
Roll
No.

Serial No. of
Q. C. A. B.

 : 58] [: 32

Total No. of Questions : 58] [Total No. of Printed Pages : 32

81-K
Code No. : 81-K Subject : MATHEMATICS

/ Kannada Version)

: 18. 06. 2012] [Date : 18. 06. 2012
: 9-30 12-45] [Time : 9-30 A.M. to 12-45 P.M.

: 100] [Max. Marks : 100

FOR OFFICE USE ONLY

Q.
No. Marks

Q.
No. Marks

Q.
No. Marks

Q.
No. Marks

Q.
No. Marks

1. 13. 25. 37. 49.

2. 14. 26. 38. 50.

3. 15. 27. 39. 51.

4. 16. 28. 40. 52.

5. 17. 29. 41. 53.

6. 18. 30. 42. 54.

7. 19. 31. 43. 55.

8. 20. 32. 44. 56.

9. 21. 33. 45. 57.

10. 22. 34. 46. 58.

11. 23. 35. 47.

12. 24. 36. 48.

Tota l Ma rks

Total Marks in words Grand Total

1.

2.

Signature of Evaluators Registration No. Signature of the
Deputy Chief

Signature of the Room
Invigilator

1816951 [Turn over

81-K 2

i) 58

ii)

iii)

iv)

v)

vi)

/ /

vii)

viii) 15

I.

20 1 = 20

1. A B

(A) n (A B) = n (A) + n (B)

(B) n (A) + n (B) = n (A B) + n (A B)

(C) n (A B) = n (A B)

(D) n (A B) = n (A) + n (B)

1816951

mailto:���O��y�@�
mailto:y����y�@�
mailto:y����y�@�
mailto:y����y�@�

3 81-K

2. U = { 0, 1, 2, 3, 4 } , A = { 0, 2, 4 } B = { 1, 2, 3 } U – B =

(A) { 0, 4 } (B) { 1, 3 }

(C) { 0, 3 } (D) { 3, 4 }

3. 9 5 2

(A) 6 (B) 5

(C) 4 (D) 3

4. S 2 n ÷ S n =

(A)
r n + 1
r n – 1

 (B) r n + 1

(C) r n + 1 (D) r n – 1

5. 16, x 25 x

(A) 20 (B) 10

(C) 5 (D) 4

1816951 [Turn over

mailto:y����y�@�

81-K 4

6. x 3 + y 3 x 2 – xy + y 2

(A) x + y (B) x 2 – xy + y 2

(C) x 3 + y 3 (D) (x + y) 3

7. A B = H L L =

(A)
A B

H (B)
H

A B

(C)
A H

B (D)
B H

A

8.
p ‚ q‚ r

 p
 2 –

p ‚ q‚ r

 q
 2

(A) p 2 + q 2 + r 2 (B) 0

(C) 2p 2 + 2q 2 + 2r 2 (D) p + q + r

9. a 4 + a 2 b 2 + b 4 a 2 + b 2 + ab

(A) a 3 + b 3 + c 3 (B) a 2 + b 2 – ab

(C) a 2 + b 2 + c 2 (D) a 2 + b 2 + ab

1816951

mailto:y����y�@�

5 81-K

10. a 2 b ab

(A) ab a (B) a ab

(C) ab (D) b ab

11. v 2 = u 2 + 2as u

(A) v 2 – 2as (B) ± 2as – v 2

(C) ± v 2 – 2as (D) ± v 2 + 2as

12. 5
1
5 .

(A) y 2 +
1
y =

26
5 (B) 5y 2 – 26y + 5 = 0

(C) y 2 +
1
y +

26
5 = 0 (D) 5y 2 + 26y + 5 = 0

13. 2m 2 – 8m = 0

(A) 4 (B) 2

(C) 0 (D) – 8

1816951 [Turn over

mailto:y����y�@�

81-K 6

14. Z 4

(A) { 0, 1, 2, 3, 4 } (B) { 1, 2, 3, 4 }

(C) { 0, 1, 2 } (D) { 0, 1, 2, 3 }

15. x + 2 4 (5) x

(A) 7 (B) 5

(C) 4 (D) 3

16. a : b = c : d

(A)
a
d =

b
c (B)

d
a =

b
c

(C)
a
b =

b
a (D)

d
b =

c
a

17.

(A) r 2 (B) 4 r 2

(C)
4
3 r 2 (D) 3 r 2

1816951

mailto:y����y�@�

7 81-K

18. 7 3·5

(A) 231 (B) 154

(C) 308 (D) 115·5

19.

(A) N + R = A + 2 (B) N + A = R + 2

(C) F + V = E + 2 (D) F + E = V + 2

20.

A

B

(A) 4 (B) 3

(C) 2 (D) 1

1816951 [Turn over

mailto:y����y�@�

81-K 8

II. 10 1 = 10

21. n …………………………… .

22. n C r – n C n – r ………………………………… .

23. (C.V.) ………………………… .

24. …………… .

25. …………………………… .

26. ax 2 + bx + c = 0 ………………………………… .

27. ………

28. 5 3

……………………………………

29. ……………………………… .

30. ……………………………… .

1816951

mailto:y����y�@�

9 81-K

III. 31. X = { 1, 2, 3, 5, 7, 11 }
Y = { 2, 4, 6, 8, 10 }
Z = { 1, 3, 5, 7, 9, 11 }

2

32. 6 10 63 5103

2

1816951 [Turn over

mailto:y����y�@�

81-K 10

33. a, H, b H, a b

 H =
2ab

a + b 2

34. A =
 2 5

– 1 0

 B =
 2 3

– 2 4

2A + P = B P 2

1816951

mailto:y����y�@�

11 81-K

35. A =
1 2

3 4

 A.A l 2

36. n P r 2

1816951 [Turn over

mailto:y����y�@�

81-K 12

37.

x 3 – 7x 2 + 14x – 8 x 3 – 6x 2 + 11x – 6 2

38. a 4 – 9a 2 + 4a + 12 a – 2

2

1816951

mailto:y����y�@�

13 81-K

39. 2

40. 8
1
2 –

1
2 8 . 2

1816951 [Turn over

mailto:y����y�@�

81-K 14

41. x x 2 + 7x + 12 = 0. 2

42. 3 + 2 3 – 2 2

1816951

mailto:y����y�@�

15 81-K

43. 120° 4

2

1816951 [Turn over

mailto:y����y�@�

81-K 16

44. ABD = BDC CD = 4AB BD = 5BE 2

A

B

E

C

D

1816951

mailto:y����y�@�

