

Page No. 1

Page No. 2

Page No. 3

Page No. 4

Page No. 5

Page No. 6

Page No. 7

Page No. 8

 cksMZ ijh{kk ifj.kke fo|kFkhZ ds Hkfo"; dh n kk vkSj fn kk fu/kkZfjr djrk gSA blfy, fo|kFkhZ o vfHkHkkod dk
rukoxzLr gksuk LokHkkfod gSA izR;sd fo|kFkhZ ijh{kk esa vPNs vad ykus gsrq viuh rjQ ls o"kZHkj d{kk f k{k.k] xg̀dk;Z o
uksV~l rS;kj dj rS;kjh djrk gSA ijarq ijh{kk ls iwoZ dk le; cgqr egÙoiw.kZ gksrk gSA vPNs vad izkIr djus ds fy, ,d
j.kuhfr cukdj rS;kjh djuk vko ;d gksrk gSA fo|kFkhZ us o"kZHkj esa D;k vkSj fdruk i<+k ;g rks egÙoiw.kZ gksrk gh gS fdUrq
blls T;knk egÙo j[krk gS fd ijh{kk d{k esa fo|kFkhZ us vius vkRefo’okl dks cuk;s j[kdj ijh{kk nh gksA ijh{kk ds
Qksfc;k ls nwj jgrs gq, fo|kFkhZ rS;kjh dj ldsa] bl gsrq 'ks[kkokVh fe’ku &100 xf.kr dh Vhe }kjk ;g ikB~; lkexzh
rS;kj dh xbZ gSAv/;;u lkexzh dks bl izdkj cuk;k x;k gS fd lHkh Lrj ds fo|kFkhZ;ksa dks ykHkkafor fd;k tk ldsA gesa
fo’okl gS fd fuf’pr :Ik ls bl ikB~; lkexzh dks i<+dj vkidks lQyrk feysxhA cksMZ ijh{kk ifj.kke esa la[;kRed o
xq.kkRed lq/kkj ds fy, ;g ,d iz;kl gSA

izLrqr ikB~; lkexzh esa ijh{kk dh rS;kjh gsrq mi;ksxh tkudkjh o egÙoiw.kZ iz’uksÙkj izLrqr fd, x, gSaA gekjk lq>ko gS
fd vki bl ikB~; lkexzh dks eu yxkdj i<sa+ vkSj viuh ijh{kk dh j.kuhfr rS;kj djsaA

Note :

fo"k;%& xf.kr d{kk – X

II

1 oSfnd xf.kr
4 1(2) 2(1) - - 4(3)

2 la[;k i)fr 3 1(1) 2(1) - - 3(2)

3 cht xf.kr 12 - 3(2) - 6(1) 12(3)

4 f=dks.kfefr 11 1(2) - 3(1) 6(1) 11(4)

5 funsZ’kkad T;kfefr 6 - - 6(1) 6(1)

6 T;kfefr 20 1(2) 3(4) 6(1) 20(7)

7 {ks=fefr 10 - 2(2) 3(2) - 10(4)

8 lkaf[;dh; o
izkf;drk

10 1(1) - 3(1) 6(1) 10(3)

9 lM+d lqj{kk f’k{kk 4 1(2) 2(1) - - 4(3)

Page No. 9

vfry?kqÙkjkRed iz'u vadHkkj&1
iz'u&1- milw= ;konwue rkonwuh }kjk 93 dk oxZ Kkr djsaA
gy %& 93 = 9¼93$3½@32 vk/kkj = 10

 = 9¼96½@9 mivk/kkj = 10×9=90

 = 864@9 fopyu = $3

 = 8649
iz'u&2- milw= ;konwue~ }kjk 17 dk oxZ Kkr djsaA
gy %& 17 = 1¼17$7½@¼7½2 vk/kkj = 10

 = 1¼24½@49 fopyu = $7

 = 1¼24$4½@9

 = 1¼28½@9

 = 28@9

 = 289
iz'u&3- lw= ,dkf/kdsu iwosZ.k }kjk xq.kk djksA

 ¼i½ 31
�

�
× 31

�

�
 ¼ii½ 103× 197

gy %& ¼i½ 31
�

�
× 31

�

�
 gy %& ¼ii½ 103× 197 ¼vk/kkj=100½

 = 31×32@
�

�
×

�

�
 = 1×2@03×97

 = 992@
�

�
 = 2@291

 = 992
�

�
 = 2@0291

 = 20291
iz'u&4- }U} ;ksx }kjk 62 dk oxZ Kkr djksA
gy %& 6 dk }U}@62 dk }U}@2 dk }U}
 = 62@2× (6 × 2)/22
 = 36@2× 12@4

 = 36@24@4

 = 36@24@4

 = 3844
iz'u&5- lw= 'kwU; lkE; leqPp; }kjk lehdj.k gy djksA

(I)
�

���
+

�

���
 =

�

���
+

�

���

(II)
�

���
+

�

���
 =

�

���
+

�

���

Page No. 10

gy %& (i)
�

���
+

�

���
 =

�

���
+

�

���

 oke i{kksa ds gjks dk ;ksx
 = 𝑥 + 2 + 𝑥 + 6 = 2𝑥 + 8 … … … … . (i)
 nf{k.k i{k ds gjks dk ;ksx
 = 𝑥 + 1 + 𝑥 + 7 = 2𝑥 + 8 … … … … . (ii)

 nksuks leqPp; leku gksus ij 2𝑥 + 8 = 0

 𝑥 =
��

�
= −4

 (ii) oke i{kks ds gjks dk ;ksx

 = 𝑥 − 4 + 𝑥 − 6 = 2𝑥 − 10 … … … … . (i)
 nf+{k.k i{k ds gjks dk ;ksx
 = 𝑥 − 2 + 𝑥 − 8 = 2𝑥 − 10 … … … … (ii)
 nksuks i{kks ds leqPp; leku gksus ij lw=kuqlkj
 2𝑥 − 10 = 0

 2𝑥 = 10

 𝑥 =
��

�
= 5

 lw= ,dkf/kdsu iwosZ.k }kjk 115 dk oxZ Kkr djksA
 lw= ;konwue~ rkonwuh }kjk 16 dk oxZ Kkr djksA
 }U} ;ksx ls 362 dk oxZ Kkr djksA
 ije fe= vad fdls dgrs gSaA
 lw= 'kwU; lkE; leqPp; }kjk lehdj.k gy djksA

(i)
𝒙

𝟐
+

𝒙

𝟑
=

𝒙

𝟒
+

𝒙

𝟏

(ii)

 y?kqŸkjkRed iz'u
iz'u 1 % oSfnd fof/k ls la[;k 125316 dk oxZewy Kkr djks\

iz'u 2 % oSfnd fof/k ls la[;k 636056 dk ?kuewy Kkr djks\

हल -

= 𝟖𝟔

8�

3 × 8� × 6

3 × 8 × 6�

6�

Page No. 11

iz'u 3 % fuf[kye fof/k }kjk Hkkx dhft,
3994 ÷ 97

HkkxQy = 41
'ks"kQy = 17

iz'u&4 lw= ijkoR;Z }kjk Hkkx dhth,A

 13385 ÷ 131

131 133 85

31

3�1�

&

 3�1� 0�

 0 6�2�

 102 23

vr% HkkxQy 102 ,oa 'ks"kQy 23 gSA

 oSfnd fof/k ls 4225 dk oxZewy Kkr djsaA
 oSfnd fof/k ls 68921 dk ?kuewy Kkr djsaA
 lw= fuf[kye~ }kjk 14 dk ?kuQy Kkr djsa

 /otkad fof/k }kjk 58764 ÷ 59

1×1=1

1×2=2

3

� ;wfDyM foHkktu izesf;dk & 𝑎 = 𝑏𝑞 + 𝑟 tgka 𝑜 ≤ 𝑟 < 𝑏

¼HkkT; ¾Hkktd x HkkxQy$ 'ks"kQy ½
tgka 𝑎 o 𝑏 /kukRed iw.kkZad gS
rFkk 𝑞 o 𝑟 vU; iw.kkZad gSA

bl izes; dk iz;ksx nks la[;kvksa dk HCF ¼e-l-½ djus esa fd;k tkrk gSA

Page No. 12

� vad xf.kr dh vk/kkjHkwr izes; & izR;sd HkkT; la[;k dks vHkkT; la[;kvksa ds xq.kuQy ds :i esa O;Dr fd;k tk

ldrk gSA

� okLrfod la[;k,a & leLr ifjes; o vifjes; la[;kvksa dk lewg okLrfod la[;k,a dgykrh gSA mnkgj.k

�

�
, √3, �5,

�

�
 ----------------- vkfn

� P ,d vHkkT; la[;k gS rFkk 𝑎 ,d /kukRed iw.kkZad gks ;fn P, 𝑎� dks foHkkftr djrk gS rks P, 𝑎 dks Hkh

foHkkftr djsxkA

� dksbZ Hkh √Pizdkj dh la[;k vifjes; la[;k gksrh gS tgka P vHkkT; la[;k gSA ;Fkk √2, √3, √5 -----------------

vkfn

� 2 lcls NksVh vHkkT; ,oa lela[;k gSA

� y-l- (LCM) o- e-l- (HCF) Kkr djus dh ljy fof/k ^vHkkT; xq.ku[k.M fof/k gSA

� ;wfDyM foHkktu fof/k ls nks la[;kvksa dks (HCF) e-l- Kkr fd;k tkrk gSA

� fdUgh Hkh nks la[;kvksa ds fy, &

izFke la[;k × nwljh la[;k ¾ y-l- × e-l-

� ifjes; la[;kvksa dk n’keyo izlkj & ;fn fdlh ifjes; la[;k ds gj dks 2� × 5� ds :i esa fy[kk tk lds

rks n’keyo izlkj lkar gksrk gS ,oa ;fn ifjes; la[;k ds gj dks dsoy 2� × 5� ds :i esa ugha fy[kk tk

lds rks n’keyo izlkj vlkar vkorhZ gksrk gSA

egRoiw.kZ vfr y?kwÙkjkRed iz’u &

1- ;wfDyM foHkktu izesf;dk D;k gS\

2- vad xf.kr dh vk/kkjHkwr izes; dk dFku fyf[k,A

3- okLrfod la[;k,a fdls dgrs gS\

4-
��

�
 dk n’keyo izlkj dSlk gksxk fy[kks ¼fcuk yEch foHkktu izfØ;k ls½

gy %
��

�
 ;gka gj 8 dk vHkkT; xq.ku[k.M

 8 = 2 × 2 × 2 = 2� (2� × 5�)
 vr% gj 8 dks ge 2� × 5� ds :i esa fy[k ldrs gSA
 tgka m = 3 o n = 0 (2� × 5�)
 vr% dk n’keyo izlkj lkar gksxk

 lkFk gh n’keyo izlkj Kkr djus ds fy, gesa gj dh la[;k dks

10] 100] 1000 ------------------;k buds xq.kt ds :i esa cuk ysuk gSA

rFkk
��

�
×

���

���
 =

����

����
= 2.125

vr%
��

�
dk n’keyo izlkj = 2.125 gksxk

5-
��

���
 dk n’keyo izlkj] n’keyo ds fdrus vad ckn esa lekIr gksxk\

gy %
��

���
 dk n’keyo izlkj

��

���
×

�

�
=

���

����
= 0.104

vr%
��

���
 dk n’keyo izlkj] n’keyo ds 3 vadksa ckn esa lekIr gksxkA

Page No. 13

6- nks la[;kvksa dk xq.kuQy 1080 gSA mudk e-l- 30 gS rks y-l- D;k gksxk\
gy % ge tkurs gS fd

 y-l- × e-l- ¾izFke la[;k × f}rh; la[;k ¼nksuksa la[;kvksa dk xq.kk½
 y-l- × 30- ¾ 1080

 y-l- ¾ ����

��
= 36

 vr% y-l-¾ 36
7- 12] 15] 21 dk y-l- Kkr djks ¼vHkkT; xq.ku[k.M fof/k ls½

gy %

y-l- = 2×2×3×5×7=420

8- 24] 15] 36 e-l- dk y-l- Kkr djks ¼vHkkT; xq.ku[k.M fof/k ls½

gy % 2 24 3 15 2 36
 2 12 5 5 2 18
 2 6 1 3 9
 3 3 3 3
 1 1

24= 2×2×2×3×1
15= 3×5×1
36= 2×2×3×3×1

 buds mHk;fu"B xq.ku[k.M ysdj e-l- Kkr djrs gSA
 e-l- = 3×1=3

9- 196 ds vHkkT; xq.ku[k.Mksa dh ?kkrks dk ;ksxQy D;k gksxk\

gy% 2 196
2 98 196= 2×2×7×7=2� × 7�

7 49 vr% ?kkrks dk ;ksx ¾2$2 ¾4

7 7
 1

10- ;fn
�

�
 (𝑞 ≠ 0) ,d ifjes; la[;k gS rks 𝑞 ij D;k izfrcU/k gksxk tcfd

�

�
 ,d lakr n’keyo gksA

gy% 𝑞 ij izfrcU/k& 𝑞 ds xq.ku [k.M dsoy 2� × 5� ds :i esa gksus pkfg;sA

11- ;fn 𝑎 rFkk 18 dk 𝐿𝐶𝑀 36 gS rFkk a rFkk 18 dk 𝐻𝐶𝐹 2 gS rks 𝑎 dk eku D;k gksxkA

gy% ge tkurs gS fd
izFke la[;k x nwljh la[;k ¾ 𝐿𝐶𝑀 × 𝐻𝐶𝐹

 𝑎 × 18 = 36 × 2

 𝑎 =
��×�

��

 𝑎 = 4

 2 12] 15] 21

 2 6] 15] 21

 3 3] 15] 21

 5 1] 5] 7

 7 1] 1] 7

 1] 1] 1

Page No. 14

egRoiw.kZ y?kqÙkjkRed iz’u

(i) fl) djks fd ,d fo"ke ?kukRed iw.kkZad la[;k dk oxZ 8𝑞 + 1ds :i dk gksrk gSA

gy % ekuk 𝑎 dksbZ /kukRed fo"ke iw.kkZad gS rFkk ge tkurs gS fd fdlh Hkh /kukRed fo"ke iw.kkZad dks 2𝑛 + 1 ds
:i esa fy[kk tk ldrk gSA

tgka 𝑛 = 1,2,3 … ….

vc iz’uqlkj (𝑎) = 2𝑛 + 1

vc iz’uqlkj (𝑎)� = (2𝑛 + 1)� [𝑛(𝑛 + 1) = lela[;k = 2𝑞]

 = 4𝑛� + 4𝑛 + 1
𝑎� = 4𝑛(𝑛 + 1) + 1
(𝑎)� = 4(2𝑞) + 1

 𝑎� = 8𝑞 + 1
vr% fo"ke /kukRed iw.kZkad la[;k dk oxZ 8𝑞 + 1 ds :i dk gksrk gSA

(ii) ;wfDyM foHkktu fof/k ls ¼210] 55½ dk 𝐻𝐶𝐹 Kkr djks

gy% lcls igys cM+h la[;k esa NksVh la[;k dk Hkkx nsxsa vkSj tks 'ks"kQy vk;sxkA mls iqu^%
Hkktd ekudj Hkkx fØ;k dks tkjh j[ksxs tc rd fd 'ks"k 'kwU; uk vk tk;sA
 nwljk rjhdk

 HkkT; ¾Hkktd × HkkxQy$’ks"kQy

 210 = 55 × 3 + 45

 55 = 45 × 1 + 10

'kqU; 'ks"kQy dh fLFkfr esa 45 = 10 × 4 + 5

Hkktd gh vHkh"V e-l- gksrk gSA 10 = 5 × 2 + 0

vr % e-l- ¾5 vr % e-l- ¾5

(iii) fl) djks fd √2 ,d vifjes; la[;k gSA

gy %& ekuk fd √2 ,d ifjes; la[;k gSA
rc √2 =

�

�
 --------¼1½ ¼tgka 𝑎 o 𝑏 ijLij lgvHkkT; iw.kkZad gSa vkSj 𝑏 ≠ 0 ½

nksuksa rjQ oxZ djus ij

 (√2)� = (
�

�
)�

 2 =
��

��

 𝑏� =
��

�
 --------------- ¼2½½

 𝑎�, 2 ls foHkkftr gSA vr% Li"V gS fd 𝑎, Hkh 2 ls foHkkftr gksxkA
vc ekuk 𝑎 = 2𝑐 tgka 𝑐 ,d iw.kkZad gSA
𝑎� = 4𝑐� ¼ lHkh (2) dk iz;ksx ls½
��

�
= 𝑐� ------------- ¼3½

�� 𝑏�, 2 ls foHkkftr gks jgk gS] vr% 𝑏 Hkh 2 ls foHkkftr gksxk] lehdj.k (2)o (3) ls Li"V gS fd
𝑎 o 𝑏 dk mHk;fu"B xq.ku[k.M 2 gS ijUrq ;g rF; bl ckr dk fojks/kkHkkl gS fd 𝑎 o 𝑏 ijLij lgvHkkT;

iw.kkZad gSaa bl izdkj izkjEHk esa gekjk ekuuk xyr gqvk vr% √2 vifjes; la[;k gSA

uksV%& blh izdkj ge √3 o √5 dh vifjes;rk dk izek.k ns ldrs gSaA

Page No. 15

(iv) fl) djks fd 7√5 ,d vifjes; la[;k gSA

gy%& ekuk 7√5 ,d ifjes; la[;k gSA

7√5 =
�

�
, 𝑏 ≠ 0 tgka 𝑎 o 𝑏 lgvHkkT; iw.kkZad gSaA

;k √5 =
�

��
 ------------ (1)

pqafd 𝑎, 𝑏 iw.kkZad gSA vr%
�

��
 ,d ifjes; la[;k gS vr% lehdj.k ls Li"V gS fd √5 Hkh ifjes; la[;k gksxh]

tks fd fojks/kkHkk"kh dFku gSA D;ksafd √5 ,d vifjes; la[;k gSA bl izdkj gekjh ekuh xbZ ifjdYiuk xyr
gSA

vr% 7√5 ,d vifjes; la[;k gSA
(v) ,d laxks"Bh esa fgUnh] vaxzsth] xf.kr esa Hkkx ysus okys izfrHkkfx;ksa dh la[;k Øe’k% 60] 84] 108 gSA ;fn izR;sd

dejs esa cjkcj la[;k esa ,d gh fo"k; ds izfrHkkxh cSBk;s tkrs gSA rks vko’;d dejks dh U;wure la[;k Kkr
djksA
gy %& U;wure dejksa dh vko’;drk gSA blfy, izfrHkkfx;ksa dh la[;k dk 𝐻𝐶𝐹 fudkysaxsA
60 = 2� × 3 × 5
84 = 2� × 3 × 7
108 = 2� × 3�
∴ 𝐻𝐶𝐹 = 2� × 3 = 12
izR;sd dejs esa 12 izfrHkkfx;ksa dks cSBk;k tk ldrk gSA
dejksa dh la[;k =

�ितभािगयो की कुल स�ा
��

=
���������

��

 =
���

��
= 21 mÙkj

(vi) ,d vk;rkdkj cjkenk 18 ehVj 72 lseh yEck rFkk 13 ehVj 20 lseh pkSM+k gSA blesa leku foekvksa okyh
oxkZdkj Vkbysa yxokuh gSA bl izdkj dh Vkbyksa dh U;wure la[;k Kkr djsA
gy%& vk;rkdkj cjkens dh yEckbZ = 1872 lseh
 vk;rkdkj cjkens dh pkSM+kbZ = 1320 lseh
pqafd vc gesa cjkens esa oxkZdkj Vkbysa yxokuh gSa Vkby dh Hqktk Kkr djus ds fy;s ge 𝐻𝐶𝐹 Kkr djsasxsA

2 1872 2 1320
2 936 2 660
2 468 2 330
2 234 3 165
3 117 5 55
3 39 11 11
13 13 1
 1

1872=2× 2 × 2 × 2 × 3 × 3 × 13
= 2� × 3� × 13 × 1

1320 = 2� × 3 × 5 × 11 × 1

𝐻𝐶𝐻 = 2� × 3 = 24

vr% oxkZdkj Vkby dh Hkqtk ¾ 24 lseh

vc Vkbyksa dh la[;k =
बरामदे का �े�फल

टाइल का �े�फल
=

����×����

��×��
= 4290 Vkbysa mÙkj

Page No. 16

× 2=6

 6 × 1=6

iz’ukoyh&3
1- chtxf.kr esa ?kukRed ¼$½ _.kkred ¼&½ fpàksa ls lEc) dbZ inksa ds O;atd cgqin dgykrs gSa ftuesa pj dh ?kkr izR;sd in esa

?kukRed iw.kkZad ds :i esa gksrh gSA

mnkgj.k (i) 5𝑎 + 3 (iv) 2𝑥 + 𝑦
 (ii) 2𝑎 + 3𝑏 + 𝑐 (v) 3𝑥� + 4𝑦 + 5
 (iii) 𝑥� + 2𝑥 + 9

2- inksa dh la[;k ds vuqlkj bUgsa ,din] f}in] f=in] vkfn dgrs gSA
3- fdlh cgqin esa inksa dh la[;k mlesa mifLFkr vyx&vyx ?kkr ds pjkas dks vyx&vyx x.kuk djds Kkr djrs gSa&

mnkgj.k 5𝑎 + 3 & f}in
 2𝑎 + 3𝑏 + 5 & f=in
 𝑥� + 2𝑥 + 1 & f=in

4- fdlh cgqin dh ?kkr » cgqin esa fo|eku pj dh vf/kdre ?kkr ml cgqin dh ?kkr dgykrh gSA

mnkgj.k 3𝑥� − 𝑥� + 𝑥� + 2 dh ?kkr ¾ 4
 5𝑥�𝑦� + 2𝑥� + 5 dh ?kkr¾ 5 ¼izFke in esa nksuksa pjksa 𝑥 o 𝑦 dh ?kkrkas dk ;ksxQy ¾ 5½

5- fdlh chth; O;atd ds cgqin gksus ds fy, fuEu fyf[kr 'krsZa vko’;d gS&
(i) pj dh ?kkr ?kukRed iw.kkZad gksuh pfkg,A
(ii) inksa dh la[;k fuf’pr gksA
(iii) izR;sd in esa pj dk xq.kakd ,d okLrfod la[;k gksA

6- f}?kkr cgqin %& ,slk cgqin ftlesa pj dh ?kkr 2 gks&

ekud :i 𝑎𝑥� + 𝑏𝑥 + 𝑐
 tgka 𝑎, 𝑏, 𝑐 lHkh okLrfod la[;k,a gSa rFkk 𝑎 ≠ 0 vkSj 𝑥 − pj gSA

7- cgqin ds 'kwU;d%& ,d cgqin dk eku pj ds ftl eku ds fy, 'kwU; IkzkIr gksrk gS] ml cgqin dk 'kwU;d gksrk gSA

mnkgj.k%& 𝑥� + 5𝑥 + 6 dk eku 𝑥 = −2, −3 ds fy;s 'kwU; izkIr gksrk gSA
 vr% &2]&3 bl cgqin ds 'kwU;d gSaA

 +(𝑥) = 𝑥� + 5𝑥 + 6
 𝑥 = −2 ds fy, 𝑓(−2)

 = (−2)� + 5(−2) + 6
 = 4 −10+6
 = 0
 𝑥 = −3ds fy, 𝑓(−3) = (−3)� + 5 × (−3) + 6
 = 9-15+6
 = 15-15
 = 0

8- fdlh cgqin ds 'kwU;d dh la[;k cgqin dh mPpre ?kkr ds cjkcj gksrh gSA

 f}?kkr cgqin
 9- ekud :i 𝑎𝑥� + 𝑏𝑥 + 𝑐 tgka 𝑎, 𝑏, 𝑐 lHkh okLrfod la[;k,sa ,oa 𝑎 ≠ 0 𝑥 &pj

 ekuk bl cgqin ds 'kwU;d 𝛼 + 𝛽 gSa rc

(i) 'kwU;d dk ;ksx (𝛼 + 𝛽) =
��

�
 =

�(� का गणुांक)

�� का गणुांक

(ii) 'kwU;dks dk xq.kuQy (𝛼 ∙ 𝛽) =
�

�
=

अचर पद
�� का गणुांक

mnkgj.k %& f}?kkr cgqin 𝑥2 + 𝑥 − 2 ds 'kwU;d Kkr djks ,oa 'kwU;dksa ,oa xq.kkadksa ds chp lEcU/k dh lR;rk dh tkap djksA
gy%& 'kwU;d ds fy, 𝑓(𝑥) = 0

 𝑥2 + 𝑥 − 2 = 0

𝑥2 + 2𝑥 − 𝑥 − 2 = 0
 𝑥(𝑥 + 2) − 1(𝑥 + 2) = 0

(𝑥 + 2)(𝑥 − 1) = 0

Page No. 17

 𝑥 + 2 = 0 ;k 𝑥 − 1 = 0

 𝑥� = −2 ;k 𝑥� = 1
vr% 'kwU;d ¾&2] 1
'kwU;dksa ,oa xq.kkadksa esa lEcU/k

𝑥� + 𝑥� = −𝑏
𝑎
 rFkk 𝑥1. 𝑥2 = (−2) × 1

𝑥� + 𝑥� = −1
1
 𝑥1. 𝑥2 = −2

𝑥1 + 𝑥� = −1
izkIr 'kwU;dksa dk ;ksx ¾&2$1¾ &1 rFkk xq.kuQy ¾ ¼&2½ × 1 ¾ &2
vr% izkIr 'kwU;dksa dk ;ksx ,oa xq.kuQy] cgqin ds xq.kkadksa ,ao 'kwU;dksa esa lEcU/k ds cjkcj gSA

10
𝑓(𝑥) ,oa 𝑔(𝑥) dksbZ nks cgqin gS rks ge cgqin 𝑞(𝑥) rFkk 𝑟(𝑥) ,sls izkIr djrs gSa fd 𝑓(𝑥) = 𝑞(𝑥). 𝑔(𝑥) + 𝑟(𝑥)
tgka 𝑟(𝑥) = 0 ;k 𝑟(𝑥) dh ?kkr < 𝑔(𝑥) dh ?kkr

mnkgj.k 𝑥� − 3𝑥� + 3𝑥 − 5 dks 𝑥 − 1 − 𝑥� ls Hkkx nhft, vkSj foHkktu ,YxksfjFke dh lR;rk dh tkap djks&

gy%&*

2 3 2

3 2

2

2

1 3 3 5 2

 + -

2 2 5

2 2 2

 - +
 3

) (x x x x x x

x x x

x x

x x

� � � � � � � �

� �
�
� � �

� � �
�

�

HkkxQy dk izFke in ¾
��

��� = −𝑥] f}rh; in = ����

��� = 2

lR;rk ds fy, 𝑓(𝑥) = 𝑞(𝑥)𝑔(𝑥) + 𝑟(𝑥)
 𝑞(𝑥) = −𝑥 + 2, 𝑔(𝑥) = −𝑥� + 𝑥 − 1, 𝑟(𝑥) = −3
LHS= 𝑓(𝑥) = 𝑥� − 3𝑥� + 3𝑥 − 5
RHS= (−𝑥 + 2)(−𝑥� + 𝑥 − 1) + (−3)
 = 𝑥� − 3𝑥� + 3𝑥 − 2 − 3
 = 𝑥� − 3𝑥� + 3𝑥 − 5 =RHS

Question- 𝑝(𝑥) = 3𝑥� + 𝑥� + 2𝑥 + 5 dks 𝑔(𝑥) = 𝑥� + 2𝑥 + 1 ls foHkkftr djks ,oa HkkxQy o 'ks"kQy Kkr djksaA

gy%& 𝑥� + 2𝑥 + 1)3𝑥3 + 3𝑥 + 2𝑥 + 5(3𝑥 − 5 HkkxQy dk izFke in ¾
���

�� = 3𝑥

 3𝑥� + 6𝑥� + 3𝑥 f}rh; in = ����

�� = −5

 & & &
 −5x� − x + 5 HkkxQy ¾ 3𝑥 − 5
 −5𝑥� − 10𝑥 − 5 'ks"kQy ¾ 9𝑥 + 10
 $ $ $
 9𝑥 + 10
rhu ;k vf/kd ?kkr ds cgqin ds 'kwU;d Kkr djUkk&
 pj dk ,d@vf/kd eku dk p;u bl izdkj djrs gSa ftlds fy, cgqin dk eku 'kwU; gksrk gSA mlls ,d xq.ku[k.M Kkr dj mlls
cgqin dks foHkkftr dj cgqin dks nks ?kkr ds cgqin esa cny ysrs gSaA vc f}?kkr cgqin dk xq.ku[k.M ;k fdlh vU; fof/k ls 'kwU;d
Kkr djrs gSaA

mnkgj.k %& 𝑓(𝑥) = 𝑥� + 13𝑥� + 32𝑥 + 20 ds 'kwU;d Kkr djksA
 𝑥 = −2 ds fy, 𝑓(−2) = (−2)� + 13(−2)� + 32(−2) + 20
 = -8 +52 -64 +20
 = -72+72
 = 0
vr% (𝑥 + 2), 𝑓(𝑥)dk eku ,d xq.ku[k.M gS a rFkk ,d 'kwU;d 𝑥 = −2 vU; nks 'kwU;dksa ds fy, 𝑓(𝑥) dks 𝑥 − 2ls
foHkkftr djrs gSA

Page No. 18

 𝑥 + 2)𝑥3 + 13𝑥2 + 32𝑥 + 20(𝑥� + 11𝑥 + 10

 𝑥� + 2𝑥� HkkxQy = 𝑥� + 11𝑥 + 10
 & & xq.ku[k.M djds vU; nks 'kwU;d Kkr djsaxsA
 11𝑥� + 32𝑥 + 20 𝑥� + 11𝑥 + 10 = 0
 11𝑥� + 22𝑥 𝑥� + 10𝑥 + 𝑥 + 10 = 0
 & &

 10𝑥 + 20 𝑥(𝑥 + 10) + 1(𝑥 + 10) = 0
 10𝑥 + 20 (𝑥 + 10)(𝑥 + 1) = 0
 & & - 𝑥 = −10, 𝑥 = −1
 0

f}?kkr lehdj.k

 ekud¼O;kid½ :i 𝑎𝑥� + 𝑏𝑥 + 𝑐 = 0 tgka 𝑎, 𝑏, 𝑐 okLrfod la[;k,a gSa ,oa 𝑎 ≠ 0

f}?kkr lehdj.k ds ewy & ;fn la[;k,sa 𝛼 o 𝛽 f}?kkr lehdj.k 𝑎𝑥� + 𝑏𝑥 + 𝑐 + 0 dks lUrq"V djrs gSa rks 𝛼 o 𝛽 bl f}?kkr lehdj.k ds ewy
dgykrs gSaA
ewy Kkr djus dh fof/k;ka
1 xq.ku[k.M fof/k ¼v½ bl fof/k esa lehdj.k dks bl izdkj O;ofLFkr djrs gSa fd RHS esa dsoy 'kwU; gks
 ¼c½ vc LHS ds xq.ku[k.M djrs gSaA
 ¼l½ izR;sd xq.ku[k.M dks vyx&vyx 'kwU; ds cjkcj dj nksuksa ewy fudky ysrs gSaA

mnkgj.k 2𝑥� + 7𝑥 − 15 = 0 ds ewy Kkr djks&

gy 2𝑥� + 10𝑥 − 3𝑥 − 15 = 0 vr% lehdj.k ds ewy =
�

�
, −5

 2𝑥(𝑥 + 5) − 3(𝑥 + 5) = 0
(2𝑥 − 3)(𝑥 + 5) = 0
2𝑥 − 3 = 0 ;k 𝑥 + 5 = 0

𝑥 = �

�
 o 𝑥 = −5

2 f}?kkr lehdj.k dks iw.kZ oxZ fof/k }kjk gy djuk

¼v½ nh xbZ lehdj.k esa 𝑥� dk xq.kkad ,d cukus ds fy, lehdj.k dks 𝑥� ds xq.kkad ls Hkkx nsrs gSaA
¼c½ vpj in dks RHS es i{kkUrj djrs gSaA

¼l½ vc nksuksa i{kksa esa 𝑥 ds xq.kkad ds vk/ks dk oxZ djds tksM+rs gSaA
¼n½ bl izdkj nh xbZ lehdj.k (𝑥 ± 𝛼)� = 𝑏� esa cny tkrh gS
¼;½ vUr esa nksuksa i{kksa dk oxZewy ysdj 𝑥 ds eku Kkr djrs gSa tks f}?kkr lehdj.k dk vfHk"B gy gSA
mnkgj.k%& iw.kZ fof/k ls lehdj.k 5𝑥� − 6𝑥 − 2 = 0 dk gy Kkr djsaA

 5𝑥� − 6𝑥 − 2 = 0

𝑥� −
�

�
𝑥 −

�

�
= 0 ¼ 𝑥� ds xq.kkad 5 dk Hkkx nsus ij½

𝑥� −-
�

�
𝑥 =

�

�
 ¼ vpj in dk i{kkUrj djus ij½

𝑥 dk xq.kkad (
��

�
) dk vk/kk =

��

�
 dk oxZ nksuksa i{kksa esa tksMus ij

𝑥� −
�

�
𝑥 +

�

��
=

�

�
+

�

��

(𝑥 −
�

�
)� =

��

��

oxZewy ysus ij 𝑥 − �

�
= ± √��

�
 → 𝑥 = ± √��

�
 + �

�

vc RHS esa + ive fpà ysus ij

𝑥 = √��

�
+ �

�
= ��√��

�

rFkk &ive fpà ysus ij

𝑥 = �√��

�
+ �

�
= ��√��

�
 vr% f}?kkr lehdj.k dk gy

��√��

�
, ��√��

�

&

f}?kkr lehdj.k 𝑎𝑥� + 𝑏𝑥 + 𝑐 = 0

 Jh/kjkpk;Z lw= 𝑥 =
��±√������

��

;gak 𝑥 ds nks eku + ,ao & fpà ysus ij izkIr djrs gsA

Page No. 19

f}?kkr lehdj.k ds ewyksa dh izdf̀r
� loZizFke nh xbZ f}?kkr lehdj.k dh 𝑎𝑥� + 𝑏𝑥 + 𝑐 = 0 ls rqyuk djds 𝑎, 𝑏, 𝑐 dk eku Kk djrs gSaA
� vc foospd@ fofofDrdj 𝐷 = 𝑏� − 4𝑎𝑐 Kkr djrs gSa
� ;fn 𝐷 > 0 rks ewy okfLrfod vkSj vleku gksaxsA
� 𝐷 = 0 rks ewy okLrfod vkSj leku gksaxsA
� 𝐷 < 0 rks ewy dkYifud o vleku gksaxsA

mnkgj.k--& f}?kkr lehdj.k 2𝑥� − 4𝑥 + 3 = 0 ds ewyksa dh izdf̀r Kkr djks&

gy%& ;gka 𝑎𝑥� + 𝑏𝑥 + 𝑐 = 0 ls rqyuk djus ij 𝑎 = 2, 𝑏 = −4, 𝑐 = 3

vr% 𝐷 = 𝑏� − 4𝑎𝑐
= (−4)� − 4 × 2 × 3
= 16 − 24
𝐷 = −8 < 0 vr% lehdj.k ds ewy dkYifud gksaxsA

mnkgj.k& f}?kkr lehdj.k 2𝑥� + 𝑥 − 1 = 0 ds ewy Jh/kjkpk;Z lw= ls Kkr djks&
 gy ¼Lo;a djsa½

𝒙𝟑 − 𝟑𝒙𝟐 + 𝒙 + 𝟐 𝒈(𝒙) (𝒙 − 𝟐)
(−𝟐𝒙 + 𝟒) 𝒈(𝒙)

𝟒𝒙𝟐 + 𝟒𝒃𝒙 − (𝒂𝟐 − 𝒃𝟐) = 𝟎
𝟐𝒙𝟒 − 𝟑𝒙𝟑 − 𝟑𝒙𝟐 + 𝟔𝒙 − 𝟐 √𝟐 −√𝟐

𝒙𝟑 − 𝟕𝒙 + 𝟔

jSf[kd lehdj.k ,d ,slk lehdj.k ftlesa pj dh vf/kdre ?kkr ,d gksrh gS] bUgsa jSf[kd lehdj.k dgrs gSaA
tc pjksa dh la[;k nks gks ,oa nksuksa dh ?kkr ,d& ,d gks mls nks pjksa okyk jSf[kd lehdj.k dgrs gSaA
nks pjks okys jSf[kd lehdj.k dkrhZ; funsZ'kkad i)fr esa ,d ljy js[kk dks fu:fir djrs gSaA vFkkZr nsk pjks okys jSf[kd
lehdj.k dks ;fn ge xzkQ ij fu:fir djrs gSa rks gesa ,d ljy js[kk izkIr gksrh gSA
mnkgj.k& 𝑎𝑥 + 𝑏𝑦 + 𝑐 = 0 tgka 𝑎, 𝑏, 𝑐 okLrfod la[;k,sa ,ao 𝑎, 𝑏 ≠ 0 ,oa 𝑥, 𝑦 pj la[;k,sa gSA
jSf[kd lehdj.k ;qXe
ekud :i 𝑎� 𝑥 + 𝑏�𝑦 + 𝑐� = 0
𝑎� 𝑥 + 𝑏� 𝑦 + 𝑐� = 0
;gka 𝑎�, 𝑏�,𝑐�, 𝑎� , 𝑏�, 𝑐� lHkh okLrfod la[;k,sa gSaA rFkk 𝑥 o 𝑦 pj la[;k,sa gSa ftuds xq.kkad 𝑎�, 𝑏�o 𝑎�, 𝑏� dk eku
'kwU; ugha gSA
jSf[kd lehdj.k ;qXe ds xq.kkadksa es lEcU/k ds vk/kkj ij gy dh izdf̀r
lehdj.k ;qXe 𝑎� 𝑥 + 𝑏�, 𝑦 + 𝑐� = 0

𝑎� 𝑥 + 𝑏�, 𝑦 + 𝑐� = 0

xq.kkadksa dh rqyuk (i)
��

��
≠ ��

��
 bl fLFkfr esa lehdj.k fudk; dk gy vf}rh; gksxk ,ao vkys[kh fu:i.k esa nks izfrPNsnh

js[kk,sa izkIr gksaxh rFkk lehdj.k fudk; laxr gksxkA
��

��
= ��

��
= ��

��
 bl fLFkfr es lehdj.k fudk; ds vUkUr gy gksaxs ,oa vkys[kh fu:i.k esa laikrh js[kk,sa izkIr gksaxh rFkk

lehdj.k fudk; laxr gksxkA
��

��
= ��

��
≠ ��

��
 bl fLFkfr es lehdj.k fudk; dk dksbZ gy ugha gksxk ,ao vkys[kh fu:i.k es nks lekUrj js[kk,as izkIr gksaxh rFkk

lehdj.k fudk; vlaxr gksxkA
iz'u%& xq.kkadksa dh rqyuk djds fuEu jSf[kd lehdj.k ;qXeksa ds laxr@vlaxr dh igpku djks&

(i) 𝒙 + 𝒚 = 𝟑 (ii) 𝟐𝒙 − 𝟑𝒚 = 𝟖 (iii) 𝟑𝒙 − 𝒚 = 𝟐

Page No. 20

𝟑𝒙 − 𝟐𝒚 = 𝟒 𝟒𝒙 − 𝟔𝒚 = 𝟗 𝟔𝒙 − 𝟐𝒚 = 𝟒
(i) 𝑥 + 𝑦 = 3 → 𝑥 + 𝑦 − 3 = 0
 3𝑥 − 2𝑦 = 4 → 3𝑥 − 2𝑦 − 4 = 0
 ;gka 𝑎� = 1, 𝑏� = 1, 𝑐� = −3
 rFkk 𝑎� = 3, 𝑏� = −2, 𝑐� = −4
��

��
= �

�
, ��

��
= �

��
, ��

��
= ��

��
= �

�

vr%
��

��
≠

��

��
≠

��

��
 lehdj.k ;qXe dk vf}rh; gy fo|eku gS rFkk lehdj.k fudk; laxr gSA ;gka nksuk sa

lehdj.kksa ls izkIr js[kk,a izfrPNsnh gSaA
(ii) 2𝑥 − 3𝑦 = 8 → 2𝑥 − 3𝑦 − 8 = 0

4𝑥 − 6𝑦 = 9 → 4𝑥 − 6𝑦 − 9 = 0
 𝑎� = 2, 𝑏� = −3, 𝑐� = −8 𝑎� = 4, 𝑏� = −6, 𝑐� = −9

��

��
=

�

�
=

�

�
,

��

��
=

��

��
=

�

�
,

��

��
=

��

��
=

�

�

;gka
��

��
=

��

��
±

��

��
 lehdj.k ;qXe dk dksbZ gy fo|eku ugha gS rFkk lehdj.k fudk; vlaxr gSA ;gka nksuk sa

lehdj.kksa ls izkIr js[kk,sa lekUrj gSA
(iii) 3𝑥 − 𝑦 = 2 → 3𝑥 − 𝑦 − 2 = 0

6𝑥 − 2𝑦 = 4 → 6𝑥 − 2𝑦 − 4 = 0
;gka 𝑎� = 3, 𝑏� = −1, 𝑐� = −2 𝑎� = 6, 𝑏� = −2, 𝑐� = −4
��

��
= �

�
= �

�
, ��

��
= ��

��
= �

�
, ��

��
= ��

��
= �

�

vr%
��

��
= ��

��
= ��

��
= �

�

lehdj.k ;qXe esa vuUr gy fo|keku gSa rFkk lehdj.k fudk; laxr gSA ;gka nksuksa lehdj.kksa ls izkIr js[kk,sa
laikrh gSA

 nks pjksa esa jSf[kd lehdj.k dks gy djus dh fof/k

vkys[kh; @xzkQ fof/k cht xf.krh; fof/k

 izfrLFkkiu fof/k foyksiu fof/k otzxq.ku fof/k

iz’u%& fuEu jSf[kd lehdj.k ;qXe dks vkys[kh; fof/k }kjk gy dhft,&
2𝑥 + 𝑦 = 6, 2𝑥 − 𝑦 = 2
gy% fn;k x;k lehjd.k ;qXe
2𝑥 + 𝑦 = 6 − − − (1)
2𝑥 − 𝑦 = 2 − − − (2)
loZizFke lehdj.k 1 dks fdlh pj 𝑥 ;k 𝑦 ds cjkcj djrs gSa

𝑦 = 6 − 2𝑥
;gka ij 𝑦 ijra= pj] 𝑥 − Lora= pj
𝑥 = 0 j[kus ij 𝑦 = 6 − 2 × 0
 = 6 − 0
 = 6 lehdj.k 1 ls izkIr lkj.kh
𝑥 = 1 j[kus ij 𝑦 = 6 − 2 × 1

 = 6 − 2
 = 4
𝑥 = 2 j[kus ij 𝑦 = 6 − 2 × 2

𝑥 0 1 2 3

𝑦 6 4 2 0

Page No. 21

 = 6 − 4
 = 2
𝑥 = 3 j[kus ij 𝑦 = 6 − 2 × 3

 = 6 − 6
 = 0

iqUk% lehdj.k 2 ls 𝑥 = ���

�
 ;gka 𝑥 ijra= pj] 𝑦 Lora= pj

𝑦 = 0 j[kus ij 𝑥 = ���

�
= �

�
= 1 lehdj.k 2 ls izkIr lkj.kh

𝑦 = 2 j[kus ij 𝑥 =
���

�
=

�

�
= 2

𝑦 = 4 j[kus ij 𝑥 = ���

�
= �

�
= 3

𝑦 = −2 j[kus ij 𝑥 = ���

�
= �

�
= 0

 ;gka vkys[k esa nksuksa js[kk,a fcUnq (2, 2) ij izfrPNsn djrh gSaA vr% lehdj.k ;qXe dk gy 𝑥 = 2, 𝑦 = 2 gSA

xzkQh; fof/k ls gy djr le; fuEufyf[kr fcUnq /;ku esa j[kuk pkfg,A
¼v½ lehdj.k esa ,d pj dks nwljs pj ds inksa esa fy[krs le; ;g /;ku j[kuk pkfg, fd fdl pj dks vklkuh ls
nwljs pj ds :i esa O;Dr fd;k tk ldsA
¼c½ lehdj.kksa ls lkj.kh cukrs le; lkj.kh esa iw.kkZad eku gh vk;s rkfd mUgsa xzkQ ij fu:fir djrs le; xyrh
dh lEHkkouk de gksA
¼l½ iSekuk ges’kk viuh lqfo/kkuqlkj ,os nksuksa v{kksa ij vyx&vyx Hkh fy;k tk ldrk gSA
¼n½ ;fn nksuksa js[kk,a izfrPNsnh gks rks de ls de ,d eku nksuksa lkjf.k;ksa es mHk;fu"B fy[kus dk iz;Ru djsa
D;ksafd ;gh mHk;fu"B fcUnq vfHk"B gy gksrk gSA

,d jSf[kd vlfedk ,d lehdj.k dh rjg gh gksrk gS ftlesa cjkcj fpà ds LFkku ij < ¼ls de½ ;k > ¼ ls
vf/kd½ fpà dk iz;ksx gksrk gSA
ekud :i 𝑎𝑥 + 𝑏𝑦 < 𝑐 𝑜𝑟 𝑎𝑥 + 𝑏𝑦 ≤ 𝑐
 ;k 𝑎𝑥 + 𝑏𝑦 > 𝑐 𝑜𝑟 𝑎𝑥 + 𝑏𝑦 ≥ 𝑐
Tgka 𝑎, 𝑏, 𝑐 okLrfod la[;k,sa 𝑥, 𝑦 pj gSaA
jSf[kd lfedkvksa ds lkekU; xq.k/keZ
¼v½ jSf[kd vldedk ds nksuks i{kksa esa leku la[;k tksM+us ;k ?kVkus ij jSf[kd vlfedk dk fpà vifjofrZr jgrk
gSA
mnkgj.k 𝑥 + 𝑦 ≥ → 𝑥 + 𝑦 + 5 ≥ 10 + 5

 → 𝑥 + 𝑦 + 5 ≥ 15
¼c½ jSf[kd vlfedk ds nkuksa i{kks dks ?kukRed la[;k ls xq.kk djus vFkok Hkkx nsus ij fpà vifjofrZr jgrk gSA
¼l½ jSf[kd vlfedk ds nksuksa i{kksa dks _.kkRed la[;k ls xq.kk djus vFkok Hkkx nsus ij vlfedk dk fpà
ifjofrZr gks tkrk gSA
¼n½ jSf[kd vlfedk esa inksa ds i{kkUrj.k ij Hkh fpà vifjofrZr jgrk gSA

¼v½ jSf[kd vlfedk dks lehdj.k :i eas fy[krs gSa] tks ,d ljy js[kk dks O;Dr djsxhA
¼c½ vc lehdj.k esa fdlh pj ds nks ;k nks ls vf/kd lqfo/kktud eku j[kdj mlds fdlh pj ds laxr vU; pj
ds eku Kkr dj lkj.kh cuk ysrs gSA
¼l½ xzkQ isij ij mfpr iSekuk ysdj mu fcUnqvksadks j[krs@fpfàr djrs gq, ljy js[kk izkIr djrs gSaA
¼n½ ljy js[kk xzkQ isij dks nks Hkkxkas esa foHkDr djrh gSA

𝑥 1 2 3 0

𝑦 0 2 4 &2

Page No. 22

¼;½ vc vlfedk esa 𝑥 = 0 o 𝑦 = 0 j[krs gSa] ;fn vlfedk dks ;g 𝑥, 𝑦 dk eku lUrq"V djrk gS] rc ewy
fcUn qdh vksj dk Hkkx vlfedk dk gy {ks= gksxkA ;fn ;g fcUnq vlfedk dks lUrq"V ugha djrk rc ewy fcUnq
ds foifjr vksj dk Hkkx gy {ks= gksxkA
mnkgj.k vlfedk 𝑥 ≥ 2 dk vkys[kh; fof/k ls gy Kkr djks&
gy& lehdj.k :i esa 𝑥 + 0𝑦 = 2

 vc 𝑦 = 1 j[kus ij 𝑥 = 2 izkIr lkj.kh
 𝑦 = 2 j[kus ij 𝑥 = 2
 𝑦 = 3 j[kus ij 𝑥 = 2
 𝑦 = 0 j[kus ij 𝑥 = 2
 𝑦 = −1 j[kus ij 𝑥 = 2

mnkgj.k& vlfedk |𝑥| ≤ 3 dk vkys[kh; fof/k ls gy Kkr djks&

gy& nh xbZ vlfedk |𝑥| ≤ 3 dk eksM~;wyl gVkus ij fuEu nks vlfedkvksa ds :i esa fy[k ldrs gSA
 𝑥 ≤ 3 , 𝑥 ≥ −3
vc 𝑥 + 0𝑦 = 3 ¼lehdj.k :i esa½ iqUk% vc 𝑥 + 𝑜𝑦 = −3 ¼lehdj.k :i esa½
𝑦 = 0 ls 𝑥 = 3 𝑦 = 0 ls 𝑥 = −3
𝑦 = −1 ls 𝑥 = 3 𝑦 = −1 ls 𝑥 = −3
𝑦 = 2 ls 𝑥 = 3 𝑦 = 1 ls 𝑥 = −3
𝑦 = 3 ls 𝑥 = 3 𝑦 = 2 ls 𝑥 = −3 ,oa 𝑦 = 3 ls 𝑥 = −3

𝑥 ≤ 3 ls izkIr lkj.kh 𝑥 ≥ −3 ls izkIr lkj.kh

mnkgj.k %& vlfedk 2𝑥 − 3𝑦 ≤ −8 dk vkys[kh; fof/k ls gy {ks= Kkr djks&
gy lehdj.k :i esa 2𝑥 − 3𝑦 = −8

 𝑥 =
�����

�

 𝑦 = 0 j[kus ij 𝑥 = ����(�)

�

 = −4

𝑥 2 2 2 2 2

𝑦 &1 0 1 2 3

𝑥 &3 &3 &3 &3 &3

𝑦 &1 0 1 2 3
𝑥 3 3 3 3 3

𝑦 &1 0 1 2 3

gy {ks= ds fy,
ewy fcUnq (0, 0) vlfedkvksa 𝑥 ≤ 3 o 𝑥 ≥ −3 esa j[kus ijA
¼v½ 𝑥 ≥ −3 esa j[kus ij 0 ≥ −3 tks lR; gA

¼c½ 𝑥 ≤ 3 esa j[kus ij 𝑜 ≤ 3 tks lR; gSA
 vr% gy {ks= nksuks a js[kkvksa ds e/; dk Hkkx ;k
nksuksa es ewy fcUnq dh vksj dk Hkkx gSA

 gy {ks= ds fy,%& ewy fcUnq ¼ 0, 0 ½
vlfedk 𝑥 ≥ 2 esa j[kus ij 0 ≥ 2

tks vlR; gSA vr% gy {ks= ewy fcUnq ds
foifjr vksj dk Hkkx gSA

Page No. 23

 𝑦 = 2 j[kus ij 𝑥 = ����(�)

�

= −1

𝑦 = 4 j[kus ij 𝑥 = ����(�)

�

= −2

𝑦 = −2 j[kus ij 𝑥 =
����(��)

�

= −7
 izkIr lkj.kh

𝒚

𝟑𝒙 + 𝟐𝒚 = 𝟏𝟐
𝟓𝒙 − 𝟐𝒚 = 𝟒

𝟐𝒙 + 𝟑𝒚 = 𝟏𝟑
𝟓𝒙 − 𝟐𝒚 = 𝟒

𝟐𝒙 + 𝒚 − 𝟔 = 𝟎
𝟒𝒙 − 𝟐𝒚 − 𝟒 = 𝟎

|𝒚 − 𝒙| ≤ 𝟑
𝒚 − 𝒙 ≤ 𝟑 𝒚 − 𝒙 ≥ −𝟑

𝒂
𝟒𝒙 + 𝟑𝒚 = 𝒂,

𝒙 + 𝟑𝒚 = 𝟔
𝟐𝒙 − 𝟑𝒚 = 𝟏𝟐

𝒌
𝟑𝒙 + 𝒚 = 𝟏

(𝟐𝒌 − 𝟏)𝒙 + (𝒌 − 𝟏)𝒚 = 𝟐𝒌 + 𝟏

𝟓𝒙 + 𝟒𝒚 = 𝟕𝟓𝟎
𝒙

 𝒚
𝒚 = 𝟓𝒙 + 𝟑

iz’ukoyh&5
lekUrj Js<h (A.P.)

vuqØe& fdlh la[;k lewg dks fy[kus ds fy;s ,d fu;e dk ikyu fd;k x;k gks] mls vuqØe dgrs gsSaA
lekUrj Js<+h & la[;kvksa dk ,d ,slk vuqØe ftlesa vxyk in ,d fuf’pr la[;k tksM+us ;k ?kVkus ij izkIr
gksrk gS] lekUrj Js<+h dgykrk gSA
lkoZ vUrj& tks fuf’pr la[;k vuqØe esa vxyk in izkIr djrs gsrq tksM+h ;k ?kVkbZ tkrh gS vFkkZr Øekxr
inksa dk vUrj lkoZvUrj dgykrk gSA

𝑥 &4 &1 2 &7

𝑦 0 2 4 &2

gy {ks= ds fy, %& ewy fcUnw 0, 0 dk eku vlfedk
2𝑥 − 3𝑦 ≤ −8 esa j[kus ij 0 − 0 ≤ −8 𝑜𝑟
 0 ≤ −8 tks fd vlR; gS vr% vlffedk dk gy {ks=
ewy fcUnq ds foifjr dh vksj dk Hkkx gSA

Page No. 24

fdlh lekkUrj Js<+h dk lkoZ vUrj /kukRed ;k _.kkRed gksrk gSA
lekUrj Js<+h dk O;kid :i&
𝑎, 𝑎 + 𝑑, 𝑎 + 2𝑑 , … … … … ¼tgka 𝑎 izFke in rFkk 𝑑 lkoZvUrj ½
lkoZ vUrj Kkr djuk&
𝑑 = 𝑎� − 𝑎� = 𝑎� − 𝑎�
= Js<+h dk f}rh; in& Js<+h dk izFke in
;k 𝑑 = Js<+h dk rr̀h; in&Js<+h dk f}rh; in blh Øe esa 𝑑 = 𝑎� − 𝑎���
= 𝑛 oka in − (𝑛 − 1) oka in
lekUrj Js<+h esa inksa dk p;u&
(i) tc inksa dk p;u fo"ke la[;k es gks

mnkgj.k%& 3 in → 𝑎 − 𝑑, 𝑎, 𝑎 + 𝑑
 5 in → 𝑎 − 2𝑑, 𝑎 − 𝑑, 𝑎 + 𝑑, 𝑎 + 2𝑑
;gka lkoZvUrj ges’kk 𝑑 j[kk tkrk gS&
(ii) tc inksa dk p;u le la[;k esa gks&
 4 in → 𝑎 − 3𝑑, 𝑎 − 𝑑 , 𝑎 + 𝑑, 𝑎 + 3𝑑
 2 in → 𝑎 − 𝑑, 𝑎 + 𝑑
 6 in → 𝑎 − 5𝑑, 𝑎 − 3𝑑, 𝑎 − 𝑑, 𝑎 + 3𝑑, 𝑎 + 5𝑑
;gka lkoZvUrj ges’kk 2𝑑 j[kk tkrk gSA

lekUrj Js<+h dk 𝑛 oka in Kkr djuk& ¼O;kid in½
𝑇� = 𝑎 + (𝑛 − 1)𝑑
;gka 𝑇� − O;kid in] 𝑑 − lkoZvUrj] 𝑎 − izzzFke in] 𝑛 − inksa dh la[;k
mnkgj.k lekUrj Js<+h 2] 7] 12] ----------- dk 11oka in Kkr djks&
 gy ;gka 𝑎 = 2, 𝑑 = 7 − 2 = 5 , = 12 − 7 = 5 , 𝑛 = 11
𝑛 oka in@O;kid in 𝑇� = 𝑎 + (𝑛 − 1)𝑑

𝑎, 𝑛, 𝑑 dk eku j[kus ij
𝑇�� = 2 + (11 − 1)5
= 2 + 10 × 5
= 2 + 50
= 52

 vr% 11oka in ¾ 52

 mnkgj.k%& lqjs’k us 1985 esa 5000: ds ekfld osru ij dk;Z izkjEHk fd;k vkSj izR;sd o"kZ :- 200 dh osru o`f) izkIr djrk
gSaA fdl o"kZ mldk osru :- 7000@& gks x;k\
gy%& izR;sd o"kZ :- 200@& dh osru of̀) ;g n’kkZrh gS fd ,d leku izfr o"kZ òf) gSA
vr% lqjs’k dh osru J̀a[kyk lekUrj Js<+h gSaA
1985 esa ekfld osru :- 5000 gS vr% lkoZvUrj 𝑑 = 200 osru of̀) :- 200 izfro"kZ leku gSA vr% lkoZvUrj 𝑑 = 200
Ekkuk 𝑛 o"kksZa esa lwjs’k dk osru 7000 gks tkrk gSA 𝑇� = 7000
𝑇� = 7000
lw= ls 𝑎 + (𝑛 − 1)200 = 7000 {𝑇� = 𝑎 + (𝑛 − 1)𝑑}
 5000 + (𝑛 − 1)200 = 7000 ¼𝑎 o 𝑑 ds eku j[kus ij½
(𝑛 − 1)200 = 7000 − 5000
(𝑛 − 1)200 = 2000

(𝑛 − 1) =
����

���
= 10

𝑛 = 10 + 1
𝑛 = 11
vFkkZr 11 osa o"kZ eas ;k 1995 esa lqjs’k dk osru :- 7000 gSA
lekUrj Js<+h ds 𝑛 inksa dk ;ksxQy&

𝑠� =
�

�
{2𝑎 + (𝑛 − 1)𝑑}

;gka 𝑠�& 𝑛 inksa dk ;ksxQy] 𝑛 − inksa dh la[;k] 𝑎 − izFke in] 𝑑 − lkoZvUrj

Page No. 25

gy%& ;gka loZizFke 1 ls 100 rdh dh la[;kvksa es 6 ls foHkkftr la[;kvksa dh la[;k Kkr djsaxs ftlds
fy, 𝑇� = 𝑎 + (𝑛 − 1)𝑑 dk iz;ksx djsaxsA

;gka 𝑎 = 6 ¼ izFke in tks 6 ls foHkkftr gS½
𝑑 = 6 ¼ 6 ls foHkkT; gS vr% lkoZvUrj¾6 gSA½
𝑇� = 96 ¼ 1ls 100 rd vafre la[;k tks 6 ls HkkT; gks½
vr% 𝑇� = 𝑎 + (𝑛 − 1)𝑑 vc 𝑛 inksa dk ;ksxQy

 96 = 6 + (𝑛 − 1)6 𝑠� =
�

�
{2𝑎 + (𝑛 − 1)𝑑}

96 − 6 = (𝑛 − 1)6 𝑛 = 6, 𝑎 = 6, 𝑑 = 6
��

�
= (𝑛 − 1) 𝑠�� =

��

�
{2 × 6 + (16 − 1) × 6}

15 = 𝑛 − 1 = 8[12 + 15 × 6]
𝑛 − 1 = 15 = 8 × [12 + 90]
𝑛 = 15 + 1 = 16 = 8 × 102 = 816

gy& 2 vadska dh 3 ls foHkkT; la[;k,a 12] 15] 18] - - - 99
tks ,d LkekUrj Js<+h gSA
vr% 𝑎 = 12, 𝑑 = 3 , 𝑛 =\ ¼Kkr djuk gS½] 𝑇� = 99
𝑇� = 𝑎 + (𝑛 − 1)𝑑
99 = 12 + (𝑛 − 3). 3
99 − 12 = (𝑛 − 1). 3
��

�
= (𝑛 − 1)

29 = 𝑛 − 1
𝑛 − 1 = 29
𝑛 = 29 + 1
𝑛 = 30 vr% 3 ls foHkkT; 2 vadksa dh la[;k,a 30 gSaA

fdlh lekUrj Js<+h ds 𝑛 inksa dk ;ksxQy fn;k gqvk gS rks Js<h dk 𝑛 oka in Kkr djus dk lw=

𝑎� = 𝑠� − 𝑠���
mnkgj.k& fdlh lekUrj Js<+h ds izFke 𝑛 inksa dk ;ksxQy 4𝑛 − 𝑛� gS rks bldk 10 oka in Kkr djks&
gy ;gka 𝑠� = 4𝑛 − 𝑛�
izFke Method 𝑛 = 1 j[kus ij
 𝑠� = 4 × 1 − 1�
 = 4 − 1
 = 3 vFkkZr 𝑎 = 3 ¼,d in dk ;ksx izFke in ds cjkcj gksrk gSA½
𝑛 = 2 j[kkus ij

𝑠� = 4 × 2 − 2�
= 8 − 4
= 4
𝑠� = 𝑎� + 𝑎�
4 = 3 + 𝑎�
𝑎� = 4 − 3 = 1
lkoZvUrj 𝑑 = 𝑎� − 𝑎�] = 1 − 3 = −2
10 oka in
𝑎�� = 𝑎 + 9𝑑
= 3 + 9 × (−2)
= 3 − 18
= −15 vr% 10 ok¡ in 𝑎�� = −15

Page No. 26

A B

B

gy %& ;fn eksVj dkj flXuyksa ij :drh ugha gS rc A ls B rd igqapus es yxk le; ¼nwjh@pky½
���

��
= 2.5?k.Vs vFkkZr

150 feuVA
iz’ukuqlkj tc flXuyksa ij :drh gS rc :dus dk le; gS= 1] 3] 5] ------------ 19 tks (A.P.) gSA

vr% A.P. dk ;ksx 𝑠� =
�

�
[2𝑎 + (𝑛 − 1)𝑑] =

�

�
(𝑎 + 𝑙)

;gka 𝑛 = 10, 𝑎 = 1, 𝑙 = 19 ¼vafre in½

𝑠�� =
��

�
(1 + 19)

= 5 × 20
= 100 feuV ¼vr% dkj dks A ls B rd igqapus es yxk le; = 150 + 100 = 250 feuV ½vFkkZr 4 ?k.Vs 10 feuV
iz-¼2½fdlh A.P. dk nwljk o rhljk in Øe’k% 3 vkSj 5 gks rks blds izFke 20 inksa dk ;ksxQy Kkr djksa&
gy%& A.P. dk nwljk in (𝑎�) = 3 rhljk in (𝑎�) = 5

𝑎� = 𝑎 + (𝑛 − 1)𝑑
𝑎� = 𝑎 + 𝑑 = 3 -------------- ¼1½
𝑎� = 𝑎 + 2𝑑 = 5 ------------- ¼2½ lehdj.k 1 o 2 ls 𝑎 dk foyksiu
𝑎 + 𝑑 = 3
𝑎 + 2𝑑 = 5
& & &
−𝑑 = −2
𝑑 = 2 lehdj.k 1 esa j[kus ij 𝑎 + 2 = 3
 𝑎 = 3 − 2
 𝑎 = 1
𝑛 inksa dk ;ksxQy 𝑠� = �

�
[2𝑎 + (𝑛 − 1)𝑑] ;gka 𝑛 = 20, 𝑎 = 1, 𝑑 = 2

𝑠�� = ��

�
[2 × 1 + (20 − 1)2]

= 10(2 + 38)
= 10 × 40
𝑠�� = 400 vr% 20 inksa dk ;ksx 400 gSA

A.P.
A B

B

B

A.P. 𝒏 𝒂𝒏 = 𝟑 + 𝟒𝒏

Page No. 27

2×1=2

1×3=3

1×6=6

 11

*
*
𝑳𝑨𝑳

𝑲𝑲𝑨

*

 (i) 𝒔𝒊𝒏 𝜽 = 𝑳

𝑲
= (iv) 𝒄𝒐𝒕 𝜽 = 𝑨

𝑳
=

 (ii) 𝒄𝒐𝒔 𝜽 = 𝑨

𝑲
= (v) 𝒔𝒆𝒄 𝜽 = 𝑲

𝑨
=

(iii) 𝒕𝒂𝒏 𝜽 = 𝑳

𝑨
= (vi) 𝒄𝒐𝒔𝒆𝒄 𝜽 = 𝑲

𝑳
=

 𝜽

*

Page No. 28

 𝑠𝑖𝑛�30� + 2𝑐𝑜𝑠�45� + 3𝑡𝑎𝑛�60�

 𝒙
𝑐𝑜𝑠 𝑥 = 𝑐𝑜𝑠 60�𝑐𝑜𝑠 30� + 𝑠𝑖𝑛 60�𝑠𝑖𝑛30�

3- 2 𝑠𝑖𝑛�60�𝑐𝑜𝑠 60� dk eku gksxkA

4- ;fncosec 𝜃 =
�

√�
gks rks 𝜃dk eku gSA

5- 4(𝑠𝑖𝑛�30� + 𝑐𝑜𝑠60�) − 3(𝑐𝑜𝑠�45� − 𝑠𝑖𝑛�90�)dk eku gksxkA

6- ;fn𝑐𝑜𝑠𝑒𝑐 𝐴 =
��

�
gks rks 𝑡𝑎𝑛 𝐴dk eku D;k gksxkA

gy%& 1- �
�

�
�

�
+

2
1

2
2

� �
� �
� �

+ 3�√3�
�

 =
1
4

+ 2 �
1
2

� + 3(3)

 =
1
4

+ 1 + 9

 =
�

�
+ 10

 =
��

�
 ans.

gy%& 2- 𝑐𝑜𝑠 𝑥 = 1

2
� �
� �
� �

3

2

� �
� �� �
� �

+ �√�

�
� ��

�
�

 cos 𝑥 =
√3
4

+
√3
4

 = √��√�

�
=

�√�

�

 cos 𝑥 =
√3
2

 cos 𝑥 = cos 30�
𝑥 = 30� ans.

gy%& 3- 2 �√�

�
�

�
�

�

�
�

= 2 �
3

4
� �

1

2
�

=
�

�
ans.

gy%& 4- 𝑐𝑜𝑠𝑒𝑐 𝜃 = �
�

√�
�

𝑐𝑜𝑠𝑒𝑐 𝜃 = 𝑐𝑜𝑠𝑒𝑐 60�
𝜃 = 60�ans.

gy%& 5- 4 ��
�

�
�

�
+ �

�

�
�] − 3[�

�

√�
�

�
− (1)��

Page No. 29

 = 4 �
�

��
+

�

�
 � − 3 �

�

�
− 1�

 = 4 �
�

��
� − 3 �−

�

�
�

 =
�

�
+

�

�
=

��

�
 ans.

gy%& 6- 𝑐𝑜𝑠𝑒𝑐 𝐴 = 𝟏𝟕

𝟖

 ()� = ()� + ()�
 (17)2 = ()�+ (8)2
 ()� = 289 − 64
 ()� = 225

= √225
= 15

 rc 𝑡𝑎𝑛 𝐴 = =
8

15
 ans.

*
*
(1) [𝑠𝑖𝑛�𝜃 + 𝑐𝑜𝑠�𝜃 = 1]bls vU; :i esa Hkh dke esa fy;k tkrk gSA
 (𝑖)𝑠𝑖𝑛�𝜃 = 1 − 𝑐𝑜𝑠�𝜃

 (𝑖𝑖)𝑐𝑜𝑠�𝜃 = 1 − 𝑆𝑖𝑛�𝜃
(2) [1 + 𝑡𝑎𝑛�𝜃 = 𝑠𝑒𝑐�𝜃]bls vU; :i esa Hkh dke esa fy;k tkrk gSA
 (𝑖)𝑡𝑎𝑛�𝜃 = 𝑠𝑒𝑐�𝜃 − 1

 (𝑖𝑖) 1 = 𝑠𝑒𝑐�𝜃 − 𝑡𝑎𝑛�𝜃

(3) [1 + 𝑐𝑜𝑡�𝜃 = 𝑐𝑜𝑠𝑒𝑐�𝜃]bls vU; :i esa Hkh dke esa fy;k tkrk gSA
 (𝑖) 1 = 𝑐𝑜𝑠𝑒𝑐�𝜃 − 𝑐𝑜𝑡�𝜃

 (𝑖𝑖)𝑐𝑜𝑡�𝜃 + 𝑐𝑜𝑠𝑒𝑐�𝜃 − 1
*iwjd dks.k& ;fn nks dks.kksa dk ;ksx 90° gks rks os iwjd dks.k dgykrs gSaA
*iwjd dks.kksa ds f=dks.kferh; vuqikr ¼lw=½ %&
 (i) 𝑠𝑖𝑛 (90 − 𝜃) = 𝑐𝑜𝑠 𝜃
 (ii) 𝑐𝑜𝑠 (90 − 𝜃) = 𝑠𝑖𝑛 𝜃
(iii) 𝑡𝑎𝑛 (90 − 𝜃) = 𝑐𝑜𝑡 𝜃
(iv)𝑐𝑜𝑡 (90 − 𝜃) = 𝑡𝑎𝑛 𝜃
(v) 𝑠𝑒𝑐 (90 − 𝜃) = 𝑐𝑜𝑠𝑒𝑐 𝜃
(vi)𝑐𝑜𝑠𝑒𝑐 (90 − 𝜃) = 𝑠𝑒𝑐 𝜃

Page No. 30

(i) 𝑠𝑖𝑛 𝐴 =
�

����� �
 → 𝑠𝑖𝑛 𝐴 × 𝑐𝑜𝑠𝑒𝑐 𝐴 = 1

(ii) 𝑐𝑜𝑠 𝐴 =
�

��� �
 → 𝑐𝑜𝑠 𝐴 × 𝑠𝑒𝑐 𝐴 = 1

(iii) 𝑡𝑎𝑛 𝐴 =
�

��� �
 → 𝑐𝑜𝑡 𝐴 × 𝑡𝑎𝑛 𝐴 = 1

blh izdkj

(iv) 𝑐𝑜𝑡 𝐴 =
�

��� �

(v) 𝑠𝑒𝑐 𝐴 =
�

��� �

(vi) 𝑐𝑜𝑠𝑒𝑐 𝐴 =
�

��� �

1-
��� ���

��� ���dk eku Kkr djksA

2- 𝑐𝑜𝑠�80� + 𝑠𝑖𝑛�80�dk eku Kkr djksA
3- cos 50� 𝑐𝑜𝑠𝑒𝑐 40�dk eku Kkr djksA
4- cosec 25� − sec 65�dk eku fy[kksA
5- 𝑠𝑖𝑛 81� + 𝑠𝑖𝑛 71�dks 0�ls 45�ds dks.kksa ds inksa esa O;Dr djksA

6- 𝑠𝑖𝑛 3𝜃 = 𝑐𝑜𝑠 (𝜃 − 6�) ;gk¡ 3𝜃 vkSj (𝜃 − 6�)U;wu dks.k gks rks 𝜃 dk eku djksA

��� ���

��� ��� ¼tan o cot nksuksa esa ls ,d dks gh cnysaxs½

 =
��� ���

���(�����)

 =
��� ���

��� ��� [cot(90 − 𝜃) = tan 𝜃]
 = 1

2- 𝑠𝑖𝑛�𝜃 + 𝑐𝑜𝑠�𝜃 = 1

 𝑠𝑖𝑛�80� + 𝑐𝑜𝑠�80� = 1 ans.

gy%& 3- 𝑐𝑜𝑠 50� × 𝑐𝑜𝑠𝑒𝑐 (90 − 50�)

 = 𝑐𝑜𝑠 50� × 𝑠𝑒𝑐 50�

 = 𝑐𝑜𝑠 50� ×
�

��� ��� � 𝑐𝑜𝑠𝑒𝑐 (90 − 𝜃) = 𝑠𝑒𝑐𝜃 & 𝑠𝑒𝑐 𝜃 =
�

��� �
�

 = 1 ans.

cosec 25� – sec 65�

= cosec 25� − sec(90 − 25�)

 = cosec 25� − cosec 25�

 = 0ans. � sec(90 − 𝜃) = cosec 𝜃�

Page No. 31

gy%&5 𝑠𝑖𝑛 81� + 𝑠𝑖𝑛 71�
 = 𝑠𝑖𝑛 (90 − 9�) + 𝑠𝑖𝑛 (90 − 19�)

 = 𝑐𝑜𝑠 9� + 𝑐𝑜𝑠 19�ans.� 𝑠𝑖𝑛 (90 − 𝜃) = 𝑐𝑜𝑠 𝜃�
gy%& 6- 𝑠𝑖𝑛 3𝜃 = 𝑐𝑜𝑠 (𝜃 − 6�)
 𝑐𝑜𝑠 (90 − 3𝜃) = 𝑐𝑜𝑠 (𝜃 − 6�)
 90 − 3𝜃 = 𝜃 − 6�
[𝑐𝑜𝑠 (90 − 𝜃) = 𝑠𝑖𝑛 𝜃]

 90 + 6 = 𝜃 + 3𝜃¼ i{kkUrj.k ls½
 4 𝜃 = 96

 𝜃 =
��

�
= 24ans.

 �������

������
= sec 𝜃 − tan 𝜃

2- 𝑠𝑖𝑛�𝜃 + 𝑐𝑜𝑠�𝜃 = 1 − 3𝑠𝑖𝑛�𝑐𝑜𝑠�𝜃

3- sin 𝜃(1 + tan 𝜃) + cos 𝜃 (1 + cot 𝜃) = 𝑐𝑜𝑠𝑒𝑐 𝜃 + sec 𝜃

4-
(����� ����� �)(��� ����� �)

������ �������
= 𝑆𝑖𝑛�𝜃 × 𝐶𝑜𝑠�𝜃

5-
��� �

����� �
+ ��� �

�� ��� �
= sin 𝐴 + cos 𝐴

6-
��� ������� ���

��� ������� ���
=

����� �

��� �

gy%& 1- 𝐿. 𝐻. 𝑆. �������

������

 Åij o uhps (1 − sin 𝜃) ls xq.kk djus ij

 = �������

������
𝑋

������

������

 = �(������)�

��������
 [(𝑎 + 𝑏)(𝑎 − 𝑏) = 𝑎� − 𝑏�]

 = �(������)�

� ������
 �1 − 𝑠𝑖𝑛�𝜃 = 𝑐𝑜𝑠�𝜃�

 = �(������)�

�����

 =
𝟏�𝑺𝒊𝒏�

𝑪𝒐𝒙�

 =
�

��� �
−

��� �

��� �

 𝑠𝑒𝑐 𝜃 − 𝑡𝑎𝑛 𝜃 R.H.S.

Page No. 32

gy%&2- 𝐿. 𝐻. 𝑆. 𝑠𝑖𝑛�𝜃 + 𝑐𝑜𝑠�𝜃

 = (𝑠𝑖𝑛�𝜃)� + (𝑐𝑜𝑠�𝜃)� [𝑎� + 𝑏� = (𝑎 + 𝑏)(𝑎� − 𝑎𝑏 + 𝑏�)]

 = 𝑆𝑖𝑛�𝜃 + 𝐶𝑜𝑠�𝜃[𝑠𝑖𝑛�𝜃 − 𝑠𝑖𝑛�𝜃𝑐𝑜𝑠�𝜃 + 𝑐𝑜𝑠�𝜃]

 = (1)[(𝑠𝑖𝑛�𝜃)� − 𝑠𝑖𝑛�𝜃 𝑐𝑜𝑠�𝜃 + (𝑐𝑜𝑠�𝜃)� + 2𝑠𝑖𝑛�𝜃 𝑐𝑜𝑠�𝜃 − 2𝑠𝑖𝑛�𝜃 𝑐𝑜𝑠�𝜃]

 = (1)[(𝑠𝑖𝑛�𝜃)� + 2𝑠𝑖𝑛�𝜃 𝑐𝑜𝑠�𝜃 + (𝑐𝑜𝑠�𝜃)� − 3𝑠𝑖𝑛�𝜃 𝑐𝑜𝑠�𝜃]

 = (1)[(𝑠𝑖𝑛�𝜃 + 𝑐𝑜𝑠�𝜃)� −3𝑠𝑖𝑛�𝜃 𝑐𝑜𝑠�𝜃]

 = (1)(1� − 3𝑠𝑖𝑛�𝑐𝑜𝑠�𝜃)

 = 1 − 3𝑠𝑖𝑛�𝑐𝑜𝑠�𝜃 R.H.S.

gy%&3- 𝐿. 𝐻. 𝑆.

 sin 𝜃(1 + tan 𝜃) + cos 𝜃 (1 + cot 𝜃)

 = sin 𝜃(1 +
��� �

��� �
) + cos 𝜃 (1 +

��� �

��� �
)

 = sin 𝜃(
��� ����� �

��� �
) + cos 𝜃 (

�������� �

��� �
)

 =
���� �(��� ����� �)����� � (��� ����� �)

��� �. ��� �

 =
(���������)(�����������)

��� �. ��� �

 =
 ��� �

��� �. ����
+

��� �

��� �. ��� �

 =
�

��� �
+

�

 ��� �

 = sec 𝜃 + 𝑐𝑜𝑠𝑒𝑐 𝜃 𝑅. 𝐻. 𝑆.

gy%&4- 𝐿. 𝐻. 𝑆.

(1 + cot 𝜃 + tan 𝜃)(sin 𝜃 − cos 𝜃)
sec� 𝜃 − cosec� 𝜃

=
(1 +

cos 𝜃
sin 𝜃 +

sin 𝜃
cos 𝜃)(sin 𝜃 − cos 𝜃)

1
cos� 𝜃

−
1

sin� 𝜃

�cot 𝜃 =
cos 𝜃
sin 𝜃

, tan θ =
sin 𝜃
cos 𝜃

�

=
�

sin 𝜃. cos 𝜃 + cos� 𝜃 + sin� 𝜃
sin 𝜃 × cos 𝜃 � (sin 𝜃 − cos 𝜃)

𝑆𝑖𝑛�𝜃 − 𝐶𝑜𝑠�𝜃
𝐶𝑜𝑠�𝜃 × 𝑆𝑖𝑛�𝜃

= �
sin 𝜃. cos 𝜃 + cos� 𝜃 + sin� 𝜃

sin 𝜃 − cos 𝜃)
� (sin 𝜃 − cos 𝜃) ×

𝐶𝑜𝑠�𝜃 × 𝑆𝑖𝑛�𝜃

𝑆𝑖𝑛�𝜃 − 𝐶𝑜𝑠�𝜃

= �
1 + sin 𝜃 cos 𝜃

sin 𝜃 cos 𝜃
�

(sin 𝜃 − cos 𝜃) × 𝐶𝑜𝑠�𝜃 × 𝑆𝑖𝑛�𝜃
(sin 𝜃 − cos 𝜃)(𝑆𝑖𝑛�𝜃 + sin 𝜃 cos 𝜃 + 𝐶𝑜𝑠�𝜃)

Page No. 33

=
(1 + sin 𝜃 cos 𝜃)𝐶𝑜𝑠�𝜃𝑆𝑖𝑛�𝜃

(1 + sin 𝜃 cos 𝜃)
 �

 𝑎� − 𝑏� = (𝑎 − 𝑏)(𝑎� + 𝑎𝑏 + 𝑏�)
�

= 𝐶𝑜𝑠�𝜃𝑆𝑖𝑛�𝜃 R.H.S.

𝑳. 𝑯. 𝑺.

cos 𝐴
1 − tan 𝐴

+
sin 𝐴

1 − cot 𝐴

=
cos 𝐴

1 −
sin 𝐴
cos 𝐴

+
sin 𝐴

1 −
cos 𝐴
sin 𝐴

=
cos 𝐴

cos 𝐴 − sin 𝐴
cos 𝐴

+
sin 𝐴

sin 𝐴 − cos 𝐴
sin 𝐴

=
cos� 𝐴

cos 𝐴 − sin 𝐴
+

sin� 𝐴

sin 𝐴 − cos 𝐴

=
cos� 𝐴

cos 𝐴 − sin 𝐴
−

𝑆𝑖𝑛�𝐴
𝐶𝑜𝑠𝐴 − 𝑆𝑖𝑛𝐴

=
cos� 𝐴 − sin� 𝐴
(cos 𝐴 − sin 𝐴)

 [𝑎� − 𝑏� = (𝑎 + 𝑏)(𝑎 − 𝑏)]

=
(cos 𝐴 + sin 𝐴)(cos 𝐴 − sin 𝐴)

(cos 𝐴 − sin 𝐴)

 = (cos 𝐴 + sin 𝐴) R.H.S.

𝑳. 𝑯. 𝑺.

��� ������� ���

��� ������� ���

 =
��� ������� ��������� ������ ��

��� � ������ �� �
 [1 = 𝑐𝑜𝑠𝑒𝑐� 𝐴 − cot� 𝐴 dk

iz;ksx djus ij]

 =
��� ������� ��[(����� � � ��� �)(����� �� ��� �)]

��� � ������ �� �

 =
��� ������� �[��(�����������)]

��� � ������ �� �
 dkWeu ysus ij

 =
��� �������� [(������� � � ��� �)]

(����� � ������ �)

 = cot 𝐴 + 𝑐𝑜𝑠𝑒𝑐 𝐴

 =
��� �

��� �
+

�

��� �
 � cot 𝐴 =

��� �

��� �
, 𝑐𝑜𝑠𝑒𝑐 𝐴 =

�

��� �
�

 =
��� �

��� �
+

�

��� �

 =
����� �

 ����
 R.H.S.

Page No. 34

bl v/;k; esa f=dks.kferh; vuqikrksa dk iz;ksx dj Å¡pkbZ o nwjh ij vk/kkfjr ljy leL;kvksa dk dk v/;;u djsxsaA
� nf̀"V js[kk & tc ge fdlh oLrq dks ns[krs gS rks gekjh vka[k o oLrq dks tksM+us okyh js[kk dks nf̀"V js[kk dgrs

gSA
� mUu;u dks.k & tc dksbZ oLrq vka[k ls Åij gks rks nf̀"V js[kk {kSfrt js[kk ds lkFk tks dks.k cukrh gSA mls

mUu;u dks.k dgrs gSA

� voueu dks.k & tc dksbZ oLrq vka[k ls uhps gks rks nf̀"V js[kk {kSfrt ds lkFk tks dks.k cukrh gSA og voueu

dks.k dgykrk gSA

ǹf"V js[kk&

� Å¡pkbZ o nwjh ij vk/kkfjr iz’uksa dks gy djus lEcU/kh /;ku j[kus ;ksX; ckrs %&
1- bu iz’uksa dks gy djus esa ledks.k f=Hkqt dh vkd̀fr dke esa yh tkrh gSA
2- iz’uksa esa ;fn ,d mUu;u@voueu dks.k fn;k gS rks ,d ledks.k ,oa nks mUu;u@voueu dks.k fn;s gks rks

lkekU;r;k nks ledks.k f=Hkqt curs gSA
3- ehukj] isM+ dh Å¡pkbZ] fctyh dk [kEHkk] Hkou vkfn ds fy, [kM+h ykbu ¼A ½dk iz;ksx djrs gSA
4- isM+ dh Nk;k] tehu] leqnz ry vkfn ds fy, {kSfrt ykbu ¼ & ½dk iz;ksx djrs gSA
5- irax dh Mksjh] VwVk gqvk isM+] fQly iÍh vkfn dks frjNh ykbZu ¼@½ls iznf’kZr djrs gSA

6- bu iz’uks esa ,d Hkqtk lkekU;r% Kkr gksrh gS o nwljh Hkqtk vKkr gksrh gS rc
���

���
 ds vuqlkj visf{kr

f=dks.kferh; vuqikr fy;k tkrk gSA

vFkkZr~ ¾mfpr f=dks.kferh; vuqikr

vfr y?kqrjkRed egRoiw.kZ iz’u

1- ,d m/okZ/kj [kEHks dh ijNkbZ] [kEHks dh Å¡pkbZ ds cjkcj gS rks lw;Z dk mUu;u dks.k gksxkA

gy % AB& [kEHks dh Å¡pkbZ

CB & [kEHks dh ijNkbZ

 iz’ukuqlkj AB=BC

 ekuk lw;Z dk mUu;u dks.k 𝜃 gSA

 ∆ABC esa tan 𝜃 =
��

��

 tan 𝜃 =
��

��

Kkr Hkqtk
vKkr Hkqtk

Page No. 35

 tan 𝜃 = 1
 𝜃 = 45�

2- ,d m/okZ/kj NM+ dh yEckbZ rFkk bldh Nk;k dh yEckbZ dk vuqikr 1 % √3 gks rks lw;Z dk mUu;u dks.k
D;k gksxkA

gy % ekuk lw;Z dk mUu;u dks.k 𝜃 gSA

 tan 𝜃 =
��

��
=

�

√�

 tan 𝜃 =
�

√�

 tan 𝜃 = tan 30�
 𝜃 = 30�

3- 10 ehVj Å¡ph ehukj ds f’k[kj ls iF̀oh ij ,d fcUnw vou;u dks.k 30° gS rks fcUnq ehukj ds vk/kkj ls nwjh

D;k gksxhA
gy % ;gka voueu dks.k fn;k gSA

∴ PAC = ACB = 30� ¼,dkUrj dks.k½
ges BC dh nwjh Kkr djuh gSA

rc tan 𝜃 =
��

��
=

��

��

 �

√�
=

��

��

𝐵𝐶 = 10√3 𝑀𝑡𝑟.

4- ,d igkM+h dk <yku {kSfrt ls 60° dk dks.k cukrk gS ;fn f’k[kj rd igqapus esa 500 ehVj pyuk iM+rk gS
rks igkM+h dh Å¡pkbZ gSA

gy % ekuk fd igkM+h dh Å¡pkbZ = 𝑥 eh-

 sin 60� =
�

���

√�

�
=

�

���

 otz xq.kk djus ij

 2𝑥 = √3 × 500

 𝑥 = √� ×���

�

 𝑥 = 250√3 ehVj

1- lw;Z dk mUu;u dks.k 30� ls 60� esa ifjofrZr gks tkrk gS rks bu nksuksa mUu;u dks.kksa esa 15 ehVj Å¡ps

[kEHks dh Nk;k dh yEckbZ esa vUrj Kkr djksA

gy% 15 ehVj Å¡p [kEHkk gSA 𝐵𝐶 o 𝐵𝐷

[kEHks dh ijNkbZ gSA

ekuk 𝐵𝐶 = 𝑥 o 𝐶𝐷 = 𝑦 rc

ledks.k f=Hkqt 𝐴𝐵𝐶 esa

 tan 60� =
��

��

 √3 =
��

�

Page No. 36

 𝑥 =
��

√�
 ehVj ------------ ¼1½

iqu % ∆ABD esa tan 30� =
��

��

�

√�
=

��

���

 𝑥 + 𝑦 =15√3----------------------- ¼2½

leh- ¼1½o ¼2½ ls

��

√�
+ 𝑦 = 15√3

𝑦 =
��√�

�
−

��

√�

 𝑦 =
�����

√�
=

��

√�

 𝑦 =
��

√�
× √�

√�

𝑦 = 10√3 ehVj

vr% Nk;k dh yEckbZ esa vUrj

𝐶𝐷 = 10√3 ehVj

2- leqnz ry ls 60 ehVj Å¡ps ykbV gkÅl ds f’k[kj ls ns[kus ij nks leqnzh tgktksa ds voueu dks.k 30� o

45� gSA ;fn ykbV gkÅl ds nks ,d gh vksj ,d tgkt nwljs tgkt ds Bhd ihNs gks rks tgktks ds e/;

dh nwjh Kkr djksA

gy % ;gka 𝐴𝐵 ykbV ykbV gkÅl dh Å¡pkbZ gS rFkk

 𝐶 o 𝐷 nksuksa tgktks dh fLFkfr gSA

 gesa nwjh 𝐶𝐷 Kkr djuh gSA

ledks.k f=Hkqt 𝐴𝐵𝐶 esa

 tan 45� =
��

��

 1 =
��

��

 𝐵𝐶 = 60 ehVj

iqu% ledks.k f=Hkqt 𝐴𝐵𝐷 esa

 tan 30� =
��

�����

�

√�
=

��

�����

 60 + 𝐶𝐷 = 60√3

 𝐶𝐷 = 60√3 − 60

 𝐶𝐷 = 60(√3 − 1)

 𝐶𝐷 = 60(1.732 − 1)

Page No. 37

 𝐶𝐷 = 60(.732)

 𝐶𝐷 = 43.92 ehVj

3- lM+d ds ,d vksj ,d ehukj rFkk nwljh vksj ,d edku fLFkr gS ehukj ds f’k[kj ls edku dh Nr vkSj

vk/kkj ds voueu dks.k Øe’k % 45� o 60� gks] ;fn edku dh Å¡pkbZ 12 ehVj gks rks ehukj dh Å¡pkbZ

Kkr djksA (√3 = 1.732

gy % ekuk ehukj dh Å¡pkbZ 𝐴𝐵 rFkk edku dh

Å¡pkbZ gS 𝐶𝐷 = 12 ehVj gS rc

fp=kuqlkj 𝐵𝐸 = 12 ehVj gksxhA

ledks.k f=Hkqt 𝐴𝐸𝐶 esa

tan 45� =
��

��

 1 =
��

��

 𝐴𝐸 = 𝐸𝐶 rFkk

 𝐸𝐶 = 𝐵𝐷 ¼ ∴ 𝐸𝐶𝐵𝐷 ½ ,d vk;r gSA

vc iqu % ∆ABD esa

 tan 60� =
��

��

 √3 =
�����

��
 [𝐵𝐷 = 𝐸𝐶 = 𝐴𝐸]

 √3AE = AE + 12

 √3AE − AE = 12

AE(√3 − 1) = 12

AE =
��

√���

AE =
��

√���
× √���

√���

AE =
��(√���)

�

 AE = 6�√3 + 1�

𝐴𝐸 = 6(1.732 + 1)

 𝐴𝐸 = 6(2.732)

 𝐴𝐸 = 16.392 ehVj

ehukj dh Å¡pkbZ = 𝐴𝐸 + 𝐵𝐸

= 16.392 + 12 = 28.392 ehVj

4- fdlh ehukj ds vk/kkj ls 𝑎 vkSj 𝑏 nwjh ij ,d gh js[kk ij fLFkr nks fcUnq Øe’k% 𝐶 o 𝐷 ls ns[kus ij

ehukj ds f’k[kj ds mUu;u dks.k ,d nwljs ds iwjd gSA fl) djks fd ehukj dh Å¡pkbZ √𝑎𝑏 gSA

Page No. 38

gy % ekuk ehukj dh Å¡pkbZ 𝐴𝐵 = ℎ ehVj gSA
𝐶 o 𝐷 nks fcUnq ehukj ds vk/kkj ls
dqN nwj bl izdkj fLFkfr gS fd
𝐵𝐶 = 𝑎 o 𝐵𝐷 = 𝑏
ledks.k f=Hkqt 𝐴𝐵𝐶 esa

tan 𝜃 =
�

�
 ¼1½

 iqu %ledks.k f=Hkqt 𝐴𝐵𝐷 esa

tan(90 − 𝜃) =
�

�

 cot 𝜃 =
�

�
 ¼2½

leh- ¼1½o ¼2½ ls

 tan 𝜃 × 𝑐𝑜𝑡𝜃 =
�

�
×

�

�

 1 =
��

��
 [∴ tan 𝜃 𝑐𝑜𝑡𝜃 = 1]

 h� = ab

 h = √ab

 × 6 =6

 6

� fdlh fcUnw dk 𝑥 funsZ'kkad ;k Hkqt 𝑦 − v{k ls mldh ykafcd nwjh gksrh gSA

� fdlh fcUnw dk 𝑦 − funsZ'kkad ;k dksfV 𝑥 − v{k ls mldh ykafcd nwjh gksrh gSA

� 𝑦 v{k ij fLFkr izR;sd fcUnw dk Hkqt 'kqU; 0 gksrk gS A

� 𝑥 v{k ij fLFkr izR;sd fcUnw dh dksfV 'kwU; gksrh gSA

� ewy fcUnw ds funsZ'kkad ¼0]0½ gksrs gSA

fcUnw 𝐴(𝑥�, 𝑦�,) o fcUnw 𝐵(𝑥�, 𝑦�) ds chp dh nwjh

𝐴𝐵 = �(𝑥� − 𝑥�)� + (𝑦� − 𝑦�)�

egRoiw.kZ rF; %& ;g fl) djus ds fy, fd nh gqbZ vk—fr ,d

1- oxZ gS] fl) djuk gksrk gS fd pkjks Hkqtk, cjkcj gS ,oa fod.kZ Hkh cjkcj gSA

2- leprqHkqZt gS] fl) djuk gksrk gS fd pkjksa Hkqtk, cjkcj gSA

3- vk;r gS] fl) djuk gksrk gS fd vkeus&lkeus dh Hkqtk,a cjkcj gS vkSj fod.kZ Hkh cjkcj gSA

4- lekUrj prqHkZt gS fl) djuk gS fd vkeus &lkeus dh Hkqtk,a cjkcj gSA

(−𝟔, 𝟕) (−𝟏, −𝟓)

gy %& nwjh = �(−1 + 6)� + (−5 − 7)� = √25 + 144 = √169 = 13 ek=dA

Page No. 39

𝒙 − (−𝟐, −𝟓) (𝟐, −𝟑)

gy %& ekuk 𝑥 − v{k ij og fcUnw 𝑃(𝑥, 0) gSA iz'ukuqlkj 𝑃𝐴 = 𝑃𝐵

 𝑃𝐴� = 𝑃𝐵� → (𝑥 + 2)� + 25 = (𝑥 − 2)� + 9

 𝑥� + 4𝑥 + 4 + 25 = 𝑥� − 4𝑥 + 4 + 9

 8𝑥 = −16 → 𝑥 = −
��

�
= −2

vr% ml fcUnw ds funsZ'kkad (−2,0) gS

𝑷 𝑸 (𝒂 𝑪𝒐𝒔𝜽, 𝒃 𝑺𝒊𝒏𝜽) (−𝒂 𝑺𝒊𝒏𝜽, 𝒃 𝑪𝒐𝒔𝜽
𝑶𝑷𝟐 + 𝑶𝑸𝟐 = 𝒂𝟐 + 𝒃𝟐

gy %& fn;k gS 𝑃 (𝑎 𝐶𝑜𝑠𝜃, 𝑏 𝑆𝑖𝑛𝜃)𝑄 (−𝑎 𝑆𝑖𝑛𝜃, 𝑏 𝐶𝑜𝑠𝜃) vkSj 0(0,0) gSA rc 𝐿. 𝐻. 𝑆. = (𝑂𝑃)� +
(𝑂𝑄)� = (𝑂 − 𝑎 𝐶𝑜𝑠𝜃)� + (𝑏 𝑆𝑖𝑛𝜃)� + [𝑜 − (−𝑎 𝑆𝑖𝑛𝜃)]� + [0 − 𝑏 𝐶𝑜𝑠𝜃)�

= 𝑎� (𝐶𝑜𝑠�𝜃 + 𝑆𝑖𝑛�𝜃) + 𝑏�(𝐶𝑜𝑠�𝜃 + 𝑆𝑖𝑛�𝜃) pwfd (𝐶𝑜𝑠�𝜃 + 𝑆𝑖𝑛�𝜃 = 1)

= 𝑎� + 𝑏� = 𝑅. 𝐻. 𝑆

1- vUr% foHkktu %& lery esa dksbZ nks fcUnw 𝐴(𝑥1, 𝑦1) vkSj 𝐵(𝑥�, 𝑦�) gS vkSj fcUnq 𝑃(𝑥, 𝑦) js[kk[k.M 𝐴𝐵 dks

𝑚� ∶ 𝑚� esa vUr% foHkkftr djrk gS rks fcUnw 𝑃 ds funsZ'kkad �
���������

�����
,

���������

�����
�

;fn 1 % 1 esa vUr% foHkkftr djrk gS] rks �
�����

�
,

�����

�
�

(𝟑, 𝟓) (𝟕, 𝟗)

gy %& vUr% foHkktu lw= ls 𝑥 =
�(�)��(�)

���
=

����

�
=

��

�
 , 𝑦 =

�(�)��(�)

���
=

�����

�
=

��

�
 vr% �

��

�
,

��

�
�

fcUnw ds funsZ'kkad gS

¼2½ ckg; foHkktu %& lery esa dksbZ nks fcUnw 𝐴(𝑥�, 𝑦�) vkSj 𝐵 (𝑥�, 𝑦�) gS vkSj fcUnw 𝑃(𝑥, 𝑦) js[kk[k.M 𝐴𝐵

dks 𝑚�: 𝑚� ea ckg; foHkkftr djrk gS rks fcUnw 𝑃 ds funsZ'kkad �
���������

�����
,

���������

�����
�

iz'u- 5 ml fcUnw ds funsZ'kkad Kkr dhft, tks fcUnwvksa (−4,4) vkSj (7,2) dks feykus okyh js[kk[k.M dks 4 % 7 ds
vuqikr esa ckg; foHkkftr djrk gsA

gy %& ckg; foHkktu lw= ls

𝑥 =
4(7) − 7(−4)

4 − 7
=

28 + 28
−3

=
56
−3

= −18
2
3

,

𝑦 =
4(2) − 7(4)

4 − 7
=

8 − 28
−3

=
−20
−3

= 6
2
3

vr% ml fcUnw ds funsZ'kkad �−18
�

�
, 6

�

�
� gSA

iz'u- 1 (𝑖) fl) dhft, fd fcUnw +(3,3), (9,0) rFkk (12,21) ,d ledks.k f=Hkqt ds 'kh"kZ gSA

Page No. 40

 (𝑖𝑖) fcUnwvksa (−3,5) vkSj (4, −9) dks feykus okys js[kk[k.M dks fcUnw (−2,3) fdl vuqikr esa foHkkftr
djrk gSA

iz'u- 2 fcUnwvksa (11,9) vkSj (1,2) dks feykus okyh js[kk dks lef=Hkkftr djus okys fcUnqvksa ds funsZ'kkad Kkr
dhft,A

iz'u- 3 ml f=Hkqt dh ekf/;dkvksa dh yEckb;ka Kkr dhft,] ftlds 'kh"kZ (1, −1), (0,4) vkSj (−5,3) gSA

iz'u- 4 og vuqikr Kkr dhft, tcfd fcUnw (−3, 𝑃) fcUnqvksa (−5, −4) vkSj (−2,3) dks vUr% foHkkftr djrk

gSA 𝑃 dk eku Hkh Kkr dhft,A

iz'u- 5 (𝑖) ;fn fcUnqvksa (3, 𝐾) vkSj (𝐾, 5) ls fcUnq (1,2) dh nqfj;k¡ cjkcj gks rks 𝐾 dk eku Kkr dhft,A

 (𝑖𝑖) fcUnqvksa (5,3) vkSj (−3, −2) dk feykus okyh js[kk[k.M 𝑥 − v{k }kjk fdl vuqikr esa foHkkftr
gksrk gSA

iz'u- 6 ;fn f=Hkqt dh Hkqtkvksa ds e/; fcUnw (1,2), (0, −1) vkSj (2, −1) gS] rks f=Hkqt ds 'kh"kksZa ds funsZ'kkad Kkr
dhft,A

vfry?kqÙkjkRed iz'u ¼2½ 1 ¼2½ = 2

y?kqÙkjkRed iz'u ¼4½ 3 ¼4½ = 12

fuca/kkRed iz'u ¼1½ 6 ¼1½* = 6

v/;k;&10
fcanqiFk

vfry?kqRjkÙked iz’u ¼1 vad½a
Ø-
la-

iz'u gy fp=

1 fdlh lery ij yq<+dus
okys òÙk ds dsUnz dk
fcanqiFk

lery ds lekarj js[kk

2 ?kM+h ds isaMqye dk fcanqiFk òÙk dk pki

3 ?kM+h dh lqbZ dk fcanqiFk òÙkkdkj

4 ,d fLFkj fcanq ls lenwjLFk

fcanq dk fcanqiFk
òÙk dh ijhf/k

Page No. 41

5 nks fLFkj fcanqvksa ls lenwjLFk
fcanq dk fcanqiFk

nksuksa fcanqvksa dks feyus
okyh js[kk dk yac
lef}Hkktd

6 f=Hkqt ds 'kh"kksZa ls lenwjLFk
fcanq

ifjdsUnz

7 f=Hkqt dh Hkqtkvksa dk

lenwjLFk fcanw
var%dsUn

fcanqiFk & nh xbZ 'krZ ds vuqlkj fcanqvksa ds xeu dk jkLrkA
¼c½ 3 vad Hkkj ds y?kqRjkÙked iz’u
¼1½ f=Hkqt 𝐴𝐵𝐶 esa ef/;dk 𝐴𝐵, 𝐵𝐸, 𝐶𝐹 ,d fcanq 𝐺 ls xqtjus gSA ;fn 𝐴𝐺 = 6𝐶𝑚, 𝐵𝐸 = 12.6𝐶𝑚 o 𝐹𝐺 = 3𝐶𝑀 rks
𝐴𝐷, 𝐺𝐸 vkSj 𝐺𝐶 Kkr dhft;s\
 gy%& dsanzd 𝐺 ef/;dk dks 2 % 1 esa foHkkftr djrh Gsa
vr% 𝐴𝐺 = 2𝑎o 𝐺𝐷 = 𝑎 o 𝐴𝐷 = 3𝑎
 fn;k gS (𝐼) 𝐴𝐺 = 6𝐶𝑚
 2𝑎 = 6𝐶𝑚
 𝑎 = �

�

 𝑎 = 3𝐶𝑚
 vr% 𝐴𝐷 = 3 × 3 = 9

(𝐼𝐼) 𝐵𝐺 = 2𝑏 , 𝐺𝐸 = 𝑏, 𝐵𝐸 = 3𝑏
fn;k gS 𝐵𝐸 = 12.6
 3𝑏 = 12.6

 𝑏 = ��.�

�
= 4.2

 vr% 𝐺𝐸 = 𝑏 = 4.2
(𝐼𝐼𝐼) 𝐺𝐶 = 2𝑐, 𝐺𝐹 = 𝑐 , 𝐶𝐹 = 3𝑐
vr% fn;k gS 𝐹𝐺 = 3𝐶𝑚
 𝑐 = 2 𝐶𝑚
 𝐺𝐶 = 2 × 3 = 6
¼2½ f=Hkwt 𝐴𝐵𝐶 esa ef/;dk,a 𝐴𝐷 , 𝐵𝐸, vkSj 𝐶𝐹 fcanq 𝐺 ij izfrPNsn djrh gSa fl) dhft, fd&

𝐴𝐷 + 𝐵𝐸 > �
�

�
� 𝐴𝐵

gy f=Hkqt esa ¼f=Hkqt esa nks Hkqtk dk ;ksx rhljh Hkqtk ls cM+k gksrk gSA½
𝐴𝐺 + 𝐵𝐺 > 𝐴𝐵]eku j[kus ij
2

3
𝐴𝐷 + 2

3
𝐵𝐸 > 𝐴𝐵

𝐴𝐷 + 𝐵𝐸 >
�

2
𝐴𝐵

A

B C

G

D

E F

O

A

B c
o

Page No. 42

;kn j[kus ;ksX;
¼3½;fn ,d f=Hkqt dh LkHkh ef/;dk,a leku gks rks og f=Hkqt leckgq gksxkA
gy& fn;k gS%& f=Hkqt 𝐴𝐵𝐶 dh ef/;dk,a 𝐴𝐷, 𝐵𝐸 o 𝐶𝐹 fcanq 𝐺 ij feyrh gSa rFkk 𝐴𝐷 = 𝐵𝐸 = 𝐶𝐹
fl) djuk gS& f=Hkqt 𝐴𝐵𝐶 ,d leckgq f=Hkqt gksxkA
miifr& ge tkurs gSa fd f=Hkqt dh ef/;dkvksa dks dsUnzd 2 % 1 esa foHkkftr djrk gSA
vr% 𝐴𝐷 = 𝐵𝐸 = 𝐶𝐹 ¼fn;k gS½
2

3
𝐴𝐷 =

2

3
𝐵𝐸 = 2

3
𝐶𝐹

�� 𝐴𝐺 = 𝐵𝐺 = 𝐶𝐺 … … … … (𝑖)
blh izdkj

1

3
𝐴𝐷 =

�

3
𝐵𝐸 =

�

3
𝐶𝐹

𝐺𝐷 = 𝐺𝐸 = 𝐺𝐹 … … … … (𝑖𝑖)
f=Hkqt 𝐵𝐺𝐹 o 𝐶𝐺𝐸 esa
¼1½ ls 𝐵𝐺 = 𝐶𝐺
¼2½ ls 𝐺𝐹 = 𝐺𝐸
� 𝐵𝐺𝐹 = � 𝐶𝐺𝐹
'kh"kZfHkeq[k dks.k
Hkqtk& dks.k& Hkqtk ls �∆𝐵𝐺𝐹 ≅ ∆𝐶𝐺𝐸
vr% lokZaxle f=Hkqt dh laxr Hkqtk,a leku gksrh gSaA
𝐵𝐹 = 𝐶𝐸
2𝐵𝐹 = 2𝐶𝐸
𝐴𝐵 = 𝐴𝐶 … … … … … … … … (3)
blh izdkj ∆𝐶𝐺𝐷 ≅ ∆ 𝐴𝐺𝐹
𝐵𝐶 = 𝐴𝐵 … … … … … … … . . (4)
¼3½ o ¼4½ ls 𝐴𝐵 = 𝐵𝐶 = 𝐴𝐶
vr% f=Hkqt 𝐴𝐵𝐶 ,d leckgq f=Hkqt gSA
¼4½ fl) dhft, dh 'kh"kZ Ykac lekaxh ¼,d gh fcanq ls xqtjrs½ gksrs gSaA
gy& fn;k gqvk gS& ,d f=Hkqt 𝐴𝐵𝐶 ftlesa 𝐴𝐷, 𝐵𝐸 o 𝐶𝐹 'kh"kZ yEc ¼’kh"kZ
ls lkeus Mkyk x;k yEc½ gSA
fl) djuk gS& 'kh"kZ yEc 𝐴𝐷, 𝐵𝐸 o 𝐶𝐹 ,d gh fcUnq 𝐺 ls xqtjrs gSaA
jpuk& 𝐴 ls xqtjrh gqbZ 𝐵𝐶 ds lekarj js[kk 𝑄𝑅 f[kaphA blh izdkj
𝑃𝑅 || 𝐴𝐵 ,oa 𝑃𝑄 || 𝐴𝐵 || [khapdj f=Hkqt 𝑃𝑄𝑅 Ckuk;kA
miifr& ¼1½ prqHkqZt 𝐵𝐶𝐴𝑅 esa 𝐴𝐶 || 𝐵𝑅 ,oa 𝑃𝑄 || 𝐴𝑅 ¼jpuk ls½
vkeus lkeus dh Hkqtk,a lekarj gksus ls 𝐵𝐶𝐴𝑅 lekarj prqHkqZt gksxkA
vr% 𝐴𝑅 = 𝐵𝐶 … … … (1) ¼lEeq[k Hkqtk,a cjkcj½
¼2½ blh izdkj prqHkqZt 𝐵𝐶𝑄𝐴 esa 𝐴𝐵 || 𝐶𝑄 ,oa 𝐴𝑄 || 𝐵𝐶 ¼jpuk ls½
vr% 𝐵𝐶 = 𝐴𝑄 … … … (2)
lehdj.k ¼1½ o ¼2½ ls 𝐴𝑅 = 𝐴𝑄 … … … . (3)
,oa 𝐴𝐷� 𝐵𝐶 blh izdkj 𝐵𝐸 yEc v)Zd gS 𝑃𝑅 dk rFkk 𝐶𝐹 yEc v)Zd gSa 𝑃𝑄 dk yECk v)Zd lekaxh gksrs gSaA vr% 𝐴𝐷 , 𝐵𝐸 , 𝐶𝐹
lekaxh gksaxsA
izeq[k ifjHkk"kk&
¼v½ fcanqiFk & fo’ks"k fu;e ds }kjk cus fcUnqvksa ds leqPp; ls fufeZr iFk
¼c½ ekf/;dk& f=Hkqt ds 'kh"kZ ds lEeq[k Hkqtk ds e/; fcanq ls feykus okyk js[kk[k.MA

¼l½ 'kh"kZ YkEc& f=Hkqt ds 'kh"kZ ls lEeq[k Hkqtk ij yEcA fp= esa 𝐴𝐷 'kh"kZ yEc gSA

𝐴𝐺 = 2𝑎

3
2

𝐴𝐺

𝐴𝐺 =
2
3

𝐴𝐷

rks a𝑎 = ��

�

vr% 𝐴𝐷 = 3𝑎

𝐵𝐺 = 2𝑏

𝐵𝐸 = 3𝑏

=
2
3

𝐵𝐺

𝐵𝐺 =
2
3

𝐵𝐸

Rkks 𝑏 = ��

�

A

B C
D

R A Q

P

G
F

C D

E

B

A

F E

D C B

G

Page No. 43

¼n½ lekaxh js[kk,a& rhu ;k rhu ls vf/kd js[kk,a ;fn ,d gh fcanq ls gksdj xqtjs oks lekaxh js[kk,a dgykrh gSaA

le:irk

vfr y?kqjkRed iz'u ¼ vadHkkj&1½

iz- ;fn f=Hkqt ABC�� f=Hkqt DEF gks rks ,oa AB=10 lseh gks rFkk DE=8 lseh gks rks ∆ ABC dk {ks=Qy

o ∆ DEF dk {ks=Qy dk vuqikr Kkr djks

gy%& ∆ ABC ��∆ DEF

22

2

10 100 25

8 64 16

ABC AB

DEDEF

� � �� � � �� �� � �

dk {ks = Qy
dk {ks = Qy

iz- le:i f=Hkqtksa esa Hkqtkvksa dk vuqikr 4%9 gS rks {ks=Qyksa dk vuqikr Kkr djksA
gy&le:i f=Hkqtksa ds {ks=Qyksa dk vuqikr=(Hkqtkvksa dk vuqikr½2 = ��

�
�2 = ��

��

i-z nks le:i f=Hkqtks dh Å¡pkbZ;ksa dks vuqikr 2%3 gSA rks {ks=Qyksa dk vuqikr Kkr djksA
gy%&le:i f=Hkqtksa ds {ks=Qyksa dk vuqikr = (Å¡pkb;ksa dk vuqikr½2 = ��

�
�2

=
�

�

iz- nks le:i f=Hkqtksa ds {ks=Qyksa dk vuqikr 16%81 gS rks f=Hkqtksa dh laxr ekf/;dkvksa dk
vuqikr Kkr djksA
gy%& le:i f=Hkqt ds {ks=Qyksa dk vuqikr = ¼laxr ekf/;dkvksa dk vuqikr½2
��

��
 = (laxr ekf/;dkvks dk vuqikr½2

�
��

��
 = laxr ekf/;dkvksa dk vuqikr

laxr ekf/;dkvkas dk vuqikr =
�

�

lEcf/kr egRoiw.kZ izes; ¼fuEcU/kkRed vadHkkj&6½
 le:irk dh vo/kkj.kk ls
1- cks/kk;u izes; vFkok ikbFkksxksjl izesa; dks dFku lfgr lR;kfir dhft, vFkok fl}
dhft, fd ledks.k f=Hkqtksa esa d.kZ ij cuk dks.k 'ks"k Hkqtkvksa ij cus oxkZsa ds ;ksx ds cjkcj
gksrk gSA
2- fl} dhft, fd nks le:i f=Hkqt ds {ks=Qyksa dk vuqikr mudh laxr Hkqtkvks ds
oxkZas ds vuqikr ds leku gksrk gSA
[Note­ blh izdkj fl} dhft, fd nks le:i f=Hkqt ds {ks=Qyksa dk vuqikr

¼i) mudh laxr Å¡pkb;ksa ds oxkZsa ds lekuqikrh gksrk gSA
¼ii) mudh laxr 'kh"kZyEcksa ds oxkZsa ds lekuqikrh gksrk gSA
¼iii) mudh laxr ekf/;dkvksa ds oxkZsa ds lekuqikrh gksrk gSA

A

D
B C

Page No. 44

¼iv) muds laxr dks.kksa ds lef}Hkktdksa ds oxkZas ds lekuqikrh gksrk gSA
3- vk/kkjHkwr lekuqikrh izes; ¼FksYl izes;½ dks dFku lfgr lR;kfir dhft,A vFkok fl}
dhft, fd fdlh f=Hkqt dh ,d Hkqtk ds lekUrj [khaph xbZ js[kk f=Hkqt dh 'ks"k nks Hkqtkvksa dks
leku vuqikr esa foHkkftr djrh gS

lEcfU/kr iz'u& 1 vk—fr esa dk eku a, b ,oa c ds inksa esa Kkr dhft,

iz'u 2 % nh xbZ vk—fr esa DE II BC gS ;fn AD=×, DB= ×­2, AE=×+2 vkSj EC = �×­1 gS rks × dk eku Kkr
djks

�. एक हवाई जहाज एक हवाई अ�ड ेसे उ�तर क� और 1000 �कमी/घंटा क� चाल से उड़ता है I उसी समय एक अ�य हवाई

जहाज उसी हवाई अ�ड ेसे पि�चम क� और 1200 �कमी/घंटा क� चाल से उड़ता है I 1�
� घ�टे बाद दोन� हवाई जहाज� के

म�य क� दरू� �कतनी होगी ?
हल­ �थम हवाई जहाज

�क उ�तर �दशा म े1�
� घ�टे

बाद हवाई अ�ड ेस ेदरू�

= चाल x समय

= 1000 x
�

�
 = 1500 �कमी

दसूरे हवाई जहाज क� पि�चम �दशा म� 1�
� बाद हवाई अ�ड ेस ेदरू� = चाल x समय = 1200 x 3 /2 = 1800 �कमी

आकृ�तनुसार, AB
2
 = AC

2
 + BC

2
 (बोधायन �मेय से)

AB
2
 = 1500

2
 + 1800

2

= 22,50, 000 + 32, 40, 0000

= 54, 90, 000

AB = �54,90,000

AB = 300√61 fdeh-

A

 C B

Page No. 45

�. f=Hkqt ABC esa �B = 900 gks ,oa BD d.kZ AC ij yEc gks rks fl) dhft,A f=Hkqt ADB~f=Hkqt BDC

gy % fn;k gS& f=Hkqt ABC esa �B = 900

 rFkk BD AC

 fl) djuk gS % f=Hkqt ADB~f=Hkqt BDC

f=Hkqt ABC esa]

 �A + �C = 900 ¼�B = 900 gSa½-----------------(i)

f=Hkqt BDC esa]

 �DBC + �C = 900(�BDC = 900)………(ii)

lehdj.k (i) o (ii) ls]

�A + �C = �DBC + �C

vFkok �A = �DBC------------------------(iii)

vc f=Hkqt ADB o f=Hkqt BDC esa]

 �ADB = �BDC = 900 (fn;k gS)

 �DAB = �DBC (leh-iii ls)

A­A le:irk dlkSVh ls

 f=Hkqt ADB ~ f=Hkqt BDC

�. fl) dhft, fd ,d oxZ dh fdlh Hkqtk ij cuk, x, leckgq f=Hkqt dk {ks=Qy mlh oxZ ds ,d fod.kZ ij cuk, x,

leckgq f=Hkqt ds {ks=Qy dk vk/kk gksrk gSA

 ABCD ,d oxZ gS ftldh ,d Hkqtk AB rFkk fod.kZ AC gSA AB rFkk AC Hkqtk ij leckgq f=Hkqt

ABE rFkk f=Hkqt ACF cuk, x, gSaA

fl) djuk gS&

D

A

C
B

Page No. 46

f=Hkqt ABE dk {ks=Qy =
�

�
 f=Hkqt ACF dk {ks=Qy

miifÙk % ledks.k f=Hkqt ABC esa

AC2 = AB2+BC2 (ikbFkkxksjl izes; ls)

;k AC2= AB2+AB2 (BC=AB)

;k AC2=2AB2

blfy, AC = √2 AB

Hkqtk AB ij cus leckgq f=Hkqt ABE dk {ks=Qy

 = (��)�√�

�

rFkk fod.kZ AB ij cus leckgq f=Hkqt ACF dk {ks=Qy

 = (��)�√�

�

 blfy, =
���� �� ���

���� �� ���
=

(��)�√�
�

(��)�√�
�

(��)�√�

(��)�√�
=

(��)�

(��)� =
(��)�

(��)�

 �
��

√���
�2= �

�

√�
�2=

�

�

 vr% f=Hkqt ABE dk {ks=Qy =
�

�
 ACF dk {ks=Qy

�. ABCD ,d leyEc prqHkqZt gS ftlesa ABA DC gS rFkk blds fod.kZ ijLij fcUnq O ij izfrPNsn djrs gSA

n’kkZb, fd
��

��
=

��

��
 gSaA

gy %& fn;k gS % leyEc prqHkZt ABCD gS ftlesa AC vkSj BD nks fod.kZ gS] tks ijLij O fcUnq ij dkVrs gSA

 fl) djuk gS %
��

��
=

��

��

E
F

A

D C

B

O

A

D

E

C

B

Page No. 47

miifÙk % f=Hkqt ADC esa]

 OE DC

��

��
=

��

��
… … … … … … i

 ¼vk/kkjHkwr lekuqikfrd izes; ls½

leyEc prqHkqZt ABCD esa]

 AB AA CD

blfy, OE AA CD ¼jpuk ls½

OE AA AB

 vc f=Hkqt ADB esa

 OE AA AB

��

��
=

��

��

��

��
=

��

��
… … … … … … … . ii

lehdj.k (i) o lehdj.k (ii) ls]

��

��
=

��

��

;k 𝐴𝑂 × 𝐷𝑂 = 𝐵𝑂 × 𝐶𝑂

��

��
=

��

��

�. lekUrj prqHkqZt ABCD dh Hkqtk CD ds e/; fcUnq M dks B ls feykus okyh js[kk AC dks L ij dkVrh gSA ;fn

AD o BM dks vkxs c<k;s rks og E ij feyrh gS rks fl) fdth,A EL = 2BL

f=Hkqt BMC o EMD esa

 MC = MD ¼M, CD dk e/; fcUnq gS½

 �CMB = �DME ¼f’k"kkZfHkeq[k dks.k½

 �MCB = �MDE ¼,dkUrj dks.k½

A

A

C

M

E
D

B

Page No. 48

vr% ASA lokZaxle fu;e }kjk

 f=Hkqt BMC ≅ f=Hkqt EMD

 vr% BC = ED ijUrq AD = BC

 ¼ABCD lekUrj prqHkqZt gS½

 vkSj AE = AD + DE

 ;k AE = BC + BC

 ;k AE = 2BC

 f=Hkqt AEL o f=Hkqt CBL esa

 �ALE = �CLB ¼f’k"kkZfHkeq[k dks.k½

 �EAL = �BCL ¼,dkUrj dks.k½

 vr% AA le:irk izes; }kjk

 f=Hkqt AEL ~ f=Hkqt CBL

 ;k
��

��
=

��

��

 ;k
��

��
=

���

��
 ¼lehdj.k izFke ls½

 ;k
��

��
=2

 ;k EL = 2BL

Page No. 49

Page No. 50

1- òr fdlh ry is mu fcUnqvksa dk fcUnqiFk gksrk gS tks ry is ,d fLFkj fcUnq ls leku nwjh ij jgrs
gSA

2- fLFkj fcUnq or̀ dk dsUnz o fu;r nwjh or̀ dh f=T;k dgykrh gSA
3- òr ij fLFkr fdUnh nks fcUnqvksa dks feykus okyh js[kk[k.M òr dh thok dgykrk gSA
4- òr dh thok òr dks nks Hkkxksa esa foHkkftr djrk gSA

¼i½ y?kq or̀ [k.M ¼ii½ nh?kZor̀ [k.M
5- bu òr [k.Mksa ds laxr pki

¼i½ y?kq pki ¼ii½ nh?kZ pki
6- y?kqpki dk fMxzh eki 180˚ ls de o nh/kZpki dk fMxzh pki 180˚ ls T;knk gksrk gSA
7- rhu fcUnqvksa ¼vlajs[kh;½ ls xqtjus okyk dsoy ,d òr gksrk gSA

izes;& fl) dhft;s dh òr ds dsaUnz ls thok ij Mkyk x;k yac thok dks len~foHkkftr djrk gSA

¼1½ fn;k gS & ,d oR̀r ftld dsaUnz 0 gSA thok AB gS rFkk OM�AB gSA
¼2½ fl) djuk gS & AB = BM

¼3½ jpuk & dsUnz O fcUnq A o B ls feyk;k A
¼4½ miifr & f=Hkqt OMA rFkk f=Hkqt OMB esa Hkqtk OA = Hkqtk OB ¼ pwafd ,d gh
òRr dh f=T;k;s gS �AMO = �BMO ¼nksuksa ledks.k gS pwafd OM ¼AB ½ Hkqtk
OM = Hkqtk OM ¼mHk;fu"V gS ½

vr% f=Hkqt OMA = f=Hkqt OMB

vr% ∆ OMA = ∆ OMB

 AM = BM

Ex. nh xbZ vkdf̀r esa pki AB vkSj AC n~okjk dsaUnz ij vUrfjr dks.k dze'k 80˚ rFkk 120˚ gSA dks.k BAC

rFkk BOC Kkr djksA

gy � BOC= 360-(80+120)

 = 160

 �BAC=½�BOC

160

80
2

� � �

Page No. 51

izes; & pØh; prqHkqZt ds vfHkeq[k dks.k laiwjd gksrs gS

¼1½ fn;k gS & ADBC ,d pØh; prqHkqZt gSA
¼2½ fl) djuk gS &
 <C+ <D = 180˚

 ;k <A+<B = 180˚

¼3½ jpuk & òRr ds dsaUnz O dks fcUnq A rFkk B ls feyk;k A
¼4½ miifr & ge tkurs gS fd òRr ds fdlh pki n~okjk] ifjf/k ds fdlh fcUnq cuk dks.k] mlh pki n~okjk
cus dks.k dk nksxquk gksrk gSA
pawfd pki AB n~okjk dsUnz ij cuk dks.k AOB = ϰ rFkk ifjf/k ds fcUnq ij cuk dks.k C gSA

vr% � C=½ ϰ ...(1)

blh izdkj �D=½ У ...(2)

leh- ¼1½ rFkk ¼2½ dks tksM+us ij

 � C+�D= ½[ϰ+ У]

pawfd dsaUnz ij cus lHkh dks.kksa dk ;ksx 360˚ gksrk gSA
vr% ϰ+ У= 360˚

 � C + � D =½ (360)= 180

 pawfd prqHkqZt ds pkjksa dks.kksa dk ;ksx 360 gksrk gSA
vr% � A + � B = 360-180= 180�

 izes; & pØh; prqHkqZt dh ,d Hkqtk c<kus ij cukus okyk cfg"dks.k mlds vrajkfHkeq[k dks.k ds cjkcj gksrk
gSA
fn;k gS & ,d pØh; prqHkqZt ABCD ftldh Hkqtk AB dks E rd vkxs c<k;k x;k gSA bl izdkj cuk

cfg"dks.k � 3 gS
fl) djuk gS & � CBE = � CDA

;k � 3 = < 5

miifr & � 2+ � 3 = 180(1)

pØh; prqHkqZt ds vfHkeq[k dks.k laiwjd ¼180˚½ gksrs gSA
 < 2 + < 3 = 180˚.....................(2)

leh- ¼1½ rFkk ¼2½ dh rqyuk djus ij
 � 2 + � 3 = � 2 + � 5

;k � 3 = � 5

cfg"dks.k = varjkfHkeq[k dks.k

 vkd̀fr esa AOB oR̀r dk O;kl gS rFkk C, D vkSj E v/kZoR̀r ij dksbZ rhu fcUnq gSA � ACD + �

BED dk eku Kkr djksA

Page No. 52

gy %& A dks E ls feykus ij
 � AEB = 90˚ - (1) ¼v}Zor̀ esa cuk dks.k ledks.k gksrk gSA ½
rFkk �ACD + � AED = 180˚ (2) ¼pdzh; prqHkqZt ds lEeq[k dks.k ½

(1) + (2) ls
�ACD + �AED + AEB = 180˚ + 90˚
� ACD + �BED = 270˚

 ABCD ,d pdzh; prqHkqZt gS A X vksj Y eku Kkr djksA

gy & fp=kuqlkj

�A + �c = 180˚
X+10+5 У+ 5 = 180˚
X+5y + 15 = 180˚
x+5y+168˚ (1)

rFkk �B + �D = 180˚

 2x+ 4+4y-4= 180˚
 2x + 4y = 180˚
 x+ 2y = 90˚

¼1½ o ¼2½ ls x= 40˚, Y = 25˚ (2)

 AB vkSj CD òr dh nks thok,Wa bl izdkj gS fd AB = 10 lseh] CD = 24 lseh vkSj AB AA CD gSA

AB o CD ds chp dh nwjh 17 lseh gSA or̀ dh f=T;k Kkr dhft,A
 P Q R f=Hkqt ABC dh Hkqtk BC, CA rFkk Ab Hkqtkvksa ds e/; fcUnq gS rFkk AD 'kh"kZ A ls BC

ij yEc gSA fl} djks PQR D ,d pdzh; prqHkqZt gSA

Page No. 53

 ,d oÙ̀k ij fLFkr ,d fcanq ls fdruh Li’kZ js[kk,sa [khaph tk ldrh gSA
 ,d

 ,d oÙ̀k ds vUnj fLFkr ,d fcanq ls fdruh Li’kZ js[kk,sa [khaph tk ldrh gS \
 'kwU;

 ,d oÙ̀k ds ckgj fLFkr ,d fcanq ls fdruh Li’kZ js[kk,sa [khaph tk ldrh gS \
 nks

 òÙk dks nks fcUnwvksa ij izfrPNsn djus okyh js[kk dks D;k dgrs gS \
 Nsnu js[kk

 ,d oÙ̀k dh fdruh lekUrj Li’kZ js[kk,sa gks ldrh gS \
 nks

 òÙk rFkk Li’kZ js[kk ds mHk;fu"B fcUnq dks D;k dgrs gS \
 Li’kZ fcanq

 nks òÙk ckár% Li’kZ djrs gSa] ;fn nksuks òÙkks dh f=T;k,sa Øe’k% 5 lseh- rFkk 3 lseh- gks rks muds dsUnzks ds chp dh
nwjh fyf[k,A

 5$3=8 lseh-

 nks òÙk ,d&nwljs dks vUr%Li’kZ djrs gS] rks mudh mHk;fu"B Li’kZ js[kkvks dh la[;k fyf[k,A
,d

 5 lseh- f=T;k okys oÙ̀k ds dsUnz ls 9 lseh- nwj ckâ; fcanq ls òÙk ij fdruh Li’kZ js[kk,sa [khaph tk ldrh gS \
nks

 fdlh òÙk dh f=T;k ,oa Li’kZ js[kk ds e/; fdrus fMxzh dk dks.k curk gS \
900

 ,d oÙ̀k ij fdruh Li’kZ js[kk,sa [khph tk ldrh gS \
vuUr

 ,d fcanq ls òÙk ij [khaph xbZ Li’kZ js[kk dh yEckbZ Kkr fdth, tcdh fcanq fd òÙk ds dsUnz ls nwjh 13 lseh- vkSj òÙk

fd f=T;k 5 lseh- gSA

OQ
2
=PO

2
+PQ

2

PQ
2
=OQ

2
– PO

2

PQ
2
=13

2
­ 5

2

PQ
2
=169­25

PQ
2
=144

PQ=√144

PQ=12 cm

5 lseh-

p

q

o

13 lseh

Page No. 54

 fdlh òÙk ds dsUnz ls 10 lseh- nwj fLFkr fdlh fcUnq ls o`Ùk ij [khaph xbZ Li’kZ js[kk dh yEckbZ ;fn 4 lseh-

gS rks oÙ̀k dh f=T;k fdruh gksxh \

OQ
2
=OP

2
+PQ

2

OP
2
=OQ

2
­PQ

2

 OP
2
=10

2
-4

2

 OP2 =100­16

 OP=√84

 OP=√2 × 2 × 3 × 7

 OP=2√21

 fp= esa ;fn TP vkSj TQ dsUnz o okys oÙ̀k ij nks Li’kZ js[kk,s bl izdkj gSa fd �POQ = 130
0
 rks �PTQ

dk eku Kkr fdth,A

 pwadh PT ,oa QT Li’kZ js[kk,sa gSaA

 blfy, �TPO =�TQO = 90
0

 �POQ+�PTQ = 180
0

130

0
 + �PTQ = 180

0

 �PTQ=180­130=50
0

fn, x;s fp= esa �BAQ dk ,dkUrj oÙ̀k[k.M fy[kksA

10 cm

4

cm

Q

130
0

P

Q

T O

C

A

B

P Q

Page No. 55

fn, x;s fp= esa ;fn �BAC=80
0 gks rks �BCP dk eku Kkr dhft,A

;fn òÙk dh Li’kZ js[kk ds Li’kZ fcanq ls ,d thok [khaph tk,s rks bl thok }kjk nh xbZ Li’kZ js[kk ds lkFk

cuk;s x, dks.k Øe’k% mlh thok }kjk ,dkUrj o`Ùk[k.Mks esa cus dks.k ds cjkcj gksrs gSA

 blfy, �BCP = �BAC=80
0

 �BCP = 80
0

 nh xbZ vkd̀fr esa f=Hkqt ABC dk cfgZoÙ̀k Hkqtkvksa dks Q, P ,oa R ij Li’kZ djrk gS ;fn AQ = 8 lseh- gks

rks f=Hkqt ABC dk ifjeki Kkr djsaA

ge tkurs gS fd

 AQ =
�

�
 ifjeki (ABC)

 Ifjeki f=Hkqt ABC = 2×AQ

 = 2×8

 = 16 lseh-

80
0

A

B C

Q

P

Q
R

A

 P
B C

Page No. 56

 fp= esa TP vkSj TQ, o dsUnz okys òÙk dh Li’kZ js[kk,sa gSA ;fn �TOQ = 50
0 gks rks �OTP Kkr djsaA

pwadh QT ,d Li’kZ js[kk gSA

 blfy, �OQT = 900

 f=Hkqt OQT esa

 �OTQ + �OQT + �QOT = 180
0

 �OTQ + 90
0
 + 50

0
 = 180

0

 �OTQ = 180
0
­ 140

0

 �OTQ = 40
0

f=Hkqt POT o f=Hkqt QOT esa

 PT = QT {fn;k gS}

 �P = <Q = 900

 OT = OT (mHk;fu"B)

 blh izdkj f=Hkqt POT ≅ f=Hkqt QOT

 blfy, �OTP = �OTQ

 �OTP = 400

 fl) dhft, fd ,d ckâ; fcUnq ls oÙ̀k ij [khaph xbZ Li’kZ js[kkvksa dh yEckbZ;k¡ cjkcj gksrh gSA

fn;k gS & oÙ̀k dk dsUnz O gS vkSj cká fcUnq R ls nks Li’kZ js[kk,sa RP o RQ gSA
 fl) djuk gS & RP = RQ

 miifÙk %& ge tkurs gS fd Li’kZ js[kk] òÙk dh f=T;k ij yEcor~ gksrh gSA
vr% �OPR = �OQR = 90

0
…………………………………………..(1)

 vc f=Hkqt OPR vkSj OQR esa

Q

T

P

O

50
0

P

R

Q

O

Page No. 57

 �OPR = �OQR = 90
0 ¼leh-&1 ls½

 OR = OR ¼mHk;fu"B Hkqtk½
 OP = OQ ¼òÙk dh f=T;k,sa½
blfy, ledks.k&d.kZ&Hkqtk lokZaxlerk xq.k/keZ ls
 f=Hkqt OPR≅f=Hkqt OQR
vr% lokZaxle f=Hkqtksa dh laxr Hkqtk,sa leku gksaxhA
 RP = RQ

 fl) dhft, fd nks ladsUnzh; òÙkks esa cM+s oÙ̀k dh thok ;fn NksVs oÙ̀k dks Li’kZ djs rks Li’kZ fcUnq ml thok
dk lef}Hkktu djrk gSA

P

fn;k gS & nks ladsUnzh; òÙk ftudk dsUnz O gSA AB cM+s o`Ùk C1dh thok gS tks NksVs oÙ̀k C2 dks fcUnq P ij

Li’kZ djrh gSA

 fl) djuk gS & AP = PB

 miifÙk %& AB] oÙ̀k C2 dks P ij Li’kZ djrh gSA
 vr% OP AB
 pwadh Li’kZ js[kk o f=T;k ijLij yEc gksrh gSA
 pwadh O oÙ̀k C1 dk Hkh dsUnz gS vkSj AB oÙ̀k C1 dh thok gSA
 vc f=Hkqt APO o f=Hkqt BPO esa
 OA = OB ¼òÙk C2 dh f=T;k,sa½
 OP = OP ¼mHk;fu"B Hkqtk½
 �P = �P = 900 ¼OP AB½
 vr% f=Hkqt APO ≅ f=Hkqt BPO
 lokZaxle f=Hkqtks ds laxr Hkkx cjkcj gksrs gSA vr% AP = BP

 fn, x;s fp= esa] ;fn PA o PB dsUnz O okys fdlh oÙ̀k ij nks Li’kZ js[kk,sa bl izdkj gS fd dks.k APB =
800 gks rks dks.k AOB dk eku Kkr djsaA

fp= esa PA vkSj PB dsUnz O okys fdlh òÙk ij nks Li'kZ js[kk,sa gSA
 blfy, �PAO = �PBO = 900
 vkSj �APB = 800

O

O

B

A

P 80
0

B A

C1 C2

Page No. 58

 blfy, �AOB = 360 & ¼90$90$80½
 �AOB = 360 & 260
 �AOB = 1000

 fl) djks fd òÙk dh fdlh thok ds fljks ij [khaph xbZ Li'kZ js[kk,sa thok ls leku dks.k cukrh gSA
ekuk oÙ̀k dk dsUnz O gSA AB òÙk dh thok gSA AB ds fljs A vkSj B ij Li'kZ js[kk,sa PA vkSj PB

[khaph xbZ gSA tks fd fcUnq P ij dkVrh gSA

ekuk OP, thok AB dks fcUnq C ij dkVrh gSA

fl) djuk gS& �PAC = �PBC

miifÙk %& f=Hkqt PCA vkSj f=Hkqt PCB esa

 PA = PB ¼oÙ̀k dh Li'kZ js[kk,sa½

 PC = PC ¼mHk;fu"B Hkqtk½

 �APC = �BPC

pwadh Li'kZ js[kk,sa OP ds lkFk leku dks.k cukrh gSA

S-A-S lokZaxlerk fu;e ls

 f=Hkqt PCA ≅ f=Hkqt PCB

 �PAC = �PBC

 fp= esa AD = 15 lseh-] CF = 12 lseh- vkSj BF = 7 lseh- rks f=Hkqt ABC dh ifjfefr Kkr djsaA

A

C

O P

B

A

E

F

D

B C

Page No. 59

pwadh fdlh ckâ; fcanq ls òÙk ij [khaph xbZ nks Li'kZ js[kkvks dh yEckbZ cjkcj gksrh gSA

 blfy, AD = AE = 15 lseh­, BE = BF = 7 lseh-

 CF = CD = 12 lseh-

f=Hkqt ABC dh ifjfefr = AB+BC+CA

 = (AE+BE)+(BF+CF)+(CD+DA)

 = 15$7$7$12$12$15 = 68 lseh-

 ,d O dsUnz okyk oÙ̀k prqHkqZt ABCD dh pkjks Hkqtkvksa dks vUr% Li'kZ djrk gSA ;fn AB dks Li'kZ fcanq 3%1

Hkkxks esa foHkkftr djs rFkk AB=12 lseh gS rks oÙ̀k dh f=T;k Kkr djs tcfd OA = 15 lseh gSA

 iz'ukuqlkj] prqHkqZt ABCD dh pkjks Hkqtkvksa dks Li'kZ djus okyk vUr% òÙk dk dsUnz O gSA Li'kZ js[kk

AB dk Li'kZ fcUnq E] AB dks 3%1 esa vUr% foHkkftr djrk gSA

 blfy, AB = 12 lseh-

 AE =
�

�
× 12 = 9 lseh-

 EB =
�

�
× 12 = 3 lseh-

 Ekkuk òÙk dh f=T;k OE = r lseh- rFkk OA = 15 lseh- gSA

 pwadh �AEO = 900

 vr% ledks.k f=Hkqt AEO esa

 (OA)2 = (OE)2 + (AE)2

 152 = r2 $ 92

 r2 = 152 & 92

 r2 = 225 & 81

 r2 = 144

 r = √144

 r = 12

vr% oÙ̀k dh f=T;k 12 lseh- gSaA

A

D

B

C

O

E

r
15 cm

Page No. 60

 òÙk ds fdlh fcaUnq ij [khaph xbZ Li'kZ js[kk ml fcanq ls dsUnz dks feykus okyh js[kk ¼f=T;k½ ij yEc gksrh gSA

fn;k gS& O dsUnz okys òÙk ds fcUnq P ij Li'kZ js[kk XY gS vkSj OP oÙ̀k dh f=T;k gSA

fl) djuk gS & OP XY

jpuk %& XY ij dksbZ vU; fcUnq Q fy;k vkSj OQ dks feyk;kA

miifÙk %& pwadh Li'kZ js[kk ij fLFkr izR;sd fcUnq Li'kZ fcUnq dks NksM+dj òÙk ds ckgj fLFkr gksxkA vr% OP < OQ

 òÙk ds ckgj fLFkr fcUnq dh dsUnz ls nwjh f=T;k ls vf/kd gksrh gSA

 vFkkZr~ OP ¼f=T;k½] XY ij fLFkr lHkh fcUnqvksa ls nwjh;ksa esa lcls NksVh gksxhA ijUrq ge tkurs gS fd

fdlh fcUnq dh fdlh ljy js[kk ds lHkh fcUnqvksa dh nwfj;ksa esa yEc lcls NksVk gksrk gSA

 vr% OP XY

�

lekUrj js[kk o laxr d¨.k¨a ij vk/kkfjr

fn, x, d¨.k ds cjkcj d¨.k cukuk

5 lseh yEckÃ dk js[kk[kaM [kÈp dj mldk 2%3 esa vkUrfjd foHkktu dhft;sA

1- AB =5 lseh yEckÃ dk js[kk[kaM [kÈpkA

2- AB ds fcUnq A ij U;wu dks.k ¼900 ls de dks.k½ cukrh gqb js[kk AC [khaphA

3- AC dks fn, x, vuqikr ¼2%3½ dk ;ksx 2$3 ¾5 cjkcj Hkkxksa esa foHkkftr djds fcUnq

A�, A�, A�, A�, A� vafdr djrs gS vFkkZr~
 AA� = A�A� = A�A� = A� A� = A� A�

4- A� dks fcUnq B ls feyk;k
5- A�𝐵 ds lekukUrj js[kk [khaph ¼�AA5B=�AA2P½ tks AB dks P ij izfrPNsn djrh gS bl

izdkj gS %& AP:PB=2:3

O

P
YQ X

Page No. 61

vr% AB fcUnq P ij 2:3 esa foHkkftr gksrk gSA

�

 T;kfefr esa fdlh lery esa fLFkr fdlh oØ dh Li'kZ js[kk ml ljy js[kk

d¨ dgrs gS] t¨ oØ d¨ dsoy ,d fcanq ij Li'kZ djsaA

 og fcanq ftl ij Li’kZ js[kk òÙk dks Li’kZ djrh gSA

�

¼aaaa½ or̀ ds fdlh fcanq ij Li'kZ js[kk ml fcanq ls g¨dj tkus okyh f=T;k ij yEcor g¨rh

gSA

 3 lseh f=T;k okys òr ij fLFkr fdlh fcanq ij Li’kZ js[kk dh jpuk dhft,A

1- O d¨ dsaæ ekudj 3 lseh f=T;k dk ,d or̀ [khpk

2- or̀ ij ,d fcanq P fy;k ftls dsaæ O ls feyk;k f=T;k OP dh jpuk gqÃA

3- fcanq P ij OP ds lkFk 900 dk d¨.k curh gqÃ js[kk APB dh jpuk dhA

bl Ádkj P ij AB vÒh"V Li'kZ js[kk gSA

Page No. 62

�

fdlh cká ¼ckgjh½ fcanq ls òr ij n¨ Li'kZ js[kk;s f[kaph tk ldrh gS rFkk bu n¨u ä Li'kZ

dh yEckÃ cjkcj g¨rh gSA

Li'kZjs[kk dh yEckÃ ¼¾√¼ckgjh fcanq ls dsaæ dh nwjh)�&¼f=T;k)�

 ,d 4 lseh f=T;k dk òÙk [kÈfp,A mlds dsaæ O ls 7 lseh nwj fLFkr fcanq P ls Li'kZ

js[kk ;qXe dh jpuk dhft;sA

1- O d¨ dsaæ ekudj 4 lseh f=T;k dk òÙk [kÈpkA

2- 0 ls 7 lseh nwjh ij fcanq P fy;k rFkk OP d¨ feyk;kA

3- OP dh yac lef}Òktd js[kk f[kaph t¨ OP d¨ M ij ÁfrPNsn djrh ghA

4- M d¨ dsaæ ekudj PM f=T;k dk òÙk [kÈpk t¨ O dsaæ okys òÙk d¨ A o B fcUnqvks ij

dVrk gSA

5- A d¨ P ls feyk;k o B d¨ P ls feyk;k bl Ádkj AP o BP vÒh"V Li'kZ js[kk,a gSA

6- AP o BP dh yEckÃ ¾ √7��4�

¾ √49 − 16

¾ √33

¾ 5-7 lseh ¼yxÒx½

 ,d 4 lseh f=T;k ds oÙ̀k ij cká fcanq P ls Li'kZ js[kkvks PA o P dh jpuk dhft,
tgk¡ PA o PB ds e/; d¨.k 700 gSA

�APB = 70० ¼fn;k x;k ½

�A= �B = 90० ¼f=T;k o Li'kZ js[kk ds e/; d¨.k ½

prqÒqZt AOBP esa

�AOB + �A +�B +�D = 360०

X+900+900+700= 3600

Page No. 63

X= 3600 – 2500

X = 1100

1- loZ ÁFke O d¨ dsaæ ekudj 4 lseh f=T;k dk òÙk cuk;kA

2- oÙ̀k ij fcanq A fy;k OA d¨ feyk;kA

3- OA ds fcanq O ij �AOB ¾1100 cuk;kA

4- OA o OB ds fcanq A o B ij 900 dk d¨.k cuk;k ftudk ÁfrPNsfnr fcanq P ÁkIr gqvkA

�APB d¨ ekius ij �APB ¾700 ÁkIr g¨rk gSA

bl Ádkj vÒh"V Li'kZ js[kkvks PA o PB dh jpuk gqÃA

090

0110

090

0

9 lseh ykac ,d js[kk[kaM AB [kÈfp,A A d¨ dsaæ ekudj 4 lseh f=T;k dk oÙ̀k rFkk B
d¨ dsaæ ekudj 2 lseh f=T;k dk òÙk [kÈfp,A ÁR;sd oÙ̀k ij nqljs oÙ̀k dsaæ ls Li'kZ
js[kk ;qXe dh jpuk dj¨A

1- loZÁFke AB¾ 9 lseh dk js[kk[kaM [kÈpk

2- A d¨ dsaæ ekudj 4 lseh rFkk B d¨ dsaæ ekudj 2 lseh f=T;k dk or̀ [kÈpkA

3- AB dh yac lef}Òktd js[kk [ksaph t¨ AB d¨ M ij ÁfrPNsfnr djrh gSA

4- M d¨ dsaæ ekudj MA ;k MB¼MB¾MA½ f=T;k dk òÙk cuk;kA

5- ;gk¡ or̀ B dsaæ okys òr d¨ P o Q ij rFkk A dsaæ okys òr d¨ T o S ij ÁfrPNsfnr

djrk gSA

6- A d¨ Øe'k% P o Q ls feykus ij B dsaæ okys òÙk dh Li'kZ js[kkvksa PA o QA dh jpuk

gqÃA

7- B d¨ T o S ls feykus ij B dsaæ okys òr dh Li'kZ js[kkvksa BS o BT dh jpuk gqÃA

Page No. 64

�

 & f=Òqt ds rhu¨ 'kh"k¨± ls xqtjus okyk òÙk] ifjxr òÙk dgykrk gSA

 &f=Òqt dh rhu¨ Òqtkvksa yac lef}Òktd¨ dk ÁfrPNsn fcanq] ifjdsaæ g¨rk gSA

∆ PQR dh jpuk dhft;s ftles PQ¾6 lseh]QR¾5 lseh o d¨.k Q¾60 fMxzh gSA bl
f=Òqt ds ifjxr òÙk dh jpuk dhft;sA

(a) ∆PQR dh jpuk gsrq PQ¾ 6 lseh yEckÃ dk js[kk[kaM [kÈpkA

(b) PQ ds fcanq Q ij �PQX ¾ 60 cuk;kA

(c) QX ij Q d¨ dsaæ ekudj QR¾ 5 lseh f=T;k dk pki yxk;kA ftlls QX ij R fcanq

ÁkIr gqvkA

(d) R d¨ P ls feyk;k bl Ádkj ∆PQR dh jpuk dhA

(e) ∆PQR dh d¨Ã Òh n¨ Òqtkvksa dk yac lef}Òktd [kÈpsxsA

(f) yac lef}Òktd¨ dk ÁfrPNsn fcanq O gS t¨ dh ifjdsaæ gSA

(g) O d¨ dsaæ ekudj ∆PQR ds fdlh ,d 'kh"kZ ¼ ;gk¡ P½ ls ifjdsaæ dh nwjh OP f=T;k

dk òÙk cus t¨ dh ∆PQR ds rhu¨ 'kh"k¨± ls xqtjrk gS | bl Ádkj vÒh"V ifjxr oÙ̀k

dh jpuk gqÃA

�

 & f=Òqt dh rhu¨ Òqtkvks d¨ Li'kZ djus okyk oÙ̀kA

Page No. 65

 &f=Òqt ds lÒh var% d¨.k ä ds lef}Òktd¨ dk laxkeh fcanq var% dsaæ dgykrk gSA

% & ∆ABC ds varxZr òÙk dh jpuk dj¨ ;fn BC ¾ 4 lseh �B ¾ 600 o �C ¾ 500 gSA

1- ∆ABC dh jpuk gsrq BC¾ 4 lseh yEckÃ dk js[kk[kaM [kÈpkA

2- 𝐵𝐶 ds fcanq B ij�B ¾ 600 o fcanq C ij �C ¾ 500 cuk;kA budk ÁfrPNsfnr fcanq A

ÁkIr gqvkA bl Ádkj ∆ABC dh jpuk dhA

3- ∆ABC ds fdUgh n¨ d¨.k¨a ¼�B o �C½ ds lef}Òktd [kÈpsA

4- bu lef}Òktd¨ dk ÁfrPNsn fcanq O t¨ var% dsaæ gSA

5- O ls Òqtk ¼BC ij yac [kÈpk½ ;g yac js[kk BC d¨ M ij ÁfrPNsfnr djrh gSA

6- O d¨ dsaæ ekudj OM f=T;k dk oÙ̀k cus t¨ ∆ABC dh lÒh Òqtkvks d¨ Li'kZ djrk

gSA

bl Ádkj vÒh"V varxZr òÙk dh jpuk dhA

egRoiw.kZ Á’u %

1- 6 lseh Òqtk okys leckgq f=Òqt dh jpuk dj¨ rFkk blds ifjxr òÙk dh jpuk dj¨A

2- ,d 7 lseh yEckÃ dk js[kk[kaM PQ [kÈp¨ P d¨ dsaæ ekudj 3 lseh f=T;k dk oÙ̀k

[kÈp¨A bl òÙk ij Q ls Li'kZ js[kk dh jpuk dj¨A

3- 10 lseh yEckÃ dk js[kk[kaM [kÈp¨A bls 4%5 esa foÒkftr dj¨A

4- ,d 5 lseh f=T;k dk oÙ̀k cukdj dsaæ O ij OA rFkk OB f=T;k,¡ t¨ ijLij 1200 dk

d¨.k cukrh gS] [kÈfp;sA fcanq A o B ij Li'kZ js[kk,a [kÈfp,

Page No. 66

 bdkbZ&7 ¼{ks=fefr½

 × 2 =4

 × 3 =6

10

dh ifjf/k = 2𝜋𝑟

2- oÙ̀k dk {ks=Qy = 𝜋𝑟�

3- nks ldsUnzh; oÙ̀kks }kjk ifjc) {ks=Qy = 𝜋(𝑅� − 𝑟�)

4- pki dh yEckbZ tks dsUnz ij 𝜃 dks.k cukrh gSA =
���

���°

5- 𝑟 f=T;k okys o`Ùk ds f=T;[k.M dk {ks=Qy tks dsUnz ij 𝜃 dks.k vUrfjr djrk gSA =
����

���°

6- 𝑟 f=T;k okys o`Ùk ds f=T;[k.M dk {ks=Qy ftlds pki dh yEckbZ 𝐿 gks =
�

�
× 𝐿 × 𝑟

7- y?kq òÙk [k.M dk {ks=Qy =
����

���°
−

�

�
× 𝑟� 𝑆𝑖𝑛𝜃

8- nh?kZ oÙ̀k [k.M dk {ks=Qy = oÙ̀k dk {ks=Qy & y?kq o`Ùk [k.M dk {ks=Qy

9- Nk;kafdr Hkkx dk {ks=Qy = lEiw.kZ vk—fr dk {ks=Qy & fcuk Nk;kafdr Hkkx dk {ks=Qy

 (1) ?kM+h dh lqbZ dks f=T;k ds rqY; ekurs gSA

 (2) v)ZoÙ̀k dk ifjeki = 𝜋𝑟 + 2𝑟

(3) v)ZoÙ̀k dk {ks=Qy =
���

�

(4) ?kM+h ds feuV dh lwbZ 1 feuV esa 6° dk dks.k vUrfjr djrh gSA

(5) ?kM+h ds ?k.Vs dh lwbZ 1 ?k.Vs esa 30° o 1 feuV esa (
�

�
)° dk dks.k vUrfjr djrh gSA

iz'u- 1 ,d oÙ̀kkdkj IysV dk {ks=Qy 154 oxZ lseh gSA bldh ifjf/k Kkr dhft,A

gy %& ekuk o`Ùkkdkj IysV dh f=T;k 𝑟 gSA fn;k gS fd or̀kdkj IysV dk {ks=Qy = 154 oxZ lseh gSA 𝜋𝑟� =

154 →
��

�
𝑟� = 154 → 𝑟� =

���×�

��
= 49 → 𝑟 = √49 = 7𝑐𝑚

vc oÙ̀kkdkj IysV dh ifjf/k = 2𝜋𝑟 = 2 ×
��

�
× 7 = 44 lseh

iz'u- 2 ,d oÙ̀k ds prqFkkaZ'k dk {ks=Qy Kkr dhft, ftldh ifjf/k 44 lseh gS A

gy %& ekuk o`Ùkkdkj IysV dh f=T;k 𝑟 gSA

iz'ukuqlkj 2𝜋𝑟 = 44 →
��

�
× 𝑟 = 44 → 𝑟

��×�

�×��
= 7 lseh

Page No. 67

prqFkkZa'k dk {ks=Qy
�

�
×

��

�
× 7 × 7 =

���

�
= 38.5 lseh2

gy %& ekuk ifg;s dh f=T;k 𝑟 gS

 100 pDdj esa ifg;s }kjk r; nwjh = 8800 lseh- ¼pwfd 1 ehVj = 100 lseh-½

 1 pDdj esa ifg;s }kjk r; nwjh = 88𝑐𝑚 → 2𝜋𝑟 = 88 → 2 ×
��

�
× 𝑟 = 88 → 𝑟 =

��×�

�×��
=

14 lseh-

𝟓𝝅 𝟐𝟎𝝅

gy %& ekuk fd òr dh f=T;k 𝑟 gS rFkk pki dh yEckbZ 𝐿 gSA

iz'ukuqlkj f=T;[k.M dk {ks=Qy =
�

�
× 𝐿 × 𝑟 = 20𝜋 →

�

�
× 5𝜋 × 𝑟 = 20𝜋 → 𝑟 =

���×�

��
= 8

lseh-

gy %& ?k.Vs dh lwbZ dh yEckbZ (𝑟) = 5𝑐𝑚 ?k.Vs dh lwbZ }kjk dsUnz ij vUrfjr dks.k (𝜃) =
�

�
× 7 =

�°

�

varfjr y?kq f=T;k [k.M dk {ks=Qy =
����

���
=

��×�×�×�

�×���×�
= 0.764 lseh2

𝟏𝟎𝒄𝒎

°

°

°

�𝝅 =
𝟐𝟐

𝟕
�

gy 1& ?kksM+s }kjk pjs tk ldus okys Hkkx dk {ks=Qy = 𝜋𝑟� =
��

�
× 28 × 28 = 2464 oxZ ehVjA

gy 2 & O;kl 𝐴𝐶 = �(10)� + (10)� = √100 + 100 = √200 = √100 × 2 = 10√2, 𝑟 = 5√2

ifjo`r dk {ks=Qy = 𝜋𝑟� =
��

�
× 5√2 × 5√2 =

����

�
= 157 oxZ lseh- yxHkx

O;kl = oxZ dh Hkqtk = 10 lseh- 𝑟 =
��

�
= 5 lseh-

Page No. 68

vUr%òÙk dk {ks=Qy = 𝜋𝑟� =
��

�
× 5 × 5 =

���

�
= 78.5 oxZ lseh-

gy 3 & jkLrs dk {ks=Qy = 𝜋(𝑅� − 𝑟�) ��

�
[(24.5)� − (21)�] =

��

�
× 45.5 × 3.5 = 500.5 eh2

jkLrs esa dadM+ fcNokus dk [kpZ = 500.5 × 4 = 2002 :i;s

gy 4 & y?kq o`Ùk [k.M dk {ks=Qy =
����

���°
−

�

�
× 𝑟� 𝑆𝑖𝑛𝜃 =

��

���
×

��

�
× 14 × 14 −

�

�
× 14 × 14 ×

𝑆𝑖𝑛90 → 154 − 98 = 56 oxZ lseh-

gy 5 & 𝑟 = 7 lseh 𝜃 = 120° laxr nh?kZ f=T;[k.M dk {ks=Qy =
���(���°��)

���°
=

��
�

×�×�(���°����°)

���°
=

���×���

���
= 102.66 lseh2

gy 6 & y?kq f=T;[k.M ds pki dh yEckbZ =
���

���°
=

��
�

×��.�×��°

���°
= 8.25𝑐𝑚

gy 7 & o`Ùk dh f=T;k 𝑟 = ?kM+h dh lwbZ dh yEckbZ = 10 lseh- vUrfjr dks.k 𝜃 = 25 × 6° = 150°

f=T;[k.M dk {ks=Qy =
����

���°
=

��
�

×��×��×���

���°
= 130.95 oxZ lseh-

gy 8 ^ ekuk fd òÙk dh f=T;k 𝑟 rFkk oxZ dh Hkqtk 𝑥 gSA fn;k gS pqfd or̀ dk ifjeki = oxZ dk ifjeki

2𝜋𝑟 = 4 × 𝑥 �
�

�
=

�

�×�
=

�×�

��
=

�

��

òÙk dk {ks=Qy % oxZ dk {ks=Qy

 =
���

�� =
��

�
× (

�

�
)� =

��

�
× (

�

��
) ×

�

��
=

��

��
= 14: 11

= 𝟐(𝒍𝒃 + 𝒃𝒉 + 𝒉𝒍) , 𝒍 𝒃 𝒉

= 𝒍𝒃𝒉 = ×

= 𝟔𝒂𝟐(𝒂 →)

= √𝒍𝟐 + 𝒃𝟐 + 𝒉𝟐

= √𝟑 × = √𝟑 𝒂

= 𝟐𝝅𝒓𝒉

= 𝟐𝝅𝒓(𝒉 + 𝒓)

𝝅𝒓𝟐𝒉

𝒍 = √𝒉𝟐 + 𝒓𝟐

= 𝝅𝒓𝒍

= 𝝅𝒓(𝒍 + 𝒓)

= 𝟏

𝟑
𝝅𝒓𝟐𝒉

= 𝟒𝝅𝒓𝟐

Page No. 69

= 𝟒

𝟑
𝝅𝒓𝟑

= 𝟐𝝅𝒓𝟐

= 𝟑𝝅𝒓𝟐

= 𝟐

𝟑
𝝅𝒓𝟑

= = =

gy %& ?ku dk i"̀Bh; {ks=Qy = 6 Hkqtk2 = 864 →Hkqtk2 = 144 Hkqtk = √144 = 12 lseh-

× ×

gy %& lanwd ds doj dk {ks=Qy = lanwd dk lEiw.kZ ì"Bh; {ks=Qy 2(𝑙𝑏 + 𝑏ℎ + ℎ𝑙) = 2(50 × 36 + 36 ×

25 + 25 × 50) = 7900 oxZ lseh-

gy %& csyu dk vk;ru = vk/kkj dk {ks=Qy × ÅpkbZ = 154 × 21 = 3234 ?ku lseh

𝒄𝒎𝟑 𝟏𝟒𝒄𝒎

gy %& csyukdkj orZu dk vk;ru = 𝜋𝑟�ℎ = 30800

 ��

�
× 14 × 14 × ℎ = 30800

 ℎ = �����×�

��×��×��
= 50𝑐𝑚

csyukdkj crZu ds Hkhrjh oØ i"̀B dk {ks=Qy = 2𝜋𝑟ℎ = 2 ×
��

�
× 14 × 50 = 4400𝑐𝑚�

iz'u

gy %& xksys dk vk;ru = �

�
𝜋𝑟� = 38808 ?ku lseh vc xksys dk ì"Bh; {ks=Qy ¾ 4 𝜋𝑟�

 𝑟� = �����×�×�

22×�
= 9261 = 4 × ��

�
× 21 × 21

 𝑟 = 21 lseh- = 5544𝑐𝑚2

× ×

gy %& eksecÙkh dk vk;ru = ?kukHkkdkj ekse dk vk;ru

 𝜋𝑟�ℎ = 𝑙𝑏ℎ

 ��

�
× 1.4 × 1.4 × 𝐻 = 11 × 3.5 × 2.5

 𝐻 = ��×�.�×�.�×�

��×�.�×�.�
= 15.6𝑐𝑚

Page No. 70

gy %& ekuk 'kadq dh frjNh ÅpkbZ 𝑙 rFkk vk/kkj dh f=T;k 𝑟 gS] rc

iz'ukuqlkj 𝑙 ∶ 𝑟 = 7 ∶ 4

 ;k 𝑙 = �

�
𝑟 … … … … . (1)

'kadq dk oØ ì"B = 𝜋𝑟𝑙 = 792

 ��

�
× 𝑟 ��

�
𝑟� = 792 lseh

 𝑟� = ���×�

��
= 144

 𝑟 = √144 = 12 lseh-

×

gy %& dq,¡ dh xgjkbZ (ℎ) = 20 ehVj

 rFkk O;kl = 7 ehVj

 vr% dq,¡ dh f=T;k=
�

�
 ehVj

rFkk bl dq,¡ ls fudyh feêh ls pcwrjk cuk;k tkrk gS bl pcwrjs dh yEckbZ (𝐿) = 22 ehVj] pkSM+kbZ

(𝐵) = 14 ehVj rFkk ekuk Å¡pkbZ (𝐻) gSA

vr% pcwrjs dk vk;ru = dq,¡ dk vk;ru

 𝐿𝐵𝐻 = 𝜋𝑟�ℎ

 22 × 14 × 𝐻 = ��

�
× �

�
× �

�
× 20

 𝐻 =
��×�×��

��×��
= 2.5 ehVj

vr% pcwrjs dh Å¡pkbZ 2-5 ehVj gksxhA

× ×

fd xksfy;ksa dh la[;k 𝑛

𝑛 ×
�

�
𝜋𝑅� = 𝐿𝐵𝐻

𝑛 ×
�

�
×

��

�
× (2.1)� = 66 × 42 × 21

𝑛 = ��×��×��×�×�

�×��×�.�×�.�×�.�
= 1500 xksfy;k

gy %& 𝑅 = 8 lseh- 𝑟 = 8 − 2 = 6

Page No. 71

 xksfy;s dks'k dk vk;ru =
�

�
𝜋(𝑅� − 𝑟�)

 =
�

�
×

��

�
[(8)� − (6)�]

 = �

�
× ��

�
(512 − 216)

 =
�

�
×

��

�
× 296 =

�����

��
= 1240.38 ?ku lseh

gy %& 2𝜋𝑟 = 44

 2 × ��

�
× 𝑟 = 44

 𝑟 = ��×�

�×��
= 7 ehVj

bl VsaV ds vanj ok;q dk vk;ru = �

�
𝜋𝑟�ℎ

 =
�

�
×

��

�
× 7 × 7 × 9 = 462 ?ku ehVj

iz'u- 4 ,d Bksl v)Zxksys dk lEiw.kZ ì"Bh; {ks=Qy 462 oxZ lseh gS bldk vk;ru Kkr dhft,A

 gy %& ekuk fd v)Zxksys dh f=T;k 𝑟 gSA

iz'ukuqlkj 3𝜋𝑟� = 462

 3 × ��

�
× 𝑟� = 462

 𝑟� =
���×�

�×22
= 49

 𝑟 = √49 = 7 lseh

v)Zxksys dk vk;ru = �

�
× ��

�
× 7 × 7 × 7 = 718.66 ?ku lseh

gy %& ?ku dk vk;ru = ¼Hkqtk)� = 27 ?ku lseh

 Hkqtk = 3 lseh

nks ?kuks ds layXu Qydks dks feykus ij cus ?kukHk dh yEckbZ = 2 × 3 = 6 lseh] pkSM+kbZ = 3 lseh] Å¡pkbZ

= 3 lseh-

?kukHk dk ì"Bh; {ks=Qy = 2(𝑙𝑏 + 𝑏ℎ + ℎ𝑙)

 = 2(6 × 3 + 3 × 3 + 3 × 6)

 = 2(18 + 9 + 18) = 90 oxZ lseh-

gy %& ekuk ?kukHk dh yEckbZ = 5𝑥

 pkSM+kbZ = 3𝑥

 Å¡pkbZ = 2𝑥

Page No. 72

?kukHk dk lEiw.kZ ì"Bh; {ks=Qy = 2(𝑙𝑏 + 𝑏ℎ + ℎ𝑙)

 = 2(5𝑥 × 3𝑥 + 3𝑥 × 2𝑥 + 2𝑥 × 5𝑥)

 = 2(15𝑥� + 6𝑥� + 10𝑥�) = 558

 = 2(31𝑥�) = 558

 = 62𝑥� = 558

 𝑥� =
���

��
= 9

 𝑥 = √9 = 3

vr% yEckbZ = 5 × 3 = 15 lseh] pkSM+kbZ = 3 × 3 = 9 lseh Å¡pkbZ = 2 × 3 = 6 lsehA

 इकाई – सां�र�यक�(ch- 17)
��न का �कार अंक भार

�नबंधा�मक 06

योग 06

� समा�तर म�य (𝐱�)

सामा�तर म�य = आंकड़ो का योग

आंकड़ो क� स�ंया

(a) �यि�तगत �ेणी का मा�य- x� = ∑Xi
�

 ∑ Xi = X1+X2+X3+X4+................+Xn n= आंकड़ो क� स�ंया

(b) अवग�कृत बटन => x� =∑ ����

∑Fi

(c) कि�पत मा�य �वारा => x� = a +
∑ fi.di

∑ fi

जहाँ a= कि�पत मा�य (चर x का म�य मान)
(d) पद �वचलन �व�ध => x� = a +

∑ fi.Ui
∑ fi Xh

जहाँ, a= कि�पत मा�य

 Ui= di
�
 = �i�A

�
 , h=वग� का अंतराल

(1) �थम 10 �ाकृत स�ंयाओ का समा�तर मा�य �ात करो |
 �थम 10 �ाकृत स�ंयाऐ = 1,2,3,4,5,6,7,8,9,10 (�यि�तगत �ेणी)

समा�तर मा�य = ∑Xi
�
= 1�2�3�4�5�6�7�8�9�10

10

 x� = 55
10 = 5.5

(2) एक कारखाने म� 50 अ�धका�रय� का दै�नक वेतन �न�न �कार है – (अवग�कृत बंटन)

वेतन (� म�) x 400 450 500 550 600

अ�धका�रय� क� स�ंया 12 13 7 10 8

उ�तर –
Xi fi fixi

Page No. 73

400 12 4800

450 13 5850

500 7 3500

550 10 5500

600 8 4800

 ∑Fi=50 ∑Fi.Xi=24450

x� =∑ �i.�i
∑ �i =

24450
50 = 489

(3) य�द �न�न बटन का मा�य 8 हो तो P का मान �ात करो
x 3 5 7 9 11 13

f 6 8 15 P 8 4

उ�तर -
Xi 3 5 7 9 11 13

fi 6 8 15 P 8 4

� fi = 41 + P

fi.Xi 18 40 105 9P 88 52

∑ fi . xi =
303+9P

� fi = 41 + P

∑ fi . xi = 303+9P

समा�तर मा�य x�= ∑ �i.�i
∑ �i

 8= 303�9P
41�P

 8(41+P)= 303+9P

 328+8P= 303+9P

 328-303=9P-8P

 25=P

(4) य�द 5,7,9,x का समा�तर मा�य 9 हो तो x का मान �ात करो |

उ�तर – समा�तर मा�य = ∑Xi
�
 = आंकड़ो का योग

आंकड़ो क� सं�या

 9 = 5�7�9�x
�

 9X4=21+x

Page No. 74

 36-21= x

 15=x

(5) �न�न बर�बारता बंटन का समा�तर मा�य �ात करो |
वग� अंतराल 0-5 5-10 10-15 15-20 20-25

बर�बारता 13 17 23 16 11

उ�तर – वगा��तारो का म�यमान (x) = �न�न सीमा�उ�च सीमा
�

वग� का अतंराल म�यमान (Xi) fi fi.Xi

0-5
0�5

�
=2.5 13 32.5

5-10
0��10

�
=7.5 17 127.5

10-15
10�15

�
=12.5 23 287.5

15-20
15�20

�
=17.5 16 280.0

20-25
�0�25

�
=२२.5 11 247.5

 � fi = 80 � fi. Xi = 975

 समा�तर मा�य x�= ∑ �i.Xi
∑ �i

 =
975

80
= 12.19

(6) य�द X1,X2,………….,Xn का मा�य x� हो तो mX1,mX2,...................,mXn का मा�य �ात करो |
उ�तर - x�=������⋯……….���

�

 अभी�ट मा�य = ����m���⋯……….�m��

�
 =

�(������⋯……….���)

�

 अभी�ट मा�य = mx�

(7)य�द 5 स�ंयाओं का मा�य 15 है| ��येक स�ंया को 4 गुणा करने पर नया मा�य �या होगा |
उ�तर- x� = ������⋯……….���

�
=15

 अभी�ट मा�य= ����4���⋯……….�4��

�
 =�(������⋯……….���)

�
 =4x15 =60

(8)�न�न बार�बारता बटंन का कि�पत मा�य स ेसमा�तरमा�य �ात करो |
वग� अंतराल 0-10 10-20 20-30 30-40 40-50

बर�बारता 7 10 15 8 10

उ�तर-
वग� का अतंराल म�यमान (Xi) fi di=xi-a fi.di

0-10 5 7 -20 -140

10-20 15 10 -10 -100

20-30 25 15 0 0

Page No. 75

30-40 35 8 10 80

40-50 45 10 20 200

 � 𝑓i = 50 � 𝑓i.di = 40

कि�पत मा�य=a=चर x के म�य का मान=25

समा�तरमा�य = a + ∑ �i.di
∑ �i

 x� = 25 +
40
50 = 25+0.8 = 25.8

(9)�न�न बार�बारता बटंन का समा�तरमा�य पद�वचलन �व�ध से �ात करो |
वग� 40-50 50-60 60-70 70-80 80-90 90-100

बर�बारता 10 25 28 12 10 15

उ�तर-

वग� म�यमान (xi) fi di=xi-a Ui=di
�
 fi.Ui

40-50 45 10 -20 -2 -20

50-60 55 25 -10 -1 -25

60-70 65 28 0 0 0

70-80 75 12 10 1 12

80-90 85 10 20 2 20

90-100 95 15 30 3 45

 � 𝑓i = 100 � fi.Ui = 32

कि�पत मा�य= a = 65

h= वग�अ�तराल =10

समा�तरमा�य = a + ∑ �i.Ui
∑ �i x h

 x� = 65 +
32
100 x10 = 65+3.2 = 68.2

*मा�यक –

(a) �यि�तगत �ेणी का मा�यक –
1.चर x के n पद� को आरोह� व अवरोह� �म म� �यवि�थत �कया जाये|
2. �न�न स�ू से मा�यक �ात �कया जायेगा-

Page No. 76

 मा�यक =

⎩
⎪
⎨

⎪
⎧ �

���

�
�वां पद/ (म�य पद) य�द𝑛 �वषम है

�
��n

�
�वां पद��n2�1�वां पद�

2 � /(म�य दो पद� का औसत)य�द nसम है तब

(1)�न�न आंकड़ो का मा�यक �ात करो|
 25,34,31,23,22,26,35,28,20,32

उ�तर - आंकड़ो को आरोह� �म म� �यवि�थत करने पर

 20,22,23,25,26,28,31,32,34,35 n= 10 सम

मा�यक = �
��n

�
�वां पद��n2�1�वां पद�

2 � =म�य दो पद� का औसत

 = �वां पद�6 वां पद
�

 = 26�28
�

 =27

(2) य�द �न�न आंकड़े आरोह� �म म� �यवि�थत है,तथा इनका मा�यक 7 है| x का मान �ात करो|
 3,4,5,x,8,9,10

उ�तर- n= 7 �वषम

मा�यक = म�य पद

 7 = 4 वा ंपद

 7 = x
*(b) अवग�कृत बार�बारता बटन का मा�यक –
1. सचंयी बार�बारता सरणी बनाइये

2. �

�
 =

∑f
�
 �ात क�रये

3. �

�
 से ठ�क अ�धक सचंयी बार�बारता के सगंत चर का मान ह� अभी�ट मा�यक है|

(3) �न�न बार�बारता बंटन का मा�यक �ात करो –
x 2 4 6 8 10 12 14

f 2 4 8 5 3 7 2

उ�तर-
x f सचंयी बार�बारता(cf)

 2 2 2

4 4 2+4=6

6 8 6+8=14

8 5 14+5=19

10 3 19+3=22

12 7 22+7=29

14 2 29+2=31

 ∑f =31

�

�
 =

∑f
�
 =31

�
 = 15.5

Page No. 77

15.5 से ठ�क अ�धक सचंयी बार�बारता के संगत चर x = 8

अभी�ट मा�यक =8

(c)वग�कृत बार�बारता बंटन का मा�यक –
1. सचंयी बार�बारता सरणी बनाइये

2. �

�
 =

∑f
�
 �ात क�रये

3. �

�
 से ठ�क अ�धक सचंयी बार�बारता के सगंत वग� मा�यक वग� है|

4. मा�यक = l+
�
�

� cf
�

x h

l= मा�यक वग� क� �न�न सीमा, f= मा�यक वग� क� बार�बारता,

h= मा�यक वग� का अंतराल, cf= मा�यक वग� से ठ�क पहले वग� क� सचंयी बार�बारता
(4) �न�न बार�बारता बंटन का मा�यक �ात करो-
वग� 0-10 10-20 20-30 30-40 40-50

बर�बारता 4 28 42 26 10

उ�तर-
वग� fi cf

0-10 4 4

10-20 28 32 cf

20-30 42 f 74

30-40 26 100

40-50 10 110

 ∑ 𝑓i =110

�

�
 = ∑f

�
 =110

�
 = 55

55 से ठ�क अ�धक सचंयी बार�बारता 74 के संगत वग� 20-30

 मा�यक वग�= 20-30

l=20, h=10, f=42, cf=32, �

�
 =55

मा�यक = l+
�
�

� cf
�

x h
मा�यक = 20+55�32

42 x 10
मा�यक = 20+23

42 x 10

 मा�यक =20+230
42 =20+5.48 =25.48

(5) �न�न बार�बारता बंटन का मा�यक �ात करो-
वग� 118-126 127-135 136-144 145-153 154-162 163-171 172-180

बर�बारता 3 5 9 12 5 4 2

Page No. 78

उ�तर- �दये गये बटंन म� वग� सतत(लगातार) नह� ंह�| वग� को सतत बनाने हेतु (�न�न सीमा-0.5 व उ�च
सीमा+0.5) करेगे |
वग� सतत वग� Fi cf

118-126 117.5­126.5 3 3

127-135 126.5­135.5 5 8

136-144 135.5­144.5 9 17cf

145-153 144.5­153.5 12 f 29

154-162 153.5­162.5 5 34

163-171 162.5­171.5 4 38

172-180 171.5­180.5 2 40

 ∑ Fi =40

�

�
 =

∑f
�
 =�0

�
 = 20

20 से ठ�क अ�धक सचंयी बार�बारता 29 के सगंत वग� 144.5­153.5

 मा�यक वग�= 144.5­153.5

l= 144.5, h=9,f=12,cf=17, �
�

= 20

मा�यक = l+
�
�

� cf
�

x h
मा�यक = 144.5+�����

��
x 9

मा�यक = 144.5+ �

��
x 9= 144.5+��

��
=144.5+2.25 =146.75

*बहुलक-
�कसी �ेणी का वह मू�य िजसक� बार�बारता सवा��धक होती है , बहुलक कहलाता है|
(a) वग�कृत बार�बारता बंटन का बहुलक –
 1. सवा��धक बार�बारता वाला वग� बहुलक वग� होगा |
 2. बहुलक स�ू = l+ �1�f�

�f1�f0�f�x h
 l = बहुलक वग� क� �न�न सीमा, f1= बहुलक वग� क� बार�बारता,

h= बहुलक वग� का अंतराल, f0 = बहुलक वग� से ठ�क पहले वग� क� बार�बारता
f2 = बहुलक वग� से ठ�क बाद वाले वग� क� बार�बारता
(1) �न�न बार�बारता बंटन का बहुलक �ात करो-

वग� 10-20 20-30 30-40 40-50 50-60

बर�बारता 6 20 f0 25 f1 13 f2 5

उ�तर- सवा��धक बार�बारता वाला वग� बहुलक वग�= 30­40

बहुलक स�ू = l+ �1�f�
�f1�f0�f� x h

Page No. 79

l =30, h=10, f1=25, f0=20, f2=13

बहुलक = 30+ �����

����������
x 10=30+

�

�����
x 10 = 30+

��

��
 =30 +2.94 =32.94

*अ�यासाथ� ��न-
 (1) �न�न बार�बारता बंटन का बहुलक �ात करो-

वग� 1-5 6­10 11­15 16­20 21­25

बर�बारता 7 5 12 10 6

(2)�न�न बार�बारता बंटन का मा�यक तथा कि�पत मा�य से समा�तरमा�य �ात करो |
वग� 0-20 20-40 40­60 60­80 80­100

बर�बारता 12 26 20 14 28

इकाई – �ा�यकता ch- 18)
��न का �कार अंक भार

अ�त लघ�ुतरा�मक(01) 01

लघु (SA-2) (01) 03

योग 04

� �कसी घटना को घ�टत होने पर सभंावना का स�ंया�मक �प ह� �ा�यकता है |

�ा�यकता = घटना के अनुकूल प�रणाम

कुल संभा�वत प�रणाम

� P(A)- घटना A के घ�टत होने क� �ा�यकता

P(A�)/ P (NOT A) – घटना A के घ�टत नह�ं होने क� �ा�यकता

� P(A) = 1-P(not A) या 1- P(A�)
� 0≤P(A)≤ 1

(1) �कसी अ�भ�योग क� सभी �ारं�भक घटनाओ क� ��यकताओं का योग �या होता है ?

उ�तर – P(E1)+ P(E2)+ P(E3)+ P(E4)+...........................+ P(En) = 1

(2) �कसी �नि�चत घटना क� �ा�यकता �या होगी ?

उ�तर – 1

(3) �कसी असभंव घटना क� �ा�यकता �या होगी ?

उ�तर - श�ुय (0)
(4) एक �स�के को एक बार उछालने पर �चत (H) आने क� �ा�यकता �या होगी ?

उ�तर – एक �स�के को एक बार उछालने पर सभंा�वत प�रणाम = �चत (H) , पट (T)

कुल प�रणाम = 02

P(H) = �चत आने क� �ा�यकता = घटना के अनुकूल प�रणाम

कुल संभा�वत प�रणाम
= 1

�

(5) य�द P(E)= 0.092 है तो P(not E) �ात करो |
उ�तर - P(not E)= 1-P(E)
 = 1-0.092

Page No. 80

 = 0.908

� पासे से स�बं�धत ��न -
� एक पासे को n बार/ n पासो को एक बार उछालने पर कुल संभव प�रणाम = 6n

� एक पासे को एक बार उछालने पर कुल सभंव प�रणाम = 1,2,3,4,5,6

कुल प�रणाम – 06

सम स�ंया – 2,4,6 �वषम स�ंया – 1,3,5 अभा�य स�ंया – 2,3,5

(6) एक पासे को एक बार उछालने पर सम स�ंया �ा�त होने क� �ा�यकता �ात करो |
उ�तर – कुल प�रणाम -06

 सम स�ंया = 2,4,6

 सम स�ंया �ा�त होने क� �ा�यकता =3/6= ½

(7) एक पासे को एक बार उछालने पर अभा�य स�ंया �ा�त होने क� �ा�यकता �या होगी ?

उ�तर – कुल प�रणाम =06

 अभा�य स�ंया - 2,3,5

 अभा�य स�ंया �ा�त होने क� �ा�यकता = 3/6 = ½

(8) एक बार पासे को उछालने पर 4 से छोट� स�ंया �ा�त होने क� �ा�यकता �या होगी ?

उ�तर – कुल प�रणाम = 06

 4 से छोट� स�ंयाऐ =1,2,3

 4 से छोट� स�ंया �ा�त करने क� �ा�यकता = 3/6 = ½

(9) एक पासे को दो बार या दो पासो को एक साथ उछालने पर सभंा�वत प�रणाम �लखो |
उ�तर -

अंक/ अकं 1 2 3 4 5 6

1 (1,1) (1,2) (1,3) (1,4) (1,5) (1,6)
2 (2,1) (2,2) (2,3) (2,4) (2,5) (2,6)
3 (3,1) (3,2) (3,3) (3,4) (3,5) (3,6)
4 (4,1) (4,2) (4,3) (4,4) (4,5) (4,6)
5 (5,1) (5,2) (5,3) (5,4) (5,5) (5,6)
6 (6,1) (6,2) (6,3) (6,4) (6,5) (6,6)

(10) एक पासे को दो बार उछालने पर सभंा�वत कुल प�रणाम �कतने ह�गे ?

उ�तर – 62 =36

(11) एक पासे को दो बार उछालने पर इसक� �या �ा�यकता होगी �क �ा�त स�ंयाऐ-
(a) योग 10 हो (b) योग 6 से कम हो

(c) यु�मक(��वक) स�ंयाऐ हो (d) 4 एक बार भी न आये

उ�तर – कुल प�रणाम = 36

 (a) योग 10 �ा�त हो इस घटना के अनुकूल प�रणाम

 = (6,4) (5,5) (4,6) कुल = 03

 �ा�त स�ंयाओ का योग होने क� �ा�यकता = 03/36 = 1/12

(b) योग 6 से कम हो इस घटना के अनुकूल प�रणाम

 = (1,1) (1,2) (1,3) (1,4) (4,1) (3,1) (2,1) (2,2) (2,3) (3,2)

Page No. 81

 कुल – 10

 घटना �ा�त स�ंयाओ का योग 6 से कम होने क� �ा�यकता = 10/36

(c) यु�मक स�ंयाऐ (1,1) (2,2) (3,3) (4,4) (5,5) (6,6)
 कुल = 06

 यु�मक स�ंयाऐ �ा�त होने क� �ा�यकता = 06/36 = 1/6

(d) 4 एक भी बार न आये घटना के अनुकूल प�रणाम

= (1,1) (1,2) (1,3) (1,5) (1,6) (2,1) (2,2) (2,3) (2,5) (2,6) (3,1) (3,2) (3,3) (3,5) (3,6)
(5,1) (5,2) (5,3) (5,5) (5,6) (6,1) (6,2) (6,3) (6,5) (6,6)

 कुल – 25

घटना 4 एक भी बार न आने क� �ा�यकता = 25/36

(12) एक �स�के को दो बार उछालने पर कुल प�रणाम �लखो

(एक �स�के को n बार/ n �स�को को एक बार उछालने पर कुल प�रणाम= 2n)
उ�तर - 2� =4

(13) एक �स�के को दो बार उछालने पर सभी संभा�वत प�रणाम �लखो |
उ�तर – �चत (H) पट (T)
 प�रणाम – HH, HT, TH, TT

(14) एक �स�के को दो बार उछालने पर दोन� बार पट (T) आने क� �ा�यकता �ात करो |
उ�तर – कुल प�रणाम – 04

 दोन� बार पट (T) आने म� अनुकूल प�रणाम = TT

 कुल = 01

 अभी�ट ��यकता = ¼

(15) एक �स�के को तीन बार उछालने पर सभंा�वत कुल प�रणाम �कतने ह�गे ?

उ�तर - 2� = 2X2X2 =8

(16) 1 से 20 तक क� �ाकृत स�ंयाओ म� से एक स�ंया का चयन �कया जाता है | �ा�यकता �ात करो �क –

 (a) स�ंया अभा�य हो (b) स�ंया 5 से भा�य हो

उ�तर – कुल प�रणाम 20

 (a) अभा�य स�ंया आने के अनुकूल प�रणाम = 2,3,5,7,11,13,17,19

 कुल = 08

 अभा�य स�ंय आने क� �ा�यकता = 08/20 = 2/5

 (b) 5 से भा�य आने के अनुकूल प�रणाम = 5,10,15,20

 घटना के अनुकूल प�रणाम = 04

 घटना स�ंया 5 से भा�य आने क� �ा�यकता = 4/20 =1/5

(17) एक ल�प वष� म� 53 र�ववार होने क� �ा�यकता �ात क�िजए |
उ�तर – ल�प वष� म� 366 �दन होते है |
 52 पूण� स�ताह अथा�त 52X7 =364 �दन

शेष �दन – 02

इन दो �दन� क� स�भावनाऐ = र�ववार व सोमवार, सोमवार व मगंलवार , मगंलवार व बुधवार, बुधवार
व ग�ुवार , गु�वार व श�ुवार , श�ुवार व श�नवार, श�नवार व र�ववार

Page No. 82

अत: कुल प�रणाम = 07

इन 7 ि�थ�तय� म� र�ववार आने के अनुकूल प�रणाम – 02

ल�प वष� म� 53 र�ववार माने क� �ा�यकता = 2/7

(18) एक अल�प वष� म� केवल 52 सोमवार आने क� �ा�यकता �ात करो |
उ�तर – अल�प वष� म� 365 �दन होते है

 52 पूण� स�ताह अथा�त 364 �दन िजनमे 52 सोमवार ह�गे

 शेष �दन – 01

 01 �दन हेतु संभव ि�थ�तया ं– सोम , मगंल , बुध , गु� , श�ु , श�न , र�व

 कुल प�रणाम = 07

 इन ि�थ�तय� म� सोमवार न आने के सभंव प�रणाम = 06

 अल�प वष� म� केवल 52 सोमवार आने क� ��यकता = 6/7

(19) एक थैले म� 5 लाल 4 सफ़ेद ग�द है | इस थैले म� से एक ग�द या�छया �नकाल� जाती है तो ग�द के लाल
होने क� �ा�यकता �ात करो |
उ�तर - लाल ग�द = 05

 सफ़ेद ग�द = 04

 कुल ग�द = 09

 कुल संभा�वत प�रणाम = 09

 लाल ग�द �ा�त होने क� �ा�यकता = 05/09

(20) A तथा B �म� है | उनके ज�म �दवस क� �ा�यकता �ात करो –

(a) जब ज�म �दवस सामान हो | (b) जब ज�म �दवस �भ�न हो |

उ�तर – एक वष� म� 365 �दन होते है

 कुल संभा�वत प�रणाम = 365

(a) जब A व B के ज�म �दवस सामान हो तो अनुकूल प�रणाम = 1

�ा�यकता (A व B के ज�म �दवस समान हो) = 1/365

(b) जब A व B के ज�म �दवस �भ�न हो तो अनुकूल प�रणाम = 364

�ा�यकता (A व B के ज�म �दवस �भ�न हो) = 364/365

� ताश के प�तो (काड�) से स�ब�ंधत ��न –
ताश क� ग�डी म� कुल प�ते (काड�) = 52

*लाल रंग के प�ते = 26 *काले रंग के प�ते – 26

*मखु (फेस)/त�वीर काड� = 12(4+4+4)
*बादशाह = 04 बेगम = 04 गुलाम – 04 इ�का – 04

 *शषे 2,3,4,5,.........,10 तक ��येक के 4 प�ते

 *हुकुम के प�ते = 13(काले) , �ट के प�ते = 13 (लाल)
 पान के प�ते = 13 (लाल) , चीड़ी के प�ते = 13 (काले)

(21) ताश क� ग�डी म� स ेएक प�ता �नकालन ेपर काले रंग का प�ता �ा�त होने क� �ा�यकता �ात करो |
उ�तर – कुल प�रणाम = 52

 काले रंग का प�ता आने के अनुकूल प�रणाम =26

 काले रंग का प�ता आने क� �ा�यकता = 26/52 = 1/2

Page No. 83

(22) ताश के 52 प�तो क� एक भल� भां�त फ� ट� ग�डी म� स ेएक प�ता �नकाला गया है | �नकल ेगए प�ते क� �ा�यकता
�ात करो य�द –

(a) प�ता �ट का हो (b) प�ता पान का न हो

(c) प�ता फेस वाला हो (d) इ�का न हो

(e) प�ता लाल रंग के बादशाह का हो (f) काले रंग क� त�वीर वाला प�ता हो

उ�तर – कुल प�रणाम – 52

 (a) �ट के प�ते = 13

 �ट का प�ता �ा�त होन ेक� �ा�यकता = 13/52= 1/4

(b) प�ता पान का न होन ेके अनुकूल प�रणाम = 52-13 =39

 �नकला गया प�ता पान का न होने क� �ा�यकता = 39/52 = ¾

(c) प�ता फेस (त�वीर) वाला होन ेके अनुकूल प�रणाम = 12

 प�ता फेस वाला होने क� �ा�यकता = 12/52 =3/13

(d) इ�का न होने के अनुकूल प�रणाम = 52-4 = 48

 �नकाला गया प�ता इ�का न होन ेक� �ा�यकता = 48/52 = 12/13

(e) प�ता लाल रंग का बादशाह होन ेके अनुकूल प�रणाम = 02

 �नकाला गया प�ता लाल रंग के बादशाह होने क� �ा�यकता – 02/52 =1/26

(f) �नकाला गया प�ता काल ेरंग का त�वीर वाला होन ेके अनुकूल प�रणाम = 06 (काले फेस काड�)
 �नकला गया प�ता काल ेरंग का त�वीर वाला होने क� �ा�यकता = 6/52 = 3/26

� अ�यासाथ� ��न (Activity Questions) –
(1) एक पास ेको एक बार उछालन ेपर �वषम सं�या आन ेक� �ा�यकता �लखो |
(2) य�द P(E)= 3/5 है तो पP(Ē) �ात करो |
(3) एक पास ेको एक बार फ� कन ेपर 3 से छोट� अभा�य सं�या आन ेक� �ा�यकता �ात करो |
(4) दो �भ�न पासो को एक साथ उछालन ेपर �ा�त सभी संभा�वत प�रणाम �लखो तथा दोन� पासो पर �ा�त सं�याओ
का गुणनफल 4 आने क� �ा�यकता �ात करो |
(5) एक ब�स ेम� काड� है िजन पर 1 स े100 तक क� सं�याऐ अं�कत है | ब�स ेम� स े या��छाया एक काड� �नकाला
गया | �ा�यकता �ात करो �क �नकाल ेगए काड� पर �ा�त सं�या –
 (a) पूण� वग� हो (b) 6 स ेभा�य हो

(6) एक �स�के को दो बार उछालन ेपर एक भी बार H न आने क� �ा�यकता �ात करो |
(7) एक �स�के को 3 बार उछालन ेपर सभी संभा�वत प�रणाम �लखो तथा तीनो बार H आने क� �ा�यकता �ात करो
|
(8) एक �ड�ब ेम� 20 ख़राब पने व 130 अ�छे पेन है , य�द एक पने या��छाया �नकला गया है तो पेन के ख़राब
होन ेक� �ा�यकता �ात करो |
(9) एक अल�प वष� म� 53 सोमवार आने क� �ा�यकता �ात करो

2 × 1 =2

1 × 2 =2

 4

P.U.C. dk iwjk uke (Pollution Under Control) IkkWY;w’ku v.Mj dUVªksy
� :dus dh nwjh ¾ izfrfØ;k $ vojks/k nwjh

Page No. 84

1 P.U.C. dk D;k mi;ksx gS\
gy%& ;g okguksa dks iznq"k.k Lrj ij fu/kkZj.k gsrq fn;k tkrk gSA ;fn iznq"k.k dk Lrj ekud Lrj ls vf/kd gksrk gS rc okgu
ekfyd ds fo:) mfpr dkuwuh dk;Zokgh gkssrh gSA P.U,C. izR;sd okgu ds fy, vfuok;Z gSA bls c<+kok nsus ds fy;s ljdkj us
L.P.G. rFkk C.N.G dks isVªksy ds LFkku ij iz;ksx djus dh ;kstuk 'kq: dh Gsa
2 ;fn ferkyh viuh dkj ls igyh] nwljh] rhljh o pkSFkh flXuy ykbZV dks Øe’k% 3] 8] 13] 18 lSd.M esa ikj djrh gS rks 20
oha flXuy ykbZV blh Øe esa fdrus le; esa ikj djsxhA
gy%& ;g A.P. vk/kkfjr iz’u gSA tgka 𝑎 = 3 𝑠𝑒𝑐. ¼igyh flXuy ykbZV dks ikj djus ea yxk le;½ 𝑛 = 20
lkoZvUrj (𝑑) = 𝑎� − 𝑎� = 8 − 3 = 5 𝑠𝑒𝑐.
vr% 𝑎� = 𝑎 + (𝑛 − 1)𝑑
𝑎�� = 3 + (20 − 1)5
= 3 + 19 × 5
= 3 + 95
𝑎�� = 98 vr% 20 oha flXuy ykbZV dks ikj djus esa yxk le; = 98 𝑠𝑒𝑐.

� CCTV dk iwjk uke & DyksTM lfØV Vsfyfotu
� ;krk;kr ladsrksa esa yky cRrh dh vkdf̀r & v"V Hkqtkdkj
� CCTV dSejk ds mi;ksx

(i) blds }kjk pkjksa vksj dk ǹ’; fn[kkbZ nsrk gS] ftlls dksbZ Hkh O;fDr ;krk;kr fu;eksa dk mYya?ku djrk gS rks og
tYnh idM+ esa vk tkrk gS ,oa mYya?ku djus ls Mjrk gSA
(ii) lM+d nq?kZVuk gksus ij CCTV }kjk irk yx tkus ls rqjUr jksxh okgu lsok (Ambulalnce) dks Hkstk tk
ldrk gSA

3 ,d 12 ehVj Å¡ps iksyij ;krk;kr fu;a=.k ds fy, CCTV dSejk yxk gS] iksy ds 'kh"kZ ls 17 ehVj ǹf"V js[kk rd
;krk;kr ns[k ldrk gSA iksy ds dSejs }kjk fdruk {ks=Qy ;krk;kr ns[kk tk ldrk gSA

 ledks.k f=Hkqt ABC es
 ABC = 90°
 𝐴𝐶� = 𝐴𝐵� + 𝐵𝐶� ¼cks/kk;u izes; es½
 17� = 12� + 𝐵𝐶�
 𝐵𝐶� = 17� − 12�
 = 289 − 144
 𝐵𝐶� = 145
 𝐵𝐶 = √145

dSejs }kjk iksy ds pkjkas vksj dk n’kZuh; = or̀ dk {ks=Qy
 = 𝜋𝑟�

 = ��

�
× (�145)�

 = ��

�
× 145

 = 455.71 𝑀𝑡𝑟�
4- okguksaesa pkyku dVus ds nks dkj.k fy[kksa\

Page No. 85

Page No. 86

���
���
���

