే పదాలలో M,E అక్షరాలు వచ్చే సంభావ్యత ఎంత ?
 8. ఆంగ్ల భాషలోని అక్షరాలలో ఒక అక్షరాన్ని ఎన్నుకోంటే
 - (a) P అనే అక్షరం తర్వాత వచ్చు అక్షరములు
 - (b) అచ్చు కానిది అను సంభావ్యతలు కనుగొనుము.
 9. శ్రీకాంత్ అక్ష్యోరియం నుండి ఒక చేపను కొన్నాడు. అక్ష్యోరియంలో 10 మగ చేపలు, 16 ఆడ చేపలు ఉండినప్పుడు, వ్యాపారి యాదృచ్ఛికము గా ఒక చేపను తీసి ఇచ్చి ఉంటే, ఆ చేప మగచేప అవడానికి సంభావ్యత ఎంత ?

10. కిడ్డి బ్యాంకు డబ్బులో రెండు వందలు రు. 1 నాణెములు, రు. 2 నాణెములు యాభై నాణెములు వున్నవి. డబ్బుము తలక్రిందులు చేసినప్పుడల్లా యాదృచ్ఛికంగా ఒక నాణెం పడుతుంటే అది రు.5 నాణెము అగుటకు సంభావ్యత ఎంత ?

సంభావ్యత-అనుసంధానం (AS-4)

ఆతీ లఘుసమాధాన ప్రశ్నలు

1 Mark

1. 5 ఏళ్ళకు ఒకసారి ఎన్నికలు జరిగే విధానంలో 60 ఏళ్ళలో ఒక రాజకీయ పార్టీ 8 సార్లు విజయం సాధించంది. ఓటమి చెందిన ఘటనల సంభావ్యత ఎంత ?
2. నిజజీవితంలో సంభావ్యతను ఉపయోగించే ఘటనలు తెల్పండి.
3. ఒక లంబకోణ త్రిభుజంలోని మూడు కోణాలలో అల్పకోణం రావడానికి సంభావ్యత కనుగొనండి.
4. ఒక త్రిభుజంలోని మూడు కోణాలలో అధిక కోణం రావడానికి సంభావ్యత ఎంత ?
5. ఒక లంబకోణ సమద్విబాహు త్రిభుజంలోని కోణాలలో అల్పకోణం రావడానికి సంభావ్యత ఎంత ?
6. ఖచ్చిత ఘటన యొక్క సంభావ్యత $\tan \theta$ అయిన ‘ θ ’ విలువ ఎంత ?
7. అసంభవ ఘటన యొక్క సంభావ్యత $\cos \theta$ కి సమానమైన కోణం θ విలువ కనుగొనుము.
8. 51 నుండి 100 వరకు సంఖ్యలు రాయబడిన అట్టముక్కల నుండి యాదృచ్ఛికంగా ఒక అట్టముక్కను తీసుకొన్న ప్రధాన సంఖ్య కాకపోవడానికి సంభావ్యత ఎంత ?
9. 100 చ.అ విస్తీర్ణంలో ఒక ఆవు 10 చ.అ. మేర మేసినచో ఆవు మేసిన ప్రదేశం సంభావ్యత ఎంత ?

సంభావ్యత-అనుసంధానం (AS-4)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. ఏప్రిల్ నెలలో 5 సోమవారాలు రావడానికి సంభావ్యత ()
 A) $\frac{2}{7}$ B) $\frac{5}{7}$ C) $\frac{4}{7}$ D) $\frac{3}{7}$
2. ఒక రేడియో స్టేషను 300 రోజులకు గాను 175 రోజులు సరైన సమాచారము ఇచ్చిన సరైన సమాచారమియని సంభావ్యత ()
 A) $\frac{5}{12}$ B) $\frac{7}{11}$ C) $\frac{2}{13}$ D) $\frac{9}{17}$
3. పాచికను ఎగురువేసిన సరిసంఖ్య లేదా బేసి సంఖ్య వచ్చి సంభావ్యత ()
 A) $\frac{1}{2}$ B) 1 C) 0 D) $\frac{1}{4}$
4. ఒక చతురస్రములో 3 కర్లాలు వుండుటకు గల సంభావ్యత ()
 A) 0 B) $\frac{1}{3}$ C) $\frac{2}{4}$ D) 1

5. అసంభవ ఘుటన సంభావ్యత $\cos \theta$ అయిన θ విలువ ఎంత ? ()

- A) 45° B) 60° C) 90° D) 0°

6. ఖచ్చిత ఘుటన సంభావ్యత $\tan \theta$ కు సమానమైన..... ()

- A) 45° B) 60° C) 90° D) 30°

సంభావ్యత-దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)

వ్యాసరూప ప్రశ్నలు 4 Marks

1. ఒక దీర్ఘచతురప్రాకార పాలం యొక్క పాడవు, వెడల్పులు వరుసగా 9 కీ.మీ, 4 కీ.మీ పాలంలో ఒక

మూలలో కొలనుండి ప్రమాదవశాత్తు ఒక హెలికాష్టరు దీర్ఘచతురప్రాకార ప్రాంతంలో కూలిన అది
కొలనులో పడుటకు గల సంభావ్యత $\frac{1}{4}$ అయ్యేటట్లు, కొలను పాడవు, వెడల్పులు సమానంగా
ఉండేలా చిత్తుపటము గీచి, కొలతలను చూపుము.

2. ఒకే సారి రెండు పాచికలను దౌర్రించి వాటిపై సంఖ్యలను కూడినచో వచ్చి మొత్తాల సంభావ్యతను
తెలుపు పట్టికను వ్రాయుము.

3. రెండు నాణెములను ఎగురవేసినపుడు వచ్చి పర్యవసానములను ఉపయోగించి వివిధ ఘుటనల
సంభావ్యతలు తెలుపునట్లు పట్టికను తయారు చేయుము.

4. మూడు నాణెములను ఎగురవేసినపుడు వచ్చి పర్యవసానముల ను పయోగించి వివిధ ఘుటనల
సంభావ్యతలు తెలుపునట్లు పట్టికను తయారు చేయుము.

5. రెండు పాచికలను ఒకేసారి దౌర్రించినపుడు వచ్చి పర్యవసానములనుపయోగించి వివిధ ఘుటనల
సంభావ్యతలు తెలుపునట్లు పట్టికను తయారు చేయుము.

6. ఒక దీర్ఘచతుప్రాకార పలక పాడవు, వెలల్పులు వరుసగా 3మీ, 2మీ పలకపై ఒక వృత్తము గీయబడినది.
ఒక పాచికను జారవిడచిన అది వృత్తపై పడే సంభావ్యత $\frac{11}{84}$ కు సమానమగునట్లు ఒక చిత్తు పటం
గీచి కొలతలను చూపుము.

7. ఒక సంచిలో 15 ఒక రూపాయి నాణెములు, 20 రెండు రూపాయల నాణెములు, 10 ఐదు
రూపాయల నాణెములు, 5 పదిరూపాయల నాణెములు కలవు. సంచిలోని నాణెములను బాగా కలిపి
యాదృచ్ఛికంగా ఒక నాణెమును తీయగా అది ఏరకమునకైనా చెందవచ్చు. ఆయా రకం నాణెములు
రావడానికి గల సంభావ్యతలను చూపుతూ పట్టిక తయారు చేయుము.

సంభావ్యత-దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)
లఘుసమాధాన ప్రశ్నలు

2 Marks

1. ఒక పాచికను దౌర్రించినపుడు వచ్చి పర్యవసానముల సంభావ్యతలు తెలుపు పట్టికను గీయుము.
 2. ఒక నాణైమును దౌర్రించినపుడు వచ్చి పర్యవసానముల సంభావ్యతలు తెలుపు పట్టికను గీయుము.
 3. ఒక వృత్తాకారంలో నున్న స్థిన్స్టర్ట్ తెలుపు, ఎరుపు, ఆకుపచ్చ రంగులు సైక్లిస్టు రూపంలో చూపారు.
ఒక బాణమ వేసిన అది తెలుపు, ఎరుపు, ఆకుపచ్చ రంగులపై పడే సంభావ్యతలు వరుసగా $\frac{1}{2}, \frac{1}{4}, \frac{1}{4}$
అయిన ఈ సందర్భమును చూపు పటము గీయుము (చిత్రు పటము)
 4. ఒక సంచిలో 5 ఎరుపు రంగు బంతులు, 4 నలుపు రంగు బంతులు, 3 పసుపు పచ్చ రంగు
బంతులున్నవి. వాటి పరిమాణము సమానము. సంచి నుండి ఒక బంతిని తీసిన అది వివిధ రంగులకు
సంబంధించవచ్చే వుండవచ్చును. ఆయా రంగుల బంతి రావడానికి గల సంభావ్యతలను పట్టిక ద్వారా
చూపుము.
- సంభావ్యత-దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)**
అతి లఘుసమాధాన ప్రశ్నలు
- 1 Mark**
1. ఒక నాణైమును ఎగురవేసినపుడు బొమ్మ పడు సంభావ్యతను సంఖ్యారేఖపై చూపుము.
 2. ఒక నాణైమును ఎగురవేసినపుడు బొరుసు పడు సంభావ్యతను సంఖ్యారేఖపై చూపుము.
 3. రెండు నాణైములను ఎగురవేసినపుడు రెండు బొమ్మలు పడు సంభావ్యతను సంఖ్యారేఖపై చూపుము.
 4. రెండు నాణైములను ఎగురవేసినపుడు రెండు బొరుసులు పడు సంభావ్యతను సంఖ్యారేఖపై చూపుము.
 5. రెండు నాణైములను ఎగురవేసినపుడు కనీసం ఒక బొమ్మపడు సంభావ్యతను సంఖ్యారేఖపై చూపుము.
 6. రెండు నాణైములను ఎగురవేసినపుడు కనీసం ఒక బొరుసుపడు సంభావ్యతను సంఖ్యారేఖపై చూపుము.
 7. పాచికను దౌర్రించినపుడు '2' వచ్చుటకు సంభావ్యతను సంఖ్యారేఖపై చూపుము.
 8. మూడు నాణైములను ఎగురవేసినపుడు మూడు బొమ్మలు పడు సంభావ్యతను సంఖ్యారేఖపై
చూపుము
 9. మూడు నాణైములను ఎగురవేసినపడు కనీసం ఒక బొరుసు పడు సంభావ్యతను సంఖ్యారేఖపై
చూపుము.

సంభావ్యత-దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)
బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. బాణపు గుర్తు ఒక రంగు దగ్గర అగుటకు సంభావ్యత $\frac{1}{4}$ ము చూపుపటము.

()

2. బాణపుగుర్తు ఒక రంగు దగ్గర అగుటకు సంభావ్యత $\frac{1}{2}$ ము చూపు పటము

()

3. ఒక పాచికము దొర్లించిన వచ్చు పర్యవసానముల సంభావ్యతలు చూపు పట్టిక

()

(A)	పర్యవసానములు	1	2	3	4	5	6
	సంభావ్యత	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$	$\frac{1}{6}$

(B)	పర్యవసానములు	1	2	3	4	5	6
	సంభావ్యత	$\frac{1}{3}$	$\frac{1}{3}$	$\frac{1}{3}$	$\frac{1}{3}$	$\frac{1}{3}$	$\frac{1}{3}$

(C)	పర్యవసానములు	1	2	3	4	5	6
	సంభావ్యత	$\frac{1}{2}$	$\frac{1}{2}$	$\frac{1}{2}$	$\frac{1}{2}$	$\frac{1}{2}$	$\frac{1}{2}$

(D)	పర్యవసానములు	1	2	3	4	5	6
	సంభావ్యత	$\frac{2}{3}$	$\frac{2}{3}$	$\frac{2}{3}$	$\frac{2}{3}$	$\frac{2}{3}$	$\frac{2}{3}$

4. ఒక నాటెమును ఎగురవేసినపుడు వచ్చి పర్యవసానముల సంభావ్యతలు చూపు పట్టిక ()

(A) పర్యవసానములు	బొమ్మ	బొరుసు
సంభావ్యత	$\frac{1}{2}$	$\frac{1}{2}$

(B) పర్యవసానములు	బొమ్మ	బొరుసు
సంభావ్యత	$\frac{1}{4}$	$\frac{3}{4}$

(C) పర్యవసానములు	బొమ్మ	బొరుసు
సంభావ్యత	$\frac{3}{4}$	$\frac{1}{4}$

(D) పర్యవసానములు	బొమ్మ	బొరుసు
సంభావ్యత	$\frac{1}{3}$	$\frac{2}{3}$

5. ఖచ్చిత ఫుటన సంభావ్యతను సంఖ్యారేఖపై చూపునది. ()

6. అపంభవ ఫుటన సంభావ్యతను సంఖ్యారేఖపై చూపునది. ()

7. ఒక పాచికను దొర్లించినపుడు సరిసంఖ్యపడుట, బేసి సంఖ్యపడుట ల సంభావ్యతలు సమానము మరియు శూరక ఫుటనలు. ప్రతి దాని సంభావ్యతను సంఖ్యారేఖపై చూపగా ()

8. రెండు నాణెములను ఎగురవేసినపుడు రెండు బొమ్మలు పడు సంభావ్యతను సంఖ్యారేఖలై చూపగా

9. రెండు నాణెములను ఎగురవేసినపుడు రెండు బొరుసులు పడు సంభావ్యతు

సంఖ్యారేఖలై చూపగా ()

10. రెండు నాణెములను ఎగురవేసినపుడు కనీసం ఒక బొమ్మ పడుటకు సంభావ్యతను సంఖ్యారేఖలై

చూపగా ()

సంఘక శాస్త్రము

అధ్యయం - 14

సాంఖ్యకశాస్త్రం-సమస్యాసాధన (AS-1)
వ్యాసరూప ప్రశ్నలు

4 Marks

1. ఒక జిల్లాలోని 400 ఉన్నత పారశాలలో 10వ తరగతి విద్యార్థుల సంఖ్య క్రింది విధంగా వుంది.

విద్యార్థుల సంఖ్య	0-10	10-20	20-30	30-40	40-50	50-60	60-70
పారశాల సంఖ్య	52	76	35	92	23	74	48

షై దత్తాంశానికి సగటు కనుగొనండి.

2. క్రింది దత్తాంశానికి సగటును సోపాన విచలన పద్ధతి ద్వారా కనుక్కొండి.

తరగతులు	0-20	20-40	40-60	60-80	80-100
పాప: పుర్యం	15	18	21	29	17

3. ఒక నగరంలోని వ్యక్తుల మొత్తం గృహవ్యాయము క్రింది విధంగా వుంది.

ఫర్మ	100 - 150	150 - 200	200 - 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500
గృహల సంఖ్య	24	40	33	28	30	22	16	7

ఈ దత్తాంశానికి సగటు ఊహించిన సగటు పద్ధతి ద్వారా కనుక్కొండి.

4. క్రింది దత్తాంశమునకు సగటు 54 అయిన P విలువ ఎంత ?

తరగతులు	0 - 20	20 - 40	40 - 60	60 - 80	80 - 100
పాప: పుర్యం	7	P	10	9	13

5. క్రింది దత్తాంశం యొక్క సగటు 50 అయిన లోపించిన పౌనఃపున్యాలు f_1 , f_2 లను కనుగొనుము

తరగతులు	0 - 20	20 - 40	40 - 60	60 - 80	80 - 100	మొత్తం
పౌనఃపున్యం	17	f_1	32	f_2	9	12

9. ఒక పారశాలలోని 120 మంది విద్యార్థులకు వైద్యపరీక్ష నిర్వహించి వారి హృదయ స్పందనలను వమోదు చేశారు. వారి సగటు హృదయ స్పందనలను లెక్కించండి ?

హృదయ స్పందనలు	65 - 70	70 - 75	75 - 80	80 - 85	85 - 90	90 - 95
విద్యార్థుల సంఖ్య	3	12	15	10	8	2

10. ఒక జిల్లాలోని ప్రాథమిక పారశాలల్లోని మహిళా ఉపాధ్యాయులు వారి వయస్సులవారిగా సమాచారం ఇచ్చాడినది. సగటుకనుగొనుము.

వయస్సు	20 - 25	25 - 30	30 - 35	35 - 40	40 - 45	45 - 50
ఉపాధ్యాయుల సంఖ్య	8	11	12	18	19	12

11. క్రింది దత్తాంశానికి బాహుళకం కనుగొనండి

తరగతులు	0 - 50	50 - 100	100 - 150	150 - 200	200 - 250	250 - 300	300 - 350
పౌనఃపున్యం	2	3	5	6	5	3	1

12. క్రింది దత్తాంశాన్ని ప్రామాణిక రూపంలో మార్చి సగటుకన్నానుము

మార్గులు	5 కన్నా తక్కువ	10 కన్నా తక్కువ	15 కన్నా తక్కువ	20 కన్నా తక్కువ	25 కన్నా తక్కువ	30 కన్నా తక్కువ
విద్యార్థుల సంఖ్య	5	12	20	27	35	40

13. క్రింది పొనఃపున్య విభాజనమునకు మద్యగతం70 అయిన f ను కనుగొనండి.

తరగతులు	60 - 65	65 - 70	70 - 75	75 - 80	80 - 85	85 - 90
పొనః పున్యం	13	28	35	f	5	3

14. క్రింది పొనఃపున్య విభాజనానికి ఆరోహణ సంచిత పొనఃపుణ్య వక్రం గీయండి. తద్వారా మద్యగతం కనుక్కోండి.

తరగతులు	20 - 30	30 - 40	40 - 50	50 - 60	60 - 70	70 - 80
పొనః పున్యం	15	16	38	15	9	7

15. క్రింది పొనఃపున్య విభాజనానికి సంచిత పొనఃపున్య వక్రాలు గీయండి తద్వారా మద్యగతం కనుక్కోండి.

తరగతులు	0 - 50	50 - 100	100 - 150	150 - 200	200 - 250	250 - 300
పొనః పున్యం	8	15	32	26	12	7

16.

తరగతి అంతరం	0 - 20	20 - 40	40 - 60	60 - 80	80 - 100
పొనః పున్యం	15	18	21	29	17

దత్తాంశానికి ‘a’ విలువ 20 గా తీసుకుని సగటు కనుగొనుము.

17.

తరగతి అంతరం	0 - 10	10 - 20	20 - 30	30 - 40	40 - 50
పొన: పున్యం	6	7	10	8	9

పై దత్తాంశానికి మద్యగతం, బాహుళకాలు కనుగొని వాటి మద్య భేదం కనుగొనండి.

18.

C.I	0 - 6	6 - 12	12 - 18	18 - 24	24 - 30
Frequency	4	x	5	y	1

పై దత్తాంశంలో పొన:పున్యాల మొత్తం 20, మద్యగతం 14.4 అయిన x,y ఏలువలు కనుగొనండి.

19.

midvalues	5	10	15	20	25	30
Frequency	4	8	14	11	3	10

పై దత్తాంశానికి తరగతి హద్దులు నిర్ణయించి బాహుళకం లెక్కించండి

20.

C.I	100 - 150	150 - 200	200 - 250	250 - 300	300 - 350	350 - 400	400 - 450	450 - 500
Frequency	24	40	33	28	30	22	16	7

దత్తాంశానికి విచలన పద్ధతిలో సగటు కనుగొనుము.

సాంఖ్యకశాస్త్రం-సమస్యాసాధన (AS-1)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. ఒక దత్తాంశంలోని 10 పరిశీలనాంశముల సగటు 12.5. ఒక అంశము 25 కు బదులుగా 52 గా నమోదైన సరియైన సగటు ఎంత ?
2. 18 పరిశీలనాంశముల సగటు 7 మరియు ప్రతి అంశమునకు 5 కలిపిన ఫలిత దత్తాంశపు సగటు ఎంత ?
3. 20 పరిశీలనాంశముల సగటు 12.5, ఒక అంశం 15 బదులుగా -15 అని తప్పగా వ్రాయబడిన సరియైన సగటు ఎంత ?

4. 11 మంది విద్యార్థులు గణిత పరీక్షలో సాధించిన మార్కుల సగటు 48. అందులో ఒక విద్యార్థి మార్కులు 25 తొలగించిన మిగిలిన విద్యార్థి మార్కుల సగటు ఎంత ?
5. 50 మంది విద్యార్థి సగటు మార్కులు 27. కానీ ప్రశ్న పత్రంలోని లోపం వల్ల ప్రతి విద్యార్థి 5 మార్కులు అదవంగా పొందారు. అయిన విద్యార్థుల తాజా సగటును కనుగొనము.
6. 100 మంది కార్పూకుల దినవారి వేతనాలకు సంబంధించిన పట్టిక ఇవ్వబడినది. సగటు వేతనము కనుగొనండి.

వేతనము	800	820	860	900	920	980	1000
కార్పూకుల సంఖ్య	7	14	19	25	20	10	5

7. 50 మార్కులకు యివ్వబడిన పరీక్షలో విద్యార్థుల సాధించిన మార్కుల పట్టిక ఇవ్వబడినది. సగటు మార్కులను కనుగొనండి.

మార్కులు	5	10	15	20	25	30	35	40	45	50
విద్యార్థుల సంఖ్య	15	50	80	76	72	45	39	9	8	6

8. క్రింది పొసపున్య విభాజనానికి మధ్యగతము కనుగొనండి.

x	1	2	3	4	5	6	7	8	9
f	8	10	11	16	20	25	15	9	6

9. విజయవాడ నగరంలో 200 రోజుల పాటు జరిగిన రోడ్డు ప్రమాదాలకు సంబంధించిన దత్తాంశపు సగటు 1.46 గా యివ్వబడినది. అయిన లోపించిన పొసపున్యమును కనుగొనము. మధ్యగతం కనుగొనము.

ప్రమాదాల సంఖ్య	0	1	2	3	4	5	మొత్తం
రోజుల సంఖ్య	46	x	38	y	10	5	200

10. క్రింది దత్తాంశపు సగటు 54 అయిన P విలువ కనుగొనండి.

తరగతులు	0 - 20	20 - 40	40 - 60	60 - 80	80 - 100	100 - 120
పోవ: పున్యం	7	P	10	9	13	6

11. 200 మంది వ్యక్తులు (షర్షుల సైజు వారిగా) కొనుగోలు చేసిన షర్షుల సైజు క్రింది విధంగా వుంది.

అయితే బాహుళకం కనుగొనుము

షర్షుసైజు	37	38	39	40	41	42	43	44
వ్యక్తుల సంఖ్య	5	8	7	12	28	20	10	10

12. 12 మంది కుటుంబ సభ్యుల ఎత్తుల వివరాలు పట్టికలో ఇవ్వబడినవి, సగటు ఎత్తు కనుగొనుము.

ఎత్తు (అడుగులలో)	5	5.2	5.4	5.6
కుటుంబ సభ్యుల సంఖ్య	3	4	3	2

13. $-3, -5, -8, 0, 3, 2, -10$ అంశముల మధ్యగత మెంత ?

14. $\frac{2}{5}, \frac{5}{3}, \frac{1}{3}, \frac{5}{6}, \frac{1}{6}$ దత్తాంశము యొక్క సగటు ఎంత ?

సాంఖ్యకశాస్త్రం-సమస్యాసాధన (AS-1)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. $x, \frac{x}{5}, \frac{x}{2}, \frac{x}{4}, \frac{x}{3}$, ల మధ్యగతం 15 అయిన ‘x’ విలువ ఎంత ?

2. $x + 3, x + 1, x, x - 1, x - 3$ ల సగటు కనుగొనండి ?

3. 20 పరిశీలనాంశముల సగటు ‘25’ అయిన పరిశీలనాంశముల మొత్తమెంత ?

4. 20 అంశముల సగటు 30, మరియు 30 అంశముల సగటు 20 అయిన మొత్తం పరిశీలనాంశముల సగటు ఎంత ?

5. ఆరోహణ క్రమంలో గల 29, 32, 48, 50, x, x + 2, 72, 78, 84 మరియు 95 ల మద్యగతం 63

అయిన 'x'విలువ ఎంత ?

6. ఒక పారశాలలో గల 250 మంది విద్యార్థుల సగటు వయస్సు 13 సం॥ అదే వయస్సుగల 50 మంది

విద్యార్థులు అదనంగా చేరిన సగటు ఎంత ?

7. మొదటి '10' ప్రధాన సంఖ్యల మద్యగతం కనుగొనుము

8. n, n + 1, n - 1 రాషుల సగటు, మద్యగతాల తేడా కనుగొనుము. (n - సహజ సంఖ్య)

9. 42, 36, 18, 17, 11, 9, 40, 12 ల వ్యాప్తి ఎంత ?

10. $\frac{3}{4}, \frac{2}{4}, \frac{1}{4}, \frac{5}{4}, \frac{7}{4}$ ల మద్యగతము కనుగొనుము ?

11. a = 325, N = 50, $\Sigma fidi = - 600$ అయిన సగటు కనుగొనుము ?

12. 3, 5, 0, x, 11 ల సగటు '7' అయిన 'x'విలువ ఎంత ?

సాంఖ్యకశాస్త్రం-సమస్యాసాధన (AS-1)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. $a + 2, a, a - 2$ ల సగటు ()

A) 3a B) 2a C) a D) 0

2. $x, x + 3, x + 6, x + 9$ మరియు $x + 12$ ల సగటు 10, అయిన $x =$ ()

A) 1 B) 2 C) 6 D) 4

3. మొదటి n సహజ సంఖ్యల సగటు ()

A) n B) $\frac{n+1}{2}$ C) $\frac{n}{2}$ D) $\frac{n+3}{2}$

4. మొదటి n బేసి సంఖ్యల సగటు ()

A) $\frac{n}{2}$ B) n C) n^2 D) $n(n+1)$

5. మొదటి n సరి సంఖ్యల సగటు ()

A) $\frac{n}{2}$ B) n + 1 C) n^2 D) n

6. మొదటి n సహజసంఖ్యల సగటు $\frac{5n}{9}$ అయిన n ()

A) 5 B) 4 C) 9 D) 10

7. 6, 7, x, 8, y, 14, ల సగటు 9 అయిన ()

A) $x + y = 21$ B) $x + y = 19$ C) $x - y = 19$ D) $x - y = 21$

8. మొదటి 10 బేసి సంఖ్యల సగటు. ()
 A) 5 B) 10 C) 15 D) 20
9. 24, 25, 26, $x + 2$, $x + 3$, 30, 31, 34 ల మధ్యగతం 27.5 అయిన x విలువ ()
 A) 27 B) 25 C) 17 D) 18
10. 7,8, x , 11,14 ల మధ్యగతం 10 అయిన x విలువ ()
 A) 9 B) 9.5 C) 10 D) 10.5
11. 3, 5, 7, 4, 5, 3, 5, 6 ల బాహుళకము ()
 A) 3 B) 4 C) 5 D) 6
12. 8 సంఖ్యల సగటు 25, ప్రతి సంఖ్యను 2 చే గుణించగా వచ్చే సగటు ()
 A) 27 B) 28 C) 50 D) 100
13. మొదటి 4 సహజ సంఖ్యల ఫునాల సగటు ()
 A) 25 B) 35 C) 45 D) 65
14. $a + 1, a + 3, a + 4$ మరియు $a + 8$ ల సగటు ()
 A) $a + 1$ B) $a + 4$ C) $a - 3$ D) ఏదీకాదు
15. 1-20,21-40,41-60 తరగతుల తరగతి అంతరము ()
 A) 19 B) 19.5 C) 20 D) 20.5
16. $\Sigma f_i = 20$, $\Sigma fix_i = 2p + 20$ మరియు సగటు 12 అయిన p విలువ ()
 A) 110 B) 240 C) 90 D) 310
17. ఒక తరగతి మార్గు 6.5, తరగతి పాడవు 3 అయిన ఆ తరగతి ()
 A) 5 - 8 B) 7 - 6 C) 2 - 3 D) 4 - 5
18. 90 - 100 తరగతి మధ్య విలువ ()
 A) 90 B) 95 C) 100 D) 105
19. 10 - 20 తరగతి దిగువ అవధి ()
 A) 10 B) 15 C) 20 D) 30
20. 1 - 10, 11 - 20, 21 - 30 తరగతులో 11 - 20 తరగత ఎగువ హద్దు ()
 A) 20 B) 21 C) 20.5 D) 21.5
21. 10 అంశముల సగటు 17 ప్రతి అంశం 5 పెరిగిన మాత్రన సగటు ()
 A) 75 B) 76 C) 22 D) 28

22. మొదటి 5 సహజసంఖ్యల వర్గాల మధ్యగతము ()

- A) 1 B) 4 C) 9 D) 25

23. 9, 4, 4, 1, 9, 3, 6, 9, 5, 1 బాహుళకము ()

- A) 9 B) 4 C) 5 D) 1

24. మొదటి 10 బేసి సంఖ్యల సగటు ()

- A) $\frac{16}{3}$ B) $\frac{18}{5}$ C) $\frac{11}{2}$ D) $\frac{19}{6}$

25. 83, 54, 78, 64, 90, 59, 67, 72, 70, 73 ల మధ్య గతం ()

- A) 70 B) 69 C) 71 D) 51

26. $\frac{x}{3}, \frac{x}{2}, \frac{x}{5}, \frac{x}{4}, x$ ల మధ్యగతం 8 అయిన x విలువ ()

- A) 8 B) 16 C) 24 D) 32

27. $x+1, x+2, x+3, x+4, x+5$ ($x > 0$) ల మధ్యగతం ()

- A) $x+2$ B) $x+3$ C) $x+4$ D) $x+5$

28. $x+1, x+2, x+3, x+4, x+5$ ($x > 0$) ల మధ్యగతం 13 అయిన x విలువ ()

- A) 9 B) 10 C) 11 D) 13

29. 3, 5, 6, 4 ల ప్రాచీనమైన $x, x+2, x+8$ మరియు $x+6$ మరియు సగటు
4 అయిన x విలువ ()

- A) 9 B) 8 C) 7 D) 6

30. $L = 20, f_0 = 5, f_1 = 8, f_2 = 10, c = 10$ అయిన బాహుళకం ()

- A) 50 B) 60 C) 20 D) ఏదీకాదు

31. ఒక బొల్స్ 10 క్రికెట్ మ్యాచ్‌లలోని స్కోర్లు 2, 6, 4, 5, 0, 2, 1, 3, 2, 3 ల బాహుళకము ()

- A) 5 B) 9 C) 2 D) 5

32. 10, 2, 8, 6, 7, 8, 9, 10, 11, 10 ల బాహుళకం ()

- A) 14 B) 10 C) 12 D) 8

33. 1-10, 11-20, 21-30 తరగతి అంతరం ()

- A) 9 B) 10 C) 15 D) 20

34. 12, 15, x, 19, 25 ల మధ్యగతం 18 అయిన x విలువ ()

- A) 18 B) 18.5 C) 17 D) 19

35. 9, 10, 11, 12, 13, 14, 15 ల బాహుళకం ()
 9, B) 10 C) 11 D) బాహుళకం లేదు
36. 9, 8, 10, 10, 9, 7, 6 అనేది ()
 A) ఏక బాహుళక దత్తాంశం B) ద్విబాహుళక దత్తాంశం
 C) త్రిబాహుళక దత్తాంశం D) ఏదీకాదు
37. 10-25 మరియు 35-55 తరగతుల మధ్య విలువలు ()
 A) 17.5, 45 B) 21.5, 16 C) 16, 18.5 D) 19.5, 20
38. $\frac{4}{5}, \frac{3}{5}, \frac{6}{5}, \frac{9}{5}, \frac{8}{5}$ ల సగటు ()
 A) $\frac{6}{5}$ B) $\frac{9}{5}$ C) $\frac{3}{5}$ D) $\frac{8}{5}$
39. ఒక తరగతి మధ్య విలువ 45 మరియు దిగువహాద్దు 40 అయిన ఎగువ హాద్దు ()
 A) 45 B) 40 C) 50 D) 55
40. -3, -5, -8, 0, 3, 2, -10 ల మధ్యగతం ()
 A) -8 B) 0 C) -2 D) -3
41. $x - 1, x + 1, x, x - 2, x + 2$ ల మధ్యగతం 25 అయిన x విలువ ()
 A) 15 B) 20 C) 25 D) 30
42. $A = 15$ $\sum f_i u_i = -6$, $N = 10$, $h = 10$ అయిన సగటు ()
 A) 10 B) 9 C) 14 D) 12
43. $L = 10$, $N = 50$, $cf = 15$, $f = 10$, $h = 10$ అయిన మధ్యగతం ()
 A) 20 B) 30 C) 40 D) ఏదీకాదు
44. 8, 4, 6, x, 3, 6, 0 ల సగటు 4 అయిన x విలువ ()
 A) 7 B) 6 C) 1 D) 4
45. 1, 3, 5, 7 ----- శ్రేణిలోని 10 పదాలు సగటు ()
 A) 7 B) 10 C) 5 D) ఏదీకాదు
46. 2, 4, 8, 16 ----- గుణశ్రేణిలో మొదటి 5 పదాల సగటు ()
 A) 12.4 B) 15.4 C) 16.5 D) 13.5
47. మొదటి 5 ప్రధాన సంఖ్యల సగటు ()
 A) 4 B) 4.6 C) 5.6 D) 5

48. క్రింది పట్టిక యొక్క అంకగణిత సగటు

()

తరగతులు	0 - 10	10 - 20	20 - 30
పొనఃపున్యం	5	14	6

- A) 18.4 B) 19.4 C) 12.4 D) 15.4

49. క్రింది దత్తాంశపు బహుళకం

()

4, 5, 6, 7, 8, 9, 5

- A) 4 B) 5 C) 6 D) 8

సాంఖ్యకశాస్త్రం-కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. సగటును కనుగొనుటలో గల వివిధ పద్ధతులను తెలిపి, అన్ని పద్ధతులలో ఒకే సగటు లభిస్తుందా ?

లేదా ? సూత్రాలతో చేసి కారణాలు తెల్పండి.

2. అవీక్షిత దత్తాంశంలో మొదటి లేదా చివరి తరగతుల యందు గరిష్ట పొనఃపున్యం ఉన్నచో ఆ

దత్తాంశానికి బహుళకం సాధ్యం అగునా ? లేదా ? తగు కారణాలతో వివరించండి.

C.I	0 - 10	10 - 20	20 - 30	30 - 40	40 - 50	50 - 60
Frequency	5	x	20	15	y	5

ఇట్లు దత్తాంశానికి మధ్యగతం కనుగొనుట సాధ్యమా ? కాదా ? ఎందువల్ల ?

సాంఖ్యకశాస్త్రం-కారణాలు చెప్పడం-నిరూపణ చేయడం (AS-2)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. వేరువేరు తరగతి అంతరాలు గల దత్తాంశమునకు బాహుళకం కనుగొనగలరా ?

2. అవీక్షిత దత్తాంశపు మధ్యగతం కనుగొనేటప్పుడు విలువలను ఏ క్రమంలో ప్రాయివలెను. ఎందుకు ?

3. అవీక్షిత దత్తాంశానికి బాహుళకం కనుగొనుటలో అతి ముఖ్యమైన విలువ ఏది ? ఎందువల్ల ?

4. అవీక్షిత దత్తాంశ మధ్యగతం కౌరకు $\frac{"N"}{2}$ ప్రధాన విలువగా గుర్తించవచ్చు ఎందువల్ల ? కారణం

తెలపండి ?

5. ఒక దత్తాంశములోని ప్రతి రాశికి 2 కలిపి తర్వాత 3 తో గుణించగా ఏర్పడే కొత్తరాశుల సగటు ఏమగును. కారణమిమ్ము

6. ఒక దత్తాంశములోని ప్రతిరాశి మండి ‘4’ తీసివేసి, తర్వాత ప్రతిరాశికి ‘8’ కలుపగా ఏర్పడే కొత్తరాశుల సగటు ఏమగును ? కారణమిమ్ము

7. 40, 60, 80, 100, 120, 140, 160, 180 లను ముండి దత్తాంశంలోని ప్రతి రాశికి ‘5’ కలుపగా ఏర్పడే కొత్త రాశుల సగటు, మధ్యగతములలో మార్పు ఎలా వుండును ? కారణమిమ్ము ?
సాంఖ్యకశాస్త్రం-కారణాలు చెప్పుడం-నిరూపణ చేయడం (AS-2)
అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. వేర్పేరు తరగతి అంతరాలు గల పౌనఃపుష్య విభాజనానికి బాహుళకం కనుగొనగలమా ? లేదా ? కారణం తెలపండి ?

2. మీ తరగతిలో గణితంలో విద్యార్థులు సాధించిన ప్రగతిని నిర్ణారించే కేంద్రీయ స్థాన కొలత ఏది ? ఎందువల్ల ?

3. ఒక దుకాణాదారుడు తన దుకాణం కోసం సరుకులు కొనాలనుకున్నాడు. ఈ సందర్భంలో తాను ఆధారపడే కేంద్రీయ స్థానకొలత ఏది ?

4. తెలంగాణ ప్రభుత్వం ‘మిన్ తెలంగాణ’ పోటీలు నిర్వహించి, ‘మిన్ తెలంగాణ’ ను ఎంపిక చేసుకొనుటకు ఉపయోగించవలసిన కేంద్రీయ స్థాన కొలత ఏది ?

5. ఒక దత్తాంశములోని ప్రతిరాశికి ‘5’ కలుపగా ఏర్పడే కొత్తరాశుల సగటు ఏమగును ? కారణమిమ్ము?

6. ఒక దత్తాంశములోని ప్రతి రాశిని ‘n’తో గుణించగా ఏర్పడే కొత్తరాశుల సగటు ఏమగును ? కారణమిమ్ము?

7. 20, 25, 30, 35, 40, 45, 50 అను ముండి దత్తాంశములోని ప్రతిరాశిని ‘2’తో భాగించగా ఏర్పడే కొత్తరాశుల సగటు ఏమగును ? కారణమిమ్ము ?

8. ఒక దత్తాంశములోని ప్రతిరాశి మండి ‘2’ తీసివేయగా ఏర్పడే కొత్తరాశుల సగటు ఏమగును ? కారణమిమ్ము ?

సాంఖ్యకశాస్త్రం-కారణాలు చెప్పుడం-నిరూపణ చేయడం (AS-2)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. క్రింది వానిలో కేంద్రీయ స్థానకొలత కానిది

()

A) సగటు

B) మధ్యగతం

C) బాహుళకం

D) వ్యాప్తి

2. అంక గణిత సగటును విచలన పద్ధతిలో కనుగొనుటలో విచలనాల బీజీయ మొత్తం ()
- A) ఎల్లప్పుడూ ధనాత్మకం B) ఎల్లప్పుడూ బుఱాత్మకం
C) శూన్యం D) చెప్పలేదు
3. మధ్యగతమును రేఖా చిత్రపద్ధతిలో కనుగొనుటకు ఉపయోగించు రేఖచిత్రము. ()
- A) సోపాన చిత్రము B) ఓజివ్ వక్రము
C) పొనాఃపున్యవక్రం D) పొనాఃపున్యబహుభజి
4. బాహుళకమును రేఖాచిత్రపద్ధతిలో కనుగొనుటకు వాడే చిత్రము ()
- A) సోపాన చిత్రము B) పొనాఃపున్యబహుభజి
C) ఓజివ్ వక్రాలు D) పొనాఃపున్యవక్రం
5. బాహుళకం అనేది ()
- A) కనిష్ఠ విలువ B) గరిష్ఠ విలువ
C) మధ్యమ విలువ D) తరచుగా వచ్చే విలువ
6. రేఖా చిత్రం ద్వారా కన్నాన లేని కేంద్రీయ స్థాన కొలత ()
- A) సగటు B) మధ్యగతం C) బాహుళకం D) ఏదీకాదు
7. గరిష్ఠ, కనిష్ఠ విలువలతో మార్పు చెందని కేంద్రీయ స్థాన కొలత ()
- A) సగటు B) మధ్యగతం C) బాహుళకం D) ఏదీకాదు
8. x మరియు $\frac{1}{x}$ ల సగటు m అయిన $x^2, \frac{1}{x^2}$ ల సగటు ()
- A) $m^2 + 2$ B) $2m^2 + 1$ C) $2m^2 - 1$ D) $m^2 - 2$
9. $1, 2, 4, 8 \dots 2^n$ ల సగటు ()
- A) $\frac{2^n - 1}{n}$ B) $\frac{2^{n-1} - 1}{n}$
C) $\frac{2^{2n+1} - 1}{n + 1}$ D) $\frac{2^n - 1}{2n + 1}$
10. మొదటి n సహజ సంఖ్యల ఫునాల సగటు ()
- A) $\frac{n(n+1)^2}{4}$ B) $\frac{n^2(n+1)^2}{4}$
C) $\frac{n^2(n+1)}{2}$ D) $\frac{n(n+1)(n+2)}{6}$

11. M_R మరియు M_G అనేవి అపరిష్కార, పరిష్కార దత్తాంశాల సగటు అయిన ()

- A) $M_R = M_G$
- B) $M_R > M_G$
- C) $M_R \geq M_G$
- D) $M_G \geq M_R$

12. x_i, f_i లు పెద్ద విలువలు అయిన సగటు కన్వానేందుకు అనువైన పద్ధతి ()

- A) ప్రత్యక్ష పద్ధతి
- B) సోపాన చిత్రపద్ధతి
- C) డాఫించిన సగటు పద్ధతి
- D) ఏదీకాదు

13. ఆరోహణ సంచిత పొన:పున్యవక్రం గియునపుడు ఉపయోగించునచి. ()

- A) తరగతి ఎగువహద్దులు, ఆరోహణ సంచిత పొన:పున్యం
- B) తరగతి మధ్య విలువలు, పొన:పున్యాలు
- C) తరగతి దిగువ హద్దులు, అవరోహణ సంచిత పొన:పున్యాలు
- D) ఏదీకాదు

14. క్రింది పట్టికకు మధ్యగతం 15. ఈ క్రింది వానిలో సరియైనది. ()

తరగతులు	1 - 4	4 - 7	7 - 10	10 - 13	13 - 16	16 - 19
పొన:పున్యం	6	30	40	16	4	4

15. ఈ క్రింది వానిలో సరియైనది.

- A) తరగతి మార్గు = $\frac{\text{తరగతి ఎగువ అవధి} - \text{తరగతి దిగువ అవధి}}{2}$
- B) తరగతి మార్గు = $\frac{\text{తరగతి ఎగువ అవధి} + \text{తరగతి దిగువ అవధి}}{2}$
- C) తరగతి మార్గు = ఎగువ హద్దు + దిగువ హద్దు
- D) తరగతి మార్గు = ఎగువ హద్దు - దిగువ హద్దు

సాంఖ్యకశాస్త్రం-వ్యక్తపరచడం (AS-3)

వ్యాసరూప ప్రశ్నలు

4 Marks

- గత ప్రపంచ కవ్ క్రికెట్ నందు ప్రతి జట్టు చేసిన సెంచరీల సంఖ్యను సమాచారం సేకరించి సెంచరీల సగటు, మధ్యగతం, బాహుళకం లెక్కించండి. ఎక్కువ సెంచరీలు చేసిన జట్టు సెంచరీల సగటు సెంచరీల కన్నా ఎక్కువ కలదా? తక్కువ కలదా? భేదం తెల్పండి?

2. ఒక పారశాలలో 10 వ తరగతి బాలికల ఎత్తు గురించి సర్వే ఫలితాలు ఇప్పబడ్డాయి. దీనికి ఆరోపణ సంచిత పౌనఃపున్య వక్రం గీచి తద్వారా మధ్యగతం కనుగొనండి. ఫలితాన్ని వ్యాఖ్యానించండి.

ఎత్తు	140 కన్న తక్కువ	145 కన్న తక్కువ	150 కన్న తక్కువ	155 కన్న తక్కువ	160 కన్న తక్కువ	165 కన్న తక్కువ
బాలికల సంఖ్య	4	11	29	40	46	50

3. పౌనఃపున్యం విభాజనానికి ఆరోపణ, అవరోపణ సంచిత పౌనఃపున్యాలు వక్రాలు ఏ విధంగా

నిర్మించవచ్చునో నీ సాంత మాటలలో వ్యక్తపరచండి.

4. మీ తరగతిలోని అందరు విద్యార్థులకు గణితం, సామాన్య శాస్త్రములలో SA₁నందు వచ్చిన మార్గులు సేకరించి పౌనఃపున్యం పట్టిక తయారు చేయండి. వాటికి విడివిడిగా సగటు కనుగొని ఏ సబ్జక్టులో విద్యార్థుల స్థాయి ఉన్నతంగా గలదో వ్యక్తికరించండి.

5. ఒక దత్తాంశములో ప్రతిరాశికి ‘n’ కలుపగా లేదా తీసివేసిన లేదా గుణించిన లేదా భాగించిన ఏర్పడే క్రొత్తరాశుల సగటును క్రొత్తరాశులు కనుగొనకుండానే ఎలా కనుగొంటామో వివరింపుము.

6. ఒక దత్తాంశములోని ప్రతిరాశికి ‘n’ కలుపగా లేదా గుణించిన ఏర్పడే క్రొత్త రాశుల మధ్య గతము క్రొత్తరాశులు కనుగొనకుండానే ఎలా కనుగొంటామో వివరింపుము.

సాంఖ్యకశాస్త్రం-వ్యక్తపరచడం (AS-3)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. వర్గీకృత దత్తాంశపు మధ్యగతం కనుగొనుటకు సూత్రం ప్రాసి, అందులో పదాలను వివరించండి ?

2. వర్గీకృత దత్తాంశపు బాహుళకం కనుగొనుటకు సూత్రం ప్రాసి అందులోని పదాలను వివరించండి ?

3. సోపాన విచలన పద్ధతిని అంక గణిత సగటు కనుగొనుటకు సూత్రం ప్రాసి అందులోని ప్రతి పదాన్ని వివరించండి ?

4. 3, 5, 7, 9, 11, 9, 7, 5, 3 ల సగటు, మధ్యగతం, బాహుళకం కనుక్కోండి. ఏమి గమనించారు.

5. ఓజివ్ వక్రమును గీయడంలో వినియోగించే అల్గారిధమ్ ము ప్రాయండి.

6. ఒక పౌనఃపున్య విభాజనానికి సగటు కనుగొనే విధానంలో గల క్రమ విధానాన్ని వివరించండి.

7. ఆరోపణ సంచిత పౌనఃపున్య వక్రం నిర్మాణానికి అవసరం అయిన సమాచారాన్ని తెలపండి.

8. అవరోపణ సంచిత పౌనఃపున్య వక్రం నిర్మాణానికి కావలసిన దత్తాంశాన్ని విశేషించండి.

9. పౌనఃపున్య వక్రరేఖల ఆధారంగా మధ్యగతాన్ని ఏ విధంగా లెక్కిస్తారో వివరించండి.

10. సోపాన చిత్రము గీయుటకు పాటించలసిన సోపాన క్రమాన్ని వివరించుము.
11. పోసఃపున్య వక్రరేఖ గీయుటకు పాటించవలసిని సోపాన క్రమాన్ని వివరించుము.
12. పోసఃపున్య వక్రరేఖ గీయుటకు పాటించవలసిన సోపాన క్రమాన్ని వివరించుము

13.

వయస్సు	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 - 79
పోసఃపున్యం	15	16	38	15	9	7

షై దత్తాంశమును మినహాయింపు తరగతుల రూపంలో మార్చి వ్రాయుము.

14.

తరగతలు	0 - 10	10 - 20	20 - 30	30 - 40	40 - 50
పోసఃపున్యం	2	6	8	3	1

షై దత్తాంశానికి బాహుళకపు తరగతిని వ్రాయుము.

15.

C.I మార్గులు	10 - 20	20 - 30	30 - 40	40 - 50	50 - 60
పోసఃపున్యం	8	12	16	10	4

షై దత్తాంశానికి మధ్యగత తరగతి కనుగొనుము.

సాంఘ్యకశాప్రత్తం-వ్యక్తపరచడం (AS-3)

అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. త్రిభుజ గురుత్వ కేంద్రం కనుగొనుటలో వినియోగించే కేంద్రీయ స్థానకొలత ఏది ? నీ సమాధానాన్ని ఉదాహరణతో వివరింపుము ?
2. వర్గీకృత దత్తాంశమునకు సగటును కనుగొనుటకు సూత్రం వ్రాయండి.
3. అరోహణ, అవరోహణ సంచిత పోసఃపున్య వక్రములు (20,12) ల వద్ద ఖండించు చున్నవి. దీని ద్వారా కనుగొన గల కేంద్రీయ స్థాన విలువ ఏది ? ఎంత ? వివరించండి ?
4. ఒజ్జీవ వక్రం గీయడంలో వినియోగించే సాంఘ్యక శాప్రత్త భావనలు వ్రాసి వివరింపుము.
5. గ్రాఫ్సు ఉపయోగించి కనుగొనదగిన కేంద్రీయ స్థాన కొలతలు ఏవి ?
6. అవర్గీకృత దత్తాంశంలో బేసి సంఘ్య పదాలున్నపుడు మధ్యగతము కనుగొనుటకు సూత్రము వ్రాయుము.

7. అవరీక్జుత దత్తాంశంలో సరి సంఖ్య పదాలున్నపుడు మధ్యగతము కనుగొనుటకు సూత్రము వ్రాయుము.
 8. బాహుళకము అనగానేమి ? వివిధ రకాల (బాహుళకం పరంగా) అవరీక్జుత దత్తాంశాల పేర్లు వ్రాయుము.

సాంఘికశాస్త్రం-వ్యక్తపరచడం (AS-3)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

11. క్రింది ఒక్జివ్ వక్రం నుండి మధ్యగతం తెలపండి.

- A) 2 B) 8 C) 6 D) 4

()

12. ఒక తరగతిలోని 4 మంది సంచిత శోషణ వక్రం క్రింది విధంగా వుంది మధ్యగతం తెలపండి.

- A) 10 B) 20 C) 30 D) 40

()

13. బాహుళకం (వరీకృత దత్తాంశానికి) కనుగొనుటకు సూత్రం

- A) $l - \left[\frac{f_1 - f_0}{2f_1 - f_0 - f_2} xh \right]$
- B) $l + \left[\frac{f_1 - f_0}{f_1 - f_0 - f_2} xh \right]$
- C) $l + \left[\frac{f_1 - f_0}{2f_1 - f_0 - f_2} \right]$
- D) $l + \left[\frac{f_1 - f_0}{2f_1 - f_0 - f_2} xh \right]$

14. సాంఖ్యక శాస్త్ర పితామహుడు

- A) ఫైన్‌ న్‌ B) పైథాగోరస్ C) ఫిబ్ర్ D) యూక్లిడ్

15. బాహుళకం $L + \left[\frac{f_1 - f_0}{2f_1 - f_0 - f_1} xh \right]$ సూత్రంలో L సూచించునది

- A) తరగతి మధ్యవిలువ
- B) దిగువహాద్దు
- C) ఎగువహాద్దు
- D) తరగతి పాడవు

16. మధ్యగతం $L + \left[\frac{\frac{N}{2} - cf}{f} xh \right]$ లో h సూచించునది.

()

- A) తరగతి పాడవు
- B) తరగతి మధ్య విలువ
- C) దిగువహాద్దు
- D) సంచిత శోషణాంగం

17. ఒక దత్తాంశానికి బాహుళకం

- A) ఉండవచ్చు, (లేదా) ఉండకపోవచ్చు
- B) ఉన్నచో ఒకటే కానవసరంలేదు
- C) ఒక్కసారి బాహుళకం లేకపోవచ్చు
- D) ఔ వన్నియు

18. రెండు వరుస తరగతుల అవరోహణ సంచిత పొనఃపున్యాలు వరుసగా 83,72

అయిన ఆ తరగతి పొనఃపున్యం

()

- A) 13 B) 11 C) 20 D) 25

19. శ్రామికుల వేతనాలకు ప్రాధాన్యతా విలువ కనుగొన వలసిన వచ్చివష్టుడు అనువైన కేంద్రీయ

స్థాన విలువ

()

- A) సగటు B) మధ్యగతం C) బాహాళకం D) ఏదీకాదు

20. సగటు $A + \left[\frac{\sum f_i u_i}{n} x h \right] L$ లో A సూచించునది

()

- A) డిస్ట్రిబ్యూషన్ సగటు B) తరగతి అంతరం

- C) తరగతి మధ్య విలువ D) ఏదీకాదు

21. ఒక దత్తాంశంలో $\frac{xi - A}{h}$ ను సూచించునది

()

- A) విచలనం B) మధ్యవిలువ

- C) తరగతి అంతరం D) పొనఃపున్యాల మొత్తం.

సాంఖ్యకజాప్తు-0-అనుసంధానం (AS-4)

వ్యాసరూప ప్రశ్నలు

4 Marks

1. 40 మంది విద్యార్థుల దత్తాంశ సగటు 32.5 అయిన చరరాశుల మధ్య సంబంధం తెల్పండి.

C.I	0-10	10-20	20-30	30-40	40-50	50-60	60-70
Frequency	x	5	9	12	y	3	2

2. 50 మందికి 50 మార్గులకు నిర్వహించిన పరీక్షలో వచ్చిన మార్గుల మధ్యగతము 26.75 అయిన

దత్తాంశములో లోపించిన చరరాశుల మధ్య సంబంధమును కనుగొనము.

మార్గులు	1 - 10	11 - 20	21 - 30	31 - 40	41 - 50
విద్యార్థుల సంఖ్య	x	12	16	14	y

3. క్రింది దత్తాంశము యొక్కసగటు 7.68 లోపించిన పౌనఃపున్యం y ని కనుగొనుము.

x	3	6	7	9	11	13
f	6	8	15	y	8	4

4. క్రింది ఇచ్చిన పౌనఃపున్య విభాజనమునకు బాహుళకము 63.9 పట్టికలో లోపించిన చరరాశుల మధ్య సంబంధమును కనుగొనుము.

తరగతి అంతరము	30 - 39	40 - 49	50 - 59	60 - 69	70 - 79	80 - 89	90 - 99
పౌనఃపున్యం	P	3	20	31	17	10	q

సాంఖ్యకశాస్త్రం-అనుసంధానం (AS-4)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. క్రింది పౌనఃపున్య విభాజనమునకు సగటు 20 అయిన విలువ ఎంత ?

x	15	17	19	20 + P	23	
f	2	3	4	5P	6	

2. ఆరోహణ క్రమంలో ఉన్న దత్తాంశం 7, 10, 15, x, y, 27, 30 ల మద్యగతం 17. ఈ దత్తాంశమునకు 50 అమరాశిని చేర్చగా మద్యగతం 18 అయిన x, y విలువలు కనుగొనుము.

3. నాలుగు సంఖ్యలలో మొదటి రెండింటి సరాసరి 4, మొదటి మూడింటి సరాసరి 9. అన్నింటి సరాసరి 15, మొదటి సంఖ్య 2 అయిన మిగిలిన సంఖ్యలకు కనుగొనుము.

4. క్రికెట్ ఆటలో క్రింద చివరి '10' బంతులకు చేసిన పరుగులు 6, 4, 0, 2, 4, 0, 1, 3, 2, 1 ఏ నమోదు అయినాయి 11వ బంతికి '3' పరుగులు చేసినచో పరుగుల సగటు వ్యత్యాసం కనుగొనండి.

5. $y = x + 3$, $y = 2x + 3$, $y = 2x + 6$, $y = 2x + 5$, $y = 3x + 7$, రేఖల వాలులు ఆధారంగా ఎక్కువ సమాంతరంగా గల రేఖల సంఖ్యను కనుగొనండి.

6. నీ పేరులోని ఆంగ్ల అక్షరాల బాహుళకమును గుర్తించండి ?

7. నీ పేరులోని ఆంగ్ల అక్షరాలకు $A = 1, B = 2 \dots\dots$ పరంగా అంకెలను ఉపయోగించి వాటి సగటు కనుగొనండి.

8. ఒక పరిశీలనలో x_1, x_2 మరియు $2x_1$ అంశములు మరియు $x_1 < x_2 < 2x_1$ వాని A.M మరియు మధ్యగతము 6కి సమానము. ఆ పరిశీలనాంశములను కనుగొనండి.
9. ఏక బాహుళకపు దత్తాంశము యొక్క సగటు మరియు మధ్యగతములు వరుసగా 28.2 మరియు 30.5 అయిన బాహుళకము ఎంత ?
10. ఏక బాహుళకపు దత్తాంశము యొక్క సగటు మరియు మధ్యగతములు వరుసగా 72.5 మరియు 73.9 అయిన బాహుళకము ఎంత ?
11. వర్గీకరింపబడని దత్తాంశములో రాశులు x_1, x_2 మరియు x_3 . $x_1 < x_2 < x_3$ దత్తాంశము యొక్క సగటు మరియు దత్తాంశము యొక్క సగటు మరియు మధ్యగతములు వరుసగా 30, 20 మరియు $x_3 - x_1 = 50$ అయిన x_1, x_2 మరియు x_3 ల విలువలు కనుగొనండి.
12. ఒక వారంలో 1 కిలోగ్రాము ఉల్లిపాయలధర (రూపాయలలో) వరుసగా 5,4.80,5.35,4.75,3.90,4.20 మరియు 4.90 అయిన 1 కిలోగ్రాము ఉల్లిపాయల సగటు ధర ఎంత ?
13. $\frac{x}{5}, \frac{x}{4}, \frac{x}{2}$ మరియు $\frac{x}{3}$ ($x > 0$) దత్తాంశము యొక్క మధ్యగతము 8 అయిన x విలువ ఎంత ?
14. ఒక దత్తాంశము యొక్క సగటు 9. ప్రతి అంశమును 3 చే గుణించి 1 కలుపగా వచ్చిన క్రొత్త ఫలితమునకు సగటును కనుగొనుము.
15. పూర్వ ప్రాథమిక తరగతిలో పున్న 50 మంది విద్యార్థుల బరువులు కిలో గ్రాములలో ఈ క్రింది పట్టికలో ఇవ్వబడినవి. అంకగణితపు సగటును కనుగొనుము.

బరువు	20	21	22	23	24	25
పిల్లల సంఖ్య	4	5	12	15	6	8

16. 20 మంది వినియోగదారుల రోజువారి విద్యుత్ వినియోగం (వాడకం) యూనిట్లలో ఈ క్రింది పట్టికలో ఇంపుబడినది. విద్యుత్ వాడకం సగటును కనుగొనుము.

విద్యుత్ ఖర్చు యూనిట్లలో	20	25	30	35	40
వినియోగదారుల సంఖ్య	4	4	7	3	2

సాంఖ్యకశాస్త్రం-అనుసంధానం (AS-4)
అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1. $2.3, 3.2, 4.5, 7.6, 6.5, 9.4$ ల సగటు, మద్యగతాల మొత్తం ఎంత ?
2. $x + 3, x + 1, x + 4, x + 5, x + 8$ ల మధ్యగతం ‘10’ అయిన ‘x’ విలువ ఎంత ?
3. $x, \frac{1}{x}$ ల సగటు K అయిన $x^2, \frac{1}{x^2}$ సగటు ఎంత ?
4. $x^2, 2x^2 + 3x, 5x^2 + 6x, 2x^2, x$ ల సగటు ‘x’ అయిన ‘x’ విలువ ఎంత ?
5. మొదటి n సహజ సంఖ్యల సగటు, మద్యగతాల మొత్తం 50 అయిన ‘n’ విలువ కనుగొనము.
(n. బేసి సంఖ్య)
6. మీ ఇంటి ఫోన్ నెంబరు రాసి అందులోని అంకెల సగటు కనుగొనండి.
7. మీ ఫోన్ నెంబరులో ఏ అంకె ఎక్కువ సార్లు ఆవృతమైనది. ఆ అంశాన్ని ఏమంటారు.
8. మొదటి ‘100’ సహజ సంఖ్యల సగటు కనుగొనండి.
9. ఒక మండల కేంద్రంలోని వర్షమాసనిలో ఒక వారం రోజులలో నమోదైన వర్షపౌతాలు ఇవ్వబడినవి.
సగటు, మద్యగతం కనుగొనండి. 12, 25, 36, 18, 14, 12, 10
10. $\sin 30^\circ ; \cos 60^\circ ; \tan 45^\circ$ విలువల సగటు కనుగొనండి.
11. ఒక ప్రదర్శనకు వారం రోజులలో సందర్భకుల సంఖ్య 220, 245, 360, 218, 217, 312, 458 ల సగటు ఎంత ?
12. 12, 15, 21 ల క.సా.గు, గ.సా.భాల సగటు ఎంత ?
13. మొదటి ‘10’ సహజ సంఖ్యల వర్గాల మద్యగతం కనుగొనండి.
14. లంబకోణ త్రిభుజ భుజాలు 5, 12, 13 అయిన ఆ త్రిభుజ భుజాల మద్యగతం, సగటు నిష్పత్తిని కనుగొనము.
15. $\log_{10}^{10}, \log_{10}^{100}, \log_{10}^{1000}$ ల సగటు, మద్యగతం కనుగొనండి.
16. $\log_{10}^{10}, \log_2^{16}, \log_4^{64}, \log_4^{256}, \log_3^{81}$ ల బాహుళకం కనుగొనండి.
17. $\log 2, \log 5$ ల సరాసరి ని కనుగొనండి.
18. $A = \{ x / x \text{ అనేవి } 12 \text{ కారణాంకాల సమితి } \}$ అయిన ఆ మూలకాల మద్యగతం కనుగొనండి.
19. $P(x) = x^2 - x - 6$ శూన్యాల సగటు, మద్యగతం ఎంత ?
20. 5 One day Cricket మ్యాచ్‌లలో కోప్పా సాధించిన పరుగులు 72, 35, 56, 112, 72 ల సగటు,
మద్యగతం, బాహుళకం కనుక్కొండి.

21. 6,4,8 మరియు 3 అంశాల శోనఃపున్యం 4,2,5 మరియు 1 అయిన వాటి సగటు ఎంత ?

సాంఖ్యకశాస్త్రం-అనుసంధానం (AS-4)

బహుళైచ్ఛిక ప్రశ్నలు

1/2 Mark

1. $\log_{10}^{10}, \log_{10}^{100}, \log_{10}^{1000}$ ల సగటు

()

- A) 1 B) 2 C) 3 D) 4

2. ఒక బెస్ట్ సిరీస్‌లో రాజు చేసిన పరుగులు వరుసగా 10, 15, 20, 25, 30 అయిన

పరుగుల సగటు ()

- A) 15 B) 20 C) 25 D) 50

3. $\sin 90^\circ; \cos 0^\circ; \tan 45^\circ$ ల సరాసరి ()

- A) 3 B) 2 C) 1 D) 5

4. $x, x+3, x+5, x+7, x+10$ సగటు 9 అయిన చివరి మూడు అంశముల సగటు ()

- A) $13\frac{2}{3}$ B) $11\frac{1}{3}$ C) $14\frac{1}{3}$ D) $15\frac{1}{3}$

5. $\log 2, \log 5$ ల సరాసరి ()

- A) 1 B) $\frac{1}{2}$ C) $\frac{1}{4}$ D) 10

6. $x^2 - x - 2$ శూన్యాల సగటు ()

- A) $\frac{1}{2}$ B) $\frac{1}{4}$ C) $\frac{1}{5}$ D) $\frac{2}{9}$

7. పవన్ ఇంగ్లీషులో 36, హిందీలో 44, గణితంలో 75 మార్గులు పైన్చులో x మార్గులు

పాందాడు. సరాసరి 50 అయిన x విలువ ()

- A) 69 B) 72 C) 45 D) 91

8. మొదటిలో సహజ సంఖ్యల వర్గాల సగటు ()

- A) $\frac{n+1}{6}$ B) $\frac{(n+1)(2n+1)}{6}$ C) $\frac{n^3 - 1}{2}$ D) $\frac{(n+1)^2}{4}$

9. (1,4),(2,-5),(6,-8),(-4, 5),(-3,-2), బిందువులుండు పాదములు వ్రాసిన

బాహుళకమగు పాదము ()

- A) Q₁ B) Q₂ C) Q₃ D) Q₄

10. ఒక కంపనీలో ఒక ఉద్యోగి యొక్క సామర్థ్యాన్ని బట్టి ప్రతి నెల వేతనము సంవత్సర శాలంలో క్రింది విధంగా ఇచ్చారు. అయిన వేతనాల మధ్యగతము ఎంత ? ()

5000, 6000, 6000, 6000, 5000, 5500, 8000, 6500, 7000, 8500, 8000, 8000

A) 6000

B) 6500

C) 6250

D) 7000

11. జగదీశ్ అను కంపనీ ఉద్యోగి నెల జీతములు (రూపాయలలో) క్రింది ఇధంగా పుస్తవి. అయిన బాహుళకము 5000, 6000, 6000, 6000, 5000, 5500, 8000, 6500, 7000, 8500, 8000, 8000

8000

A) 6000

B) 8000

C) 7000

D) A మరియు B

సాంఖ్యకశాస్త్రం-దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)

వ్యాపరూప ప్రశ్నలు

4 Marks

1.

C.I	0 - 10	10 - 20	20 - 30	40 - 50	50 - 60	50 - 60
Frequency	7	10	23	51	4	3

ఆరోహణ సంచిత పౌనఃపున్య వక్రము (ఆరోహణ ఛిజీవ వక్రము) గీయుము.

2.

తరగతులు	0 - 10	10 - 20	20 - 30	30 - 40	40 - 60	50 - 60
పౌనఃపున్యం	7	10	23	51	4	3

దత్తాంశానికి పౌనఃపున్య బహుభుజిని నిర్మించండి ?

3.

తరగతి అంతరం	0 - 8	8 - 16	16 - 24	24 - 32	32 - 40
పౌనఃపున్యం	6	7	10	8	9

దత్తాంశానికి అవరోహణ సంచిత పౌనఃపున్య వక్రం (అవరోహణ ఛిజీవ వక్రం) గీయుము

4.

వయస్సు	20 - 29	30 - 39	40 - 49	50 - 59	60 - 69	70 - 79
పౌనఃపున్యము	15	16	38	15	9	7

షై వర్దీకృత దత్తాంశానికి ఛిజీవ వక్రాలు (ఆరోహణ, అవరోహణ సంచిత పౌనఃపున్యాలు) గీయుము

5.	తరగతి అంతరం	0 - 8	8 - 16	16 - 24	24 - 32	32 - 40
	పొనఃపున్యం	6	7	10	8	

పై వర్గీకృత దత్తాంశానికి సోపాన చిత్రము గేచి, పొనఃపున్య బహుభజని నిర్మించుము.

సాంఖ్యకశాస్త్రం-దృశ్యకరణ-ప్రాతినిధ్య పరచడం (AS-5)

లఘుసమాధాన ప్రశ్నలు

2 Marks

1. ఒక పొనఃపున్య విభాజనం ఇవ్వబడినది. దానికి ఆరోహణ ఓజివ్ వక్రం గీయండి

బరువు	38 కన్న తక్కువ	40 కన్న తక్కువ	42 కన్న తక్కువ	44 కన్న తక్కువ	46 కన్న తక్కువ	48 కన్న తక్కువ	48 కన్న తక్కువ
విద్యార్థుల సంఖ్య	3	5	9	14	28	32	35

2. క్రింది దత్తాంశానికి ఆరోహణ సంచిత పొనఃపున్య విభాజనాన్ని తయారు చేయండి.

తరగతి	0 - 10	0 - 20	20 - 30	30 - 40	40 - 50
పొనఃపున్యం	9	16	24	15	4

3. ఆరోహణ సంచిత పొనఃపున్య వక్ర చిత్రు పటం గీయండి.

4. అవరోహణ సంచిత పొనఃపున్య వక్ర చిత్రు పటం గీయండి.

5. ఒక పొనఃపున్య వక్రం గీయడానికి బిందువుల (10,8) (20,12) (30,16) (40,22),(50,25) ఆ

నిర్ణయించబడ్డాయి పీటి ఆధారంగా పొనఃపున్య విభాజన పట్టిక తయారు చేయండి.

6. (5,32) (10,25) (15,20) (20,12) (25,4) లకు వక్రం నిర్మించబడినది బిందువుల ఆధారంగా
పొనఃపున్య విభాజన పట్టిక తయారు చేయండి.

తరగతి అంతరం	0 - 5	5 - 10	10 - 15	15 - 20	20 - 25
పొనఃపున్యం	4	7	3	5	6

దత్తాంశానికి ఆరోహణ సంచిత పొనఃపున్య వక్రం గీయండి.

8. పై దత్తాంశానికి అవరోహణ సంచిత పొనఃపున్య వక్రం గీయండి.

సాంఖ్యకశాప్రతి-దృశీకరణ-ప్రాతినిధ్య పరచడం (AS-5)
అతి లఘుసమాధాన ప్రశ్నలు

1 Mark

1.

వయస్సు	20 -29	30 -39	40 - 49	50 - 59	60 - 69	70 - 79
పొన:పున్యము	15	16	38	15	9	7

పై దత్తాంశమునకు ఆరోహణ సంచిత పొన:పున్య విభజన పట్టికను తయారు చేయుము

2.

తరగతులు	0 - 10	0 -20	20 - 30	30 - 40	40 - 50
పొన:పున్యం	9	16	24	15	4

పై దత్తాంశమునకు అవరోహణ సంచిత పొన:పున్య విభజన పట్టికను తయారు చేయుము

3.

సాధించి మార్గులు	20	25	28	29	33	38	42	43
విద్యార్థుల సంఖ్య	6	20	24	28	15	4	2	1

పై దత్తాంశమునకు అవరోహణ సంచిత పొన:పున్య విభజన పట్టికను తయారు చేయుము

4.

సాధించి మార్గులు	20	25	28	29	33	38	42	43
విద్యార్థుల సంఖ్య	6	20	24	28	15	4	2	1

పై దత్తాంశమునకు ఆరోహణ సంచిత పొన:పున్య విభజన పట్టికను తయారు చేయుము

సాంఖ్యకశాస్త్రం-దృష్టికరణ-ప్రాతినిధ్య పరచడం (AS-5)

బహుమైచ్చిక ప్రశ్నలు

1/2 Mark

1. క్రింది పటాలలో నిఱవు కమీను చూపునది.

2. క్రింది వాటిలో అడ్డ కమీను చెప్పునది.

3. క్రింది వాటిలో సోపాన చిత్రమును చూపునది.

4. క్రింది వాటిలో వృత్తరేఖ చిత్రము (పై చిత్రము)

5. క్రింది వాటిలో పౌనఃపున్య బహుభుజి

6. క్రింది వాటిలో ఆరోహణ సంచిత పౌనఃపున్య వక్రము (ఆరోహణ ఓచీవ్ వక్రము)

7. క్రింది వాటిలో అవరోహణ సంచిత పౌనః పున్య వక్రము (అవరోహణ ఓచీవ్ వక్రము)

8. మధ్యగతమును కనుగొనుటకు ఉపయోగపడు చిత్రము

9. త్రిజ్యంతరములు (సెక్టరులు) కలిగిన చిత్రము

10. కమ్ములు (దీర్ఘచతురప్రాలు) కలిగిన చిత్రము

