CONCEPT Class XI / XII / XII BOOSTERS

www.mtg.in | February 2016 | Pages 92 | ₹ 30

JEE WORK

MATHEMATICS

India's #1

MATHEMATICS MONTHLY

for JEE (Main & Advanced)

MOCK TEST PAPER

WB JEE

PRACTICE PAPERS

JEE MAIN ADVANCED

Trust of more than 1 Crore Readers Since 1982

MATHS MUSING 10 GREAT PROBLEMS

To Stimulate Creative & Critical Thinking

MATHEMATICS

Vol. XXXIV

Plot 99. Sector 44 Institutional Area. Gurgaon -122 003 (HR), Tel: 0124-4951200 e-mail: info@mtg.in website: www.mtg.in

No. 2

February 2016

Regd. Office:

406, Taj Apartment, Near Safdarjung Hospital,

Ring Road, New Delhi - 110029. Managing Editor : Mahabir Singh Editor : Anil Ahlawat

CONTENTS

Maths Musing Problem Set - 158

10 Practice Paper - JEE Main

18 Ace Your Way CBSE XII Practice Paper

28 JEE Work Outs

31 Concept Boosters (XI)

51 Concept Boosters (XII)

71 WB JEE 2016

Mock Test Paper

81 Math Musing Solutions

83 JEE Advanced 2016

Practice Paper

Individual Subscription Rates

	1 yr.	2 yrs.	3 yrs.	
Mathematics Today	330	600	775	
Chemistry Today	330	600	775	
Physics For You	330	600	775	
Biology Today	330	600	775	

Combined Subscription Rates

			1
	1 yr.	2 yrs.	3 yrs.
PCM	900	1500	1900
PCB	900	1500	1900
PCMB	1000	1800	2300

Send D.D/M.O in favour of MTG Learning Media (P) Ltd. Payments should be made directly to : MTG Learning Media (P) Ltd, Plot 99, Sector 44 Institutional Area, Gurgaon - 122 003, Haryana. We have not appointed any subscription agent.

Owned, Printed and Published by Mahabir Singh from 406, Taj Apartment, New Delhi - 29 and printed by Personal Graphics and Advertisers (P) Ltd., Okhla Industrial Area, Phase-II, New Delhi. Readers are advised to make appropriate thorough enquiries before acting upon any advertisements published in this magazine. Focus/Infocus features are marketing incentives MTG does not vouch or subscribe to the claims and representations made by advertisers. All disputes are subject to Delhi jurisdiction only.

Editor : Anil Ahlawat

Copyright© MTG Learning Media (P) Ltd.

All rights reserved. Reproduction in any form is prohibited.

SMUSIN

aths Musing was started in January 2003 issue of Mathematics Today with the suggestion of Shri Mahabir Singh. The aim of Maths Masing was started in January 2003 issue of maturalization locally must be suggested in Masing is to augment the chances of bright students seeking admission into IITs with additional study material. During the last 10 years there have been several changes in JEE pattern. To suit these changes Maths Musing also adopted the new

pattern by changing the style of problems. Some of the Maths Musing problems have been adapted in JEE benefitting thousand of our readers. It is heartening that we receive solutions of Maths Musing problems from all over India.

Maths Musing has been receiving tremendous response from candidates preparing for JEE and teachers coaching them. We do hope that students will continue to use Maths Musing to boost up their ranks in JEE Main and Advanced.

PROBLEM Set 158

JEE MAIN

- 1. Let a, b, c be an increasing sequence of positive integers in which a = 2010 and \hat{b} divides \hat{c} . If N is the number of such sequences where a, b, c are in H.P., the last digit of *N* is
 - (a) 3
- (b) 5
- (d) 7
- 2. If $2 \le |z| \le 4$ and $a \le |z + \frac{1}{z}| \le b$, then a + b = 1

- (a) $\frac{19}{4}$ (b) $\frac{21}{4}$ (c) $\frac{23}{4}$ (d) $\frac{21}{5}$
- 3. The alternate vertices of a regular octagon are joined to form another octagon. The ratio of the areas of the two octagons is
 - (a) $\sqrt{2} 1$
- (b) $2 \sqrt{2}$
- (c) $3-2\sqrt{2}$
- (d) $\sqrt{3}-1$
- The determinant

$$\begin{vmatrix} 2 & a+b+c+d & ab+cd \\ a+b+c+d & 2(a+b)(c+d) & ab(c+d)+cd(a+b) \\ ab+cd & ab(c+d)+cd(a+b) & 2abcd \end{vmatrix} = 0$$

for

- (a) a + b + c + d = 0
- (b) ab + cd = 0
- (c) ab(c+d) + cd(a+b)
- (d) any a, b, c, d
- 5. ABCD is a rectangle with A(-1, 2), B(3, 7) and AB:BC=4:3. If \vec{d} is the distance of the origin from the centre of the rectangle, then [d] =
 - (a) 4
- (b) 5
- (c) 6
- (d) 7

JEE ADVANCED

6. Let $x \in \left(0, \frac{\pi}{2}\right)$, $f(x) = x \tan(\sin x)$, $g(x) = x \sin(\tan x)$ and $h(x) = \sin x \tan x$. Which one is greatest? (a) f(x) (b) g(x)(c) h(x)(d) depends on x

COMPREHENSION

Let
$$f(x) = \frac{(x-1)(x-2)}{(x-a)(x-b)}$$

- If a < b < 1, then f(x) has
 - (a) neither maximum nor minimum
 - (b) a maximum
 - (c) a minimum
 - (d) a maximum and a minimum
- **8.** If 1 < a < b < 2, then f(x) has
 - (a) neither maximum nor minimum
 - (b) a maximum
 - (c) a minimum
 - (d) a maximum and a minimum

INTEGER MATCH

In a triangle ABC, if the angles are in the ratio 1:2:4,

then
$$\frac{\sum \sec^2 A}{\sum \csc^2 A} = \dots$$

MATCHING LIST

10. Match the following:

	8		
(a)	If 4 dice are rolled, the probability of getting the sum 10, is	(p)	7 15
(b)	If x and y are selected from the set of the first 10 natural numbers, the probability that $x^2 - y^2$ is divisible by 3, is	(q)	<u>2</u> 7
(c)	If 10 men are sitting in a row, the probability of choosing 3 of them so that no two are from adjacent seats is	(r)	8 15
(d)	Triangles are formed with vertices of a regular octagon. If a triangle is chosen at random, the probability that it does not have any side common with the octagon, is	(s)	<u>5</u> 27
		(t)	<u>5</u>

See Solution set of Maths Musing 157 on page no. 81

How to choose the right answer, fast?

The answer is practice...

Our team has seen that in AIPMT, AIIMS, JEE and other PMTs/PETs, Multiple Choice Questions (MCQs) are based on the NCERT syllabus. Largely fl With Objective NCERT at your FINGERTIPS, you can become a pro at handling MCQs. Practice to increase your accuracy and improve timing with a bank of over 15,000 questions, all framed from NCERT course books. Don't take our word, have a look what some of our readers have to say...

Features:

- Chapterwise student-friendly synopses for quick-and-easy revision
- Tapic-wise MCQs to check your progress
- NCERT Exemplar MCQs
- Assertion & Reason questions for an edge in your ARMS/JEE preparation
- . 5 practice papers for self-assessment

Ishira Sharma says." This book from the weg editorial board gives you ample practice covering each and every topic. Not just ideal for AIPMI has any other examt that you take to history. For a matter of fact it is ideal for revision in boards There are diagram haved questions in every chapter which nowakers are quite frequently asked. There are match the following true or false, fill to the blooks, choose the incorrect coverest statement type questions has all in MCQ form. The book remains true to its title and exects NCERT will be at your firegerities which indeed makes it a MCST BUY."

Job Rhagwan Atrick says, "This book is a guiding star for PMT appropria. Book covers complete formats and nature of questions which can be expected from NCERT Book of biology for class 11 and 12. It is really a marvellous book covering every kind of question. One gets confidence after going through this book. I recommend it for everybody appearing in PMT test of CBSE or other analogy substate medical entrance test."

Rital says, "This is the most recommended book for all medical entrances. It constant and cancing quantions of a slightly higher level to make the real craim a cohewalk for all approxims. The questions are really good and make for a good preparation. Advised to go through it once before the D-Day. Really helps."

Tubin Chakewerty says. "If you really want to end up it a medical college you should sarely buy this book. This book is escellen for APMI. I used this book and scored around 300 in biology test of my cosciling and marrly same in APMI. But buy it before march as it is an elaborated book and you need to solve the book trace to make a good gray over the whited."

Amalya Gapta surs, "It is an excellent book for mantering concepts. It is a wonderful book that contains MCQs on every topic covered in MCERT along with 5 practice papers. It would surely help one to occure a seat in a prestigious institute."

Making Theori says, "It is a well planned back, If you are good reader of NCERT this book clears your concept in hardling objective questions with respect to NCERT content especially his book. I have it. It made my preparation quick and easy."

Available at all leading book shops throughout the country.

For more information or for help in placing your order, Call 0124-4951200 or email:info@mtg.in

PRACTICE PAPER

1.	Let α and β be the roots of $x^2 - 6x - 2 = 0$, with
	$\alpha > \beta$. Let $t_n = \alpha^n - \beta^n$ for $n \in \mathbb{N}$, then the value of
	$\frac{t_{22}-2t_{20}}{t_{22}}$ is
	$2t_{21}$

- (a) 1
- (b) 2
- (c) 3
- (d) 4
- 2. Let z be a complex number such that the imaginary part of z is non-zero and $a = z^2 + z + 1$ is real. Then *a* cannot take the value
- (b) $\frac{1}{3}$ (c) $\frac{1}{2}$ (d) $\frac{3}{4}$
- 3. Let a_1, a_2, a_3, \dots be in harmonic progression with $a_1 = 5$ and $a_{20} = 25$. If *n* is the least positive integer for which $a_n < 0$ then the value of 4n - 100 is
 - (b) 1
- 4. Six cards and six envelopes are numbered 1, 2, 3, 4, 5 and 6. Cards are to be placed in envelopes so that each envelope contains exactly one card and no card is placed in the envelope bearing the same number and moreover the card numbered 1 is always placed in envelope numbered 2. Then the number of ways it can be done is
 - (a) 264
- (c) 53
- (d) 67
- 5. Let $A = \{\alpha : \sin \alpha \cos \alpha = \sqrt{2} \cos \alpha\}$ and $B = \{\alpha : \sin \alpha + \cos \alpha = \sqrt{2} \sin \alpha\}$ be two sets. Then (a) $A \subset B$ and $B - A \neq \emptyset$ (b) $B \not\subset A$

(b) 265

- (c) $A \not\subset B$
- (d) A = B
- **6.** If the angles A, B and C of a triangle are in an arithmetic progression and if a, b and c denote the lengths of the sides opposite to A, B and C respectively. If $x = \frac{a}{c} \sin 2C + \frac{c}{a} \sin 2A$, then x is root of the equation

- (a) $x^2 (\sqrt{3} + 1)x + \sqrt{3} = 0$
- (b) $x^2 (\sqrt{2} + 1)x + \sqrt{2} = 0$
- (c) $x^2 (\sqrt{3} + \sqrt{2})x + \sqrt{5} = 0$
- (d) None of these
- 7. Tangents drawn from the point M(1, 8) to the circle $x^2 + y^2 - 6x - 4y - 11 = 0$ touch the circle at points A and B. If C is the centre of the circle. Then the equation of circumcircle of triangle ABC is
 - (a) $x^2 + y^2 + 4x 6y + 19 = 0$
 - (b) $x^2 + y^2 4x 10y + 19 = 0$
 - (c) $x^2 + y^2 2x + 6y 20 = 0$
 - (d) $x^2 + y^2 6x 4y + 19 = 0$
- **8.** Let A and B be two distinct points on the parabola $y^2 = 4x$. If the axis of the parabola touches a circle of radius r having AB as its diameter, then the slope of the line joining *A* and *B* can be
 - (a) $-\frac{1}{r}$ (b) $\frac{1}{r}$ (c) $\frac{3}{r}$ (d) $\pm \frac{2}{r}$

- 9. The ellipse $E_1: \frac{x^2}{9} + \frac{y^2}{4} = 1$ is inscribed in a rectangle R whose sides are parallel to the coordinatesaxes. Another ellipse E_2 passing through the point (0, 4) circumscribes the rectangle R. The eccentricity of the ellipse E_2 is
 - (a) $\frac{\sqrt{2}}{2}$ (b) $\frac{\sqrt{3}}{2}$ (c) $\frac{1}{2}$ (d) $\frac{3}{4}$

- **10.** If $\sin(\cot^{-1}(1+x)) = \cos(\tan^{-1}x)$, then the value of 2x + 3 is
 - (a) 0
- (b) 1
- (c) 2
- (d) 3
- 11. If A is an 3×3 non-singular matrix such that AA' = A'A and $B = A^{-1}A'$, then $(BB')^{10}$ equals
 - (a) I + B(b) *I*
- (c) B^{-1}
- (d) $(B^{-1})'$

Study right. Dig deep.

Build a solid foundation for success in JEE (Main)

Are you a do-it-yourself type of a student? Then for success in JEE Main, choose MTG's JEE (Main) Combo. Comprising coursebooks for Physics, Chemistry & Mathematics, this combo is all Class 11 and 12 students need for a solid and deep understanding of concepts in these 3 key subjects.

FEATURES:

- Based on latest pattern of JEE (Main)
- · Full of graphic illustrations & MCQs for deep understanding of concepts
- Covers the entire syllabus
- NCERT Drill MCQs framed from NCERT Books
- 10 Years (2014-2005) Previous Years MCQs of JEE Main / AIEEE
- Including JEE Main 2015 (Offline & Online)

Scan now with your smortphone or tablet Application to read OR codes required

Note: Coursebooks are also available separately.

Available at all leading book shops throughout the country. To buy online visit www.mtg.in.

For more information or for help in placing your order, call 0124-4951200 or e-mail: info@mtg.in.

12. The sum of values of λ for which the system of linear equations

$$\begin{array}{l} 2x_1 - 2x_2 + x_3 = \lambda x_1 \\ 2x_1 - 3x_2 + 2x_3 = \lambda x_2 \\ -x_1 + 2x_2 = \lambda x_3 \end{array}$$

has a non-trivial solution is

- (a) 2
- (c) 4
- (d) None of these
- **13.** Four fair dice D_1 , D_2 , D_3 , D_4 each having six faces numbered 1, 2, 3, 4, 5 and 6 are rolled simultaneously. The probability that D_4 shows a number appearing on one of D_1 , D_2 and D_3 is
- (a) $\frac{91}{216}$ (b) $\frac{108}{216}$ (c) $\frac{125}{216}$ (d) $\frac{127}{216}$
- **14.** If $a \in R$ and the equation $-3(x [x])^2 + 2(x [x])$ $+ a^2 = 0$ (where [x] denotes the greatest integer $\leq x$) has no integral solution, then all possible values of a lie in the interval
 - (a) $(-1, 0) \cup (0, 1)$
- (c) (-2, -1)
- (d) $(-\infty, -2) \cup (2, \infty)$
- 15. If $\lim_{x \to \infty} \left(\frac{x^2 + x + 1}{x + 1} ax b \right) = 4$, then value of 2a b is
 - (a) 2
- (c) 6
- (d) None of these
- **16.** If $f(x): [1, 10] \rightarrow Q$ be a continuous function. If f(x)takes rational value for all x and f(2) = 5 then the equation whose roots are f(3) and $f(\sqrt{10})$ is

 - (a) $x^2 10x + 25 = 0$ (b) $x^2 3x + 2 = 0$
 - (c) $x^2 6x + 5 = 0$
- (d) None of these
- 17. If f''(x) = -f(x) and g(x) = f'(x).

If $F(x) = \left(f\left(\frac{x}{2}\right) \right)^2 + \left(g\left(\frac{x}{2}\right) \right)^2$ and given that F(5) = 5, then value of the expression $(F(10))^3$ $5(F(5))^2 + F(2)$ is

- (a) 5
- (b) 10
- (c) 0
- (d) 15
- **18.** The normal to the curve, $x^2 + 2xy 3y^2 = 0$, at (1, 1) meets the curve again at (a, b) then the value of (2a - 3b) is
 - (a) 8
- (b) 9
- (c) 10
- (d) None of these
- **19.** The number of roots of the equation $x^2 - x \sin x - \cos x = 0$ is
 - (a) 6
- (b) 4
- (c) 2
- (d) 0

- 20. The value of $\int_{\sqrt{\ln 2}}^{\sqrt{\ln 3}} \frac{x \sin x^2}{\sin x^2 + \sin(\ln 6 x^2)} dx$ is
 - (a) $\frac{1}{4} \ln \frac{3}{2}$
- (b) $\frac{1}{2} \ln \frac{3}{2}$
- (c) $\ln \frac{3}{2}$
- (d) $\frac{1}{6} \ln \frac{3}{2}$
- **21.** The area enclosed by the curves $y = \sin x + \cos x$ and $y = |\cos x - \sin x|$ over the interval $[0, \pi/2]$ is given as $2\sqrt{a}(\sqrt{b}-c)$ where a and b are prime number then the value of *a*, *b* and *c* respectively.
 - (a) (2, 2, 1)
- (b) (2, 2, -1)
- (c) (3, 2, -1)
- (d) None of these
- **22.** Let f(x) be differentiable on the interval $(0, \infty)$ such that f(1) = 1, and $\lim_{t \to x} \frac{t^2 f(x) - x^2 f(t)}{t - x} = 1$ for each x > 0. Then f(x) is

 - (a) $\frac{1}{3x} + \frac{2x^2}{3}$ (b) $-\frac{1}{3x} + \frac{4x^2}{3}$
 - (c) $-\frac{1}{x} + \frac{2}{x^2}$ (d) $\frac{1}{x}$
- 23. Let P, Q, R and S be the points on the plane with position vectors $-2\hat{i}-\hat{j}$, $4\hat{i}$, $3\hat{i}+3\hat{j}$ and $-3\hat{i}+2\hat{j}$, respectively. The quadrilateral PQRS must be a
 - (a) parallelogram, which is neither a rhombus nor a rectangle
 - (b) square
 - (c) rectangle, but not a square
 - (d) rhombus, but not a square
- 24. The equation of a plane passing through the line of intersection of the planes x + 2y + 3z = 2 and x - y + z = 3 and at a distance $\frac{2}{\sqrt{3}}$ from the point (3, 1, -1) is

 - (a) 5x 11y + z = 17 (b) $\sqrt{2}x + y = 3\sqrt{2} 1$

 - (c) $x + y + z = \sqrt{3}$ (d) $x \sqrt{2}y = 1 \sqrt{2}$
- 25. Equation of the plane containing the straight line $\frac{x}{2} = \frac{y}{3} = \frac{z}{4}$ and perpendicular to the plane containing the straight lines $\frac{x}{3} = \frac{y}{4} = \frac{z}{2}$ and $\frac{x}{4} = \frac{y}{2} = \frac{z}{3}$ is
 - (a) x + 2y 2z = 0 (b) 3x + 3y 2z = 0

 - (c) x 2y + z = 0 (d) 5x + 2y 4z = 0

How can History help to succeed in JEE!

7 400 7 400 7 400

Wouldn't you agree that previous years' test papers provide great insights into the pattern and structure of future tests, Studies corroborate this, and have shown that successful JEE aspirants begin by familiarising themselves with problems that have appeared in past JEEs, as early as 2 years in advance.

Which is why the MTG team created 38 Years Chapterwise Solutions. The most comprehensive 'real' question bank out there, complete with detailed solutions by experts. An invaluable aid in your quest for success in JEE, Visit www.mtg.in to order online. Or simply scan the QR code to check for current offers.

Note: 38 Years Chapterwise Solutions are also available for each subject separately.

Available at all leading book shops throughout the country. To buy online visit www.mtg.in.

For more information or for help in placing your order, call 0124-4951200 or e-mail info@mtg.in.

- **26.** If \hat{a} , \hat{b} and \hat{c} are unit vectors, then $|\hat{a} - \hat{b}|^2 + |\hat{b} - \hat{c}|^2 + |\hat{c} - \hat{a}|^2$ does not exceed
- **27.** Let *O* (0, 0), *P* (3, 4) and *Q* (6, 0) be the vertices of triangle OPQ. The point R inside the triangle OPQ is such that the triangles OPR, PQR, OQR are of equal area. The coordinates of R are
 - (a) $\left(\frac{4}{3},3\right)$ (b) $\left(3,\frac{2}{3}\right)$ (c) $\left(3,\frac{4}{3}\right)$ (d) $\left(\frac{4}{3},\frac{2}{3}\right)$
- 28. The tangents of angles subtended by a tower at four points *A*, *B*, *C* and *D* on the ground are in H.P. If O be the foot of the tower on the ground, then
 - (a) OA + OC = OB + OD
 - (b) OA + OB = OC + OD
 - (c) OA + OD = OB + OC
 - (d) AB + CD = BC + CD
- **29.** Statement 1 : $e^{\pi} > \pi^{e}$

Statement – 2 : The function $x^{1/x}$ (x > 0) has local maximum at x = e.

- (a) Statement I is true, Statement II is true; Statement II is a correct explanation for
- (b) Statement I is true, Statement II is true; Statement II is not a correct explanation for Statement I.
- (c) Statement I is true, Statement II is false.
- (d) Statement I is false, Statement II is true.
- **30. Statement I :** $\sim (p \leftrightarrow \sim q)$ is equivalent to $p \leftrightarrow q$

Statement II: $\sim (p \leftrightarrow \sim q)$ is a tautology.

- (a) Statement I is true, Statement II is true; Statement II is a correct explanation for Statement I.
- (b) Statement I is true; Statement I is true; Statement II is not a correct explanation for Statement I.
- (c) Statement I is true, Statement II is false.
- (d) Statement I is false, Statement II is true.

SOLUTIONS

1. (c): $t_n = \alpha^n - \beta^n$

Also
$$\alpha^2 - 6\alpha - 2 = 0$$

Multiply with α^{20} on both sides

$$\Rightarrow \alpha^{22} - 6\alpha^{21} - 2\alpha^{20} = 0$$
 ... (1)

Similarly, $\beta^{22} - 6\beta^{21} - 2\beta^{20} = 0$... (2)

Subtracting (2) from (1) we have

$$\alpha^{22} - \beta^{22} - 6(\alpha^{21} - \beta^{21}) = 2(\alpha^{20} - \beta^{20})$$

$$\Rightarrow t_{22} - 6t_{21} = 2t_{20} \Rightarrow \frac{t_{22} - 2t_{20}}{2t_{21}} = 3$$

- (d): Given equation is $z^2 + z + 1 a = 0$ Clearly this equation do not have real roots if D < 0 $\Rightarrow 1 - 4(1 - a) < 0 \Rightarrow 4a < 3 \Rightarrow a < \frac{3}{4}$
- 3. (a): a_1, a_2, a_3, \dots are in H.P. $\Rightarrow \frac{1}{a_1}, \frac{1}{a_2}, \frac{1}{a_3}, \dots$ are in A.P.

Let the common difference of A.P. be d, then $\frac{1}{a_{20}} = \frac{1}{a_1} + (20-1)d$

$$\frac{1}{a_{20}} = \frac{1}{a_1} + (20 - 1)a_1$$

$$\Rightarrow \frac{1}{a_{20}} - \frac{1}{a_1} = 19d \Rightarrow \frac{1}{25} - \frac{1}{5} = 19d$$

$$\Rightarrow d = \left(\frac{-4}{19 \times 25}\right) \Rightarrow \frac{1}{a_n} = \frac{1}{a_1} + (n-1)d < 0$$

$$\Rightarrow \frac{1}{5} + (n-1) \left(\frac{-4}{19 \times 25} \right)^n < 0$$

or
$$\frac{4(n-1)}{19\times5} > 1$$
 or $n-1 > \frac{19\times5}{4}$

or
$$n > \frac{19 \times 5}{4} + 1$$
 or $n \ge 25$.

Least positive value of n = 25

Hence the value of $4n - 100 = 4 \times 25 - 100 = 0$

- (c): There are 2 possibilities
 - (i) If the card number '2' goes in the envelope '1' then it is derangement of 4 things which can be done

in 4!
$$\left(\frac{1}{2!} - \frac{1}{3!} + \frac{1}{4!}\right) = 9$$
 ways.

(ii) If card number '2' doesn't go in the envelope

'1', then it is derangement of 5 things which can done in 5!
$$\left(\frac{1}{2!} - \frac{1}{3!} - \frac{1}{4!} + \frac{1}{5!}\right) = 44$$
 ways.

Hence, total 53 ways are there.

(d): In set A, $\sin \alpha = (\sqrt{2} + 1) \cos \alpha$

or
$$\tan \alpha = \sqrt{2} + 1$$

In set B, $(\sqrt{2} - 1) \sin \alpha = \cos \alpha$

or
$$\tan \alpha = \frac{1}{\sqrt{2}-1} = \sqrt{2}+1$$
 $\therefore A = B$

- (a): Since angles of $\triangle ABC$ are in A.P., 2B = A + CAlso, $A + B + C = 180^{\circ}$
 - $\therefore B = 60^{\circ}$
 - $\therefore x \frac{a}{c} \sin 2C + \frac{c}{a} \sin 2A = 2 \sin C \cos A + 2 \sin A \cos C$ $= 2\sin(A+C) = 2\sin 2B = 2\frac{\sqrt{3}}{2} = \sqrt{3}$

Clearly *x* is a root of the equation

$$x^2 - (\sqrt{3} + 1)x + \sqrt{3} = 0$$

7. **(b):** The center of the circle is C(3, 2)

Since, CA and CB are perpendicular to MA and MB, CM is the diameter of the circumcircle of ΔABC . Its equation is

$$(x-3)(x-1) + (y-2)(y-8) = 0$$

or $x^2 + y^2 - 4x - 10y + 19 = 0$

8. (d)

We have points $A(t_1^2, 2t_1)$ and $B(t_2^2, 2t_2)$ on the parabola $y^2 = 4x$

For circle on AB as diameter center is

$$C\left(\frac{{t_1}^2 + {t_2}^2}{2}, (t_1 + t_2)\right).$$

Since circle is touching the *x*-axis, we have $r = |t_1 + t_2|$ or $t_1 + t_2 = \pm r$

Also slope of *AB*, $m = \frac{2t_1 - 2t_2}{t_1^2 - t_2^2} = \frac{2}{t_1 + t_2} = \pm \frac{2}{r}$

9. (c): Let the ellipse be $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ as it is passing through (0, 4) and (3, 2).

So,
$$b^2 = 16$$
 and $\frac{9}{a^2} + \frac{4}{16} = 1$
or $a^2 = 12$

So,
$$12 = 16(1 - e^2)$$
 or $e = \frac{1}{2}$

10. (c): $\sin[\cot^{-1}(x+1)]$

$$= \sin\left(\sin^{-1}\frac{1}{\sqrt{x^2 + 2x + 2}}\right) = \frac{1}{\sqrt{x^2 + 2x + 2}}$$

$$\cos(\tan^{-1} x) = \cos\left(\cos^{-1} \frac{1}{\sqrt{1+x^2}}\right) = \frac{1}{\sqrt{1+x^2}}$$
Thus,
$$\frac{1}{\sqrt{x^2 + 2x + 2}} = \frac{1}{\sqrt{1+x^2}}$$
or
$$x^2 + 2x + 2 = 1 + x^2 \text{ or } x = -\frac{1}{2}$$

Hence the value of 2x + 3 = 2.

- 11. (b): $B = A^{-1}A' \Rightarrow AB = A'$ $\Rightarrow ABB' = A'B' = (BA)' = (A^{-1}A'A)' = (A^{-1}AA')' = A$ $\Rightarrow BB' = I$ Hence $(BB')^{10} = I^{10} = I$
- 12. (b): System has non-trivial solution

$$\begin{vmatrix} \lambda - 2 & 2 & -1 \\ 2 & -3 - \lambda & 2 \\ -1 & 2 & -\lambda \end{vmatrix} = 0$$

$$\Rightarrow (\lambda - 2)(3\lambda + \lambda^2 - 4) - 2(-2\lambda + 2) - 1(4 - 3 - \lambda) = 0$$

$$\Rightarrow (\lambda - 2)(\lambda - 1)(\lambda + 4) + 4(\lambda - 1) + (\lambda - 1) = 0$$

$$\Rightarrow (\lambda - 1)(\lambda^2 + 2\lambda - 8 + 5) = 0 \Rightarrow (\lambda - 1)(\lambda^2 + 2\lambda - 3) = 0$$

$$\Rightarrow (\lambda - 1)^2 (\lambda + 3) = 0 \Rightarrow \lambda = 1, -3$$
Hence the sum is $1 + (-3) = -2$

13. (a): Required probability = 1 - P (Dice D_4 shows none of D_1 , D_2 and D_3) D_4 can show any of six numbers. If D_4 shows a number x, then D_1 , D_2 , D_3 shows any number other than x.

:. Required probability =
$$1 - {}^{6}C_{1} \times \frac{1}{6} \times \left(\frac{5}{6}\right)^{3}$$

= $1 - \frac{6 \cdot 5^{3}}{6^{4}} = 1 - \frac{125}{216} = \frac{91}{216}$

14. (a): Let $t = x - [x] = \{x\}$ $a^2 = 3t^2 - 2t$, where $t = \{x\} \in (0, 1)$ $= 3 \left[t^2 - \frac{2}{3}t \right] = 3 \left[t^2 - 2t \cdot \frac{1}{3} + \frac{1}{9} - \frac{1}{9} \right]$ $= 3 \left[\left(t - \frac{1}{3} \right)^2 - \frac{1}{9} \right] = 3 \left(t - \frac{1}{3} \right)^2 - \frac{1}{3}$ Since 0 < t < 1 $-\frac{1}{3} < t - \frac{1}{3} < \frac{2}{3}$

Since
$$0 < t < 1$$

$$-\frac{1}{3} < t - \frac{1}{3} < \frac{2}{3}$$

$$\Rightarrow 0 \le \left(t - \frac{1}{3}\right)^2 < \frac{4}{9} \Rightarrow 0 \le 3\left(t - \frac{1}{3}\right)^2 < \frac{4}{3}$$

$$\Rightarrow -\frac{1}{3} \le 3\left(t - \frac{1}{3}\right)^2 - \frac{1}{3} < 1 \Rightarrow -\frac{1}{3} \le a^2 < 1$$

$$\Rightarrow 0 < a^2 < 1$$
or $a \in (-1, 0) \cup (0, 1)$

15. (c):
$$\lim_{x \to \infty} \left(\frac{x^2 + x + 1}{x + 1} - ax - b \right) = 4$$
$$\Rightarrow \lim_{x \to \infty} \left(x + \frac{1}{x + 1} - ax - b \right) = 4$$
$$\Rightarrow \lim_{x \to \infty} \left((1 - a)x - b \right) = 4$$

This is possible only when (1 - a) = 0 and -b = 4 $\Rightarrow a = 1$ and b = -4

Hence 2a - b = 6

- **16.** (a): Since f(x) is continuous in [1, 10]. f(x) will attain all values between f(1) and f(10). If $f(1) \neq f(10)$, then f(x) will attain innumerable irrational values between f(1) and f(10). But given that f(x) attains rational values only, then we must have f(1) = f(10), infact f(x) = constant for $x \in [1, 10]$. Since f(2) = 5, f(x) = f(2) = 5, $\forall x$. Hence the equation whose roots are f(3) and $f(\sqrt{10})$ is $x^2 (5 + 5)x + 25 = 0$.
- 17. (a): Given f''(x) = -f(x) and g(x) = f'(x) $F(x) = \left(f\left(\frac{x}{2}\right)\right)^2 + \left(g\left(\frac{x}{2}\right)\right)^2$ $\therefore F'(x) = f\left(\frac{x}{2}\right)f'\left(\frac{x}{2}\right) + g\left(\frac{x}{2}\right)g'\left(\frac{x}{2}\right)$ $= f\left(\frac{x}{2}\right)g\left(\frac{x}{2}\right) + g\left(\frac{x}{2}\right)f''\left(\frac{x}{2}\right)$ $= f\left(\frac{x}{2}\right)g\left(\frac{x}{2}\right) g\left(\frac{x}{2}\right)f\left(\frac{x}{2}\right) = 0$

Thus F(x) = cHence F(x) = F(5) = 5 = F(10) = F(2)

- 18. (b): $x^2 + 2xy 3y^2 = 0$ (x - y)(x + 3y) = 0 x - y = 0 or x + 3y = 0Equation of normal at (1, 1) to line x - y = 0 is x + y - 2 = 0, which intersects the line x + 3y = 0 at (3, -1). Hence the value of (2a - 3b) = 2(3) - 3(-1) = 9
- 19. (c): Let $f(x) = x^2 x \sin x \cos x$ $\therefore f'(x) = 2x - x \cos x = x(2 - \cos x)$ Clearly f(x) is decreasing in $(-\infty, 0)$, increasing in $(0, \infty)$. Hence x = 0 is point of minima. f(0) = -1 < 0 and $\lim_{x \to \infty} f(x) \to \infty$, $\lim_{x \to -\infty} f(x) \to \infty$ Therefore, it meets x-axis at two points. Hence number of roots is 2.
- 20. (a): Put $x^2 = t$ or 2x dx = dt $\therefore I = \frac{1}{2} \int_{\ln 2}^{\ln 3} \frac{\sin t}{\sin t + \sin(\ln 6 - t)} dt \qquad ...(1)$

$$I = \frac{1}{2} \int_{\ln 2}^{\ln 3} \frac{\sin(\ln 6 - t)}{\sin(\ln 6 - t) + \sin t} dt \qquad ...(2)$$
Using
$$\left(\int_{a}^{b} f(x) = dx = \int_{a}^{b} f(a + b - x) dx \text{ and } \ln 2 + \ln 3 = \ln 6\right)$$
Adding (1) and (2)
$$2I = \frac{1}{2} \int_{\ln 2}^{\ln 3} 1 dt \text{ or } I = \frac{1}{4} \ln \frac{3}{2}$$

- 21. (a): Since $\sin x$ and $\cos x > 0$ for $x \in \left[0, \frac{\pi}{2}\right]$, the graph of $y = \sin x + \cos x$ always lies above the graph of $y = \left|\cos x \sin x\right|$. Also $\cos x > \sin x$ for $x \in \left[0, \frac{\pi}{4}\right]$ and $\sin x > \cos x$ for $x \in \left[\frac{\pi}{4}, \frac{\pi}{2}\right]$. $\Rightarrow \text{ Area} = \int_{0}^{\pi/4} ((\sin x + \cos x) (\cos x \sin x)) dx + \int_{0}^{\pi/2} ((\sin x + \cos x) (\sin x \cos x)) dx$ $= 2 \int_{0}^{\pi/4} \sin x dx + 2 \int_{0}^{\pi/2} \cos x dx$ $= \left[-2 \cos x\right]_{0}^{\pi/4} + \left[2 \sin x\right]_{\pi/4}^{\pi/2}$ $= -\left[\sqrt{2} 2\right] + \left[2 \sqrt{2}\right] = 4 2\sqrt{2} = 2\sqrt{2}(\sqrt{2} 1)$ Hence by comparison a, b and c are respectively
- 22. (a): $\lim_{t \to x} \frac{t^2 f(x) x^2 f(t)}{t x} = 1 \qquad \left(\frac{0}{0} \text{ form}\right)$ $\Rightarrow \lim_{t \to x} \frac{2t f(x) x^2 f'(t)}{1} = 1$ (Applying L' Hospital's Rule) $\Rightarrow x^2 f(x) 2x f(x) + 1 = 0$ $\Rightarrow \frac{x^2 f'(x) 2x f(x)}{x^4} = -\frac{1}{x^4}$ $\Rightarrow \frac{d}{dx} \left(\frac{f(x)}{x^2}\right) = -\frac{1}{x^4}$ $\Rightarrow \int d\left(\frac{f(x)}{x^2}\right) = \int -\frac{1}{x^4} dx \Rightarrow \frac{f(x)}{x^2} = \frac{1}{3x^3} + c$ Since, $f(1) = 1 \Rightarrow c = \frac{2}{3}$ $\Rightarrow \frac{f(x)}{x^2} = \frac{1}{3x^3} + \frac{2}{3} \Rightarrow f(x) = \frac{1}{3x} + \frac{2x^2}{3}$

23. (a): Evaluating midpoint of PR and QS which gives

$$M = \begin{bmatrix} \hat{i} \\ 2 + \hat{j} \end{bmatrix}, \text{ same for both.}$$

$$\overrightarrow{PQ} = \overrightarrow{SR} = 6\hat{i} + \hat{j}$$

$$\overrightarrow{PS} = \overrightarrow{QR} = -\hat{i} + 3\hat{j}$$

So,
$$\overrightarrow{PQ} \cdot \overrightarrow{PS} \neq 0$$

$$\overrightarrow{PQ} || \overrightarrow{SR}, \overrightarrow{PS} || \overrightarrow{QR} \text{ and } | \overrightarrow{PQ} || \overrightarrow{SR} | = \sqrt{37},$$

$$| \overrightarrow{PS} |= | \overrightarrow{QR} | = \sqrt{10}$$

Hence, PQRS is a parallelogram but neither a rhombus nor a rectangle.

24. (a): Equation of required plane is

$$P = (x + 2y + 3z - 2) + \lambda(x - y + z - 3) = 0$$

$$\Rightarrow (1 + \lambda) x + (2 - \lambda)y + (3 + \lambda)z - (2 + 3\lambda) = 0$$

Its distance from (3, 1, -1) is $\frac{2}{\sqrt{3}}$

$$\Rightarrow \frac{2}{\sqrt{3}} = \frac{|3(1+\lambda) + (2-\lambda) - (3+\lambda) - (2+3\lambda)|}{\sqrt{(\lambda+1)^2 + (2-\lambda)^2 + (3+\lambda)^2}}$$

$$\Rightarrow \frac{4}{3} = \frac{(-2\lambda)^2}{3\lambda^2 + 4\lambda + 14} \Rightarrow 3\lambda^2 + 4\lambda + 14 = 3\lambda^2$$

$$\Rightarrow \lambda = -\frac{7}{2}$$

Required plane is $-\frac{5}{2}x + \frac{11}{2}y - \frac{z}{2} + \frac{17}{2} = 0$

or
$$5x - 11y + z = 17$$

25. (c): Let the planes containing lines $\frac{x}{3} = \frac{y}{4} = \frac{z}{2}$ and $\frac{x}{4} = \frac{y}{2} = \frac{z}{3}$ be P_1 .

Vector normal to plane
$$P_1$$
 is $\vec{n}_1 = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ 3 & 4 & 2 \\ 4 & 2 & 3 \end{vmatrix}$

 $=8\hat{i}-\hat{j}-10\hat{k}$ Now, required plane P_2 is perpendicular to this

plane and it contains the line $\frac{x}{2} = \frac{y}{3} = \frac{z}{4}$. Since all lines pass through the origin, plane P_2 passes through the origin.

Let's find vector \vec{n}_2 normal to plane P_2 .

$$\vec{n}_2 = \vec{n}_1 \times (2\hat{i} + 3\hat{j} + 4\hat{k})$$

$$= \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ 8 & -1 & -10 \\ 2 & 3 & 4 \end{vmatrix} = 26\hat{i} - 52\hat{j} + 26\hat{k}$$

Thus equation of plane P_2 having normal \vec{n}_2 and passing through (0, 0, 0) is

$$26x - 52y + 26z = 0$$
 or $x - 2y + z = 0$

26. (b):
$$\hat{a}$$
, \hat{b} and \hat{c} are unit vectors.
Now, $x = |\hat{a} - \hat{b}|^2 + |\hat{b} - \hat{c}|^2 + |\hat{c} - \hat{a}|^2$

$$= 2(\hat{a} \cdot \hat{a} + \hat{b} \cdot \hat{b} + \hat{c} \cdot \hat{c}) - 2\hat{a} \cdot \hat{b} - 2\hat{b} \cdot \hat{c} - 2\hat{c} \cdot \hat{a}$$

$$= 6 - 2(\hat{a} \cdot \hat{b} + \hat{b} \cdot \hat{c} + \hat{c} \cdot \hat{a}) \qquad \dots (1)$$

Also,
$$|\hat{a} + \hat{b} + \hat{c}| \ge 0$$

$$\therefore \hat{a} \cdot \hat{a} + \hat{b} \cdot \hat{b} + \hat{c} \cdot \hat{c} + 2(\hat{a} \cdot \hat{b} + \hat{b} \cdot \hat{c} + \hat{c} \cdot \hat{a}) \ge 0$$

or
$$3+2(\hat{a}\cdot\hat{b}+\hat{b}\cdot\hat{c}+\hat{c}\cdot\hat{a})\geq 0$$

or
$$2(\hat{a}\cdot\hat{b}+\hat{b}\cdot\hat{c}+\hat{c}\cdot\hat{a}) \ge -3$$

or
$$-2(\hat{a}\cdot\hat{b}+\hat{b}\cdot\hat{c}+\hat{c}\cdot\hat{a}) \leq 3$$

or
$$6 - 2(\hat{a} \cdot \hat{b} + \hat{b} \cdot \hat{c} + \hat{c} \cdot \hat{a}) \le 9$$
 ... (2)

From (1) and (2), $x \le 9$

Therefore, *x* does not exceed 9.

27. (c): Centroid of triangle divides triangle into three triangles of equal area. So, in given question R is centroid of triangle OPQ, which is given by

$$R\left(\frac{3+6+0}{3}, \frac{4+0+0}{3}\right)$$
 or $R\left(3, \frac{4}{3}\right)$

- **28.** (c): If α , β , γ δ be the four angles such that $\tan \alpha$, $tan\beta$, $tan\gamma$, $tan\delta$ are in H.P., then $cot\alpha$, $cot\beta$, $cot\gamma$, $\cot\delta$ are in A.P.
 - \Rightarrow h cotα, h cotβ, h cotγ, h cotδ are in A.P.

[*h* is height of tower]

$$\Rightarrow$$
 OA, OB, OC, OD are in A.P.

$$\Rightarrow$$
 $OA + OD = OB + OC$

29. (d): Consider $f(x) = x^{1/x}$

$$f'(x) = x^{1/x} \left(\frac{1 - \ln x}{x^2} \right)$$

f(x) increases on (0, e) and decreases on (e, ∞)

f has local maximum at x = e

Since $\pi > e$ and f decreases on (e, ∞) so $f(\pi) < f(e)$

30. (c):

(-) -					
p	q	~q	$p \leftrightarrow \sim q$	$\sim (p \leftrightarrow \sim q)$	$p \leftrightarrow q$
Т	Т	F	F	Т	Т
Т	F	Т	Т	F	F
F	Т	F	Т	F	F
F	F	Т	F	Т	Т

From the last two columns, we get

$$\sim (p \leftrightarrow (\sim q)) \equiv p \leftrightarrow q$$

:. Statement I is true.

But $\sim (p \leftrightarrow \sim q)$ is not a tautology, so Statement II is false.

PRACTICE PAPER 2016

Time Allowed: 3 hours Maximum Marks: 100

GENERAL INSTRUCTIONS

- (i) All questions are compulsory.
- (ii) Please check that this Question Paper contains 26 Questions.
- (iii) Marks for each question are indicated against it.
- (iv) Questions 1 to 6 in Section-A are Very Short Answer Type Questions carrying one mark each.
- (v) Questions 7 to 19 in Section-B are Long Answer I Type Questions carrying 4 marks each.
- (vi) Questions 20 to 26 in Section-C are Long Answer II Type Questions carrying 6 marks each.
- (vii) Please write down the serial number of the Question before attempting it.

SECTION-A

- 1. If *A* is a square matrix satisfying $A^2 = I$, then what is the inverse of *A*?
- **2.** Show that the points A(3, -5, 1), B(-1, 0, 8) and C(7, -10, -6) are collinear.
- 3. Equation of the plane passing through (2, 3, -1) and is perpendicular to the vector $3\hat{i} 4\hat{j} + 7\hat{k}$.
- 4. Determine the order and degree of the differential

equation
$$\left(\frac{d^2y}{dx^2}\right) = \sqrt{\left\{1 + \left(\frac{dy}{dx}\right)^2\right\}}$$
.

- 5. Evaluate: $\int_{-\pi/2}^{\pi/2} \sin x \cos^2 x (\sin^2 x + \cos x) dx$
- 6. Evaluate: $\int \frac{dx}{\sqrt{9-25x^2}}$

SECTION-B

7. Find $\frac{dy}{dx}$, when $y = \sqrt{a + \sqrt{a + \sqrt{a + x^2}}}$, where *a* is a constant.

8. Differentiate the function with respect to x:

$$\log\left(\frac{a+b\sin x}{a-b\sin x}\right)$$

9. Find the probability of drawing a diamond card in each of the two consecutive draws from a well shuffled pack of cards, if the card drawn is not replaced after the first draw.

OR

A clever student used a biased coin so that the head is 3 times as likely to occur as tail. If the coin is tossed twice, find the probability distribution and mean of numbers of tails. Is this a good tendency? Justify your answer.

10. Prove that:

$$2\tan^{-1}\!\left(\tan\frac{\alpha}{2}\tan\!\left(\frac{\pi}{4}\!-\!\frac{\beta}{2}\right)\right)\!=\tan^{-1}\!\left(\frac{\sin\alpha\cos\beta}{\sin\beta\!+\!\cos\alpha}\right)$$

11. Find the interval in which the value of the determinant of the matrix *A* lies.

Given
$$A = \begin{bmatrix} 1 & \sin \theta & 1 \\ -\sin \theta & 1 & \sin \theta \\ -1 & -\sin \theta & 1 \end{bmatrix}$$

12. Prove that :
$$\int_{0}^{\pi} x \sin^{3} x \, dx = \frac{2\pi}{3}$$
.

Evaluate:
$$\int_{0}^{\pi/2} \sin 2x \tan^{-1}(\sin x) dx$$

- 13. Find the length and the coordinates of the foot of the perpendicular from the point (7, 14, 5) to the plane 2x + 4y z = 2.
- **14.** Let $A = \{1, 2, 3, ..., 9\}$ and R be the relation in $A \times A$ defined by (a, b) R (c, d) if a + d = b + c for (a, b), (c, d) in $A \times A$. Prove that R is an equivalence relation.

OR

Let \Leftrightarrow be a binary operation on the set $\{0, 1, 2, 3, 4, 5\}$ and $a * b = \begin{cases} a+b, & \text{if } a+b < 6 \\ a+b-6, & \text{if } a+b \ge 6 \end{cases}$

Find the identity element and the inverse element of each element of the set for the operation '*.

- 15. If $A = \begin{bmatrix} 1 & -1 & 0 \\ 2 & 5 & 3 \\ 0 & 2 & 1 \end{bmatrix}$, then find A^{-1} , using elementary row operations.
- **16.** If $\vec{a} \cdot \vec{b} = \vec{a} \cdot \vec{c}$, $\vec{a} \times \vec{b} = \vec{a} \times \vec{c}$ and $\vec{a} \neq \vec{0}$, then prove that
- 17. Evaluate $\int \frac{3x+1}{\sqrt{5-2x-x^2}} dx.$
- **18.** Determine the values of *a*, *b* and *c* for which the function

$$f(x) = \begin{cases} \frac{\sin(a+1)x + \sin x}{x}, & x < 0 \\ c, & x = 0 \\ \frac{\sqrt{x + bx^2} - \sqrt{x}}{b\sqrt{x^3}}, & x > 0 \end{cases}$$

may be continuous at x = 0.

OR

It is given that for the function $f(x) = x^3 + bx^2 + ax + 5$ on [1, 3], Rolle's theorem holds with $c = 2 + \frac{1}{\sqrt{3}}$. Find the values of a and b.

19. Solve the differential equation :

$$\sec^2 y \frac{dy}{dx} + 2x \tan y = x^3$$

SECTION-C

- **20.** Show that the cone of greatest volume which can be inscribed in a given sphere is such that three times its altitude is twice the diameter of the sphere. Find the volume of the largest cone inscribed in a sphere of radius *R*.
- **21.** Three cards are drawn successively with replacement from a well-shuffled deck of 52 cards. A random variable *X* denotes the number of hearts in the three cards drawn. Find the mean and variance of *X*.

OR

Assume that the chances of a patient having a heart attack is 40%. Assuming that a meditation and yoga course reduces the risk of heart attack by 30% and prescription of certain drug reduces its chance by 25%. At a time a patient can choose any one of the two options with equal probabilities. It is given that after going through one of the two options, the patient selected at random suffers a heart attack. Find the probability that the patient followed a course of meditation and yoga. Interpret the result and state which of the above stated methods is more beneficial for the patient.

- **22.** A factory owner wants to purchase two types of machines A and B, for his factory. The machine A requires an area of 1000 m^2 and 12 skilled men for running it and its daily output is 50 units, whereas the machine B requires 1200 m^2 area and 8 skilled men, and its daily output is 40 units. An area of 7600 m^2 and 72 skilled men be available to operate the machines.
 - (i) How many machines of each type should be bought to maximize the daily output?
 - (ii) Write two advantages of keeping skilled men in a firm.
- 23. Show that the lines $\frac{x}{1} = \frac{y-2}{2} = \frac{z+3}{3}$ and $\frac{x-2}{2} = \frac{y-6}{3} = \frac{z-3}{4}$ are coplanar. Also, find the equation of the plane containing these lines.
- **24.** Let $f: N \rightarrow R$ be a function defined as $f(x) = 4x^2 + 12x + 15$.

Show that $f: N \to S$ is invertible, where S is the range of f. Also, find inverse of f.

25. Find
$$\int \frac{x^4}{(x-1)(x^2+1)} dx$$

OR

Prove that the curves $y = x^2$ and $x = y^2$ divide the square bounded by x = 0, y = 0, x = 1 and y = 1 into three parts which are equal in area.

26. Find the particular solution of the differential equation

$$xe^{\frac{y}{x}} - y\sin\left(\frac{y}{x}\right) + x\frac{dy}{dx}\sin\left(\frac{y}{x}\right) = 0$$
, given that $y = 0$, when $x = 1$.

SOLUTIONS

- 1. We have $A^2 = I \implies A^{-1}A^2 = A^{-1}I \implies A = A^{-1}$
- 2. Position vector of $A = 3\hat{i} 5\hat{j} + 1\hat{k}$ Position vector of $B = -1\hat{i} + 0\hat{j} + 8\hat{k}$ Position vector of $C = 7\hat{i} - 10\hat{j} - 6\hat{k}$

 \overrightarrow{AB} = Position vector of B – Position vector of A= $-4\hat{i}+5\hat{j}+7\hat{k}$

 \overrightarrow{AC} = Position vector of C - Position vector of A= $4\hat{i} - 5\hat{j} - 7\hat{k}$ $\Rightarrow \overrightarrow{AC} = -\overrightarrow{AB}$

- \therefore The points *A*, *B* and *C* are collinear.
- 3. The equation of the plane passing through (2, 3, -1) and perpendicular to the vector $3\hat{i} 4\hat{j} + 7\hat{k}$ is 3(x-2) + (-4)(y-3) + 7(z-(-1)) = 0 or, 3x 4y + 7z + 13 = 0
- **4.** The given equation can be written as

$$\left(\frac{d^2y}{dx^2}\right)^2 = 1 + \left(\frac{dy}{dx}\right)^2$$

Clearly, it is an equation of order 2 and degree 2.

5. $\int_{-\pi/2}^{\pi/2} \sin x \cos^2 x (\sin^2 x + \cos x) dx$

$$= \int_{-\pi/2}^{\pi/2} \sin^3 x \cos^2 x \, dx + \int_{-\pi/2}^{\pi/2} \sin x \cos^3 x \, dx = 0$$

(\cdot sin x is an odd function)

 \therefore $\sin^3 x \cos^2 x$ and $\sin x \cos^3 x$ are odd functions.

- 6. Let $I = \int \frac{1}{\sqrt{9 25x^2}} dx = \frac{1}{5} \int \frac{1}{\sqrt{\left(\frac{3}{5}\right)^2 x^2}} dx$ $= \frac{1}{5} \sin^{-1} \left(\frac{x}{3/5}\right) + C = \frac{1}{5} \sin^{-1} \left(\frac{5x}{3}\right) + C$
- 7. We have, $y = \sqrt{a + \sqrt{a + \sqrt{a + x^2}}}$, where *a* is a constant.

$$\Rightarrow y = \left[a + \sqrt{a + \sqrt{a + x^2}}\right]^{\frac{1}{2}}$$

$$\frac{dy}{dx} = \frac{1}{2} \left[a + \sqrt{a + \sqrt{a + x^2}}\right]^{-\frac{1}{2}} \frac{d}{dx} \left[a + \sqrt{a + \sqrt{a + x^2}}\right]$$

$$\Rightarrow \frac{dy}{dx} = \frac{1}{2} \left[a + \sqrt{a + \sqrt{a + x^2}} \right]^{-\frac{1}{2}} \left[\frac{1}{2} \left(a + \sqrt{a + x^2} \right)^{-\frac{1}{2}} \right] \times \frac{d}{dx} \left(a + \sqrt{a + x^2} \right)$$

$$\Rightarrow \frac{dy}{dx} = \frac{1}{2} \left[a + \sqrt{a + \sqrt{a + x^2}} \right]^{-\frac{1}{2}} \left[\frac{1}{2} \left(a + \sqrt{a + x^2} \right)^{-\frac{1}{2}} \right] \\ \times \left[\frac{1}{2} \left(a + x^2 \right)^{-\frac{1}{2}} . 2x \right]$$

$$\frac{dy}{dx} = \frac{1}{4}x \left[\left(a + \sqrt{a + \sqrt{a + x^2}} \right) \cdot \left(a + \sqrt{a + x^2} \right) \cdot \left(a + x^2 \right) \right]^{-\frac{1}{2}}$$

8. Let $y = \log\left(\frac{a + b\sin x}{a - b\sin x}\right)$

Then, $y = \log(a + b \sin x) - \log(a - b \sin x)$

$$\Rightarrow \frac{dy}{dx} = \frac{1}{a + b\sin x} \times \frac{d}{dx} (a + b\sin x) - \left\{ \frac{1}{a - b\sin x} \right\}$$

$$\Rightarrow \frac{dy}{dx} = \frac{1}{a + b\sin x} (0 + b\cos x) - \frac{1}{a - b\sin x} (0 - b\cos x)$$

$$\Rightarrow \frac{dy}{dx} = \frac{b\cos x}{a + b\sin x} + \frac{b\cos x}{a - b\sin x}$$

$$\Rightarrow \frac{dy}{dx} = b\cos x \left\{ \frac{1}{a + b\sin x} + \frac{1}{a - b\sin x} \right\}$$

$$\Rightarrow \frac{dy}{dx} = b\cos x \left\{ \frac{a - b\sin x + a + b\sin x}{(a + b\sin x)(a - b\sin x)} \right\}$$
$$= \frac{2ab\cos x}{a^2 + b^2\sin^2 x}$$

9. Let *A* be the event of drawing a diamond card in the first draw and *B* be the event of drawing a diamond card in the second draw. Then,

$$P(A) = \frac{^{13}C_1}{^{52}C_1} = \frac{13}{52} = \frac{1}{4}$$

After drawing a diamond card in first draw, 51 cards are left out of which 12 cards are diamond cards. $\therefore P(B/A) = \text{Probability of drawing a diamond card}$ in second draw when a diamond card has already been drawn in first draw

$$\Rightarrow P(B|A) = \frac{{}^{12}C_1}{{}^{51}C_1} = \frac{12}{51} = \frac{4}{17}$$

Now, req. prob. =
$$P(A \cap B) = P(B|A) \times P(A)$$

= $\frac{4}{17} \times \frac{1}{4} = \frac{1}{17}$

$$P(H) = 3/4$$
; $P(T) = 1/4$;

Event: Tails; n = 2; x = 0, 1, 2

$$P(0) = \frac{3}{4} \times \frac{3}{4} = \frac{9}{16}, \ P(1) = \frac{3}{4} \times \frac{1}{4} \times 2 = \frac{6}{16},$$

$$P(2) = \frac{1}{4} \times \frac{1}{4} = \frac{1}{16}$$

$$P(2) = \frac{1}{4} \times \frac{1}{4} = \frac{1}{16}$$

$$\therefore \text{ Probability distribution is } \begin{array}{c|cccc} x & 0 & 1 & 2 \\ \hline P(x) & \frac{9}{16} & \frac{6}{16} & \frac{1}{16} \end{array}$$

Mean =
$$\sum xP(x) = 0 \times \frac{9}{16} + 1 \times \frac{6}{16} + 2 \times \frac{1}{16}$$

$$=0+\frac{6}{16}+\frac{2}{16}=\frac{8}{16}=\frac{1}{2}$$

$$\therefore$$
 Mean = $\frac{1}{2}$

Value:

- 1. No, it may be good once or twice but not forever.
- 2. Honesty pays in a long run.

10. L.H.S.
$$= 2 \tan^{-1} \left(\tan \frac{\alpha}{2} \tan \left(\frac{\pi}{4} - \frac{\beta}{2} \right) \right)$$

$$= \tan^{-1} \left\{ \frac{2 \tan \frac{\alpha}{2} \tan \left(\frac{\pi}{4} - \frac{\beta}{2} \right)}{1 - \tan^{2} \left(\frac{\alpha}{2} \right) \tan^{2} \left(\frac{\pi}{4} - \frac{\beta}{2} \right)} \right\}$$

$$= \tan^{-1} \left\{ \frac{2 \sin \frac{\alpha}{2} \cos \frac{\alpha}{2} \sin \left(\frac{\pi}{4} - \frac{\beta}{2} \right) \cos \left(\frac{\pi}{4} - \frac{\beta}{2} \right)}{\cos^{2} \frac{\alpha}{2} \cos^{2} \left(\frac{\pi}{4} - \frac{\beta}{2} \right) - \sin^{2} \left(\frac{\alpha}{2} \right) \sin^{2} \left(\frac{\pi}{4} - \frac{\beta}{2} \right)} \right\}$$

$$= \tan^{-1} \left\{ \frac{2 \sin \frac{\alpha}{2} \cos \frac{\alpha}{2} \sin \left(\frac{\pi}{4} - \frac{\beta}{2} \right) \cos \left(\frac{\pi}{4} - \frac{\beta}{2} \right)}{\cos^{2} \frac{\alpha}{2} \cos^{2} \left(\frac{\pi}{4} - \frac{\beta}{2} \right) - \sin^{2} \left(\frac{\alpha}{2} \right) \sin^{2} \left(\frac{\pi}{4} - \frac{\beta}{2} \right)} \right\}$$

$$= \tan^{-1} \left\{ \frac{2 \sin \frac{\alpha}{2} \cos \frac{\alpha}{2} \sin \left(\frac{\pi}{4} - \frac{\beta}{2} \right) \cos \left(\frac{\pi}{4} - \frac{\beta}{2} \right)}{\cos^{2} \frac{\alpha}{2} \cos^{2} \left(\frac{\pi}{4} - \frac{\beta}{2} \right) - \sin^{2} \left(\frac{\alpha}{2} \right) \sin^{2} \left(\frac{\pi}{4} - \frac{\beta}{2} \right)} \right\}$$

$$= \tan^{-1} \left\{ \frac{2 \sin \frac{\alpha}{2} \cos \frac{\alpha}{2} \sin \left(\frac{\pi}{4} - \frac{\beta}{2} \right) \cos \left(\frac{\pi}{4} - \frac{\beta}{2} \right)}{\cos^{2} \frac{\alpha}{2} \cos^{2} \left(\frac{\pi}{4} - \frac{\beta}{2} \right) - \sin^{2} \left(\frac{\alpha}{2} \right) \sin^{2} \left(\frac{\pi}{4} - \frac{\beta}{2} \right)} \right\}$$

$$= \tan^{-1} \left\{ \frac{2 \sin \frac{\alpha}{2} \cos \frac{\alpha}{2} \sin \left(\frac{\pi}{4} - \frac{\beta}{2} \right) \cos \left(\frac{\pi}{4} - \frac{\beta}{2} \right)}{\cos^{2} \frac{\alpha}{2} \cos^{2} \left(\frac{\pi}{4} - \frac{\beta}{2} \right) - \sin^{2} \left(\frac{\alpha}{2} \right) \sin^{2} \left(\frac{\pi}{4} - \frac{\beta}{2} \right)} \right\}$$

$$= \tan^{-1} \left\{ \frac{2 \sin \frac{\alpha}{2} \cos \frac{\alpha}{2} \sin \left(\frac{\pi}{4} - \frac{\beta}{2} \right) \cos \left(\frac{\pi}{4} - \frac{\beta}{2} \right)}{\cos^{2} \frac{\alpha}{2} \cos^{2} \left(\frac{\pi}{4} - \frac{\beta}{2} \right) - \sin^{2} \left(\frac{\alpha}{2} \right) \sin^{2} \left(\frac{\pi}{4} - \frac{\beta}{2} \right)} \right\}$$

$$= \tan^{-1} \left\{ \frac{2 \sin \frac{\alpha}{2} \cos \frac{\alpha}{2} \sin \left(\frac{\pi}{4} - \frac{\beta}{2} \right) \cos \left(\frac{\pi}{4} - \frac{\beta}{2} \right)}{\cos^{2} \frac{\alpha}{2} \cos^{2} \left(\frac{\pi}{4} - \frac{\beta}{2} \right) - \sin^{2} \left(\frac{\alpha}{2} \right) \sin^{2} \left(\frac{\pi}{4} - \frac{\beta}{2} \right)} \right\}$$

$$= \tan^{-1} \left\{ \frac{1 \sin \frac{\alpha}{2} \cos \frac{\alpha}{2} \cos \frac{\alpha}{2} \sin \left(\frac{\pi}{4} - \frac{\beta}{2} \right) - \sin^{2} \left(\frac{\alpha}{4} - \frac{\beta}{2} \right)}{\sin^{2} \left(\frac{\pi}{4} - \frac{\beta}{2} \right)} \right\}$$

$$= \tan^{-1} \left\{ \frac{1 \sin \frac{\alpha}{4} \cos \frac{\alpha}{4}$$

$$= \tan^{-1} \left\{ \frac{\frac{1}{2} \sin \alpha \sin \left(\frac{\pi}{2} - \beta\right)}{\left(\frac{1 + \cos \alpha}{2}\right) \left(\frac{1 + \sin \beta}{2}\right) - \left(\frac{1 - \cos \alpha}{2}\right) \left(\frac{1 - \sin \beta}{2}\right)} \right\}$$

$$= \tan^{-1} \left(\frac{2 \sin \alpha \cos \beta}{(1 + \cos \alpha)(1 + \sin \beta) - (1 - \cos \alpha)(1 - \sin \beta)}\right)$$

$$= \tan^{-1} \left(\frac{2 \sin \alpha \cos \beta}{2 \cos \alpha + 2 \sin \beta}\right) = \tan^{-1} \left(\frac{\sin \alpha \cos \beta}{\sin \beta + \cos \alpha}\right)$$

$$= R.H.S.$$

11.
$$|A| = \begin{vmatrix} 1 & \sin \theta & 1 \\ -\sin \theta & 1 & \sin \theta \\ -1 & -\sin \theta & 1 \end{vmatrix}$$

= $1(1 + \sin^2 \theta) - \sin \theta (-\sin \theta + \sin \theta) + 1(1 + \sin^2 \theta)$
= $2(1 + \sin^2 \theta)$

The value of $\sin^2 \theta$ lies in the range of 0 and 1.

$$\Rightarrow 0 \le \sin^2 \theta \le 1 \Rightarrow 0 + 1 \le (1 + \sin^2 \theta) \le 1 + 1$$

$$\Rightarrow 1 \le (1 + \sin^2 \theta) \le 2 \Rightarrow 2(1) \le 2(1 + \sin^2 \theta) \le 2(2)$$

$$\Rightarrow 2 \le 2(1 + \sin^2 \theta) \le 4 \Rightarrow 2 \le |A| \le 4$$

$$\Rightarrow |A| \in [2, 4]$$

So, the value of |A| lies in the interval [2, 4]

12. Let
$$I = \int_{0}^{\pi} x \sin^{3}x \, dx$$
 ...(1)
Then, $I = \int_{0}^{\pi} (\pi - x) \sin^{3}(\pi - x) \, dx$
or $I = \int_{0}^{\pi} (\pi - x) \sin^{3}x \, dx$...(2)
Adding (1) and (2), we get

$$2I = \int_{0}^{\pi} \pi \sin^{3} x \, dx = \pi \int_{0}^{\pi} \sin^{2} x \cdot \sin x \, dx$$

$$\Rightarrow 2I = \pi \int_{0}^{\pi} (1 - \cos^{2} x) \sin x - dx$$
Let $\cos x = t \Rightarrow \sin x \, dx = -dt$

$$x = 0 \Rightarrow t = 1 \text{ and } x = \pi \Rightarrow t = -1$$

$$\Rightarrow 2I = -\pi \int_{1}^{-1} (1 - t^{2}) \, dt$$

$$\Rightarrow 2I = \pi \int_{-1}^{1} (1 - t^{2}) \, dt = \pi \left[t - \frac{t^{3}}{3} \right]_{-1}^{1} = \frac{4\pi}{3}.$$
Hence, $I = \frac{2\pi}{3}$

Let
$$I = \int_{0}^{\pi/2} \sin 2x \, \tan^{-1}(\sin x) dx$$

= $\int_{0}^{\pi/2} 2\sin x \, \cos x \, \tan^{-1}(\sin x) dx$

Let $\sin x = t \Rightarrow \cos x \, dx = dt$

$$x = 0 \Longrightarrow t = 0, \ x = \frac{\pi}{2} \Longrightarrow t = 1$$

$$I = \int_{0}^{1} 2t \tan^{-1} t \ dt = 2 \int_{0}^{1} t \tan^{-1} t \ dt$$

Integrating by parts, we have

$$I = 2\left[\frac{t^2}{2}\tan^{-1}t\right]_0^1 - 2\int_0^1 \frac{t^2}{2(1+t^2)}dt$$

$$= 2\left[\frac{1}{2}\tan^{-1}1 - 0\right] - \int_0^1 \frac{t^2}{(1+t^2)}dt$$

$$= 2\left[\frac{1}{2} \times \frac{\pi}{4}\right] - \int_0^1 \frac{t^2 + 1 - 1}{(1+t^2)}dt$$

$$= \frac{\pi}{4} - \int_0^1 \left(1 - \frac{1}{(1+t^2)}\right)dt$$

$$= \frac{\pi}{4} - [t]_0^1 + [\tan^{-1}t]_0^1 = \frac{\pi}{4} - 1 + \frac{\pi}{4} = \frac{\pi}{2} - 1$$

13. Any line through P(7, 14, 5) and perpendicular to the plane 2x + 4y - z = 2 is given by

$$\frac{x-7}{2} = \frac{y-14}{4} = \frac{z-5}{-1} = \lambda(\text{say}).$$

Any point on this line is $N(2\lambda + 7, 4\lambda + 14, -\lambda + 5)$. If N is the foot of the perpendicular from P to the given plane, then it must lie on the plane 2x + 4y - z = 2. $\therefore 2(2\lambda + 7) + 4(4\lambda + 14) - (-\lambda + 5) = 2 \Rightarrow \lambda = -3.$

Thus, we get the point N(1, 2, 8) on the plane.

Hence, the foot of the perpendicular from P(7, 14, 5)to the given plane is N(1, 2, 8).

 \therefore Length of the perpendicular from *P* to the given plane = $PN = \sqrt{(7-1)^2 + (14-2)^2 + (5-8)^2}$ $=\sqrt{189} = 3\sqrt{21}$ units.

14. Given
$$A = \{1, 2, 3, 4, ..., 9\} \subset N$$
, the set of natural numbers.

To show that *R* is an equivalence relation

Reflexivity:

Let (a, b) be an arbitrary element of $A \times A$. Then, we have: $(a, b) \in A \times A$

$$\Rightarrow$$
 $a, b \in A$

$$\Rightarrow$$
 $a + b = b + a$ (by commutativity of addition on $A \subset N$)

$$\Rightarrow$$
 $(a, b) R (a, b)$

Thus, (a, b) R (a, b) for all $(a, b) \in A \times A$

So, *R* is reflexive.

Symmetry:

Let (a, b), $(c, d) \in A \times A$ such that (a, b) R (c, d).

i.e.,
$$a + d = b + c$$

$$\Rightarrow$$
 $b+c=a+d$

$$\Rightarrow$$
 $c + b = d + a$ (by commutativity of addition on $A \subset N$)

$$\Rightarrow$$
 $(c,d) R(a,b)$

Thus, $(a, b) R (c, d) \Rightarrow (c, d) R (a, b)$ for all (a, b), $(c, d) \in A \times A$. So, R is symmetric.

Transitivity:

Let (a, b), (c, d), $(e, f) \in A \times A$ such that

$$(a, b) R (c, d)$$
and $(c, d) R (e, f)$

Now,
$$(a, b) R (c, d) \Rightarrow a + d = b + c$$
 ...(1)

and
$$(c, d) R(e, f) \Rightarrow c + f = d + e$$
 ...(2)

Adding (1) and (2), we get

$$(a+d) + (c+f) = (b+c) + (d+e)$$

$$\Rightarrow$$
 $a + f = b + e \Rightarrow (a, b) R (e, f)$

Thus, (a, b) R (c, d) and (c, d) R (e, f)

$$\Rightarrow$$
 $(a, b) R (e, f) \forall (a, b), (c, d), (e, f) \in A \times A$

So, *R* is transitive on $A \times A$.

R is an equivalence relation.

OR

*	0	1	2	3	4	5
0	0	1	2	3	4	5
1	1	2	3	4	5	0
2	2	3	4	5	0	1
3	3	4	5	0	1	2
4	4	5	0	1	2	3
5	5	0	1	2	3	4

From the table, the second row and second column are the same as the original set.

$$0*0 = 0$$
, $1*0 = 0*1=1$, $2*0 = 0*2 = 2$, $3*0 = 0*3 = 3$, $4*0 = 0*4 = 4$, $0*5 = 5*0 = 5$. Hence, '0' is the identity element of the operation '*'.

Now, the element '0' appears in the cell
$$1*5 = 5*1 = 0$$
, $2*4 = 4*2 = 0$, $3*3 = 0$ and $0*0 = 0$

Inverse element of 0 is 0, inverse element of 1 is 5, inverse element of 2 is 4, inverse element of 3 is 3, inverse element of 4 is 2, inverse element of 5 is 1.

15. Given,
$$A = \begin{bmatrix} 1 & -1 & 0 \\ 2 & 5 & 3 \\ 0 & 2 & 1 \end{bmatrix}$$

For finding the inverse, write A = IA

$$\therefore \begin{bmatrix} 1 & -1 & 0 \\ 2 & 5 & 3 \\ 0 & 2 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} A$$

Applying $R_2 \rightarrow R_2 - 2R_1$, we get

$$\begin{bmatrix} 1 & -1 & 0 \\ 0 & 7 & 3 \\ 0 & 2 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} A$$

Applying $R_2 \rightarrow R_2 - 3R_3$, we get

$$\begin{bmatrix} 1 & -1 & 0 \\ 0 & 1 & 0 \\ 0 & 2 & 1 \end{bmatrix} = \begin{bmatrix} 1 & 0 & 0 \\ -2 & 1 & -3 \\ 0 & 0 & 1 \end{bmatrix} A$$

Applying $R_1 \rightarrow R_1 + R_2$ and $R_3 \rightarrow R_3 - 2R_2$, we get

$$\begin{bmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{bmatrix} = \begin{bmatrix} -1 & 1 & -3 \\ -2 & 1 & -3 \\ 4 & -2 & 7 \end{bmatrix} A$$

$$\therefore A^{-1} = \begin{bmatrix} -1 & 1 & -3 \\ -2 & 1 & -3 \\ 4 & -2 & 7 \end{bmatrix} [\because A^{-1}A = I]$$

16. We have, $\vec{a} \cdot \vec{b} = \vec{a} \cdot \vec{c}$ and $\vec{a} \neq \vec{0}$

$$\Rightarrow$$
 $\vec{a} \cdot \vec{b} - \vec{a} \cdot \vec{c} = 0$ and $\vec{a} \neq \vec{0}$

$$\Rightarrow \vec{a} \cdot (\vec{b} - \vec{c}) = 0 \text{ and } \vec{a} \neq \vec{0}$$

$$\Rightarrow$$
 $\vec{b} - \vec{c} = \vec{0} \text{ or } \vec{a} \perp (\vec{b} - \vec{c})$

$$\Rightarrow \vec{b} = \vec{c} \text{ or } \vec{a} \perp (\vec{b} - \vec{c}) \qquad \dots (1)$$

Again,
$$\vec{a} \times \vec{b} = \vec{a} \times \vec{c}$$
 and $\vec{a} \neq \vec{0}$

$$\Rightarrow (\vec{a} \times \vec{b}) - (\vec{a} \times \vec{c}) = \vec{0} \text{ and } \vec{a} \neq \vec{0}$$

$$\Rightarrow \vec{a} \times (\vec{b} - \vec{c}) = \vec{0} \text{ and } \vec{a} \neq \vec{0}$$

$$\Rightarrow (\vec{b} - \vec{c}) = \vec{0} \text{ or } \vec{a} \parallel (\vec{b} - \vec{c})$$

$$\Rightarrow \vec{b} = \vec{c} \text{ or } \vec{a} \parallel (\vec{b} - \vec{c}) \qquad ...(2)$$

From (1) and (2), we get $\vec{b} = \vec{c}$

[:
$$\vec{a} \perp (\vec{b} - \vec{c})$$
 and $\vec{a} \parallel (\vec{b} - \vec{c})$

both cannot hold simultaneously].

17. Let
$$I = \int \frac{3x+1}{\sqrt{5-2x-x^2}} dx$$
 ...(1)

This integral is of the form $\int \frac{px+q}{\sqrt{ax^2+bx+c}} dx$

whose solution is

$$px + q = A \frac{d}{dx} (ax^2 + bx + c) + B$$

Now, we write given integrand as

$$3x+1 = A\frac{d}{dx}(5-2x-x^2) + B$$

$$\Rightarrow$$
 3x + 1 = A(- 2 - 2x) + B

$$\Rightarrow$$
 $3x + 1 = -2Ax + (-2A + B)$

On equating the coefficients of *x* and constant term both sides, we get

$$3 = -2A \implies A = -\frac{3}{2}$$

and
$$1 = -2A + B \implies 1 = -2\left(-\frac{3}{2}\right) + B \implies B = -2$$

:. Given integral can be rewritten as

$$I = \int \frac{-\frac{3}{2}(-2-2x)}{\sqrt{5-2x-x^2}} dx + \int \frac{-2}{\sqrt{5-2x-x^2}} dx$$

$$= -\frac{3}{2} \left[\frac{(5-2x-x^2)^{-\frac{1}{2}+1}}{-\frac{1}{2}+1} \right] - \int \frac{2}{\sqrt{(\sqrt{6})^2 - (x+1)^2}} dx$$

$$= -\frac{3}{2} \frac{(\sqrt{5-2x-x^2})}{1/2} - 2\sin^{-1}\left(\frac{x+1}{\sqrt{6}}\right) + C$$

$$= -3(\sqrt{5-2x-x^2}) - 2\sin^{-1}\left(\frac{x+1}{\sqrt{6}}\right) + C$$

18. Here,
$$f(0) = c$$

L.H.L. at $x = 0$
Lt $f(x) =$ Lt $\frac{\sin(a+1)x + \sin x}{x \to 0}$

$$= \text{Lt}_{x \to 0} \left(\frac{\sin(a+1)x}{x} + \frac{\sin x}{x} \right)$$

$$= \text{Lt}_{x \to 0} \left\{ \frac{\sin(a+1)x}{(a+1)x} \right\} \cdot (a+1) + \text{Lt}_{x \to 0} \frac{\sin x}{x}$$

$$= (a+1) + 1 \qquad (\because \text{If } x \to 0^- \Rightarrow (a+1)x \to 0^-)$$

$$= a+1+1=a+2$$
R.H.L. at $x = 0$

Lt
$$_{x\to 0^{+}} f(x) = \text{Lt}_{x\to 0} \frac{\sqrt{x + bx^{2}} - \sqrt{x}}{b\sqrt{x^{3}}} = \text{Lt}_{x\to 0} \frac{\sqrt{x} \{\sqrt{1 + bx} - 1\}}{bx\sqrt{x}}$$

$$= \text{Lt}_{x\to 0} \left(\frac{\sqrt{1 + bx} - 1}{bx}\right) \times \left(\frac{\sqrt{1 + bx} + 1}{\sqrt{1 + bx} + 1}\right)$$

$$= \text{Lt}_{x\to 0} \frac{1 + bx - 1}{bx(\sqrt{1 + bx} + 1)}$$

$$= \text{Lt}_{x \to 0} \frac{1}{\sqrt{1+bx}+1} = \frac{1}{\sqrt{1}+1} = \frac{1}{2}$$

Now, f is continuous at x = 0 if

Lt
$$f(x) = f(0) =$$
Lt $f(x)$
 $i.e.$, if $a + 2 = c = \frac{1}{2} \implies a = -\frac{3}{2}$ and $c = \frac{1}{2}$

Hence, for f to be continuous at x = 0, we must have

$$a = -\frac{3}{2}$$
, $c = \frac{1}{2}$; b may have any real value.

OR

We have, $f(x) = x^3 + bx^2 + ax + 5$

On differentiating both sides w.r.t. x, we get

$$f'(x) = 3x^2 + 2bx + a$$

Since, the function satisfies the Rolle's theorem

$$f(1) = f(3)$$
⇒ $1^3 + b(1)^2 + a(1) + 5 = (3)^3 + b(3)^2 + a(3) + 5$
⇒ $b + a = 26 + 9b + 3a$ ⇒ $2a + 8b + 26 = 0$
⇒ $a + 4b = -13$...(1 and $f'(c) = 0$
⇒ $f'\left(2 + \frac{1}{\sqrt{3}}\right) = 0$
⇒ $3\left(2 + \frac{1}{\sqrt{3}}\right)^2 + 2b\left(2 + \frac{1}{\sqrt{3}}\right) + a = 0$
⇒ $3\left(4 + \frac{1}{3} + \frac{4}{\sqrt{3}}\right) + 2b\left(2 + \frac{1}{\sqrt{3}}\right) + a = 0$
⇒ $13 + \frac{12}{\sqrt{3}} + 2b\left(2 + \frac{1}{\sqrt{3}}\right) + a = 0$

$$\Rightarrow 2b\left(2+\frac{1}{\sqrt{3}}\right)+a=-13-\frac{12}{\sqrt{3}}$$
 ... (2)

On solving, (1) and (2), we get a = 11, b = -6

19. We have, $\sec^2 y \frac{dy}{dx} + 2x \tan y = x^3$ Let $\tan y = t \Rightarrow \sec^2 y \frac{dy}{dx} = \frac{dt}{dx}$

$$\Rightarrow \frac{dt}{dx} + 2tx = x^3$$

This is a linear differential equation of the form,

$$\frac{dt}{dx} + Pt = Q,$$

where P = 2x and $Q = x^3$

Therefore, integrating factor

$$IF = e^{\int Pdx} = e^{\int 2xdx} = e^{x^2}$$

Solution of the differential equation is given by

$$t e^{x^2} = \int x^3 e^{x^2} dx + C \qquad ...(1)$$

To solve $\int x^3 e^{x^2} dx$

Let
$$x^2 = z \implies 2x \, dx = dz$$

$$\Rightarrow \int x^3 e^{x^2} dx = \frac{1}{2} \int z e^z dz$$

$$= \frac{1}{2} \left[z e^z - \int e^z dz \right] + C$$

$$= \frac{1}{2} \left[z e^z - e^z \right] + C$$

$$= \frac{1}{2} (x^2 - 1) e^{x^2} + C \qquad \dots(2)$$

Thus, we have

$$t e^{x^2} = \frac{1}{2} (x^2 - 1)e^{x^2} + C \text{ [from (1) and (2)]}$$

$$\Rightarrow t = \frac{1}{2} (x^2 - 1) + Ce^{-x^2}$$

$$\Rightarrow \tan y = \frac{1}{2} (x^2 - 1) + Ce^{-x^2} \quad [\because t = \tan y]$$

20. *R* is the radius of the given sphere with centre *O* and let *V* be the volume of the inscribed cone, *h* be its height and *r* be the radius of the base.

In the given figure, we have OD = AD - AO = (h - R). In $\triangle ODC$,

$$\therefore R^2 = (h - R)^2 + r^2 \text{ or } r^2 = h(2R - h) \qquad \dots (1)$$

Now,
$$V = \frac{1}{3}\pi r^2 h = \frac{1}{3}\pi h^2 (2R - h)$$
 [using (1)].

$$\therefore \frac{dV}{dh} = \frac{1}{3}\pi h(4R - 3h), \text{ and } \frac{d^2V}{dh^2} = \left(\frac{4}{3}\pi R - 2\pi h\right).$$

For maxima or minima, we have $\frac{dV}{dh} = 0$.

Now,
$$\frac{dV}{dh} = 0 \Rightarrow \frac{1}{3}\pi h(4R - 3h) = 0$$

 $\Rightarrow h = 0 \text{ or } (4R - 3h) = 0 \Rightarrow h = \frac{4}{3}R \quad [\because h \neq 0]$
And, $\left[\frac{d^2V}{dh^2}\right]_{h=(4/3)R} = -\frac{4\pi R}{3} < 0.$

So, *V* is maximum when $h = \frac{4}{3}R$ *i.e.*, when 3h = 2(2R) *i.e.*, 3 times the height = 2 times the diameter of the sphere

Now, volume of the largest cone

$$= \frac{1}{3}\pi \times \frac{16R^2}{9} \times \left(2R - \frac{4R}{3}\right) = \frac{32\pi R^3}{81}$$

21. Let E = event of drawing a heart.

Then,
$$P(E) = \frac{13}{52} = \frac{1}{4}$$
 and $P(\overline{E}) = \left(1 - \frac{1}{4}\right) = \frac{3}{4}$

 \therefore X denotes the number of hearts in three cards drawn.

Then, X = 0, 1, 2 or 3

$X = x_i$	p_i	
0	$\frac{3}{4} \times \frac{3}{4} \times \frac{3}{4}$	$=\frac{27}{64}$
1	$\frac{1}{4} \times \frac{3}{4} \times \frac{3}{4} + \frac{3}{4} \times \frac{1}{4} \times \frac{3}{4} + \frac{3}{4} \times \frac{3}{4} \times \frac{1}{4}$	$=\frac{27}{64}$
2	$\frac{1}{4} \times \frac{1}{4} \times \frac{3}{4} + \frac{1}{4} \times \frac{3}{4} \times \frac{1}{4} + \frac{3}{4} \times \frac{1}{4} \times \frac{1}{4}$	$=\frac{9}{64}$
3	$\frac{1}{4} \times \frac{1}{4} \times \frac{1}{4}$	$=\frac{1}{64}$

$$\therefore \text{ Mean } (\mu) = \sum x_i p_i$$

$$= \left(0 \times \frac{27}{64}\right) + \left(1 \times \frac{27}{64}\right) + \left(2 \times \frac{9}{64}\right) + \left(3 \times \frac{1}{64}\right) = \frac{3}{4}$$
Variance, $\sigma^2 = \sum x_i^2 p_i - \mu^2$

$$= \left(0 \times \frac{27}{64}\right) + \left(1^2 \times \frac{27}{64}\right) + \left(2^2 \times \frac{9}{64}\right) + \left(3^2 \times \frac{1}{64}\right) - \frac{9}{16} = \frac{9}{16}$$

OR

Let A, E_1 and E_2 respectively denotes the event that the person suffers a heart attack, the selected person followed the course of yoga and meditation and the person adopted the drug prescription

$$P(A) = \frac{40}{100} = 0.40$$

$$P(E_1) = P(E_2) = \frac{1}{2}$$

$$P(A/E_1) = 0.40 \times 0.70 = 0.28$$

$$P(A/E_2) = 0.40 \times 0.75 = 0.30$$

Probability that the patient suffering heartattack followed course of meditation and yoga is

$$P(E_1 \mid A) = \frac{P(E_1)P(A \mid E_1)}{P(E_1)P(A \mid E_1) + P(E_2)P(A \mid E_2)}$$
$$= \frac{\frac{1}{2} \times 0.28}{\frac{1}{2} \times 0.28 + \frac{1}{2} \times 0.30} = \frac{0.14}{0.14 + 0.15} = \frac{14}{29}$$

Now,
$$P(E_2 \mid A) = \frac{P(E_2)P(A \mid E_2)}{P(E_1)P(A \mid E_1) + P(E_2)P(A \mid E_2)}$$

$$= \frac{\frac{1}{2} \times 0.30}{\frac{1}{2} \times 0.28 + \frac{1}{2} \times 0.30} = \frac{0.15}{0.14 + 0.15} = \frac{15}{29}$$

Since $P(E_1|A) < P(E_2|A)$, the course of yoga and meditation is more beneficial for a person having heart attack.

22. (i) If *x* machines of type *A* and *y* machines of type *B* are bought, then our problem is to maximize Z = 50x + 40y subject to constraints

$$x \ge 0, y \ge 0$$

$$1000x + 1200y \le 7600 \implies 5x + 6y \le 38$$

$$12x + 8y \le 72 \implies 3x + 2y \le 18$$

Feasible region is shown shaded in the figure.

Points	Value of $Z = 50x + 40y$
O(0, 0)	$50 \times 0 + 40 \times 0 = 0$
$B\left(0,\frac{19}{3}\right)$	$50 \times 0 + 40 \times \frac{19}{3} = 253.3$
E(4, 3)	$50 \times 4 + 40 \times 3 = 320$
C(6,0)	$50 \times 6 + 40 \times 0 = 300$

i.e., when 4 machines of type A and 3 machines of type B are bought, the daily output would be maximum

- (ii) (a) High productivity
 - (b) Time management
 - (c) Efficiency
- 23. We know that the lines

$$\frac{x - x_1}{a_1} = \frac{y - y_1}{b_1} = \frac{z - z_1}{c_1} \text{ and } \frac{x - x_2}{a_2} = \frac{y - y_2}{b_2} = \frac{z - z_2}{c_2}$$

$$\text{are coplanar} \iff \begin{vmatrix} x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \end{vmatrix} = 0,$$

$$25. \text{ Let } I = \int \frac{x^4 dx}{(x - 1)(x^2 + 1)}$$

$$\text{Consider the expression}$$

and the equation of the plane containing these lines is

$$\begin{vmatrix} x - x_1 & y - y_1 & z - z_1 \\ a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \end{vmatrix} = 0.$$

Here, $x_1 = 0$, $y_1 = 2$, $z_1 = -3$; $x_2 = 2$, $y_2 = 6$, $z_2 = 3$; $a_1 = 1$, $b_1 = 2$, $c_1 = 3$; $a_2 = 2$, $b_2 = 3$, $c_2 = 4$

$$\begin{vmatrix} x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \end{vmatrix} = \begin{vmatrix} 2 & 4 & 6 \\ 1 & 2 & 3 \\ 2 & 3 & 4 \end{vmatrix} = 0.$$

Hence, the given two lines are coplanar

The equation of the plane containing these lines is

$$\begin{vmatrix} x-0 & y-2 & z+3 \\ 1 & 2 & 3 \\ 2 & 3 & 4 \end{vmatrix} = 0 \Leftrightarrow \begin{vmatrix} x & y-2 & z+3 \\ 1 & 2 & 3 \\ 2 & 3 & 4 \end{vmatrix} = 0$$

$$\Rightarrow x(8-9) - (y-2)(4-6) + (z+3)(3-4) = 0$$

$$\Rightarrow -x+2(y-2) - (z+3) = 0 \Rightarrow x-2y+z+7 = 0$$

24. Let $y = f(x) = 4x^2 + 12x + 15$, $x \in N$

Now, firstly find the range of v.

Consider
$$y = (2x)^2 + 2 \times 2x \times 3 + 9 + 6$$

$$\Rightarrow y = (2x+3)^2 + 6 \Rightarrow (2x+3)^2 = y - 6$$

$$\Rightarrow 2x+3 = \sqrt{y-6} \quad \text{[taking positive square root]}$$

$$\Rightarrow x = \frac{\sqrt{y-6}-3}{2} \quad [\because \sqrt{y-6} \text{ is defined for } y > 6]$$

Let
$$g: S \to N$$
 be defined by
$$g(y) = \frac{(\sqrt{y-6}) - 3}{2} \qquad ...(1)$$
Now, $gof(x) = g(4x^2 + 12x + 15) = g[(2x+3)^2 + 6]$

$$= \frac{\sqrt{(2x+3)^2 + 6 - 6} - 3}{2} \qquad [from (1)]$$

$$\Rightarrow gof(x) = I_N$$

⇒
$$gof(x) = I_N$$

and $fog(y) = f\left(\frac{\sqrt{y-6}-3}{2}\right)$

$$= \left[\frac{2\{\sqrt{(y-6)}-3\}}{2} + 3\right]^2 + 6 = (\sqrt{y-6})^2 + 6 = y$$

⇒ $fog(y) = I_S$

Hence, *f* is invertible and inverse of *f* is

$$f^{-1}(x) = \frac{(\sqrt{x-6})-3}{2}$$

25. Let
$$I = \int \frac{x^4 dx}{(x-1)(x^2+1)}$$

Consider the expression $\frac{x^4}{(x-1)(x^2+1)}$

$$\frac{x^4}{(x-1)(x^2+1)} = (x+1) + \frac{1}{(x-1)(x^2+1)} \qquad \dots (1)$$

$$\frac{1}{(x-1)(x^2+1)} = \frac{A}{(x-1)} + \frac{Bx+C}{(x^2+1)} \qquad \dots (2)$$

$$1 = A(x^{2} + 1) + (Bx + C)(x - 1)$$
$$= (A + B)x^{2} + (C - B)x + A - C$$

$$A + B = 0$$
, $C - B = 0$ and $A - C = 1$,

$$A = \frac{1}{2}, B = C = -\frac{1}{2}$$

Substituting the values of *A*, *B* and *C* in (2), we have,

$$\frac{1}{(x-1)(x^2+1)} = \frac{1}{2(x-1)} - \frac{1}{2} \frac{x}{(x^2+1)} - \frac{1}{2(x^2+1)} \dots (3)$$

$$\Rightarrow \frac{x^4}{(x-1)(x^2+1)}$$

$$= (x+1) + \frac{1}{2(x-1)} - \frac{1}{2} \frac{x}{(x^2+1)} - \frac{1}{2(x^2+1)}$$
[From (1) and (3)]

$$\int \frac{x^4}{(x-1)(x^2+1)} dx = \int (x+1)dx + \int \frac{1}{2(x-1)} dx$$
$$-\int \frac{x}{2(x^2+1)} dx - \int \frac{1}{2(x^2+1)} dx$$
$$= \frac{x^2}{2} + x + \frac{1}{2} \log|x-1| - \frac{1}{4} \log(x^2+1) - \frac{1}{2} \tan^{-1} x + C$$

The points where the two parabolas meet in the first quadrant are obtained by solving the two equations $y = x^2$... (1) and $x = y^2$...(2)

From (1) and (2), we get

$$x = (x^2)^2$$

$$\Rightarrow x = x^4 \Rightarrow x^4 - x = 0$$
, i.e. $x(x^3 - 1) = 0 \Rightarrow x = 0, 1$
So, $y = 0, 1$

 \therefore The points where the two parabolas meet in the first quadrant are (0,0) and (1,1). The area gets divided into 3 parts as shown in the figure.

Area I =
$$\int_{0}^{1} (1 - \sqrt{x}) dx = \left[x - \frac{x^{3/2}}{3/2} \right]_{0}^{1}$$
$$= \left(1 - \frac{2}{3} \right) = \frac{1}{3} \text{ sq. units}$$

Area II =
$$\int_{0}^{1} (\sqrt{x} - x^{2}) dx = \left[\frac{x^{3/2}}{3/2} - \frac{x^{3}}{3} \right]_{0}^{1}$$
$$= \left(\frac{2}{3} - \frac{1}{3} \right) = \frac{1}{3} \text{ sq. units}$$

Area III =
$$\int_{0}^{1} \left(x^{2}\right) dx = \left[\frac{x^{3}}{3}\right]_{0}^{1} = \frac{1}{3} \text{ sq. units}$$

Area I = Area II = Area III

.. The curves $y = x^2$ and $x = y^2$ divide the square bounded by x = 0, y = 0, x = 1 and y = 1 into three parts which are equal in area.

26. Given differential equation is

$$xe^{(y/x)} - y\sin\left(\frac{y}{x}\right) + x\frac{dy}{dx}\sin\left(\frac{y}{x}\right) = 0$$
 ...(1)

Put y = vx

$$\Rightarrow \frac{dy}{dx} = v + x \frac{dv}{dx}$$

From equation (1), we get

$$xe^{\frac{vx}{x}} - vx\sin\left(\frac{vx}{x}\right) + x\left(v + x\frac{dv}{dx}\right)\sin\left(\frac{vx}{x}\right) = 0$$

$$\Rightarrow xe^{v} - vx\sin(v) + vx\sin v + x^{2}\sin v \frac{dv}{dx} = 0$$

$$\Rightarrow x^2 \sin v \frac{dv}{dx} = -xe^v \Rightarrow e^{-v} \sin v dv = -\frac{1}{x} dx$$

On integrating both sides, we get

$$\int e^{-v} \sin v dv = \int -\frac{1}{v} dx \qquad \dots (2)$$

Let
$$I_1 = \int e^{-v} \cdot \sin v dv$$

$$I_1 = \sin v \int e^{-v} dv - \int \left[\frac{d}{dv} (\sin v) \int e^{-v} dv \right] dv$$
[using integration by parts]

$$\Rightarrow I_1 = -e^{-v} \sin v + \int e^{-v} \cos v \, dv$$

$$= -e^{-v} \sin v + \cos v \int e^{-v} dv - \int \left[\frac{d}{dv} \cos v \int e^{-v} dv \right] dv$$
[using integration by parts]

$$\Rightarrow I_1 = -e^{-v} \sin v - e^{-v} \cos v - \int e^{-v} \sin v \, dv$$

$$\Rightarrow I_1 = -e^{-\nu}\sin\nu - e^{-\nu}\cos\nu - I_1$$

$$\Rightarrow I_1 = \frac{-e^{-v}}{2}(\sin v + \cos v) \qquad \dots (3)$$

From equation (2) and (3), we get

$$-\frac{e^{-v}}{2}(\sin v + \cos v) = -\log |x| + C_1$$

$$\Rightarrow -\frac{e^{-y/x}}{2} \left[\sin\left(\frac{y}{x}\right) + \cos\left(\frac{y}{x}\right) \right] = -\log|x| + C_1$$

$$\left[\text{put } v = \frac{y}{x} \right]$$

$$\Rightarrow e^{-y/x} \left[\sin\left(\frac{y}{x}\right) + \cos\left(\frac{y}{x}\right) \right] = 2\log x - 2C_1$$

[multiplying both sides by -2]

$$\Rightarrow e^{-y/x} \left[\sin\left(\frac{y}{x}\right) + \cos\left(\frac{y}{x}\right) \right] = \log x^2 + C$$
[put $C = -2C_1$]

Also, given that y = 0 and x = 1

$$e^{-0}(\sin{(0)} + \cos{(0)}] = \log 1^2 + C$$

$$\Rightarrow$$
 1[0+1] = 0 + C \Rightarrow C = 1

:. Required particular solution is

$$e^{-y/x} \left[\sin\left(\frac{y}{x}\right) + \cos\left(\frac{y}{x}\right) \right] = \log x^2 + 1$$

1.
$$y = \sqrt{\sin x + \sqrt{\sin x + \sqrt{\sin x + ...\infty}}}$$
, then $\frac{dy}{dx} =$

(a)
$$\frac{2y-1}{\cos x}$$

(b)
$$\frac{\cos x}{2y-1}$$

(c)
$$\frac{2x-1}{\cos y}$$

(d)
$$\frac{\cos y}{2y-1}$$

The equation of the hyperbola referred to its axis as axis of co-ordinate and whose distance between the foci is 16 and eccentricity is $\sqrt{2}$, is

(a)
$$x^2 - v^2 = 16$$

(b)
$$x^2 - y^2 = 32$$

(c)
$$x^2 - 2y^2 = 16$$

(a)
$$x^2 - y^2 = 16$$
 (b) $x^2 - y^2 = 32$ (c) $x^2 - 2y^2 = 16$ (d) $x^2 - y^2 = -16$

3. If a_1 , a_2 , a_3 , a_4 are the coefficients of any four consecutive terms in the expansion of $(1 + x)^n$, then

$$\frac{a_1}{a_1 + a_2} + \frac{a_3}{a_3 + a_4} =$$
(a) $\frac{a_2}{a_2 + a_3}$ (b) $\frac{a_2}{2(a_2 + a_3)}$
(c) $\frac{2a_2}{a_2 + a_3}$ (d) $\frac{2a_3}{a_2 + a_3}$

(a)
$$\frac{a_2}{a_2 + a_3}$$

(b)
$$\frac{a_2}{2(a_2 + a_3)}$$

(c)
$$\frac{2a_2}{a_2 + a_3}$$

(d)
$$\frac{2a_3}{a_2 + a_3}$$

4.
$$\frac{d}{dx} [\tan^{-1} \log_{10} x] =$$

4.
$$\frac{d}{dx} \left[\tan^{-1} \log_{10} x \right] =$$
(a)
$$\frac{1}{\left[1 + (\log_{10} x)^2 \right] \cdot x \log_e 10}$$
 (b)
$$\frac{1}{1 + \log_{10} x^2}$$

(c)
$$\frac{1}{[1+\log_{10} x^2] \cdot x \log_{10} e}$$
 (d) None of these

If e, e' be the eccentricities of two conics S = 0 and S' = 0 and if $e^2 + e'^2 = 3$ then both S and S' are

- (a) hyperbolas
- (b) ellipses
- (c) parabolas
- (d) None of these

- 6. If $f(x) = \begin{cases} \int_{0}^{x} 1 + |1 t| dt, & x > 2 \\ 0 & \text{, then} \\ 5x 7, & x \le 2 \end{cases}$
- (a) f(x) is not continuous at x = 2
- (b) *f* is differentiable everywhere
- (c) RHL at x = 2 doesn't exist
- (d) f is continuous but not differentiable at x = 2

The length of normal at θ on the curve $x = a\cos^3\theta$, $y = a\sin^3\theta$ is

- (a) $|a\sin^2\theta|$
- (b) $|a\sin^2\theta \tan\theta|$
- (c) $|a\sin^2\theta \cos\theta|$
- (d) $|a\sin^3\theta \tan\theta|$

If A, B, C are the angles which a directed line makes with the positive directions of the co-ordinate axes, then $\sin^2 A + \sin^2 B + \sin^2 C =$

- (a) 1
- (b) 2
- (c) 3
- (d) None of these

Sum of the series $\frac{1^3}{1} + \frac{1^3 + 2^3}{1+3} + \frac{1^3 + 2^3 + 3^3}{1+3+5} + \dots$

- (a) 346
- (b) 446
- (c) 546
- (d) None of these

10. If
$$f(x) = \begin{cases} x & : x < 0 \\ 1 & : x = 0 \text{ ,then } \lim_{x \to 0} f(x) = \\ x^2 & : x > 0 \end{cases}$$

- (a) 0
- (c) doesn't exist
- (d) 2

By: Vidyalankar Institute, Pearl Centre, Senapati Bapat Marg, Dadar (W), Mumbai - 28. Tel.: (022) 24306367

- 11. The tangent at any point on the curve $x^4 + y^4 = a^4$ cuts off intercepts p and q on the co-ordinate axes, then the value of $p^{-4/3} + q^{-4/3}$ is equal to
- (a) $a^{-4/3}$
- (c) $a^{1/2}$
- (d) None of these
- 12. $\int_{0}^{1} \frac{dx}{(x^2+1)^{3/2}} =$
- (a) $\frac{1}{2}$
- (b) $\frac{1}{\sqrt{2}}$
- (c) 1
- **13.** The sum of the series

$$\frac{1}{3\times7} + \frac{1}{7\times11} + \frac{1}{11\times15} + ... \circ is$$

- (a) 113
- (b) 1/6
- (c) 1/9
- (d) 1/12
- 14. If [x] denotes the greatest integer less than or equal to x, then the value of $\lim (1-x+[x-1]+[1-x])$ is
- (a) 0
- (b) 1
- (c) doesn't exist
- (d) -1
- 15. $\int x^n \log x \, dx =$
- (a) $\frac{x^{n+1}}{n} [n \log x 1] + C$
- (b) $\frac{x^{n+1}}{n+1}[(n+1)\log x 1] + C$
- (c) $\frac{x^{n+1}}{(n+1)^2}[(n+1)\log x 1] + C$
- (d) None of these
- **16.** The orthogonal trajectories of the family of curves $a^{n-1} y = x^n$ are given by
- (a) $x^n + n^2y = \text{constant}$ (b) $ny^2 + x^2 = \text{constant}$
- (c) $n^2x + y^n = \text{constant}$ (d) $n^2x y^n = \text{constant}$
- 17. If each observation of a raw data, whose variance is σ^2 , is multiplied by λ , then the variance of the new set is
- (a) σ^2
- (b) $\lambda^2 \sigma^2$
- (c) $\lambda + \sigma^2$
- (d) $\lambda^2 + \sigma^2$
- 18. If the line $y = x\sqrt{3}$ cuts the curve $x^3 + y^3 + 3yx +$ $5x^2 + 3y^2 + 4x + 5y - 1 = 0$ at the points A, B and C, then $OA \cdot OB \cdot OC$ (where O is (0, 0)) is

- (a) $\frac{4}{13} \left(3\sqrt{3} 1 \right)$ (b) $3\sqrt{3} + 1$
- (c) $\frac{1}{\sqrt{3}}(2+7\sqrt{3})$ (d) None of these
- 19. A candidate appearing for the competitive test finds the following information on seeing the question
- (i) The total time is 3 hours
- (ii) The paper has two sections section A and section B.
- (iii) To answer atleast two questions from section A and atleast three question from section B.
- (iv) A question of first section carries 10 marks and that of section B carries 15 marks
- (v) Time to answer a question of section A is 15 minutes and that of section B is 25 minutes.
- (vi) The maximum number of question to be answered is 10.

The maximum marks he can secure is

- (a) 115
- (b) 125
- (c) 100
- (d) None of these
- 20. Equation of a line which is parallel to the line common to the pair of lines given by $6x^2 - xy - 12y^2 = 0$ and $15x^2 + 14xy - 8y^2 = 0$ and the sum of whose intercepts on the axes is 7, is
- (a) 2x 3y = 42
- (b) 3x + 4y = 12
- (c) 5x 2y = 10
- (d) None of these
- 21. The roots of $\begin{vmatrix} x & a & b & 1 \\ \lambda & x & b & 1 \\ \lambda & \mu & x & 1 \end{vmatrix} = 0$ are independent of
- (a) λ , μ , ν
- (b) a, b
- (c) λ , μ , ν , a, b
- (d) None of these
- 22. The incentre of the triangle formed by the co-ordinate axes and 3x + 4y = 12 is
- (a) (1/2, 1/2)
- (b) (1, 1)
- (c) (1, 1/2)
- (d) (1/2, 1)
- 23. $\int \frac{xe^x}{(x+1)^2} dx =$
- (a) $e^x/(x+1) + C$ (b) $e^x/(x+1)^2 + C$
- (c) $-e^x/(x+1)^3 + C$ (d) None of these

- **24.** The equation of the circle passing through (1, 0),
- (0, 1) and having smallest possible radius is
- (a) $x^2 + y^2 x y = 0$ (b) $x^2 + y^2 + x + y = 0$
- (c) $x^2 + y^2 2x y = 0$ (d) $x^2 + y^2 x 2y = 0$
- **25.** If α , β are roots of $x^2 + px + 1 = 0$ and γ , δ are the roots of $x^2 + qx + 1 = 0$, the value of $(\alpha - \gamma)(\beta - \gamma)(\alpha + \delta)$ $(\beta + \delta)$ is
- (a) $p^2 q^2$
- (b) $q^2 p^2$
- (c) p^2
- **26.** A line meets the co-ordinate axes in A and B. A circle is circumscribed about the $\triangle AOB$. The distance from the end points of the side AB to the line touching the circle at origin O are equal to p and q respectively. The diameter of the circle is
- (a) p(p+q)
- (b) q(p + q)

- (c) p+q (d) $\frac{p+q}{2}$ 27. Area between the curves $y=x^3$ and $y=\sqrt{x}$ is
- (a) 5/12
- (c) 5/4
- (d) None of these
- 28. The equation of the directrix of the parabola $x^2 - 4x - 3y + 10 = 0$ is
- (a) y = -5/4
- (b) y = 5/4
- (c) y = -3/4
- (d) x = 5/4
- **29.** If $a\cos^2(3\alpha) + b\cos^4\alpha = 16\cos^6\alpha + 9\cos^2\alpha$ is an identity, then
- (a) a = 1, b = 24
- (b) a = 3, b = 24
- (c) a = 4, b = 2
- (d) a = 7, b = 18
- **30.** Tangents are drawn to the circle $x^2 + y^2 = 25$ from the point (13, 0). They include an angle
- (a) $tan^{-1}(5/12)$
- (b) $tan^{-1}(12/5)$
- (c) $2\tan^{-1}(5/12)$
- (d) None of these
- **31.** $1 + 4 + 13 + 40 + \dots n$ terms is
- (a) $\left(\frac{3^{n+1}-3-2n}{4}\right)$ (b) $\left(\frac{3^{n+1}+3-2^n}{4}\right)$

- (c) $\left(\frac{3^{n+1}+3+2^n}{4}\right)$ (d) $\left(\frac{3^{n-1}-3+2^n}{4}\right)$ 32. The eccentric angle of a point on the ellipse $\frac{x^2}{6} + \frac{y^2}{2} = 1$ whose distance from the centre of the ellipse is 2, is

- (a) $\pi/4$
- (b) $3\pi/2$
- (c) $5\pi/3$
- (d) $7\pi/6$
- 33. Two teams are to play a series of 5 matches between them. A match ends in a win or loss or draw for a team. A number of people forecast the result of each match and no two people make the same forecast for the series of matches. The smallest group of people in which one person forecasts correctly for all the matches will contain 'n' people, where 'n' is
- (a) 81
- (b) 243
- (c) 486
- (d) None of these
- 34. Odds 8 to 5 against a person who is 40 years old living till he is 70 and 4 to 3 against another person now 50 till he will be living 80. Probability that one of them will be alive next 30 years is
- (a) 59/91
- (b) 44/91
- (c) 51/91
- (d) 32/91
- 35. Solution of the differential equation $\frac{dy}{dx} = \frac{1+y^2}{1+x^2}$ is
- (a) $\frac{y-x}{1+xy} = k$
- (b) xy = k
- (c) $x^2 y^2 = k$
- (d) None of these
- 36. The number of ways in which 6 different balls can be put in two boxes of different sizes so that no box remains empty is
- (a) 62
- (b) 64
- (c) 36
- (d) None of these
- 37. The number of even proper divisors of 1008 is
- (a) 23
- (b) 24
- (c) 22
- (d) None of these
- **38.** The solution of the differential
- $2x + \frac{dy}{dx} y = 3$; given y(0) = -1 represents
- (a) straight line
- (b) circle
- (c) parabola
- (d) ellipse
- 39. If the three consecutive coefficients in the expansion of $(1 + x)^n$ are 28, 56 and 70, then 'n' equals
- (a) 6
- (b) 4
- (c) 8
- (d) 10

Contd. on page no. 80

*ALOK KUMAR, B.Tech, IIT Kanpur

This column is aimed at Class XI students so that they can prepare for competitive exams such as JEE Main/Advanced, etc. and be also in command of what is being covered in their school as part of NCERT syllabus. The problems here are a happy blend of the straight and the twisted, the simple and the difficult and the easy and the challenging.

CONIC SECTION

The locus of a point, which moves so that its distance from a fixed point is always in a constant ratio to its distance from a fixed straight line, not passing through the fixed point is called a conic section.

- The fixed point is called the focus.
- The fixed straight line is called the directrix.
- The constant ratio is called the eccentricity and is denoted by e.
- When the eccentricity is unity *i.e.*, e = 1, the conic is called a parabola; when e < 1 the conic is called an ellipse and when e > 1, the conic is called a hyperbola.
- The straight line passing through the focus and perpendicular to the directrix is called the axis of the parabola.
- A point of intersection of a conic with its axis is called vertex.

PARABOLA

Standard Equation of a Parabola

Let S be the focus, ZM be the directrix and P be the moving point. Draw SZ perpendicular from S on the directrix. Then SZ is the axis of the parabola.

Now the middle point of SZ, say A, will lie on the locus of P, i.e., AS = AZ. Take A as the origin, the x-axis along AS, and the y-axis along the perpendicular to AS at A, as in the figure.

Let AS = a, so that ZA = a. Let (x, y) be the coordinates of the moving point *P*.

Then MP = ZN = ZA + AN = a + x. But by definition $MP = PS \implies MP^2 = PS^2.$

So that, $(a + x)^2 = (x - a)^2 + y^2$.

Hence, the equation of parabola is $y^2 = 4ax$.

Latus Rectum

In the given figure, LSL' is the latus rectum. Also $LSL' = 2\sqrt{4a.a} = 4a = \text{double ordinate through}$ the focus S.

Note:

Any chord of the parabola $y^2 = 4ax$ perpendicular to the axis of the parabola is called double ordinate.

Four common forms of a parabola

	$y^2 = 4ax$	$y^2 = -4ax$	$x^2 = 4ay$	$x^2 = -4ay$
Vertex	(0,0)	(0, 0)	(0, 0)	(0, 0)
Focus	(a, 0)	(-a, 0)	(0, a)	(0, -a)
Eqn. of the directrix	x = -a	x = a	y = -a	y = a
Eqn. of the axis	y = 0	y = 0	x = 0	x = 0
Tangent at the vertex	x = 0	x = 0	y = 0	<i>y</i> = 0

^{*} Alok Kumar is a winner of INDIAN NATIONAL MATHEMATICS OLYMPIAD (INMO-91). He trains IIT and Olympiad aspirants.

Parametric Coordinates

Any point on the parabola $y^2 = 4ax$ is $(at^2, 2at)$ and we refer to it as the point 't'. Here, t is a parameter, i.e., it varies from point to point.

Focal Chord

Any chord to $y^2 = 4ax$ which passes through the focus is called a focal chord of the parabola $y^2 = 4ax$.

Let $y^2 = 4ax$ be the equation of a parabola

and $(at^2, 2at)$ a point P on it. Suppose the coordinates of the other extremity Q of the focal chord through P are $(at_1^2, 2at_1)$.

Then, PS and SQ, where S is the focus (a, 0) have the same slopes.

$$\Rightarrow \frac{2at - 0}{at^2 - a} = \frac{2at_1 - 0}{at_1^2 - a} \Rightarrow tt_1^2 - t = t_1t^2 - t_1$$

$$\Rightarrow (tt_1 + 1)(t_1 - t) = 0$$

Hence $t_1 = -1/t$, *i.e.* the point Q is $(a/t^2, -2a/t)$. The extremities of a focal chord of the parabola $y^2 = 4ax$ may be taken as the points t and -1/t.

Focal Distance of Any Point: The focal distance of any point P on the parabola $y^2 = 4ax$ is the distance between the point P and the focus S, *i.e.* PS.

Thus the focal distance = PS = PM = ZN = ZA + AN= a + x

POSITION OF A POINT RELATIVE TO THE PARABOLA

Consider the parabola $y^2 = 4ax$. If (x_1, y_1) is a given point and $y_1^2 - 4ax_1 = 0$, then the point lies on the parabola. But when $y_1^2 - 4ax_1 \neq 0$, we draw

the ordinate PM meeting the curve at L. Then P will lie outside the parabola if PM > LM,

i.e.,
$$PM^2 - LM^2 > 0$$
.

Now, $PM^2 = y_1^2$ and $LM^2 = 4ax_1$ by virtue of the

parabola. Substituting these values in equation of parabola, the condition for *P* to lie outside the parabola becomes $y_1^2 - 4ax_1 > 0$.

Similarly, the condition for *P* to lie inside the parabola is $y_1^2 - 4ax_1 < 0$.

GENERAL EQUATION OF A PARABOLA

Let (h, k) be the focus S and lx + my + n = 0, the equation of the directrix ZM of a parabola. Let (x, y) be the coordinates of any point P on the parabola.

Then the relation, PS = distance of P from ZM, gives

$$(x-h)^2 + (y-k)^2 = (lx + my + n)^2/(l^2 + m^2)$$

$$\Rightarrow (mx - ly)^2 + 2gx + 2fy + d = 0$$

This is the general equation of a parabola. It is clear that second-degree terms in the equation of a parabola form a perfect square. The converse is also true, *i.e.* if in an equation of the second degree, the second degree terms form a perfect square then the equation represents a parabola, unless it represents two parallel straight lines.

Note: The general equation of second degree *i.e.* $ax^2 + 2hxy + by^2 + 2gx + 2fy + c = 0$ represents a

parabola if
$$D \neq 0$$
 and $h^2 = ab$, $D = \begin{vmatrix} a & h & g \\ h & b & f \\ g & f & c \end{vmatrix}$

Special case

Let the vertex be (h, k) and the axis be parallel to the *x*-axis. Then the equation of parabola is given by $(y - k)^2 = 4a(x - h)$ which is equivalent to $x = Ay^2 + By + C$ If three points are given we can find A, B and C. Similarly, when the axis is parallel to the *y*-axis, the equation of parabola is $y = A'x^2 + B'x + C'$.

TANGENT DRAWN AT A POINT LYING ON A GIVEN PARABOLA

- If $P(x_1, y_1)$ be a point on the parabola $y^2 = 4ax$, then the equation of the tangent at P is $yy_1 = 2a(x + x_1)$
- If $P(at^2, 2at)$ be any point on the parabola $y^2 = 4ax$, then slope of the tangent at P

$$=\frac{2a}{2at}=\frac{1}{t}$$

$$\left(\because \frac{dy}{dx} = \frac{2a}{y}\right)$$

and hence its equation is

$$y - 2at = \left(\frac{1}{t}\right)(x - at^2)$$

i.e.
$$yt = x + at^2$$
 (1)

If we substitute m for 1/t, in equation (1), we have the following result. The equation

$$y = mx + \left(\frac{a}{m}\right) \qquad \dots (2)$$

Point of Intersection of Tangents at 't₁' & 't₂'

Equations of the tangents at the points $(at_1^2, 2at_1)$ and $(at_2^2, 2at_2)$ are

$$yt_1 = x + at_1^2$$
 (3)

and
$$yt_2 = x + at_2^2$$
 (4)

respectively.

Solving equations (3) and (4) gives the coordinates of the intersection point of these two tangents as $(at_1t_2, a(t_1 + t_2))$

Note:

- If the tangents at $t_1 \& t_2$ are at right angles then $t_1t_2 = -1$.
- If the chord joining t_1 , t_2 subtends a right angle at the vertex then $t_1t_2 = -4$

INTERSECTION OF A LINE AND A PARABOLA

Let the parabola be $y^2 = 4ax$ (1)

and the given line be
$$y = mx + c$$
 (2)

Eliminating y from (1) and (2), then

$$(mx+c)^2 = 4ax$$

or
$$m^2x^2 + 2x(mc - 2a) + c^2 = 0$$
 (3)

This equation is quadratic in x, gives two values of x which shows that every straight line will cut the parabola in two points may be real, coincident or imaginary according as discriminant of (3) > 0, = 0

i.e.
$$4(mc - 2a)^2 - 4m^2c^2 > 1 = 1 < 0$$

or
$$4a^2 - 4amc > 1 = 1 < 0$$

or
$$a > 1 = 100$$
 (4)

Note: If m = 0 then equation (3) gives

$$-4ax + c^2 = 0$$
 or $x = \frac{c^2}{4a}$

which gives only one value of x and so every line parallel to x-axis cuts the parabola only in one real point.

Condition of Tangency

If the line (2) touches the parabola (1), then equation (3) has equal roots

.. Discriminant of (3) = 0

$$\Rightarrow 4(mc - 2a)^2 - 4m^2c^2 = 0$$

$$\Rightarrow -4amc + 4a^2 = 0$$

$$\Rightarrow c = \frac{a}{m}, m \neq 0 \qquad(5)$$

so, the line y = mx + c touches the parabola $y^2 = 4ax$ if $c = \frac{a}{m}$ (which is condition of tangency).

Substituting the value of c from (5) in (2) then

$$y = mx + \frac{a}{m}, \quad m \neq 0$$
(6)

Hence the line $y = mx + \frac{a}{m}$ will always be a tangent to the parabola $y^2 = 4ax$.

• The point of contact

The point of contact of the tangents at 't' is $(at^2, 2at)$. In terms of slope 'm' of the tangent the point of contact is $\left(\frac{a}{m^2}, \frac{2a}{m}\right)$, $(m \neq 0)$.

EQUATION OF NORMAL TO THE PARABOLA

If $P(at^2, 2at)$ be any point on the parabola $y^2 = 4ax$, then

Slope of the tangent at
$$P = \frac{2a}{2at} = \frac{1}{t}$$
 $\left[\because \frac{dy}{dx} = \frac{2a}{y}\right]$

Therefore, slope of the normal at P = -t and its equation is

$$y - 2at = -t(x - at^2)$$

i.e. $y = -tx + 2at + at^3$ (1)

If we substitute m for – t in equation (1), we have the following result.

the equation

$$y = mx - 2am - am^3 \qquad \dots (2)$$

is a normal. Real or imaginary can be drawn from any point to a given parabola and the algebraic sum of the ordinates of the feet of these three normals is zero.

If the normal (2) passes through the point (x_1, y_1) , we have

$$y_1 = mx_1 - 2am - am^3$$

i.e. $am^3 + (2a - x_1) m + y_1 = 0$ (3)

The equation (2) gives three values of m, real or imaginary, If m_1 , m_2 and m_3 be the roots of equation (3), then we have $m_1 + m_2 + m_3 = 0$.

Hence, the sum of the ordinates of the feet of these normals = $-2a(m_1 + m_2 + m_3) = 0$

Note:

- If normal at the point ' t_1 ' meets the parabola again at ' t_2 ' then $t_2 = -t_1 \frac{2}{t_1}$
- If the normals at $t_1 \& t_2$ meet again on the parabola then $t_1 t_2 = 2$
- The point of intersection of the normals to the parabola $y^2 = 4ax$ at ' t_1 ' and ' t_2 ' is $[2a + a(t_1^2 + t_2^2 + t_1t_2), -at_1t_2(t_1 + t_2)].$

RULE FOR TRANSFORMING AN EQUATION FOR THE VARIOUS FORMS OF THE PARABOLA

If any equation derived for the parabola $y^2 = 4ax$, (a > 0) is given by

$$E(x, y, a) = 0$$
(1)

then the same equation for the parabola $y^2 = -4ax$ will be

$$E(x, y, -a) = 0$$
(2)

For the parabola $x^2 = 4ay$ will be

$$E(y, x, a) = 0$$
(3)

and for the parabola $x^2 = -4ay$ will be

$$E(y, x, -a) = 0$$
(4)

If the coordinates of the vertex be (h, k), then substitute (x - h) and (y - k) for x and y respectively.

Using the above rule for the equation of general tangent to the parabola $y^2 = -4ax$, equation is

$$y = mx - \frac{a}{m}, \qquad \dots (5)$$

and to the parabola $(y - k)^2 = 4a(x - h)$, equation is

$$(y-k) = m(x-h) + \frac{a}{m},$$
(6)

and to the parabola $x^2 = 4ay$, equation is

$$x = my + \frac{a}{m} \qquad \dots (7)$$

Similarly, equation of a general normal to the parabola $y^2 = -4ax$ is

$$y = mx + 2am + am^3, \qquad \dots (8)$$

to the parabola $x^2 = 4ay$, equation is

$$x = my - 2am - am^3 \qquad \dots (9)$$

and so on.

EQUATION OF THE CHORD WHOSE MID-POINT IS GIVEN

Equation of the chord of the parabola $y^2 = 4ax$ whose mid-point is (x_1, y_1) is given by

(a) is given by
$$y_1 = y_1^2 - 4ax_1$$

Y

$$yy_1 - 2a(x + x_1) = y_1^2 - 4ax_1$$

or $T = S_1$

CHORD OF CONTACT

If PA & PB be the tangents through point $P(x_1, y_1)$ to the parabola $y^2 = 4ax$, then the equation of the chord of contact AB is $yy_1 - 2a(x + x_1) = 0$ or T = 0

SOME STANDARD PROPERTIES OF THE PARABOLA

 The portion of a tangent to a parabola intercepted between the directrix and the curve subtends a right angle at the focus.

• The tangent at any point *P* of a parabola bisects the angle between the focal chord through *P* and the perpendicular from *P* to the directrix.

- The foot of the perpendicular from the focus on any tangent to a parabola lies on the tangent at the vertex.
- If S be the focus of the parabola and tangent and normal at any point P meet its axis in T and G respectively, then ST = SG = SP.

• If S be the focus and SH be perpendicular to the tangent at P, then H lies on the tangent at the vertex and $SH^2 = OS \cdot SP$, where O is the vertex of the parabola.

- The tangents at the extremities of a focal chord intersect at right angles on the directrix, and hence a circle on any focal chord as diameter touches the directrix. Also a circle on any focal radii of a point $P(at^2, 2at)$ as diameter touches the tangent at the vertex and intercepts a chord of length $a\sqrt{1+t^2}$ on a normal at the point P.
- Any tangent to a parabola and the perpendicular on it from the focus meet on the tangent at
- If the tangents at *P* and *Q* meet at *T*, then
 - TP and TQ subtend equal angles at the focus S.
 - $ST^2 = SP \cdot SQ$
 - The triangles *SPT* and *STQ* are similar.
- Tangents and Normal at the extremities of the latus rectum of a parabola $y^2 = 4ax$ constitute a square, their points of intersection being (-a, 0)and (3a, 0).
- Semi latus rectum of the parabola $y^2 = 4ax$, is the harmonic mean between segments of any focal chord of the parabola is $2a = \frac{2bc}{b+c}$ i.e $\frac{1}{b} + \frac{1}{c} = \frac{1}{a}$.
- The circle circumscribing the triangle formed by any three tangents to a parabola passes through the focus.
- The orthocenter of any triangle formed by three tangents to a parabola $y^2 = 4ax$ lies on the directrix and has the coordinates $(-a, a(t_1 + t_2 + t_3 + t_1 t_2 t_3)).$
- The area of the triangle formed by three points on a parabola is twice the area of the triangle formed by the tangents at these points.
- If normal drawn to a parabola passes through a point P(h, k), then $k = mh - 2am - am^3$ i.e. $am^3 + m(2a - h) + k = 0.$

Then it gives $m_1 + m_2 + m_3 = 0$; $m_1 m_2 + m_2 m_3 + m_3 m_1$ $=\frac{2a-h}{a}$; $m_1 m_2 m_3 = -\frac{k}{a}$, where m_1, m_2 and m_3 are

the slopes of the three concurrent normal.

Note that the algebraic sum of the

- 1. slopes of three concurrent normal is zero.
- ordinates of the three co-normal points on the parabola is zero.
- centroid of the Δ formed by three co-normal points lies on the *x*-axis.

REFLECTION PROPERTY OF A PARABOLA

The tangent (PT) and normal (PN) of the parabola $y^2 = 4ax$ at P are the internal and external bisectors of $\angle SPM$ and BP is parallel to the axis of the parabola and $\angle BPN = \angle SPN$.

ELLIPSE

DEFINITION

An ellipse is the locus of a point which moves in a plane such that its distance from a fixed point is in a constant ratio (less than one) to its distance from a fixed line. The fixed point is called the focus and fixed line is called the directrix and the constant ratio is called the eccentricity of the ellipse.

EQUATION OF AN ELLIPSE

Standard Equation of Ellipse

$$\therefore \frac{SP}{PM} = e \text{ or, } (SP)^2 = e^2(PM)^2$$

$$\Rightarrow (x - ae)^2 + (y - 0)^2 = e^2 \left(\frac{a}{e} - x\right)^2$$

$$\Rightarrow x^2(1-e^2) + y^2 = a^2(1-e^2)$$

$$\Rightarrow \frac{x^2}{a^2} + \frac{y^2}{a^2(1 - e^2)} = 1 \text{ or } \frac{x^2}{a^2} + \frac{y^2}{b^2} = 1,$$

where
$$b^2 = a^2 (1 - e^2)$$

Rvp

This is the standard equation of an ellipse. AA' and BB' are called the major and minor axes of the ellipse and their lengths will be given by 2a and 2b respectively. The minor axis and major axis taken together are called principal axes.

Here b < a and A(a, 0) and A'(-a, 0) are the vertices of the ellipse.

Various terms related with an Ellipse

Let the equation of the ellipse be $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1, a > b$

- **Centre:** The point which bisects each chord of the ellipse is called the centre (0, 0).
- **Directrix**: ZM and Z'M' are two directrices and their equations are $x = \frac{a}{e}$ and $x = \frac{-a}{e}$, respectively.
- **Focus**: S(ae, 0) and S'(-ae, 0) are two foci of the ellipse.
- Length of Latus Rectum: Length of latus rectum is given by $\frac{2b^2}{a}$.
- Relation between constant *a*, *b* and *e* $b^2 = a^2 (1 - e^2)$

$$\therefore e = \frac{\sqrt{a^2 - b^2}}{a}$$

• **Focal distances**: The focal distance of the point (x, y) on the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ are a + ex and a - ex.

Another form of Ellipse

The standard equation of ellipse is $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ when a < b

In this case, major axis is BB' = 2b which is along y-axis and minor axis is AA' = 2a which is along x-axis. Foci are S(0, be) and S'(0, -be) and directrices are y = b/e and y = -b/e.

General equation of the ellipse

The general equation of an ellipse, whose focus is (h, k), the directrix is the line ax + by + c = 0 and the eccentricity e is given by

$$(x-h)^2 + (y-k)^2 = \frac{e^2(ax+by+c)^2}{a^2+b^2}.$$

The Condition for a second degree equation $ax^2 + 2hxy + by^2 + 2gx + 2fy + c = 0$ in x and y to represent an ellipse is given by

$$h^2 - ab < 0$$
 and $\Delta = \begin{vmatrix} a & h & g \\ h & b & f \\ g & f & c \end{vmatrix}$

$$= abc + 2fgh - af^2 - bg^2 - ch^2 \neq 0$$

Auxiliary Circle and Eccentric Angle:

A circle described on major axis of an ellipse as diameter is called the auxiliary circle. Equation of the auxiliary circle is $x^2 + y^2 = a^2$. Let Q be a point on the auxiliary circle $x^2 + y^2 = a^2$ such that QP produced is perpendicular to the x-axis then P and Q are called as the Corresponding Points on the ellipse and the auxiliary circle respectively and ' θ ' is called the Eccentric Angle of the point P on the ellipse $(0 \le \theta < 2\pi)$.

Note that
$$\frac{l(PN)}{l(QN)} = \frac{b}{a} = \frac{\text{Semi minor axis}}{\text{Semi major axis}}$$
.

Hence "If from each point of a circle perpendiculars are drawn upon a fixed diameter then the locus of the points dividing these perpendiculars in a given ratio is an ellipse of which the given circle is the auxiliary circle".

PARAMETRIC EQUATION OF AN ELLIPSE

Clearly $x = a \cos \theta$, $y = b \sin \theta$ satisfy the equation $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ for all real values of θ . Moreover,

any point on the ellipse can be represented as $(a\cos\theta, b\sin\theta), 0 \le \theta < 2\pi$. Hence the parametric

equations of the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ are $x = a \cos \theta$,

 $y = b \sin \theta$, where θ is the parameter.

Equation of the chord of the ellipse whose eccentric angles are θ and ϕ is

$$\frac{x}{a}\cos\left(\frac{\theta+\phi}{2}\right) + \frac{y}{b}\sin\left(\frac{\theta+\phi}{2}\right) = \cos\left(\frac{\theta-\phi}{2}\right)$$

POINT AND ELLIPSE

Let $P(x_1, y_1)$ be any point and let $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ be the equation of an ellipse.

The point lies outside, on or inside the ellipse according

as
$$S_1 = \frac{x_1^2}{a^2} + \frac{y_1^2}{b^2} - 1 > 0, = 0, < 0$$
 respectively.

ELLIPSE AND LINE

Let the equation of an ellipse be $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ and the given line be y = mx + c.

Solving the line and ellipse, we get

$$\frac{x^2}{a^2} + \frac{(mx+c)^2}{b^2} = 1$$

i.e., $(a^2m^2 + b^2)x^2 + 2mca^2x + a^2(c^2 - b^2) = 0$ above equation being a quadratic in x. Its discriminant = $4m^2c^2a^4 - 4a^2(a^2m^2 + b^2)(c^2 - b^2)$ = $-4a^2b^2\{c^2 - (a^2m^2 + b^2)\} = 4a^2b^2\{(a^2m^2 + b^2) - c^2\}$ Hence the line intersects the ellipse in 2 distinct points if $a^2m^2 + b^2 > c^2$, in one point if $c^2 = a^2m^2 + b^2$ and does not intersect if $a^2m^2 + b^2 < c^2$.

 $\therefore y = mx \pm \sqrt{(a^2m^2 + b^2)} \text{ touches the ellipse and condition for tangency is } c^2 = a^2m^2 + b^2$

Moreover the line $y = mx \pm \sqrt{(a^2m^2 + b^2)}$ touches

the ellipse
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
 at $\left(\frac{\pm a^2 m}{\sqrt{a^2 m^2 + b^2}}, \frac{\pm b^2}{\sqrt{a^2 m^2 + b^2}}\right)$.

Note:

- $x \cos \alpha + y \sin \alpha = p$ is a tangent if $p^2 = a^2 \cos^2 \alpha + b^2 \sin^2 \alpha$.
- lx + my + n = 0 is a tangent to the ellipse if $n^2 = a^2 l^2 + b^2 m^2$.

EQUATION OF THE TANGENT

- The equation of the tangent at any (x_1, y_1) on the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ is $\frac{xx_1}{a^2} + \frac{yy_1}{b^2} = 1$
- The equation of tangent at '\phi' is $\frac{x}{a}\cos\phi + \frac{y}{b}\sin\phi = 1$
- Point of intersection of tangents to ellipse at θ' and

$$\ \ '\phi' \text{ is } \left(\frac{a \cos\left(\frac{\theta + \phi}{2}\right)}{\cos\left(\frac{\theta - \phi}{2}\right)}, \frac{b \sin\left(\frac{\theta + \phi}{2}\right)}{\cos\left(\frac{\theta + \phi}{2}\right)} \right)$$

EQUATION OF THE NORMAL

• The equation of the normal at any point (x_1, y_1) on

the ellipse
$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$
 is $\frac{a^2x}{x_1} - \frac{b^2y}{y_1} = a^2 - b^2$

• The equation of the normal at ' ϕ ' is $ax \sec \phi - by \csc \phi = a^2 - b^2$

EQUATION OF CHORD WITH MID POINT (x_1, y_1)

The equation of the chord of the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, whose mid point is (x_1, y_1) is given by $T = S_1$, where $T = \frac{xx_1}{a^2} + \frac{yy_1}{b^2} - 1$ and $S_1 = \frac{x_1^2}{a^2} + \frac{y_1^2}{b^2} - 1$.

CHORD OF CONTACT

If *PA* and *PB* be the tangents through point $P(x_1, y_1)$ to the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, then the equation of the chord of contact *AB* is $\frac{xx_1}{a^2} + \frac{yy_1}{b^2} = 1$ or T = 0 at (x_1, y_1)

PAIR OF TANGENTS

Let $P(x_1, y_1)$ be any point outside the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, and let a pair of tangents PA, PB be drawn to it from P. Then, the equation of pair of tangents of PA and PB is given by

$$SS_1 = T^2$$
, where $S = \frac{x^2}{a^2} + \frac{y^2}{b^2} - 1$,
 $S_1 = \frac{x_1^2}{a^2} + \frac{y_1^2}{b^2} - 1$ and $T = \frac{xx_1}{a^2} + \frac{yy_1}{b^2} - 1$

Note: The locus of the point of intersection of the tangents to an ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ which are perpendicular to each

other is called the director circle and its equation is given by $x^2 + y^2 = a^2 + b^2$.

DIRECTOR CIRCLE

Locus of the point of intersection of the tangents which meet at right angles is called the Director Circle. The equation to this locus is $x^2 + y^2 = a^2 + b^2$ *i.e.* a circle whose centre is the centre of the ellipse and whose radius is the length of the line joining the ends of the major and minor axis.

HYPERBOLA

DEFINITION

A hyperbola is the locus of a point which moves such that its distance from a fixed point called focus is always e times (e > 1) its distance from a fixed line is called directrix.

VARIOUS FORMS OF HYPERBOLA

Standard Equation of Hyperbola

$$\frac{SP}{PM} = e$$
 or $SP^2 = e^2 PM^2$

$$\Rightarrow (x - ae)^2 + y^2 = e^2 (x - a/e)^2$$
or $x^2(1 - e^2) + y^2 = a^2 (1 - e^2)$ i.e.,
$$\frac{x^2}{a^2} - \frac{y^2}{a^2(e^2 - 1)} = 1 \qquad(i)$$
Since $e > 1$, $e^2 - 1$ is positive. Let $a^2 (e^2 - 1) = b^2$. Then the

Since e > 1, $e^2 - 1$ is positive. Let $a^2 (e^2 - 1) = b^2$. Then the equation (i) becomes $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$.

The eccentricity *e* of the hyperbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ is given by the relation $e^2 = \left(1 + \frac{b^2}{a^2}\right)$.

VARIOUS TERMS RELATED WITH HYPERBOLA

Foci: $S \equiv (ae, 0)$ and $S' \equiv (-ae, 0)$

Directrices: ZM and Z'M' are two directrices and their

equations are $x = \frac{a}{e}$ and $x = -\frac{a}{e}$ respectively.

Vertices: A = (a, 0) and A' = (-a, 0)

Transverse Axis: The line segment A'A is called transverse axis of the hyperbola. Length of transverse axis is 2a.

Conjugate Axis: The line segment BB' is called the conjugate axis of the hyperbola. Length of conjugate axis is 2b.

The transverse axis & the conjugate axis of the hyperbola together are called principal axes of the hyperbola.

Length of Latus Rectum:

Length of latus rectum =
$$\frac{2b^2}{a}$$
 and $L\left(ae, \frac{b^2}{a}\right)$, $L'\left(ae, \frac{-b^2}{a}\right)$ are end points of latus rectum.

Auxiliary Circle

A circle drawn with centre C and AA' as a diameter is called the Auxiliary Circle of the hyperbola. Equation of the auxiliary circle is $x^2 + y^2 = a^2$.

Note: From the figure, P and Q are called the "Corresponding Points" on the hyperbola and the auxiliary circle. ' θ ' is called the eccentric angle of the point 'P' on the hyperbola .

Parametric Coordinates

The equations $x = a \sec \theta$ and $y = b \tan \theta$ together represents the hyperbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ where θ is a parameter. In other words, $(a \sec \theta, b \tan \theta)$ is a point on the hyperbola for all values of $\theta \neq (2n+1)\frac{\pi}{2}, n \in I$. The point $(a \sec \theta, b \tan \theta)$ is briefly called the point θ .

Note: Equation of a chord joining $\theta_1 \& \theta_2$ is

$$\frac{x}{a}\cos\frac{\theta_1-\theta_2}{2}-\frac{y}{b}\sin\frac{\theta_1+\theta_2}{2}=\cos\frac{\theta_1+\theta_2}{2}.$$

Note: Since the fundamental equation to the hyperbola only differs from that to the ellipse is having – b^2 instead of b^2 it will be found that many proposition for the hyperbola are derived from those for the ellipse by simply changing the sign of b^2 .

General Equation of Hyperbola

The equation of hyperbola, whose focus is point (h, k), directrix is lx + my + n = 0 and eccentricity 'e' is given by

$$(x-h)^2 + (y-k)^2 = \frac{e^2(lx+my+n)^2}{(l^2+m^2)}$$

CONJUGATE HYPERBOLA

The hyperbola whose transverse and conjugate axes are respectively the conjugate and transverse axes of a given hyperbola is called the conjugate hyperbola of the given hyperbola.

e.g.,
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$
 and $\frac{x^2}{a^2} - \frac{y^2}{b^2} = -1$

are conjugate hyperbolas of each other.

Note: If e_1 and e_2 are the eccentricities of the hyperbola

and its conjugate then
$$\frac{1}{e_1^2} + \frac{1}{e_2^2} = 1$$
.

ASYMPTOTES

Definition: If the length of perpendicular drawn from a point on the hyperbola to a straight line tends to zero as the point moves to infinity. The straight line is called asymptotes.

.. The equation of asymptotes are $\frac{x}{a} + \frac{y}{b} = 0$ and $\frac{x}{a} - \frac{y}{b} = 0$.

Obviously angle between the asymptotes is $2 \tan^{-1}(b/a)$. If we draw lines through B, B' parallel to the transverse axis and through A, A' parallel to the conjugate axis, then P(a, b), Q(-a, b), R(-a, -b) and S(a, -b) all lie on the asymptotes $x^2/a^2-y^2/b^2=0$ so asymptotes are diagonals of the rectangle PQRS. This rectangle is called associated rectangle.

Note:
$$H\left(\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1\right)$$
, $C\left(\frac{x^2}{a^2} - \frac{y^2}{b^2} = -1\right)$ and

$$A\left(\frac{x^2}{a^2} - \frac{y^2}{b^2}\right) = 0$$

Clearly, C + H = 2A{H = hyperbola, C = Conjugate hyperbola,

 $\{H = \text{hyperbola}, C = \text{Conjugate hyperbola}, A = \text{Asymptotes.}\}$

Particular Case:

When b = a, the asymptotes of the rectangular hyperbola $x^2 - y^2 = a^2$ is $y = \pm x$ which are at right angles.

- Equilateral hyperbola ⇔ rectangular hyperbola.
- If a hyperbola is equilateral, then the conjugate is also equilateral.
- A hyperbola and its conjugate have the same asymptote.
- The equation of the pair of asymptotes differ from the hyperbola and the conjugate hyperbola by the same constant only.
- The asymptotes pass through the centre of the hyperbola and the bisectors of the angles between the asymptotes are the axes of the hyperbola.
- The asymptotes of a hyperbola are the diagonals of the rectangle formed by the lines drawn through the extremities of each axis parallel to the other axis.
- Asymptotes are the tangent to the hyperbola from the centre.
- A simple method to find the coordinates of the centre of the hyperbola expressed as a general equation of degree 2 should be remembered as,

let f(x, y) = 0 represents a hyperbola. Find $\frac{\delta f}{\delta x}$ and

 $\frac{\delta f}{\delta y}$. Then the point of intersection of $\frac{\delta f}{\delta x} = 0$ and $\frac{\delta f}{\delta y} = 0$ gives the centre of the hyperbola.

RECTANGULAR OR EQUILATERAL HYPERBOLA

A hyperbola is called rectangular if its asymptotes are at right angles. The asymptotes of $x^2/a^2 - y^2/b^2 = 1$ are $y = \pm (b/a)x$, so they are perpendicular if $-b^2/a^2 = -1$ *i.e.*, $b^2 = a^2$, *i.e.*, a = b. Hence equation of a rectangular hyperbola can be written as $x^2 - y^2 = a^2$

Some important observations of rectangular hyperbola are as under:

- $a^2 = a^2 (e^2 1)$ gives $e^2 = 2$ i.e., $e = \sqrt{2}$.
- Asymptotes are $y = \pm x$.
- Rotating the axes by an angle $-\pi/4$ about the same origin, equation of the rectangular hyperbola $x^2 y^2 = a^2$ is reduced to $xy = a^2/2$ or $xy = c^2$, $(c^2 = a^2/2)$.
- In $xy = c^2$, asymptotes are coordinate axes.
- Rectangular hyperbola is also called equilateral hyperbola.
- Rectangular hyperbola referred to its asymptotes as axis of coordinates.
- Equation is $xy = c^2$ with parametric representation $x = ct, y = \frac{c}{t}, t \in \mathbb{R} \sim \{0\}.$

- Equation of a chord joining the points $P(t_1)$ and $Q(t_2)$ is $x + t_1t_2y = c(t_1 + t_2)$
- Equation of the tangent at $P(x_1, y_1)$ is $\frac{x}{x_1} + \frac{y}{y_1} = 2$ and at P(t) is $\frac{x}{t} + ty = 2c$.
- Chord with a given middle point as (h, k) is kx + hy = 2hk.
- Equation of the normal at P(t) is $xt^3 yt = c(t^4 1)$.
- Vertex of this hyperbola is (c, c) and (-c, -c); focus

is
$$(\sqrt{2}c, \sqrt{2}c)$$
 and $(-\sqrt{2}c, -\sqrt{2}c)$, the directrices are

$$x + y = \pm \sqrt{2}c$$
 and $l(L.R.) = 2\sqrt{2}c = T.A. = C.A.$

POSITION OF A POINT PW.R.T HYPERBOLA

Let S = 0 be the hyperbola and $P(x_1, y_1)$ be the point and $S_1 \equiv S(x_1, y_1)$.

Then

 $S_1 < 0 \Longrightarrow P$ is in the exterior region

 $S_1 > 0 \Rightarrow P$ is in the interior region

 $S_1 = 0 \Rightarrow P$ lies on the hyperbola

LINE AND A HYPERBOLA

The straight line y = mx + c is a secant, a tangent or passes outside the hyperbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ according as $c^2 >$, =,< $a^2m^2 - b^2$.

TANGENT AND NORMAL

Tangent:

Equation of the tangent to the hyperbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ at the point $(x_1 y_1)$ is $\frac{xx_1}{a^2} - \frac{yy_1}{b^2} = 1$.

In general two tangents can be drawn from an external point (x_1, y_1) to the hyperbola and they are $y - y_1 = m_1(x - x_1)$ and $y - y_1 = m_2(x - x_2)$, where m_1 and m_2 are roots of the equation $(x_1^2 - a^2)m^2 - 2x_1y_1m + y_1^2 + b^2 = 0$. If D < 0, then no tangent can be drawn from (x_1, y_1) to the hyperbola.

Equation of the tangent to the hyperbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ at

the point $(a \sec \theta, b \tan \theta)$ is $\frac{x \sec \theta}{a} - \frac{y \tan \theta}{b} = 1$.

Normal:

The equation of the normal to the hyperbola $\frac{x^2}{a^2} - \frac{y^2}{h^2} = 1$

at point
$$P(x_1, y_1)$$
 on the curve is $\frac{a^2x}{x_1} + \frac{b^2y}{y_1} = a^2 + b^2 = a^2e^2$.

The equation of the normal at the point $P(a \sec \theta, b \tan \theta)$ on the

hyperbola
$$\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$$
 is $\frac{ax}{\sec \theta} + \frac{by}{\tan \theta} = a^2 + b^2 = a^2 e^2$.

In general, four normals can be drawn to a hyperbola from any point and if α , β , γ , δ be the concentric angles of these four co-normal points, then $\alpha + \beta + \gamma + \delta$ is an odd multiple of π .

Chord of Contact of Tangents Drawn from a Point Outside the Hyperbola

Chord of contact of tangents drawn from a point outside the hyperbola is T = 0 *i.e.*, $(xx_1/a^2) - (yy_1/b^2) = 1$.

CHORD OF HYPERBOLA WITH SPECIFIED MIDPOINT

Chord of hyperbola with specified midpoint (x_1, y_1) is $T = S_1$, where S_1 and T have usual meanings.

PAIR OF TANGENTS

Equation of pair of tangents from point (x_1, y_1) to the hyperbola $\frac{x^2}{r^2} - \frac{y^2}{r^2} = 1$ is $SS_1 = T^2$ *i.e.*,

$$\left(\frac{x^2}{a^2} - \frac{y^2}{b^2} - 1\right) \left(\frac{x_1^2}{a^2} - \frac{y_1^2}{b^2} - 1\right) = \left(\frac{xx_1}{a^2} - \frac{yy_1}{b^2} - 1\right)^2$$

DIRECTOR CIRCLE

The locus of the point of intersection of two perpendicular tangents to a hyperbola is called its director circle. Its equation is $x^2 + y^2 = a^2 - b^2$.

Equation of any tangent to $x^2/a^2 - y^2/b^2 = 1$ is

$$y = mx \pm \sqrt{(a^2m^2 - b^2)}$$
(i)

Tangent perpendicular to (i) is

$$y = -\frac{1}{m}x \pm \sqrt{[(a^2/m^2) - b^2]}$$
(ii)

Locus of point of intersection of these perpendicular tangents *i.e.*, equation of the director circle can be obtained by eliminating *m* between (i) and (ii).

$$\therefore (y - mx)^2 + (my + x)^2 = a^2m^2 - b^2 + a^2 - b^2 m^2$$
or $(m^2 + 1) x^2 + (m^2 + 1) y^2 = (a^2 - b^2) (m^2 + 1)$
Cancelling $(m^2 + 1)$, we get the equation of director circles

SECTION-I

Single Correct Answer Type

- 1. A straight line through A(6, 8) meets the curve $2x^2 + y^2 = 2$ at B and C. P is a point on BC such that AB, AP, AC are in H.P., then the minimum distance of the origin from the locus of 'P' is
 - (a) $\frac{1}{\sqrt{52}}$ (b) $\frac{5}{\sqrt{52}}$ (c) $\frac{10}{\sqrt{52}}$ (d) $\frac{15}{\sqrt{52}}$
- 2. Let A(0, 2), B and C are points on parabola $y^2 = x + 4$ such that $\angle CBA = \frac{\pi}{2}$, then the range of ordinate
 - (a) $(-\infty, 0) \cup (4, \infty)$ (b) $(-\infty, 0] \cup [4, \infty)$
 - (c)[0,4]
- $(d)(-\infty,0)\cup[4,\infty)$
- 3. If $2p^2 3q^2 + 4pq p = 0$ and a variable line px + qy = 1 always touches a parabola whose axis is parallel to x-axis, then equation of the parabola is (a) $(y-4)^2 = 24(x-2)$ (b) $(y-3)^2 = 12(x-1)$ (c) $(y-4)^2 = 12(x-2)$ (d) $(y-2)^2 = 24(x-4)$
- 4. The locus of point of intersection of tangents to the parabola $y^2 = 4ax$, the angle between them being always 45° is
 - (a) $x^2 y^2 + 6ax a^2 = 0$ (b) $x^2 y^2 6ax + a^2 = 0$ (c) $x^2 y^2 + 6ax + a^2 = 0$ (d) $x^2 y^2 6ax a^2 = 0$
- 5. The locus of the vertex of the family of parabolas $y = \frac{a^3 x^2}{3} + \frac{a^2 x}{2} - 2a$, (a is parameter) is
 - (a) $xy = \frac{105}{64}$ (c) $xy = \frac{35}{16}$

- (b) $xy = \frac{3}{4}$ (d) $xy = \frac{64}{105}$
- 6. Tangents are drawn from the point (-1, 2) to the parabola $y^2 = 4x$. The length of the intercept made by the line x = 2 on these tangents is
 - (a) 6
- (b) $6\sqrt{2}$
- (c) $2\sqrt{6}$
- (d) None of these
- 7. The triangle PQR of area A is inscribed in the parabola $y^2 = 4ax$ such that P lies at the vertex of the parabola and base QR is a focal chord. The numerical difference of the ordinates of the points Q and R is
- (a) $\frac{A}{2a}$ (b) $\frac{A}{a}$ (c) $\frac{2A}{a}$ (d) $\frac{4A}{a}$

- If a variable tangent of the circle $x^2 + y^2 = 1$ intersects the ellipse $x^2 + 2y^2 = 4$ at P and Q, then the locus of the points of intersection of the tangents at P and Q is
 - (a) a circle of radius 2 units
 - (b) a parabola with focus as (2, 3)
 - (c) an ellipse with eccentricity $\frac{\sqrt{3}}{4}$
 - (d) an ellipse with length of latus rectum as 2 units
- A circle S = 0 touches a circle $x^2 + y^2 4x + 6y 23 = 0$ internally and the circle $x^2 + y^2 - 4x + 8y + 19 = 0$ externally. The locus of centre of the circle S = 0 is conic whose eccentricity is k then $\left[\frac{1}{k}\right]$ is, where $[\cdot]$ denotes G.I.F.

- 10. If circumcentre of an equilateral triangle inscribed in $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ with vertices having eccentric angles α , β , γ respectively is (x_1, y_1) , then

 $\Sigma \cos \alpha \cos \beta + \Sigma \sin \alpha \sin \beta =$

- (a) $\frac{9x_1^2}{a^2} + \frac{9y_1^2}{b^2} + \frac{3}{2}$ (b) $9x_1^2 9y_1^2 + a^2b^2$
- (c) $\frac{9x_1^2}{2a^2} + \frac{9y_1^2}{2b^2} \frac{3}{2}$ (d) $\frac{9x_1^2}{a^2} + \frac{9y_1^2}{b^2} + 3$
- 11. The ratio of the area enclosed by the locus of mid-point of PS and area of the ellipse where P is any point on the ellipse and S is the focus of the ellipse, is
 - (a) 1:2

- (b) 1:3 (c) 1:5 (d) 1:4
- 12. How many tangents to the circle $x^2 + y^2 = 3$ are there which are normal to the ellipse $\frac{x^2}{9} + \frac{y^2}{4} = 1$
 - (a) 3
- (b) 2

- 13. If the ellipse $\frac{x^2}{a^2-3} + \frac{y^2}{a+4} = 1$ is inscribed in a

square of side length $a\sqrt{2}$, then a is

- (a) 4
- (b) 2
- (c) 1
- (d) None of these
- **14.** Let 'O' be the centre of ellipse for which A, B are end points of major axis and C, D are end points of minor axis, F is focus of the ellipse. If inradius of $\triangle OCF$ is 1, then $|AB| \times |CD| =$
 - (a) 65
- (b) 52
- (c) 78
- (d) 47

- **15.** The points of intersection of the two ellipse $x^2 + 2y^2$ $-6x - 12y + 23 = 0, 4x^{2} + 2y^{2} - 20x - 12y + 35 = 0$
 - (a) lie on a circle centred at $\left(\frac{8}{3}, 3\right)$ and of radius
 - (b) lie on a circle centred at $\left(\frac{8}{3}, -3\right)$ and of radius
 - (c) lie on a circle centred at (8,9) and of radius
 - (d) are not concyclic.
- 16. In a model, it is shown that an arc of a bridge is semi elliptical with major axis horizontal. If the length of the base is 9 m and the highest part of the bridge is 3 m from the horizontal, then the height of the arch, 2 m from the centre of the base is (in meters)
 - (b) $\frac{\sqrt{65}}{3}$ (c) $\frac{\sqrt{56}}{3}$ (d) $\frac{9}{3}$
- 17. If a chord joining $P(a \sec \theta, a \tan \theta)$, $Q(a \sec \alpha, a \tan \alpha)$ on the hyperbola $x^2 - y^2 = a^2$ is normal at P, then $\tan \alpha =$
 - (a) $\tan \theta \ (4 \sec^2 \theta + 1)$ (b) $\tan \theta \ (4 \sec^2 \theta 1)$ (c) $\tan \theta \ (2 \sec^2 \theta 1)$ (d) $\tan \theta \ (1 2 \sec^2 \theta)$
- 18. A variable straight line of slope 4 intersects the hyperbola xy = 1 at two points. The locus of the point which divides the line segment between these two points in the ratio 1:2 is

 - (a) $16x^2 + 10xy + y^2 = 2$ (b) $16x^2 10xy + y^2 = 2$ (c) $16x^2 + 10xy + y^2 = 4$
 - (d) $16x^2 10xy + y^2 = 4$
- 19. Which of the following is incorrect for the hyperbola $x^2 - 2y^2 - 2x + 8y - 1 = 0$
 - (a) Its eccentricity is $\sqrt{2}$
 - (b) Length of the transverse axis is $2\sqrt{3}$
 - (c) Length of the conjugate axis is $2\sqrt{6}$
 - (d) Latus rectum is $4\sqrt{3}$
- **20.** The area of the triangle formed by the asymptotes and any tangent to the hyperbola $x^2 - y^2 = a^2$ is
 - (a) $4a^2$
- (b) $3a^2$ (c) $2a^2$ (d) a^2

21. Let P(6, 3) be a point on the hyperbola $\frac{x^2}{c^2} - \frac{y^2}{c^2} = 1$.

If the normal at the point *P* intersects the *x*-axis at (9, 0), then the eccentricity of the hyperbola is

- (b) $\sqrt{\frac{3}{2}}$ (c) $\sqrt{2}$ (d) $\sqrt{3}$
- 22. Equation of a common tangent to the curves $y^2 = 8x \text{ and } xy = -1 \text{ is}$
 - (a) 3y = 9x + 2
- (b) y = 2x + 1
- (c) 2y = x + 8
- (d) y = x + 2
- 23. If PQ is a double ordinate of the hyperbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ such that *OPQ* is an equilateral

triangle, O being the centre of the hyperbola. Then the eccentricity e of the hyperbola, satisfies

- (a) $1 < e < 2/\sqrt{3}$
- (b) $e = 2/\sqrt{3}$
- (c) $e = \sqrt{3}/2$
- (d) $e > 2/\sqrt{3}$
- 24. The locus of a point, from where tangents to the rectangular hyperbola $x^2 - y^2 = a^2$ makes an angle of 45°, is (a) $(x^2 + y^2) + a^2(x^2 - y^2) = 4a^2$ (b) $2(x^2 + y^2) + 4a^2(x^2 - y^2) = 4a^2$ (c) $(x^2 + y^2)^2 + 4a^2(x^2 - y^2) = 4a^4$ (d) $(x^2 + y^2)^2 + a^2(x^2 - y^2) = a^4$
- **25.** If a circle cuts the rectangular hyperbola xy = 1 in 4 points (x_r, y_r) where r = 1, 2, 3, 4. Then orthocentre of triangle with vertices at (x_r, y_r) where r = 1, 2, 3 is
 - (a) (x_4, y_4)
- (b) $(-x_4, -y_4)$
- (c) $(-x_4, y_4)$
- (d) $(x_4, -y_4)$

SECTION-II

Multiple Correct Answer Type

- **26.** If PQ and RS are normal chords of the parabola $y^2 = 8x$ and the points P, Q, R, S are concyclic then
 - (a) Tangents at *P* and *R* meet on *x*-axis
 - (b) Tangents at P and R meet on y-axis
 - (c) PR is parallel to y-axis
 - (d) PR is parallel to x-axis
- **27.** $A(at_1^2, 2at_1)$, $B(at_2^2, 2at_2)$, $C(at_3^2, 2at_3)$ be 3 points on the parabola $y^2 = 4ax$. If the orthocentre of $\triangle ABC$ is focus *S* of the parabola, then
 - (a) $t_1t_2 + t_3t_2 + t_3t_1 = -5$
 - (b) $\frac{1}{t_1t_2} + \frac{1}{t_2t_3} + \frac{1}{t_3t_1} = -1$
 - (c) If $t_1 = 0$, then $t_2 + t_3 = 0$
 - (d) $(1 + t_1)(1 + t_2)(1 + t_3) = -4$

- 28. Consider the parabola represented by the parametric equations $x = t^{2} - 2t + 2$, $y = t^{2} + 2t + 2$. Then which of the following is/are true?
 - (a) Auxiliary circle of the parabola is $x^2 + y^2 = 4$
 - (b) Vertex of the parabola is (2, 2)
 - (c) Director circle of the parabola is $x^2 + y^2 = 6$
 - (d) Focus of the parabola is (3, 3)
- 29. The equations of the common tangents of the curves $x^2 + 4y^2 = 8$ and $y^2 = 4x$ are
 - (a) x + 2y + 4 = 0 (b) x 2y + 4 = 0
 - (c) 2x + y = 4
- (d) 2x y + 4 = 0
- **30.** Let *PQ* be a chord of the parabola $y^2 = 4x$. A circle is drawn with PQ as diameter passes through the vertex 'V' of the parabola. If area of triangle PVQ is 20 sq. units, then the coordinates of P are
 - (a) (16, 8)
- (b) (16, -8)
- (c) (-16, 8)
- (d) (-16, -8)
- 31. If $Ay^2 + By + Cx + D = 0$, $(ABC \neq 0)$ be the equation of parabola, then
 - (a) the length of latusrectum is $\left| \frac{C}{A} \right|$
 - (b) the axis of the parabola is a vertical line
 - (c) y-coordinate of the vertex is $-\frac{B}{2A}$
 - (d) x-coordinate of the vertex is $\left(\frac{B^2 4AD}{AAC}\right)$
- **32.** An ellipse whose major axis is parallel to x-axis is such that the segments of a focal chord are 1 and 3 units. The lines ax + by + c = 0 are the chords of the ellipse such that a, b, c are in A.P. and bisected by the point at which they are concurrent. The equation of auxiliary circle is $x^2 + y^2 + 2\alpha x + 2\beta y$ $-2\alpha - 1 = 0$. Then
 - (a) The locus of perpendicular tangents to the ellipse is $x^2 + y^2 = 7$
 - (b) Length of the double ordinate which is conjugate to directrix is 3
 - (c) Area of the auxiliary circle is 2π
 - (d) Eccentricity of the ellipse is $\frac{1}{2}$
- 33. If foci of an ellipse be (-1, 2) and (-2, 3) and its tangent at a point A is 2x + 3y + 9 = 0, then
 - (a) Length of the minor axis of the ellipse will be $2\sqrt{14}$

- (b) Coordinates of the point 'A' will be $\left(\frac{-32}{9}, \frac{-17}{27}\right)$
- (c) Distance between the foci is $2\sqrt{2}$
- (d) Product of the perpendiculars from foci to any tangent is 56
- **34.** Let $P(x_1, y_1)$, $Q(x_2, y_2)$, $y_1 > 0$, $y_2 > 0$ be the end points of the latus rectum of the ellipse $3x^2 + 4y^2 = 12$. The equations of the parabolas with latus rectum PQ are

 - (a) $x^2 2y 2 = 0$ (b) $x^2 2y + 2 = 0$ (c) $x^2 + 2y 4 = 0$ (d) $x^2 2y + 4 = 0$
- 35. If the chord through the points whose eccentric angles are θ and ϕ on the ellipse $\frac{x^2}{2\pi} + \frac{y^2}{2} = 1$ passes through a focus, then $\tan \frac{\theta}{2} \cdot \tan \frac{\phi}{2}$ is

 - (a) $\frac{1}{9}$ (b) -9 (c) $-\frac{1}{9}$ (d) 9
- **36.** If a tangent of slope $\frac{1}{3}$ of the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ (a > b) is normal to the circle $x^{2} + y^{2} + 2x + 2y + 1 = 0$, then
 - (a) maximum value of ab is $\frac{2}{3}$
 - (b) $a \in \left(\sqrt{\frac{2}{5}}, 2\right)$
 - (c) $a \in \left(\frac{2}{3}, 2\right)$
 - (d) maximum value of ab is 1
- 37. A point on the ellipse $x^2 + 3y^2 = 37$ where the normal is parallel to the line 6x - 5y = 2 is
 - (a) (5, -2)
- (b) (5, 2)
- (c) (-5, 2)
- (d) (-5, -2)
- **38.** If the normal at P to the rectangular hyperbola meets the axes in G and g, and C is centre of the hyperbola, then
 - (a) PG = PC
- (b) Pg = PC
- (c) PG = Pg
- (d) Gg = 2PC
- **39.** For hyperbola $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$, let *n* be the number of points on the plane through which perpendicular tangents are drawn

- (a) If n = 1, then $e = \sqrt{2}$
- (b) If n = 0, then $e < \sqrt{2}$
- (c) If n > 1, then $0 < e < \sqrt{2}$
- (d) None of these
- 40. A rectangular hyperbola of latus rectum 4 units passes through (0, 0) and has (2, 0) as its one focus. The equation of locus of the other focus is
 - (a) $x^2 + y^2 = 36$ (c) $x^2 y^2 = 4$
- (b) $x^2 + y^2 = 4$
- (d) $x^2 + y^2 = 9$
- **41.** The equation of tangent to the hyperbola $5x^2 y^2 = 5$ passing through the point (2, 8) is/are
 - (a) 3x y + 2 = 0
- (b) 3x + y 14 = 0
- (c) 23x 3y 22 = 0
- (d) 3x 23y + 178 = 0

SECTION-III

Comprehension Type

Paragraph for Question No. 42 to 43

Let R(h, k) be the middle point of the chord PQ of the parabola $y^2 = 4ax$, then its equation will be ky - 2ax $+2ah - k^2 = 0$. The locus of the mid-point of chords of the parabola which

- **42.** Subtend a constant angle α at the vertex is $(y^2 - 2ax + 8a^2)^2 \tan^2 \alpha = \lambda a^2 (4ax - y^2)$, where $\lambda =$
- (b) 8
- (c) 16
- **43.** Are such that the focal distances of their extremities are in the ratio 2: 1 is
 - $9(y^2 2ax)^2 = \lambda a^2(2x a)(4x + a)$, where $\lambda =$ (d) 12
 - (a) 4 (b) 8
- (c) 16

Paragraph for Question No. 44 to 46

The normal at any point (x_1, y_1) of curve is a line perpendicular to tangent at the point (x_1, y_1) . In case of parabola $y^2 = 4ax$, the equation of normal is $y = mx - 2am - am^3$ (m is slope of normal). In case of rectangular hyperbola $xy = c^2$, the equation of normal at (ct, c/t) is $xt^3 - yt - ct^4 + c = 0$. The shortest distance between any two curves always exist along the common

- 44. If normal at (5, 3) of rectangular hyperbola xy - y - 2x - 2 = 0 intersect it again at a point
 - (a) (-1,0)
- (b) (-1, 1)
- (c) (0,-2)
- (d) (3/4, -14)
- 45. The shortest distance between the parabolas $2y^2 = 2x - 1$, $2x^2 = 2y - 1$ is
- (a) $2\sqrt{2}$ (b) $\frac{1}{2\sqrt{2}}$ (c) 4 (d) $\sqrt{\frac{36}{5}}$

- **46.** Number of normals drawn from $\left(\frac{7}{6}, 4\right)$ to parabola
 - (a) 1 (b) 2
- (c) 3
- (d) 4

Paragraph for Question No. 47 to 49

Conic possesses enormous properties which can be proved by taking their standard forms. Unlike circle these properties rarely follow geometrical considerations. Most of the properties of conic are proved analytically. For example, the properties of a parabola can be proved by taking its standard equation $y^2 = 4ax$ and a point $(at^2, 2at)$ on it

- 47. If the tangent and normal at any point 'P' on the parabola whose focus is S, meets its axis in T and G respectively, then
 - (a) PG = GT
- (b) S is mid-point of T and G
- (c) ST = 2SG
- (d) None of these
- **48.** The angle between the tangents drawn at the extremities of a focal chord must be
 - (a) 30°
- (b) 60°
- $(c) 90^{\circ}$
- (d) 120°
- **49.** If the tangent at any point 'P' meets the directrix at K, then $\angle KSP$ must be
 - (a) 30°
- (b) 60°
- (c) 90°
- (d) None of these

Paragraph for Question No. 50 to 51

A sequence of ellipse E_1 , $E_2...E_n$ are constructed as follows:

Ellipse E_n is drawn so as to touch ellipse E_{n-1} at the extremities of the major axis of E_{n-1} and have its foci at the extremities of the minor axis of E_{n-1} .

- **50.** If E_n is independent of n, then eccentricity of the ellipse E_{n-2} is
 - (a) $\frac{3-\sqrt{5}}{2}$ (b) $\frac{\sqrt{5}-1}{2}$
- - (c) $\frac{2-\sqrt{3}}{2}$
- (d) $\frac{\sqrt{3}-1}{2}$
- **51.** If eccentricity of ellipse E_n is independent of n, then the locus of the mid-point of chords of slope -1 of E_n (If the axis of E_n is along y-axis)

 - (a) $(\sqrt{5}-1)x = 2y$ (b) $(\sqrt{5}+1)x = 2y$
 - (c) $(3-\sqrt{5})x = 2y$ (d) $(3+\sqrt{5})x = 2y$

Paragraph for Question No. 52 to 54

 $C_1: x^2 + y^2 = r_2$ and $C_2: \frac{x^2}{16} + \frac{y^2}{9} = 1$ intersect at four

distinct points A, B, C and D. Their common tangents form a parallelogram A'B'C'D'.

- **52.** If ABCD is a square, then r is equal to
 - (a) $\frac{12}{5}\sqrt{2}$ (b) $\frac{12}{5}$
 - (c) $\frac{12}{5\sqrt{5}}$
- (d) None of these
- **53.** If A'B'C'D' is a square, then r is equal to
 - (a) $\sqrt{20}$
- (b) $\sqrt{12}$
- (c) $\sqrt{15}$
- (d) None of these
- **54.** If A'B'C'D' is a square, then the ratio of area of the circle C_1 to the area of the circumcircle of $\Delta A'B'C'$
 - (a) $\frac{9}{16}$
- (b) $\frac{3}{4}$
- (c) $\frac{1}{2}$
- (d) None of these

Paragraph for Question No. 55 to 56

If $H: x^2 - y^2 = 9$; $P: y^2 = 4(x - 5)$, L: x = 9

- **55.** If *L* is the chord of contact of the hyperbola *H*, then the equation of the corresponding pair of tangents is
 - (a) $9x^2 8y^2 + 18x 9 = 0$
 - (b) $9x^2 8y^2 + 18x + 9 = 0$

 - (c) $9x^2 8y^2 18x + 9 = 0$ (d) $9x^2 8y^2 18x 9 = 0$
- **56.** If *R* is the point of intersection of the tangents to *H* at the extremities of the chord *L*, then equation of the chord of contact of R with respect to the parabola P is
 - (a) x = 7 (b) x = 9 (c) y = 7 (d) y = 9

Paragraph for Question No. 57 to 58

In hyperbola portion of tangent intercept between asymptotes is bisected at the point of contact. Consider a hyperbola whose centre is at origin. A line x + y = 2touches this hyperbola at P(1,1) and intersects the asymptotes at *A* and *B* such that $AB = 6\sqrt{2}$ units.

- **57.** Equation of asymptotes are
 - (a) $5xy + 2x^2 + 2y^2 = 0$ (b) $3x^2 + 2y^2 + 6xy = 0$ (c) $2x^2 + 2y^2 5xy = 0$ (d) $2x^2 + 3x^2 + 5x = 0$

Rvp

- **58.** Equation of the tangent to the hyperbola at $\left(-1, \frac{7}{2}\right)$ is
 - (a) 5x + 2y = 2
- (b) 3x + 2y = 4
- (c) 3x + 4y = 11 (d) 3x + 2y = 6

Matrix-Match Type

59. Consider the parabola

$$(x-1)^2 + (y-2)^2 = \frac{(12x-5y+3)^2}{169}$$

	Column - I		Column - II
(A)	Locus of point of intersection of perpendicular tangent	(p)	12x - 5y - 2 = 0
(B)	Locus of foot of perpendicular from focus upon any tangent	(q)	5x + 12y - 29 = 0
(C)	Line along which minimum length of focal chord occurs	(r)	12x - 5y + 3 = 0
(D)	Line about which parabola is symmetrical	(s)	24x - 10y + 1 = 0

60. Match the following

Column - I			Column - II	
(A)	If the distances of two points P and Q lie on the parabola $y^2 = 4ax$ from the focus S of the same parabola are 4 and 9 respectively, then the distance of the point of intersection R of tangents at P and Q from the focus is equal to	(p)	8	
(B)	The normal chord of a parabola $y^2 = 4ax$ at the point whose ordinate is equal to the abscissa, then angle subtended by normal chord at the focus, is \csc^{-1} (?)	(q)	4	
(C)	The distance between a tangent to the parabola $y^2 = 4ax$ ($a > 0$) and parallel normal with gradient 1, is $\sqrt{p}a$, then $p =$	(r)	6	
(D)	If the normal to a parabola $y^2 = 4ax$ at P meets the curve again at Q and if PQ and the normal at Q makes angles α and β respectively, then $ 2\tan \alpha(\tan \alpha + \tan \beta) $ equals to	(s)	1	

61. Match the following

	Column - I	Column - II		
(A)	The eccentricity of the conic represented by $x^2 - y^2 - 4x + 4y + 16 = 0$ is	(p)	7	
(B)	The foci of the ellipse $\frac{x^2}{16} + \frac{y^2}{b^2} = 1$ and the hyperbola $\frac{x^2}{144} - \frac{y^2}{81} = \frac{1}{25}$ coincide, then b^2 is	(q)	0	
(C)	The product of lengths of perpendiculars from any point t of the hyperbola $x^2 - y^2 = 8$ to its asymptotes is	(r)	$\sqrt{2}$	
(D)	The number of points outside the hyperbola $\frac{x^2}{25} - \frac{y^2}{36} = 1$ from where two perpendicular tangents can be drawn to the hyperbola is/are	(s)	1	

62. Match the following

	Column - I	Column - II	
(A)	The coordinates of the point on the parabola $y = x^2 + 7x + 2$, which is nearest to the straight line y = 3x - 3 are	(p)	(2,1)
(B)	$y = x + 2$ is a tangent to the parabola $y^2 = 8x$. The point on this line, the other tangent from which is perpendicular to this tangent is	(q)	(-2, 0)
(C)	The point on the ellipse $x^2 + 2y^2$ = 6 whose distance from the line x + y = 7 is least is	(r)	$\left(2, \frac{2}{\sqrt{3}}\right)$
(D)	The foci of the ellipse $\frac{x^2}{25} + \frac{h^2}{9} = 1$ are <i>S</i> and <i>S'</i> . <i>P</i> is a point on the ellipse whose eccentric angle is $\pi/3$. The incentre of the triangle SPS' is	(s)	(-2, -8)
		(t)	(2, 2)

63. Match the following

	Column - I	Column - II	
(A)	The length of the latus rectum of the hyperbola $16x^2 - 9y^2 = 144$ is	(p)	$\frac{2}{3}$
(B)	The product of the perpendiculars drawn from any point on the hyperbola $x^2 - 2y^2 = 2$ to its asymptotes is	(q)	3
(C)	The length of the transverse axis of the hyperbola $xy = 18$ is	(r)	$\frac{32}{3}$
(D)	The product of the lengths of the perpendiculars drawn from the foci of $3x^2 - 4y^2 = 12$ on any of its tangents is	(s)	12

SECTION-V

Integer Answer Type

- **64.** Consider the parabola $y^2 = 4x$. Let P and Q be two points (4, -4) and (9, 6) respectively on the parabola. Let R be a moving point on the arc of the parabola between P and Q. If the maximum area of ΔRPQ is 'S', then $(4S)^{\frac{1}{3}}$ equals
- **65.** Two tangents are drawn from point (1, 4) to the parabola $y^2 = 4x$. Angle between these tangents is $\frac{\pi}{K}$, then K =
- **66.** If the line x 1 = 0 is the directrix of the parabola $y^2 kx + 8 = 0$, then k(> 0) is
- **67.** If x + y = k is normal to $y^2 = 12x$, then k is
- **68.** If the angle between the asymptotes of hyperbola $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1 \quad \text{is} \quad \frac{\pi}{3}.$ Then the eccentricity of conjugate hyperbola is
- **69.** The distance between the directrices of the ellipse $(4x-8)^2 + 16y^2 = (x+\sqrt{3}y+10)^2$ is K, then $\frac{K}{2}$ is
- 70. Number of points on the ellipse $\frac{x^2}{50} + \frac{y^2}{20} = 1$ from which pair of perpendicular tangents are drawn to the ellipse $\frac{x^2}{16} + \frac{y^2}{9} = 1$ is

- **71.** If *L* be the length of common tangent to the ellipse $\frac{x^2}{25} + \frac{y^2}{4} = 1$ and the circle $x^2 + y^2 = 16$ is intercepted by the coordinate axis, then $\frac{\sqrt{3}L}{2}$ is
- **72.** If P and Q are the ends of a pair of conjugate diameters and C is the centre of the ellipse $4x^2 + 9y^2 = 36$, then the area of $\triangle CPQ$ in square
- 73. If a tangent of slope 2 of the ellipse $\frac{x^2}{x^2} + \frac{y^2}{x^2} = 1$ is normal to the circle $x^2 + y^2 + 4x + 1 = 0$, then the maximum value of ab is
- 74. Acute angle between the asymptotes of the hyperbola $x^{2} + 2xy - 3y^{2} + x + 7y + 9 = 0$ is θ . Then $\tan \theta =$

SOLUTIONS

1. (a): $(6 + r \cos \theta, 8 + r \sin \theta)$ lies on $2x^2 + y^2 = 2$ \Rightarrow $(2 \cos^2 \theta + \sin^2 \theta)r^2 + 2(12 \cos \theta + 8 \sin \theta)r$ + 134 = 0

AB, AP, AC are in
$$H \cdot P \cdot \Rightarrow \frac{2}{r} = \frac{AB + AC}{AB \cdot AC}$$

$$\Rightarrow \frac{1}{r} = -\frac{(6\cos\theta + 4\sin\theta)}{67} \Rightarrow 6x + 4y - 1 = 0$$

Minimum distance from 'O' = $\frac{1}{\sqrt{52}}$

2. (b): A(0, 2), $B(t_1^2 - 4, t_1)$, $C(t^2 - 4, t)$ $\Rightarrow \frac{2-t_1}{4-t_1^2} \cdot \frac{t_1-t}{t_1^2-t^2} = -1 \Rightarrow \frac{1}{2+t_1} \cdot \frac{1}{t+t_1} = -1$

$$\Rightarrow t_1^2 + (2+t)t_1 + (2t+1) = 0$$

For real t_1 , $(2+t)^2 - 4(2t+1) \ge 0 \Rightarrow t^2 - 4t \ge 0$ $\Rightarrow t \in (-\infty, 0]) \cup [4, \infty)$

3. (c): The parabola be $(y - a)^2 = 4b(x - c)$

Equation of tangent is $(y-a) = -\frac{p}{a}(x-c) - \frac{bq}{b}$

Comparing with px + qy = 1, we get $cp^2 - bq^2 + apq - p = 0$

$$\therefore \frac{c}{2} = \frac{b}{3} = \frac{a}{4} = 1$$

- \Rightarrow The equation is $(y-4)^2 = 12(x-2)$
- **4.** (c): Equation of tangent is $y = mx + \frac{a}{m}$

$$\Rightarrow m^2x - my + a = 0 \Rightarrow m_1 + m_2 = \frac{y}{x}, m_1m_2 = \frac{a}{x}$$

$$\tan 45^{\circ} = \left| \frac{m_1 - m_2}{1 + m_1 m_2} \right| \Longrightarrow \left(\frac{y}{x} \right)^2 - 4 \left(\frac{a}{x} \right) = \left(1 + \frac{a}{x} \right)^2$$

$$\Rightarrow x^2 - y^2 + 6ax + a^2 = 0$$

5. (a): $y = \frac{a^3x^2}{3} + \frac{a^2x}{3} - 2a$

$$y = \frac{2a^3}{6} \left(x^2 + \frac{3}{2a} x - \frac{12a}{2a^3} \right)$$

$$y = \frac{2a^3}{6} \left(x^2 + 2 \cdot \frac{3}{4a} x + \frac{9}{16a^2} - \frac{9}{16a^2} - \frac{12a}{2a^3} \right)$$

$$y = \frac{2a^3}{6} \left(\left(x + \frac{3}{4a} \right)^2 - \frac{105a}{16a^3} \right)$$

$$\left(y + \frac{105a}{48}\right) = \frac{2a^3}{6} \left(x + \frac{3}{4a}\right)^2$$

$$y = \frac{-105a}{48}$$
, $x = \frac{-3}{4a}$

$$yx = \frac{105a}{48} \times \frac{3}{4a} = \frac{105}{64}$$

6. (b): Equation of pair of tangent is

$$5S_1 = I$$

$$\Rightarrow (v^2 - 4x)(8) = 4(v - x + 1)^2$$

SS₁ =
$$T^2$$

 $\Rightarrow (y^2 - 4x)(8) = 4(y - x + 1)^2$
 $\Rightarrow y^2 - 2y(1 - x) - (x^2 + 6x + 1) = 0$

Put
$$x = 2$$

$$\Rightarrow y^2 + 2y - 17 = 0$$

$$\Rightarrow |y_1 - y_2| = 6\sqrt{2}$$

7. (c): QR is a focal chord

$$\Rightarrow R(at^2, 2at) \text{ and } Q\left(\frac{a}{t^2}, -\frac{2a}{t}\right)$$

$$\Rightarrow d = \left| 2at + \frac{2a}{t} \right| = 2a \left| t + \frac{1}{t} \right|$$

Now
$$A = \frac{1}{2} \begin{vmatrix} at^2 & 2at & 1 \\ \frac{a}{t^2} & -\frac{2a}{t} & 1 \\ 0 & 0 & 1 \end{vmatrix} = a^2 \left| t + \frac{1}{t} \right|$$

$$\Rightarrow 2a\left|t+\frac{1}{t}\right|=\frac{2A}{a}$$

8. (d): $x^2 + y^2 = 1$, $x^2 + 2y^2 = 4$

Let $R(x_1, y_1)$ be point of intersection of tangents drawn at P, Q to ellipse

- \Rightarrow PQ is chord of contact of $R(x_1, y_1)$
- $\Rightarrow xx_1 + 2yy_1 4 = 0$

This touches circle
$$\Rightarrow r^2 (l^2 + m^2) = n^2$$

 $\Rightarrow 1(x_1^2 + 4y_1^2) = 16$

$$\Rightarrow$$
 $x^2 + 4y^2 = 16$ is ellipse with $e = \frac{\sqrt{3}}{2}$;

Length of latus rectum = 2 units

9. (a):
$$c_1(2, -3)r_1 = 6$$

 $c_2(2, -4)r_2 = 1$

Let c is the centre and r be the radius of S = 0

$$\begin{vmatrix} cc_1 = r_1 - r \\ cc_2 = r_2 + r \end{vmatrix} \Longrightarrow cc_1 + cc_2 = r_1 + r_2$$

 \therefore Locus is an ellipse whose foci are (2, -3) and (2, -4)

$$e = \frac{2ae}{2a} = \frac{c_1c_2}{r_1 + r_2} = \frac{1}{7} \Longrightarrow k = \frac{1}{7}$$

10. (c):
$$(x_1, y_1) = \left(\frac{a\sum \cos \alpha}{3}, \frac{b\sum \sin \alpha}{3}\right)$$

$$\sum \cos \alpha = \frac{3x_1}{a} \qquad \dots (1)$$

$$\sum \sin \alpha = \frac{3y_1}{b}$$

...(2)

Squaring and adding, we get the answer.

11. (d): Equation of ellipse is $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, Area = πab

Let
$$P = (a \cos \theta, b \sin \theta)$$

$$S = (ae, 0)$$

M(h, k) be the mid-point of PS

$$\Rightarrow h = \frac{ae + a\cos\theta}{2}; k = \frac{b\sin\theta}{2} \Rightarrow \frac{\left(h - \frac{ae}{2}\right)^2}{\left(a^2 / 4\right)} + \frac{k^2}{\left(b^2 / 4\right)} = 1$$

Locus of (h, k) is ellipse

Area =
$$\pi \left(\frac{a}{2}\right) \left(\frac{b}{2}\right) = \frac{1}{4} \pi ab$$

12. (d): Equation of normal at $P(3 \cos \theta, 2 \sin \theta)$ is $3x \sec \theta - 2y \csc \theta = 5$

$$\frac{5}{\sqrt{9\sec^2\theta + 4\csc^2\theta}} = \sqrt{3}$$

But min. of $9 \sec^2 \theta + 4 \csc^2 \theta = 25$

 \therefore No such θ exists.

13. (d): Sides of the square will be perpendicular tangents to the ellipse. So, vertices of the square will lie on director circle. So diameter of director circle is

$$2\sqrt{(a^2-3)+(a+4)} = \sqrt{2a^2+2a^2}$$

$$2\sqrt{a^2 + a + 1} = 2a \Longrightarrow a = -1$$

But for ellipse $a^2 > 3$ and a > -4So a cannot take the value '-1'.

14. (a)

15. (a): If $S_1 = 0$ and $S_2 = 0$ are the equations, then $\lambda S_1 + S_2 = 0$ is a second degree curve passing through the points of intersection of $S_1 = 0$ and $S_2 = 0$

$$\Rightarrow (\lambda + 4)x^2 + 2(\lambda + 1)y^2 - 2(3\lambda + 10)x$$
$$-12(\lambda + 1)y + (23\lambda + 35) = 0$$

For it to be a circle, choose λ such that the coefficients of x^2 and y^2 are equal.

$$\lambda = 2$$

This gives the equation of the circle as

$$6(x^2 + y^2) - 32x - 36y + 81 = 0$$

$$\Rightarrow x^2 + y^2 - \frac{16}{3}x - 6y + \frac{27}{2} = 0$$

Its centre is $C\left(\frac{8}{3},3\right)$ and radius is

$$r = \sqrt{\frac{64}{9} + 9 - \frac{27}{2}} = \frac{1}{3}\sqrt{\frac{47}{2}}$$

16. (b): Let the equation of the semi elliptical arc be

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1(y > 0)$$

Length of the major axis = $2a = 9 \Rightarrow a = 9/2$

So the equation of the arc becomes $\frac{4x^2}{81} + \frac{y^2}{9} = 1$

If
$$x = 2$$
, then $y^2 = \frac{65}{9} \Rightarrow y = \frac{1}{3}\sqrt{65}$

17. (b): Slope of chord joining P and Q = slope of normal at P

$$\frac{\tan \alpha - \tan \theta}{\sec \alpha - \sec \theta} = -\frac{\tan \theta}{\sec \theta} \Longrightarrow \tan \alpha - \tan \theta = -k \tan \theta$$

and $\sec \alpha - \sec \theta = k \sec \theta$

$$\therefore (1 - k) \tan \theta = \tan \alpha \text{ and } (1 + k) \sec \theta = \sec \alpha$$

$$[(1 + k) \sec \theta]^2 - [(1 - k) \tan \theta]^2 = \sec^2 \alpha - \tan^2 \alpha$$

$$\Rightarrow k = -2(\sec^2 \theta + \tan^2 \theta) = -4 \sec^2 \theta + 2$$

$$\tan \alpha = \tan \theta (1 + 4 \sec^2 \theta - 2) = \tan \theta (4 \sec^2 \theta - 1)$$

$$y - k = 4(x - h)$$

Let it meets xy = 1 at $A(x_1, y_1)$ and $B(x_2, y_2)$

$$\therefore x_1 + x_2 = \frac{4h - k}{4}, x_1 x_2 = -\frac{1}{4}$$
Also $\frac{2x_1 + x_2}{3} = h \Rightarrow x_1 = \frac{8h + k}{4}, x_2 = -\frac{(2h + k)}{2}$

$$\Rightarrow 16x^2 + 10xy + y^2 = 2$$

19. (a): The equation of the hyperbola is
$$x^{2} - 2y^{2} - 2x + 8y - 1 = 0$$
or
$$(x - 1)^{2} - 2(y - 2)^{2} + 6 = 0$$
or
$$\frac{(x - 1)^{2}}{-6} + \frac{(y - 2)^{2}}{3} = 1$$
or
$$\frac{(y - 2)^{2}}{3} - \frac{(x - 1)^{2}}{6} = 1$$
 ...(1)
or
$$\frac{Y^{2}}{3} - \frac{X^{2}}{6} = 1,$$
 ...(2)
[where $X = x - 1$ and $Y = y - 2$]

- \therefore The centre = (0, 0) in the *X-Y* coordinates
- .. The centre = (1, 2) in the *x-y* coordinates using (2) If the transverse axis be of length 2a, then $a = \sqrt{3}$, since in the equation (1) the transverse axis is parallel to the *y*-axis. If the conjugate axis is of length 2b, then $b = \sqrt{6}$.

But
$$b^2 = a^2 (e^2 - 1)$$

$$\therefore$$
 6 = 3(e^2 - 1) \Rightarrow e^2 = 3 or $e = \sqrt{3}$

The length of the transverse axis = $2\sqrt{3}$

The length of the conjugate axis = $2\sqrt{6}$

Length of latus rectum = $4\sqrt{3}$

20. (d): Equation of any tangent to $x^2 - y^2 = a^2$

i.e.
$$\frac{x^2}{a^2} - \frac{y^2}{a^2} = 1$$
 is $\frac{x}{a} \sec \theta - \frac{y}{a} \tan \theta = 1$ (1)

or $x \sec \theta - y \tan \theta = a$

The two asymptotes of the hyperbola $x^2 - y^2 = a^2$ are x - y = 0 and x + y = 0

:. Equation of other two sides of the triangle are x - y = 0(2)

$$x + y = 0$$
(3)

Solving (1), (2) and (3) in pairs, the coordinates of the vertices of the triangle are (0,0)

$$\left(\frac{a}{\sec\theta + \tan\theta}, \frac{-a}{\sec\theta + \tan\theta}\right)$$

and
$$\left(\frac{a}{\sec\theta - \tan\theta}, \frac{a}{\sec\theta - \tan\theta}\right)$$

Area of triangle =
$$\frac{1}{2} \left| \frac{-a^2}{\sec^2 \theta - \tan^2 \theta} - \frac{a^2}{\sec^2 \theta - \tan^2 \theta} \right|$$
$$= \frac{1}{2} \left(a^2 + a^2 \right) \left[\because \sec^2 \theta - \tan^2 \theta = 1 \right]$$
$$= a^2$$

21. (b): Normal at (6, 3) is

$$\frac{a^2x}{6} + \frac{b^2y}{3} = a^2 + b^2$$

: It passes through (9, 0) also

$$\Rightarrow \frac{9a^2}{6} = a^2 + b^2 \Rightarrow \frac{3}{2} = 1 + \frac{b^2}{a^2}$$

- $\therefore \quad \frac{b^2}{a^2} = \frac{1}{2} \Longrightarrow e^2 1 = \frac{1}{2} \Longrightarrow e = \sqrt{\frac{3}{2}}$
- **22.** (d): $y^2 = 8x$, xy = -1

Let $P\left(t, \frac{-1}{t}\right)$ be any point on xy = -1

Equation of the tangent to xy = -1 at $P\left(t, \frac{-1}{t}\right)$ is $\frac{-x}{t} + yt = -2$

$$y = \frac{x}{t^2} + \left(\frac{-2}{t}\right) \qquad \dots (1)$$

If (1) is tangent to the parabola $y^2 = 8x$, then

$$\frac{-2}{t} = \frac{2}{1/t^2} \Longrightarrow t^3 = -1$$

- $\Rightarrow t = -1$
- \therefore Common tangent is y = x + 2
- **23.** (d): If OPQ is equilateral triangle, then OP makes 30° with *x*-axis.

$$\left(\frac{\sqrt{3}r}{2}, \frac{r}{2}\right)$$
, lies on hyperbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$

$$\Rightarrow r^2 = \frac{16a^2b^2}{12b^2 - 4a^2} > 0$$

$$\Rightarrow 12b^2 - 4a^2 > 0 \Rightarrow \frac{b^2}{a^2} > \frac{4}{12}$$

$$\Rightarrow e^2 - 1 > \frac{1}{3}$$

$$\Rightarrow e^2 > \frac{4}{3} \Rightarrow e > \frac{2}{\sqrt{3}}$$

24. (c): Equation of tangent to the hyperbola is

$$y = mx \pm \sqrt{m^2 a^2 - a^2}$$

Let $P(x_1, y_1)$ be the point

$$y_1 - mx_1 = \pm \sqrt{m^2 a^2 - a^2}$$

S.B.S.

$$\Rightarrow m^2(x_1^2 - a^2) - 2 y_1 x_1 m + y_1^2 + a^2 = 0$$

$$m_1 + m_2 = \frac{2x_1y_1}{x_1^2 - a^2}, m_1m_2 = \frac{y_1^2 + a^2}{x_1^2 - a^2}$$
$$\tan 45^\circ = \left| \frac{m_1 - m_2}{1 + m_1m_2} \right|$$

$$\Rightarrow (1 + m_1 m_2)^2 = (m_1 - m_2)^2 = (m_1 + m_2)^2 - 4 m_1 m_2$$

$$\Rightarrow \left(1 + \frac{y_1^2 + a^2}{x_1^2 - a^2}\right)^2 = \left(\frac{2x_1y_1}{x_1^2 - a^2}\right)^2 - 4\left(\frac{y_1^2 + a^2}{x_1^2 - a^2}\right)$$

25. (b): xy = 1 cuts the circle in 4 points, then

 $x_1x_2x_3x_4 = 1$, $y_1y_2y_3y_4 = 1$

Orthocentre of triangle with vertices (x_1, y_1) , $(x_2, y_2), (x_3, y_3)$

i.e.,
$$\left(\frac{-1}{x_1x_2x_3}, -(y_1y_2y_3)^{-1}\right)$$
 i.e. $(-x_4, -y_4)$

26. (a, c): Equation of normal chords at $P(2t_1^2, 4t_1)$ and $R(2t_2^2, 4t_2)$ are $y + t_1x - 4t_1 - 2t_1^3 = 0$ and

 $y + t_2 x - 4t_2 - 2t_2^3 = 0$

Equation of curve through P, Q, R, S is $(y + t_1x - 4t_1 - 2t_1^3)(y + t_2x - 4t_2 - 2t_2^3) + \lambda(y^2 - 8x) = 0$ P, Q, R, S are concyclic, $t_1 + t_2 = 0$ and $t_1 t_2 = 1 + \lambda$

Points of intersection of tangents $(at_1t_2, a(t_1 + t_2))$

lies on x-axis, slope of $PR = \frac{\lambda}{t_1 + t_2}$ \therefore PR is parallel to y-axis.

27. (a, b, c): Slope of $AS = \frac{2at_1}{at_1^2 - a} = \frac{2t_1}{t_1^2 - 1}$

Slope of
$$BC = \frac{2a(t_3 - t_2)}{a(t_2^2 - t_2^2)} = \frac{2}{t_3 + t_2}$$

$$\therefore \frac{2t_1}{t_1^2 - 1} \times \frac{2}{t_3 + t_2} = -1$$

$$\Rightarrow -4t_1 = t_3t_1^2 + t_1^2t_2 - t_3 - t_2$$

If
$$t_1 = 0 \Rightarrow t_3 + t_2 = 0$$

So, option(c) is correct.

$$t_1^2(t_2 + t_3) + 4t_1 = t_3 + t_2$$
 ...(1)

Similarly
$$t_2^2(t_1 + t_3) + 4t_2 = t_1 + t_3$$
 ...(2)

$$t_1^2 t_2 + t_1^2 t_3 - t_2^2 t_1 - t_2^2 t_3 + 4(t_1 - t_2) = t_2 - t_1$$

$$t_1 t_2 (t_1 - t_2) + t_3 (t_1^2 - t_2^2) = 5(t_2 - t_1)$$

$$t_1t_2 + t_3 (t_1 + t_2) = -5$$

$$\therefore \sum_{i=0}^{\infty} t_1 t_2 = -5$$
So, option (a) is true

Now,
$$t_1^2(t_2 + t_3) + 4t_1 = t_3 + t_2$$

$$t_1(t_1t_2 + t_3t_1) + 4t_1 = t_2 + t_3$$

$$t_1(-5 - t_2t_3) + 4t_1 = t_2 + t_3$$

$$-t_1t_2t_3 - t_1 = t_2 + t_3$$

$$-t_1t_2t_3 = t_1 + t_2 + t_3$$

$$\therefore \quad \frac{1}{t_1 t_2} + \frac{1}{t_2 t_3} + \frac{1}{t_3 t_1} = -1$$

So, (b) is correct.

- 28. (a, b, d) 29. (a, b) 30. (a, b) 31. (a, c, d)
- 33. (a, b) 34. (b, c) 35. (b, c) 32. (b, d)
- 37. (b, d) 38. (a, b, c, d) 36. (a, b)
- **40.** (a) 39. (a, c) 41. (a, c) 42. (c)
- 43. (a) 44. (d) 45. (b) 46. (a) 47. (b)
- 49. (c) 50. (b) 51. (b) 52. (a) 48. (c)
- 53. (d) 54. (c) 55. (c) 56. (b) 57. (a)
- 58. (b) 59. $A \rightarrow r$; $B \rightarrow s$; $C \rightarrow p$; $D \rightarrow q$
- 60. A \rightarrow r; B \rightarrow s; C \rightarrow p; D \rightarrow q
- 61. $A \rightarrow r$; $B \rightarrow p$; $C \rightarrow s$; $D \rightarrow q$
- 62. $A \rightarrow s$; $B \rightarrow q$; $C \rightarrow p$; $D \rightarrow r$
- 63. $A \rightarrow r$; $B \rightarrow p$; $C \rightarrow s$; $D \rightarrow q$
- 65. (3) 66. (4) 67. (9)
- **69.** (8) 70. (4) 71. (7) 72. (3) 73. (4)
- 74. (2)

MtG

Online Test Series

Practice Part Syllabus/ Full Syllabus Mock Test Papers for

Log on to http://test.pcmbtoday.com

*ALOK KUMAR, B.Tech, IIT Kanpur

This column is aimed at Class XII students so that they can prepare for competitive exams such as JEE Main/Advanced, etc. and be also in command of what is being covered in their school as part of NCERT syllabus. The problems here are a happy blend of the straight and the twisted, the simple and the difficult and the easy and the challenging.

A scalar is a quantity, which has only magnitude but does not have any direction. For example time, mass, temperature, specific gravity etc. are scalars.

A vector is a quantity which has magnitude as well as direction. For example displacement, force, acceleration are vectors.

- (a) There are different ways of denoting a vector : \vec{a} or \vec{a} or a. We use for our convenience \vec{a} , \vec{b} , \vec{c} etc. to denote vectors and a, b, c to denote their magnitudes. Magnitude of a vector \vec{a} is also written as $|\vec{a}|$.
- (b) A vector \vec{a} may be represented by a line segment OA and arrow gives direction of this vector. Length of the line segment gives the magnitude of the vector.

Here *O* is the initial point and *A* is the terminal point of *OA*

ADDITION OF TWO VECTORS

Let $\overrightarrow{OA} = \vec{a}$, $\overrightarrow{AB} = \vec{b}$ and $\overrightarrow{OB} = \vec{c}$.

Here \vec{c} is sum (or resultant) of vectors \vec{a} and \vec{b} . It is to be noticed that the initial point of \vec{b} coincides with the terminal point of \vec{a} and the line joining the initial point of \vec{a} to the terminal point of \vec{b} represents vector $\vec{a} + \vec{b}$ in magnitude and direction.

PROPERTIES

- $\vec{a} + \vec{b} = \vec{b} + \vec{a}$ (Vector addition is commutative)
- $\vec{a} + (\vec{b} + \vec{c}) = (\vec{a} + \vec{b}) + \vec{c}$ (Vector addition is associative)
- $|\vec{a} + \vec{b}| \le |\vec{a}| + |\vec{b}|$, equality holds when \vec{a} and \vec{b} are like vectors.
- $|\vec{a} + \vec{b}| \ge ||\vec{a}| |\vec{b}||$, equality holds when \vec{a} and \vec{b} are unlike vectors.
- $\vec{a} + \vec{0} = \vec{a} = \vec{0} + \vec{a}$
- $\vec{a} + (-\vec{a}) = \vec{0} = (-\vec{a}) + \vec{a}$

TYPES OF VECTORS

Equal vectors: Two vectors are said to be equal if and only if they have equal magnitudes and same direction.

As well as their directions are also same

Zero Vector (null vector): A vector whose initial and terminal points are same, is called the null vector. Such vector has zero magnitude and no direction, and denoted by $\vec{0}$.

 $\overrightarrow{AB} + \overrightarrow{BC} + \overrightarrow{CA} = \overrightarrow{AA}$ or $\overrightarrow{AB} + \overrightarrow{BC} + \overrightarrow{CA} = \overrightarrow{0}$

- Like and Unlike Vectors: Two vectors are said to be
 - (i) Like, when they are in same direction.
- (ii) Unlike, when they are in opposite directions. \vec{a} and $-\vec{a}$ are two unlike vectors as their directions are opposite, \vec{a} and $3\vec{a}$ are like vectors.
- Unit Vector: A unit vector is a vector whose magnitude is unity. We write, unit vector in the direction of \vec{a} as \hat{a} . Therefore $\hat{a} = \frac{\vec{a}}{|\vec{a}|}$.
- Parallel vectors:

Two or more vectors are said to be parallel, if they have the same

support or parallel support. Parallel vectors may have equal or unequal magnitudes and direction may be same or opposite.

- **Position Vector:** If *P* is any point in the space, then the vector \overrightarrow{OP} is called position vector of point *P*, where *O* is the origin of reference. Thus for any two points *A* and *B* in the space, $\overrightarrow{AB} = \overrightarrow{OB} \overrightarrow{OA}$.
- **Co-initial vectors:** Vectors having same initial point are called co-initial vectors.

Here $\overrightarrow{OA}, \overrightarrow{OB}, \overrightarrow{OC}$ and \overrightarrow{OD} are co-initial vectors.

MULTIPLICATION OF VECTOR BY SCALARS

If \vec{a} is a vector and m is a scalar, then $m\vec{a}$ is a vector parallel to \vec{a} whose magnitude is |m| times that of \vec{a} . This multiplication is called scalar multiplication. If \vec{a} and \vec{b} are vectors and m, n are scalars, then:

- $m(\vec{a}) = (\vec{a})m = m\vec{a}$
- $m(n\vec{a}) = n(m\vec{a}) = (mn)\vec{a}$
- $(m+n)\vec{a} = m\vec{a} + n\vec{a}$
- $m(\vec{a} + \vec{b}) = m\vec{a} + m\vec{b}$

LINEAR COMBINATION

Given a finite set of vectors \vec{a} , \vec{b} , \vec{c} ,...... then the vector $\vec{r} = x\vec{a} + y\vec{b} + z\vec{c}$ +...... is called a linear combination of \vec{a} , \vec{b} , \vec{c} ,...... for any x, y, z $\in R$. We have the following results:

• If \vec{a} , \vec{b} are non zero, non-collinear vectors then $x\vec{a} + y\vec{b} = x'\vec{a} + y'\vec{b} \Rightarrow x = x'$; y = y'

- **Fundamental Theorem**: Let \vec{a}, \vec{b} be non zero, non collinear vectors. Then any vector \vec{r} coplanar with \vec{a}, \vec{b} can be expressed uniquely as a linear combination of \vec{a}, \vec{b} *i.e.* there exist some unique $x, y \in R$ such that $x\vec{a} + y\vec{b} = \vec{r}$.
- If $\vec{a}, \vec{b}, \vec{c}$ are non-zero, non-coplanar vectors then $x\vec{a} + y\vec{b} + z\vec{c} = x'\vec{a} + y'\vec{b} + z'\vec{c}$

$$\Rightarrow$$
 $x = x', y = y', z = z'$

- **Fundamental Theorem in Space :** Let $\vec{a}, \vec{b}, \vec{c}$ be non-zero, non-coplanar vectors in space. Then any vector \vec{r} , can be uniquely expressed as a linear combination of $\vec{a}, \vec{b}, \vec{c}$ *i.e.* there exist some unique $x,y,z \in R$ such that $x\vec{a} + y\vec{b} + z\vec{c} = \vec{r}$.
- If $\vec{x}_1, \vec{x}_2, \dots, \vec{x}_n$ are n non-zero vectors and k_1, k_2, \dots, k_n are n scalars and if the linear combination $k_1\vec{x}_1 + k_2\vec{x}_2 + \dots + k_n\vec{x}_n = 0$ $\Leftrightarrow k_1 = 0, k_2 = 0, \dots + k_n = 0$, then we say that vectors $\vec{x}_1, \vec{x}_2, \dots, \vec{x}_n$ are linearly independent vectors.
- If $\vec{x}_1, \vec{x}_2,, \vec{x}_n$ are not linearly independent, then they are said to be linearly dependent vectors, *i.e.*, if $k_1\vec{x}_1 + k_2\vec{x}_2 + + k_n\vec{x}_n = 0$ and if there exists at least one $k_r \neq 0$, (r = 1, 2,n) then $\vec{x}_1, \vec{x}_2,, \vec{x}_n$ are said to be linearly dependent.

LINEARLY DEPENDENT VECTOR

If $k_r \neq 0$;

$$k_1\vec{x}_1 + k_2\vec{x}_2 + k_3\vec{x}_3 + \dots + k_r\vec{x}_r + \dots + k_n\vec{x}_n = 0$$

$$\Rightarrow -k_r \vec{x}_r = k_1 \vec{x}_1 + k_2 \vec{x}_2 + ... + k_{r-1} \cdot \vec{x}_{r-1} +$$

$$k_{r+1} \cdot \vec{x}_{r+1} + ... + k_n \vec{x}_n$$

$$\Rightarrow \ -k_r \frac{1}{k_r} \vec{x}_r = k_1 \frac{1}{k_r} \vec{x}_1 + k_2 \frac{1}{k_r} \vec{x}_2 + ... +$$

$$k_{r-1} \cdot \frac{1}{k_r} \vec{x}_{r-1} + \dots + k_n \frac{1}{k_r} \vec{x}_n$$

$$\Rightarrow \ \vec{x}_r = c_1 \vec{x}_1 + c_2 \vec{x}_2 + \dots + c_{r-1} \vec{x}_{r-1} + c_r \vec{x}_{r+1} + \dots \\ + c_{n-1} \vec{x}$$

i.e. \vec{x}_r is expressed as a linear combination of vectors $\vec{x}_1, \vec{x}_2, ..., \vec{x}_{r-1}, \vec{x}_{r+1}, ..., \vec{x}_n$

Hence, \vec{x}_r with \vec{x}_1 , \vec{x}_2 ,..., \vec{x}_{r-1} , \vec{x}_{r+1} , ..., \vec{x}_n forms a linearly dependent set of vectors .

• If $\vec{a} = 3\hat{i} + 2\hat{j} + 5\hat{k}$, then \vec{a} is expressed as a linear combination of vectors $\hat{i}, \hat{j}, \hat{k}$. Also, \vec{a} , $\hat{i}, \hat{j}, \hat{k}$ form a linearly dependent set of vectors. In general, every set of four vectors is a linearly dependent system. $\hat{i}, \hat{j}, \hat{k}$ are linearly independent set of vectors. For $K_1\hat{i} + K_2\hat{j} + K_3\hat{k} = 0 \implies K_1 = K_2 = K_3 = 0$.

COLLINEARITY AND COPLANARITY OF **POINTS**

The necessary and sufficient condition for three points with position vectors \vec{a}, \vec{b} and \vec{c} to be collinear is that there exist scalars x, y, z (not all zero) such that $x\vec{a} + y\vec{b} + z\vec{c} = \vec{0}$, where x + y + z = 0

The necessary and sufficient condition for four points with position vectors $\vec{a}, \vec{b}, \vec{c}$ and \vec{d} to be coplanar is that there exist scalars x, y, z, u (not all zero) such that $x\vec{a} + y\vec{b} + z\vec{c} + u\vec{d} = \vec{0}$ where x + y + z + u = 0.

SECTION FORMULA

Let A, B and C be three collinear points in space having position vectors \vec{a}, \vec{b} and \vec{r} respectively.

Let
$$\frac{AC}{CB} = \frac{n}{m}$$

or, m AC = n CB or, $m \overrightarrow{AC} = n \overrightarrow{CB}$...(i) (As vectors are in same direction)

Now,
$$\overrightarrow{OA} + \overrightarrow{AC} = \overrightarrow{OC} \Rightarrow \overrightarrow{AC} = \overrightarrow{r} - \overrightarrow{a}$$
 ...(ii)

$$\vec{r} + \overrightarrow{CB} = \vec{b} \Rightarrow \overrightarrow{CB} = \vec{b} - \vec{r}$$
 ...(iii)

Using (i), we get $\vec{r} = \frac{m\vec{a} + n\vec{b}}{}$

ORTHOGONAL SYSTEM OF UNIT VECTORS

Let OX, OY and OZ be three mutually perpendicular straight lines. Given any point P(x, y, z) in space, we can construct the rectangular parallelopiped of which OP is a diagonal and OA = x, OB = y, OC = z.

Here A, B, C are (x, 0, 0), (0, y, 0) and (0, 0, z)respectively and L, M, N are (0, y, z), (x, 0, z) and (x, y, 0) respectively.

Let \hat{i} , \hat{j} , \hat{k} denote unit vectors along OX, OY and OZ respectively.

We have $\vec{r} = \overrightarrow{OP} = x \hat{i} + y \hat{j} + z \hat{k}$ as $\overrightarrow{OA} = x \hat{i}$, $\overrightarrow{OB} = y \hat{j}$

$$\overrightarrow{ON} = \overrightarrow{OA} + \overrightarrow{AN}$$
; $\overrightarrow{OP} = \overrightarrow{ON} + \overrightarrow{NP}$

So,
$$\overrightarrow{OP} = \overrightarrow{OA} + \overrightarrow{OB} + \overrightarrow{OC}$$
 (: $\overrightarrow{NP} = \overrightarrow{OC}$, $\overrightarrow{AN} = \overrightarrow{OB}$)
$$r = |\overrightarrow{r}| = |\overrightarrow{OP}| = \sqrt{x^2 + y^2 + z^2}$$

$$\Rightarrow \hat{r} = \frac{\vec{r}}{|\vec{r}|} = \frac{x\hat{i} + y\hat{j} + z\hat{k}}{\sqrt{x^2 + y^2 + z^2}} = l\hat{i} + m\hat{j} + n\hat{k}$$

$$\Rightarrow \hat{r} = l\hat{i} + m\hat{j} + n\hat{k}$$

SCALAR PRODUCT OF TWO VECTORS (DOT PRODUCT)

The scalar product, $\vec{a} \cdot \vec{b}$ of two non-zero vectors \vec{a} and \vec{b} is defined as $|\vec{a}||\vec{b}|\cos\theta$, where θ is the angle between the two vectors, when drawn with same initial point.

Note that $0 \le \theta \le \pi$.

If at least one of \vec{a} and \vec{b} is a zero vector, then $\vec{a} \cdot \vec{b}$ is defined as zero.

PROPERTIES

- $\vec{a} \cdot \vec{b} = \vec{b} \cdot \vec{a}$ (scalar product is commutative)
- $\vec{a}^2 = \vec{a} \cdot \vec{a} = |\vec{a}|^2$
- $(m\vec{a}) \cdot \vec{b} = m(\vec{a} \cdot \vec{b}) = \vec{a} \cdot (m\vec{b})$ (where m is a scalar)
- $\theta = \cos^{-1}\left(\frac{\vec{a} \cdot \vec{b}}{|\vec{a}||\vec{b}|}\right)$
- $\vec{a} \cdot \vec{b} = 0 \Leftrightarrow \text{Vectors } \vec{a} \text{ and } \vec{b} \text{ are perpendicular to}$ each other. [provided \vec{a}, \vec{b} are non-zero vectors]
- $\hat{i} \cdot \hat{j} = \hat{j} \cdot \hat{k} = \hat{k} \cdot \hat{i} = 0$
- $\vec{a} \cdot (\vec{b} + \vec{c}) = \vec{a} \cdot \vec{b} + \vec{a} \cdot \vec{c}$
- $(\vec{a} + \vec{b}) \cdot (\vec{a} \vec{b}) = |\vec{a}|^2 |\vec{b}|^2$
- Let $\vec{a} = a_1 \hat{i} + a_2 \hat{j} + a_3 \hat{k}, \vec{b} = b_1 \hat{i} + b_2 \hat{j} + b_3 \hat{k}$.

Then
$$\vec{a} \cdot \vec{b} = (a_1 \hat{i} + a_2 \hat{j} + a_3 \hat{k}) \cdot (b_1 \hat{i} + b_2 \hat{j} + b_3 \hat{k})$$

$$= a_1 b_1 + a_2 b_2 + a_3 b_3$$

- Maximum value of $\vec{a} \cdot \vec{b} = |\vec{a}| |\vec{b}|$
- Minimum value of $\vec{a} \cdot \vec{b} = -|\vec{a}||\vec{b}|$

• Any vector \vec{a} can be written as, $\vec{a} = (\vec{a}.\hat{i})\hat{i} + (\vec{a}.\hat{j})\hat{j} + (\vec{a}.\hat{k})\hat{k}$

Algebraic projection of a vector along some other vector:

$$ON = OB\cos\theta = |\vec{b}| \frac{\vec{a} \cdot \vec{b}}{|\vec{a}||\vec{b}|} = \hat{a} \cdot \vec{b}$$

VECTOR (CROSS) PRODUCT

The vector product of two non-zero vectors \vec{a} and \vec{b} , whose modulus are a and b respectively, is the vector whose modulus is $ab\sin\theta$, where $\theta(0 \le \theta \le \pi)$ is the angle between the vectors \vec{a} and \vec{b} . Its direction is that of a vector \vec{n} perpendicular to both \vec{a} and \vec{b} , such that \vec{a} , \vec{b} , \vec{n} are in right-handed orientation.

By the right-handed orientation we mean that, if we turn the vector \vec{a} into the vector \vec{b} through the angle θ , then \vec{n} points in

the direction in which a right handed screw would move if turned in the same manner. Thus $\vec{a} \times \vec{b} = |\vec{a}| |\vec{b}| \sin \theta \hat{n}$. If at least one of \vec{a} and \vec{b} is a zero vector, then $\vec{a} \times \vec{b}$ is defined as the zero vector.

PROPERTIES

- $\vec{a} \times \vec{b} = -(\vec{b} \times \vec{a})$
- $(m\vec{a}) \times \vec{b} = m(\vec{a} \times \vec{b}) = \vec{a} \times (m\vec{b})$ (where *m* is a scalar)
- $\vec{a} \times \vec{b} = \vec{0} \Leftrightarrow \text{ vectors } \vec{a} \text{ and } \vec{b} \text{ are parallel.}$ (provided \vec{a} and \vec{b} are non-zero vectors)
- $\hat{i} \times \hat{i} = \hat{j} \times \hat{j} = \hat{k} \times \hat{k} = \vec{0}$
- $\hat{i} \times \hat{j} = \hat{k} = -(\hat{j} \times \hat{i}), \hat{j} \times \hat{k} = \hat{i} = -(\hat{k} \times \hat{j}),$ $\hat{k} \times \hat{i} = \hat{j} = -(\hat{i} \times \hat{k})$
- $\vec{a} \times (\vec{b} + \vec{c}) = \vec{a} \times \vec{b} + \vec{a} \times \vec{c}$
- Let $\vec{a} = a_1 \hat{i} + a_2 \hat{j} + a_3 \hat{k}$ and $\vec{b} = b_1 \hat{i} + b_2 \hat{j} + b_3 \hat{k}$, then

- $\vec{a} \times \vec{b} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix}$ $= \hat{i}(a_2b_3 a_3b_2) + \hat{j}(a_3b_1 a_1b_3) + \hat{k}(a_1b_2 a_2b_1)$
- $\bullet \qquad \sin \theta = \frac{|\vec{a} \times \vec{b}|}{|\vec{a}||\vec{b}|}$
- Area of $\triangle OAB = \frac{1}{2} |\vec{a} \times \vec{b}| = \frac{1}{2} ab \sin \theta$

• Area of parallelogram $OACB = ab \sin \theta = |\vec{a} \times \vec{b}|$.

- $\vec{a} \times \vec{b} \neq \vec{b} \times \vec{a}$ (not commutative)
- Unit vector perpendicular to the plane of \vec{a} and \vec{b} is $\pm \frac{\vec{a} \times \vec{b}}{|\vec{a} \times \vec{b}|}$.
- A vector of magnitude 'r' and perpendicular to the plane of \vec{a} and \vec{b} is $\pm \frac{r(\vec{a} \times \vec{b})}{|\vec{a} \times \vec{b}|}$.
- Area of any quadrilateral whose diagonal vectors are \vec{d}_1 and \vec{d}_2 is given by $\frac{1}{2} |\vec{d}_1 \times \vec{d}_2|$.
- **Lagrange's Identity:** For any two vectors \vec{a} and \vec{b} ;

$$\left| \vec{a} \times \vec{b} \right|^2 = \left| \vec{a} \right|^2 \left| \vec{b} \right|^2 - (\vec{a} \cdot \vec{b})^2 = \begin{vmatrix} \vec{a} \cdot \vec{a} & \vec{a} \cdot \vec{b} \\ \vec{a} \cdot \vec{b} & \vec{b} \cdot \vec{b} \end{vmatrix}$$

SCALAR TRIPLE PRODUCT (BOX PRODUCT)

The scalar triple product of three vectors \vec{a} , \vec{b} and \vec{c} is defined as $(\vec{a} \times \vec{b}) \cdot \vec{c} = |\vec{a}| |\vec{b}| |\vec{c}| \sin \theta \cos \phi$ where θ is the angle between \vec{a} and \vec{b} and ϕ is the angle between $\vec{a} \times \vec{b}$ and \vec{c} . It is also defined as $[\vec{a} \ \vec{b} \ \vec{c}]$

Let
$$\vec{a} = a_1 \hat{i} + a_2 \hat{j} + a_3 \hat{k}, \vec{b} = b_1 \hat{i} + b_2 \hat{j} + b_3 \hat{k},$$

 $\vec{c} = c_1 \hat{i} + c_2 \hat{j} + c_3 \hat{k}$

Then
$$\vec{a} \times \vec{b} = \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \end{vmatrix}$$

$$= \hat{i} \begin{vmatrix} a_2 & a_3 \\ b_2 & b_3 \end{vmatrix} - \hat{j} \begin{vmatrix} a_1 & a_3 \\ b_1 & b_3 \end{vmatrix} + \hat{k} \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix}$$

$$(\vec{a} \times \vec{b}) \cdot \vec{c} = c_1 \begin{vmatrix} a_2 & a_3 \\ b_2 & b_3 \end{vmatrix} - c_2 \begin{vmatrix} a_1 & a_3 \\ b_1 & b_3 \end{vmatrix} + c_3 \begin{vmatrix} a_1 & a_2 \\ b_1 & b_2 \end{vmatrix}$$

$$= \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$

Therefore,
$$(\vec{a} \times \vec{b}) \cdot \vec{c} = (\vec{b} \times \vec{c}) \cdot \vec{a} = (\vec{c} \times \vec{a}) \cdot \vec{b}$$

= $-(\vec{b} \times \vec{a}) \cdot \vec{c} = -(\vec{c} \times \vec{b}) \cdot \vec{a} = -(\vec{a} \times \vec{c}) \cdot \vec{b}$

Note that $(\vec{a} \times \vec{b}) \cdot \vec{c} = (\vec{b} \times \vec{c}) \cdot \vec{a} = \vec{a} \cdot (\vec{b} \times \vec{c})$, hence in scalar triple product, dot and cross are interchangeable. Therefore, we denote $(\vec{a} \times \vec{b}) \cdot \vec{c}$ by $[\vec{a} \ \vec{b} \ \vec{c}]$.

PROPERTIES

 $|(\vec{a} \times \vec{b}) \cdot \vec{c}|$ represents the volume of the parallelopiped, whose adjacent sides are represented by the vectors \vec{a} , \vec{b} and \vec{c} in magnitude and direction. Therefore three vectors $\vec{a}, \vec{b}, \vec{c}$ are coplanar if and only if $[\vec{a}\ \vec{b}\ \vec{c}] = 0$.

i.e.,
$$\begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix} = 0$$

- In a scalar triple product the position of dot and cross can be interchanged *i.e.* $\vec{a} \cdot (\vec{b} \times \vec{c}) = (\vec{a} \times \vec{b}) \cdot \vec{c}$ i.e., $[\vec{a}\ \vec{b}\ \vec{c}] = [\vec{b}\ \vec{c}\ \vec{a}] = [\vec{c}\ \vec{a}\ \vec{b}]$
- $\vec{a} \cdot (\vec{b} \times \vec{c}) = -\vec{a} \cdot (\vec{c} \times \vec{b})$ i.e. $[\vec{a} \ \vec{b} \ \vec{c}] = -[\vec{a} \ \vec{c} \ \vec{b}]$
- In general, if $\vec{a} = a_1 \vec{l} + a_2 \vec{m} + a_3 \vec{n}$; $\vec{b} = b_1 \vec{l} + b_2 \vec{m} + b_3 \vec{n}$ and $\vec{c} = c_1 \vec{l} + c_2 \vec{m} + c_3 \vec{n}$ then $\begin{bmatrix} \vec{a} \ \vec{b} \ \vec{c} \end{bmatrix} = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix} \begin{bmatrix} \vec{l} \ \vec{m} \vec{n} \end{bmatrix};$

where l, \vec{m} and \vec{n} are non-coplanar vectors.

Scalar product of three vectors, two of which are equal or parallel is 0.

Note: If \vec{a} , \vec{b} , \vec{c} are non - coplanar then $[\vec{a} \ \vec{b} \ \vec{c}] > 0$ for right handed system and $[\vec{a} \ \vec{b} \ \vec{c}] < 0$ for left handed system.

- $\begin{bmatrix} \hat{i} & \hat{j} & \hat{k} \end{bmatrix} = 1.$
- $[K\vec{a}\ \vec{b}\ \vec{c}] = K[\vec{a}\ \vec{b}\ \vec{c}].$
- $[(\vec{a} + \vec{b}) \ \vec{c} \ \vec{d}] = [\vec{a} \ \vec{c} \ \vec{d}] + [\vec{b} \ \vec{c} \ \vec{d}]$
- The position vector of the centroid of a tetrahedron if the pv's of its angular vertices are \vec{a} , \vec{b} , \vec{c} and \vec{d} are given by $\frac{1}{4} \left(\vec{a} + \vec{b} + \vec{c} + \vec{d} \right)$.

Note that this is also the point of concurrence of the lines joining the vertices to the centroids of the opposite faces and is also called the centre of the tetrahedron. In case the tetrahedron is regular it is equidistant from the vertices and the four faces of the tetrahedron.

Remember that :
$$\begin{bmatrix} \vec{a} - \vec{b} & \vec{b} - \vec{c} & \vec{c} - \vec{a} \end{bmatrix} = 0$$

and $\begin{bmatrix} \vec{a} + \vec{b} & \vec{b} + \vec{c} & \vec{c} + \vec{a} \end{bmatrix} = 2 \begin{bmatrix} \vec{a} & \vec{b} & \vec{c} \end{bmatrix}$.

VECTOR TRIPLE PRODUCT

The vector triple product of three vectors \vec{a} , \vec{b} and \vec{c} is defined as $\vec{a} \times (\vec{b} \times \vec{c})$. If at least one \vec{a} , \vec{b} and \vec{c} is a zero vector or \vec{b} and \vec{c} are collinear vectors or \vec{a} is perpendicular to both \vec{b} and \vec{c} , only then $\vec{a} \times (\vec{b} \times \vec{c}) = \vec{0}$. In all other cases $\vec{a} \times (\vec{b} \times \vec{c})$ will be a non-zero vector in the plane of non-collinear vectors and perpendicular to the vector \vec{a} .

Thus we can take $\vec{a} \times (\vec{b} \times \vec{c}) = \lambda \vec{b} + \mu \vec{c}$, for some scalars

Since,
$$\vec{a} \perp \vec{a} \times (\vec{b} \times \vec{c}) \Rightarrow a \cdot (\vec{a} \times (\vec{b} \times \vec{c})) = 0$$

 $\Rightarrow \lambda(\vec{a} \cdot \vec{b}) + \mu(\vec{a} \cdot \vec{c}) = 0$
 $\Rightarrow \lambda = (\vec{a} \cdot \vec{c})\alpha, \ \mu = -(\vec{a} \cdot \vec{b})\alpha, \ \text{for some scalar } \alpha.$
Hence, $\vec{a} \times (\vec{b} \times \vec{c}) = \alpha[(\vec{a} \cdot \vec{c})\vec{b} - (\vec{a} \cdot \vec{b})\vec{c})], \ \text{for any vectors } \vec{a}, \vec{b} \ \text{and } \vec{c} \ \text{satisfying the conditions given in the beginning. In particular if we take, } \vec{a} = \vec{b} = \hat{i}, \ \vec{c} = \hat{j}, \$

Hence, $\vec{a} \times (\vec{b} \times \vec{c}) = (\vec{a} \cdot \vec{c}) \vec{b} - (\vec{a} \cdot \vec{b}) \vec{c}$

then $\alpha = 1$.

RECIPROCAL SYSTEM OF VECTORS

Let \vec{a} , \vec{b} and \vec{c} be a system of three non-coplanar vectors. Then the system of vectors \vec{a}' , \vec{b}' and \vec{c}' which satisfies $\vec{a} \cdot \vec{a}' = \vec{b} \cdot \vec{b}' = \vec{c} \cdot \vec{c}' = 1$ and $\vec{a} \cdot \vec{b}' = \vec{a} \cdot \vec{c}' = \vec{b} \cdot \vec{a}'$ $= \vec{b} \cdot \vec{c}' = \vec{c} \cdot \vec{a}' = \vec{c} \cdot \vec{b}' = 0$, is called the reciprocal system to the vectors $\vec{a}, \vec{b}, \vec{c}$. In terms of $\vec{a}, \vec{b}, \vec{c}$ the vectors $\vec{a}', \vec{b}', \vec{c}'$ are given by $\vec{a}' = \frac{\vec{b} \times \vec{c}}{[\vec{a} \, \vec{b} \, \vec{c}]}, \vec{b}' = \frac{\vec{c} \times \vec{a}}{[\vec{a} \, \vec{b} \, \vec{c}]}, \vec{c}' = \frac{\vec{a} \times \vec{b}}{[\vec{a} \, \vec{b} \, \vec{c}]}.$

PROPERTIES

- $\vec{a} \cdot \vec{b}' = \vec{a} \cdot \vec{c}' = \vec{b} \cdot \vec{a}' = \vec{b} \cdot \vec{c}' = \vec{c} \cdot \vec{a}' = \vec{c} \cdot \vec{b}' = 0$
- The scalar triple product $[\vec{a} \ \vec{b} \ \vec{c}]$ formed from three non-coplanar vectors \vec{a} , \vec{b} , \vec{c} is the reciprocal of the scalar triple product formed from reciprocal system.

SOLVING OF VECTOR EQUATION

Solving a vector equation means determining an unknown vector (or a number of vectors satisfying the given conditions)

Generally, to solve vector equations, we express the unknown as the linear combination of three noncoplanar vectors as

 $\vec{r} = x\vec{a} + y\vec{b} + z(\vec{a} \times \vec{b})$ as \vec{a} , \vec{b} and $\vec{a} \times \vec{b}$ are non-coplanar and find x, y, z using given conditions. Sometimes we can directly solve the given conditions it would be more clear from some examples.

THREE - DIMENSIONAL GEOMETRY

RECTANGULAR COORDINATE SYSTEM IN SPACE

Let 'O' be any point in space and three lines are perpendicular to each other. These lines are known as coordinate axes and O is called origin. The planes XY, YZ, ZX are known as the coordinate planes.

COORDINATES OF A POINT IN SPACE

Consider a point P in space whose position is given by triad (x, y, z) where x, y, z are perpendicular distance from YZ-plane, ZX-plane and XY-plane respectively. If we assume $\hat{i}, \hat{j}, \hat{k}$ unit vectors along OX, OY, OZ respectively, then position vector of point P is $x \hat{i} + y \hat{j} + z \hat{k}$ or simply (x, y, z).

SHIFTING OF ORIGIN

Shifting the origin to another point without changing the directions of the axes is called the translation of axes.

Let the origin *O* be shifted to another point without changing the direction of axes.

Let the new coordinate frame be O' X' Y' Z'. Let P(x, y, z) be a point with respect to the coordinate frame OXYZ. Then, coordinate of point P w.r.t. new coordinate frame O' X' Y' Z' is (x_1, y_1, z_1) , where, $x_1 = x - x'$, $y_1 = y - y'$, $z_1 = z - z'$ where O is shifted at O'(x', y', z')

DIRECTION COSINES & DIRECTION RATIOS OF A LINE

If α , β , γ be the angles which a given directed line makes with the positive direction of the x, y, z coordinate axes respectively, then $\cos\alpha$, $\cos\beta$, $\cos\gamma$ are called the direction cosines of the given line and are generally denoted by l, m, n respectively. Thus $l = \cos\alpha$, $m = \cos\beta$, $n = \cos\gamma$. By definition it follows that the direction cosine of the x-axis is $\cos 0^\circ$, $\cos 90^\circ$, $\cos 90^\circ$, $\cos 90^\circ$ i.e. (1, 0, 0). Similarly direction cosines of the y-axis and z-axis are respectively (0, 1, 0) and (0, 0, 1).

Note:

- The unit vector along the line can be written as $l\hat{i} + m\hat{j} + n\hat{k}$
- If d . c's of line *AB* is (*l*, *m*, *n*), then d . c's of line *BA* will be (-*l*, -*m*, -*n*)
- Let OP be any line through the origin O which has direction cosines l, m, n. Let P(x, y, z) and OP = r.

Then
$$OP^2 = x^2 + y^2 + z^2 = r^2$$
 ...(1)

From *P* draw *PA*, *PB*, *PC* perpendicular on the coordinate axes, so that OA = x, OB = y, OC = z Also, $\angle POA = \alpha$, $\angle POB = \beta$ and $\angle POC = \gamma$.

From
$$\triangle AOP$$
, $l = \cos \alpha = \frac{x}{r} \Rightarrow x = lr$

Similarly,
$$y = mr$$
 and $z = nr$
Hence from (1)

$$r^{2}(l^{2} + m^{2} + n^{2}) = r^{2} \implies l^{2} + m^{2} + n^{2} = 1$$

• If the coordinates of any point *P* be (x, y, z) and *l*, *m*, *n* be the direction cosines of the line *OP*, *O* being the origin, then (lr, mr, nr) will give us the coordinates of a point on the line *OP* which is at a distance *r* from (0, 0, 0).

ANGLE BETWEEN TWO LINES

Let θ be the angle between two straight lines AB and AC whose direction cosines are l_1 , m_1 , n_1 and l_2 , m_2 , n_2 respectively, is given by $\cos\theta = l_1l_2 + m_1m_2 + n_1n_2$.

If direction ratios of two lines are a_1 , b_1 , c_1 and a_2 , b_2 , c_2 are given, then angle between two lines is given by

by
$$\cos \theta = \frac{a_1 a_2 + b_1 b_2 + c_1 c_2}{\sqrt{a_1^2 + b_1^2 + c_1^2} \cdot \sqrt{a_2^2 + b_2^2 + c_2^2}}$$

Result: We have

$$\sin^2 \theta = 1 - \cos^2 \theta = (l_1^2 + m_1^2 + n_1^2)(l_2^2 + m_2^2 + n_2^2)$$
$$-(l_1 l_2 + m_1 m_2 + n_1 n_2)^2$$

$$= (l_1 m_2 - l_2 m_1)^2 + (m_1 n_2 - m_2 n_1)^2 + (n_1 l_2 - n_2 l_1)^2$$

$$\Rightarrow \sin \theta = \pm \sqrt{\sum (l_1 m_2 - l_2 m_1)^2}$$

CONDITION OF PERPENDICULARITY

If the given lines are perpendicular, then $\theta = 90^{\circ}$ *i.e.* $\cos \theta = 0$

$$\Rightarrow l_1 l_2 + m_1 m_2 + n_1 n_2 = 0 \text{ or } a_1 a_2 + b_1 b_2 + c_1 c_2 = 0$$

CONDITION OF PARALLELISM

If the given lines are parallel, then $\theta=0^{\circ}$ i.e. $\sin\theta=0$

$$\Rightarrow \frac{l_1}{l_2} = \frac{m_1}{m_2} = \frac{n_1}{n_2} \text{ or } \frac{a_1}{a_2} = \frac{b_1}{b_2} = \frac{c_1}{c_2}$$

DIRECTION COSINES OF A LINE PASSING THROUGH TWO POINTS

The direction ratios of line PQ joining $P(x_1, y_1, z_1)$ and $Q(x_2, y_2, z_2)$ are $x_2 - x_1 = a(\text{say})$, $y_2 - y_1 = b(\text{say})$ and $z_2 - z_1 = c(\text{say})$. Then direction cosines are

$$l = \pm \frac{(x_2 - x_1)}{\sqrt{\sum (x_2 - x_1)^2}}, \quad m = \pm \frac{(y_2 - y_1)}{\sqrt{\sum (y_2 - y_1)^2}},$$

$$n = \pm \frac{(z_2 - z_1)}{\sqrt{\sum (z_2 - z_1)^2}}$$

THE STRAIGHT LINE

Straight line in three dimensional geometry is defined as intersection of two planes. So general equation of straight line is stated as the equations of both planes together *i.e.* general equation of straight line is

$$a_1x + b_1y + c_1z + d_1 = 0$$
, $a_2x + b_2y + c_2z + d_2 = 0$ (1)
So, equation (1) represents straight line which is obtained by intersection of two planes.

EQUATION OF STRAIGHT LINE IN DIFFERENT FORMS

Equation of straight line passing through point $P(x_1, y_1, z_1)$ and whose direction cosines are l, m, n is

$$\frac{x-x_1}{l} = \frac{y-y_1}{m} = \frac{z-z_1}{n} = r.$$

Vector equation of straight line is $\vec{r} = \vec{r_1} + \lambda \vec{b}$ where $\vec{r_1}$ is the position vector of a point in the straight line and \vec{b} is a vector parallel to the straight line.

Equation of straight line passing through two points $P(x_1, y_1, z_1)$ and $Q(x_2, y_2, z_2)$ is

$$\frac{x - x_1}{x_2 - x_1} = \frac{y - y_1}{y_2 - y_1} = \frac{z - z_1}{z_2 - z_1}.$$

Vector form : Equation of straight line passing through two points $P(\vec{r_1})$ and $Q(\vec{r_2})$ is $\vec{r} = \vec{r_1} + \lambda(\vec{r_2} - \vec{r_1})$

Note: The general coordinates of a point on a line is given by $(x_1 + lr, y_1 + mr, z_1 + nr)$ where r is distance between the point (x_1, y_1, z_1) and point whose coordinates is to be written.

PROJECTION OF A LINE SEGMENT ON A GIVEN LINE

Projection of the line joining two points $P(x_1, y_1, z_1)$ and $Q(x_2, y_2, z_2)$ on another line whose direction cosines are l, m, n is $AB = |l(x_2 - x_1) + m(y_2 - y_1) + n(z_2 - z_1)|$. Here PQ and AB need not be coplanar.

COPLANARITY OF TWO LINES

In vector form

If the lines $\vec{r} = \vec{a}_1 + \lambda \vec{b}_1$ and $\vec{r} = \vec{a}_2 + \lambda \vec{b}_2$ are coplanar,

$$\left[\vec{a}_1 \vec{b}_1 \vec{b}_2\right] = \left[\vec{a}_2 \vec{b}_1 \vec{b}_2\right]$$

and the equation of plane containing them is

$$\left[\vec{r} \, \vec{b}_1 \, \vec{b}_2 \, \right] = \left[\vec{a}_1 \, \vec{b}_1 \, \vec{b}_2 \, \right] \text{or} \left[\vec{r} \, \vec{b}_1 \, \vec{b}_2 \, \right] = \left[\vec{a}_2 \, \vec{b}_1 \, \vec{b}_2 \, \right]$$

In cartesian form, if the lines a

$$\frac{x - x_1}{l_1} = \frac{y - y_1}{m_1} = \frac{z - z_1}{n_1} \text{ and } \frac{x - x_2}{l_2} = \frac{y - y_2}{m_2} = \frac{z - z_2}{n_2}$$

then condition of coplanarity is

$$\begin{vmatrix} x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ l_1 & m_1 & n_1 \\ l_2 & m_2 & n_2 \end{vmatrix} = 0$$

and the equation of plane containing them is

and the equation of plane containing them is
$$\begin{vmatrix} x - x_1 & y - y_1 & z - z_1 \\ l_1 & m_1 & n_1 \\ l_2 & m_2 & n_2 \end{vmatrix} = 0 \text{ or } \begin{vmatrix} x - x_2 & y - y_2 & z - z_2 \\ l_1 & m_1 & n_1 \\ l_2 & m_2 & n_2 \end{vmatrix} = 0$$

SHORTEST DISTANCE BETWEEN TWO SKEW LINES (NON-PARALLEL, NON-INTERSECTING LINES)

Two non-parallel, non-intersecting lines are called skew lines. The shortest distance between these two lines is the distance of the intercepting portion of a line perpendicular to both the lines.

Method: Let the equation of two non-intersecting

$$\frac{x - x_1}{l_1} = \frac{y - y_1}{m_1} = \frac{z - z_1}{n_1} = r_1(\text{say}) \qquad \dots (1)$$

and
$$\frac{x-x_2}{l_2} = \frac{y-y_2}{m_2} = \frac{z-z_2}{n_2} = r_2 \text{ (say)}$$
 ...(2)

Any point on line (1) is $P(x_1 + l_1r_1, y_1 + m_1r_1, z_1 + n_1r_1)$ and on line (2) is $Q(x_2 + l_2r_2, y_2 + m_2r_2, z_2 + n_2r_2)$. Let PQ be the line of shortest distance, its direction ratios will be

$$[(l_1r_1+x_1-x_2-l_2r_2), (m_1r_1+y_1-y_2-m_2r_2), \\ (n_1r_1+z_1-z_2-n_2r_2)]$$

This line is perpendicular to both the given lines. By using condition of perpendicularity we obtain two equations in r_1 and r_2 .

So by solving these, values of r_1 and r_2 and subsequently point P and Q can be found. The distance PQ is the shortest distance.

Note: The shortest distance between two lines can be given by

$$\frac{1}{\sqrt{\sum (l_1 m_2 - l_2 m_1)^2}} \begin{vmatrix} x_2 - x_1 & y_2 - y_1 & z_2 - z_1 \\ l_1 & m_1 & n_1 \\ l_2 & m_2 & n_2 \end{vmatrix}$$

The shortest distance between two lines

In cartesian form, if the lines are
$$\frac{x - x_1}{l_1} = \frac{y - y_1}{m_1} = \frac{z - z_1}{n_1} \text{ and } \frac{x - x_2}{l_2} = \frac{y - y_2}{m_2} = \frac{z - z_2}{n_2} \qquad \vec{r} = \vec{a}_1 + \lambda \vec{b}_1 \text{ and } \vec{r} = \vec{a}_2 + \mu \vec{b}_2 \text{ is } \left| \frac{(\vec{a}_2 - \vec{a}_1) \cdot (\vec{b}_1 \times \vec{b}_2)}{|\vec{b}_1 \times \vec{b}_2|} \right|$$

If any straight line is given in general form then it can be transformed into symmetrical form and we can further proceed.

SHORTEST DISTANCE BETWEEN TWO PARALLEL LINES

If two lines l_1 and l_2 are parallel, then they are coplanar. Let the lines be given by $\vec{r} = \vec{a}_1 + \lambda \vec{b}$ and $\vec{r} = \vec{a}_2 + \mu \vec{b}$, where \vec{a}_1 is the position vector of a point on l_1 and \vec{a}_2 is the position vector of a point on l_2 .

The shortest distance between the given parallel lines

is
$$d = \left| \frac{\vec{b} \times (\vec{a}_2 - \vec{a}_1)}{|\vec{b}|} \right|$$

EQUATION OF THE PLANE THROUGH A GIVEN LINE

- If equation of line is given in general form as $a_1x + b_1y + c_1z + d_1 = 0$, $a_2x + b_2y + c_2z + d_2 = 0$ then the equation of plane passing through this line is $(a_1x + b_1y + c_1z + d_1) + \lambda(a_2x + b_2y + c_2z + d_2) = 0$.
- If equation of the line is given in symmetrical form as $\frac{x-x_1}{l} = \frac{y-y_1}{m} = \frac{z-z_1}{n}$, then equation of plane is $a(x-x_1) + b(y-y_1) + c(z-z_1) = 0$, where a, b, c are given by al + bm + cn = 0.

AREA OF A TRIANGLE

$$\Delta_{x} = \frac{1}{2} \begin{vmatrix} y_{1} & z_{1} & 1 \\ y_{2} & z_{2} & 1 \\ y_{3} & z_{3} & 1 \end{vmatrix}, \ \Delta_{y} = \frac{1}{2} \begin{vmatrix} x_{1} & z_{1} & 1 \\ x_{2} & z_{2} & 1 \\ x_{3} & z_{3} & 1 \end{vmatrix},$$

$$\Delta_z = \frac{1}{2} \begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix}$$

So, area of $\triangle ABC$ is given by the relation $\Delta^2 = \Delta_x^2 + \Delta_y^2 + \Delta_z^2$

VOLUME OF TETRAHEDRON

Let $\vec{a}, \vec{b}, \vec{c}$ be 3 coterminous edges of a tetrahedron.

Let
$$\vec{a} = a_1 \hat{i} + a_2 \hat{j} + a_3 \hat{k}$$
, $\vec{b} = b_1 \hat{i} + b_2 \hat{j} + b_3 \hat{k}$

and
$$\vec{c} = c_1 \hat{i} + c_2 \hat{j} + c_3 \hat{k}$$

Volume of tetrahedron = $\frac{1}{6}$ × volume of parallelopiped

with coterminous edges $\vec{a}, \vec{b}, \vec{c}$

$$= \frac{1}{6} \begin{bmatrix} \vec{a} & \vec{b} & \vec{c} \end{bmatrix} = \frac{1}{6} \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$

THE PLANE

Consider the locus of a point P(x, y, z). If x, y, z are allowed to vary with any restriction for their different combinations, we have a set of points for P. The surface on which these points lie, is called the locus of P. It may be a plane or any curved surface. If Q be any other point on its locus and all points of the straight line PQ lie on it then it is a plane. In other words for the plane the straight line PQ, however small and in whatever direction will completely lie on the locus, otherwise it will be a curved surface.

EQUATION OF A PLANE IN NORMAL FORM, PASSING THROUGH A FIXED POINT

General equation of a plane is ax + by + cz + d = 0. (where a, b, c gives the direction ratios of the normal to the plane).

Equation of the plane in normal form is lx + my + nz = p where p is the length of the normal from the origin to the plane and (l, m, n) be the direction cosines of the normal .

Vector form : Equation of the plane in vector form, $\vec{r} \cdot \hat{n} = d$, where \hat{n} is a unit vector perpendicular to the plane and d is length of perpendicular drawn from origin to the plane.

Equation of YZ plane is x = 0,

equation of plane parallel to YZ plane is x = d.

Equation of ZX plane is y = 0,

equation of plane parallel to ZX plane is y = d.

Equation of XY plane is z = 0,

equation of plane parallel to XY plane is z = d.

Four points namely $A(x_1, y_1, z_1)$, $B(x_2, y_2, z_2)$, $C(x_3, y_3, z_3)$ and $D(x_4, y_4, z_4)$ will be coplanar if one point lies on the plane passing through other three points.

EQUATION OF A PLANE PERPENDICULAR TO A GIVEN LINE AND PASSING THROUGH A GIVEN

The equation to the plane passing through $P(x_1, y_1, z_1)$ and is perpendicular to given line having direction ratios (a, b, c) is $a(x - x_1) + b(y - y_1) + c(z - z_1) = 0$.

Vector form : The equation to the plane passing through a point whose position vector is \vec{r}_1 and unit vector

perpendicular to the plane is \hat{n} , is $(\vec{r} - \vec{r_1}) \cdot \hat{n} = 0$

EQUATION OF A PLANE PASSING THROUGH THREE NON COLLINEAR POINTS

The equation of the plane passing through three noncollinear points (x_1, y_1, z_1) , (x_2, y_2, z_2) and (x_3, y_3, z_3)

is
$$\begin{vmatrix} (x-x_1) & (y-y_1) & (z-z_1) \\ (x_2-x_1) & (y_2-y_1) & (z_2-z_1) \\ (x_3-x_1) & (y_3-y_1) & (z_3-z_1) \end{vmatrix} = 0.$$

INTERCEPT FORM OF THE EQUATION OF A **PLANE**

Intercept form of the equation of a plane is given by $\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$ where a, b, c are x-intercept, y-intercept, z-intercept respectively.

DISTANCE OF A POINT FROM A PLANE

The length of the perpendicular of the point $P(x_1, y_1, z_1)$ from the plane ax + by + cz + d = 0is $\frac{\left|ax_1 + by_1 + cz_1 + d\right|}{\sqrt{a^2 + b^2 + c^2}}$.

Vector form: The length of the perpendicular from the point $P(\vec{r}_1)$ to the plane $\vec{r} \cdot \hat{n} = d$ is $|\vec{r}_1 \cdot \hat{n} - d|$

The distance between two parallel planes is the algebraic difference of perpendicular distances on the planes from origin.

Let two parallel planes be $ax + by + cz + d_1 = 0$ and $ax + by + cz + d_2 = 0$

Then distance between them is given by $\frac{|d_2-d_1|}{\sqrt{a_1^2+b_2^2+c_2^2}}$

ANGLE BETWEEN A LINE AND A PLANE

If equation of a plane is ax + by + cz + d = 0, then direction ratios of normal to this plane are a, b, c.

The equation of straight line is $\frac{x-x_1}{l} = \frac{y-y_1}{m} = \frac{z-z_1}{n}$, then angle between normal to the plane and straight

line is given by $\sin \theta = \frac{al + bm + cn}{\sqrt{a^2 + b^2 + c^2} \sqrt{l^2 + m^2 + n^2}}$,

where θ is the angle between the plane and the line.

The plane and the straight line will be parallel if al + bm + cn = 0

The plane and the straight line will be perpendicular

POSITION OF TWO POINTS W.R.T. A PLANE

Two points $P(x_1, y_1, z_1)$ and $Q(x_2, y_2, z_2)$ on the same or opposite sides of a plane ax + by + cz + d = 0according to $ax_1 + by_1 + cz_1 + d$ and $ax_2 + by_2 + cz_2 + d$ are of same or opposite signs. The plane divides the line joining the points *P* and *Q* externally or internally according to P and Q are lying on same or opposite sides of the plane.

ANGLE BETWEEN TWO PLANES

Angle between the planes is defined as angle between normals to the planes drawn from any point. Angle between the planes $a_1x + b_1y + c_1z + d_1 = 0$ and $a_2x + b_2y + c_2z + d_2 = 0$ is

$$\cos^{-1}\left(\frac{a_1a_2 + b_1b_2 + c_1c_2}{\sqrt{\left(a_1^2 + b_1^2 + c_1^2\right)\left(a_2^2 + b_2^2 + c_2^2\right)}}\right).$$

Vector form: Angle between the planes is

$$\cos^{-1}\left(\frac{\vec{n}_1 \cdot \vec{n}_2}{|\vec{n}_1||\vec{n}_2|}\right)$$

where \vec{n}_1 and \vec{n}_2 are vectors perpendicular to the planes. **Note**: If $a_1 a_2 + b_1 b_2 + c_1 c_2 = 0$, then the planes are perpendicular to each other.

If $\frac{a_1}{a_2} = \frac{b_1}{b_2} = \frac{c_1}{c_2}$ then the planes are parallel to each other.

PLANE PASSING THROUGH THE INTERSECTION OF TWO GIVEN PLANES

Equation of plane passing through the line of intersection of two planes u = 0 and v = 0 is $u + \lambda v = 0$.

PROBLEMS

SECTION-I

Single Correct Answer Type

The length of the perpendicular from the origin to the plane passing through the point \vec{a} & containing the line $\vec{r} = \vec{b} + \lambda \vec{c}$ is

(a)
$$\frac{[\vec{a}\,\vec{b}\,\vec{c}]}{|\vec{a}\times\vec{b}+\vec{b}\times\vec{c}+\vec{c}\times\vec{a}|}$$
 (b)
$$\frac{[\vec{a}\,\vec{b}\,\vec{c}]}{|\vec{a}\times\vec{b}+\vec{b}\times\vec{c}|}$$
 (c)
$$\frac{[\vec{a}\,\vec{b}\,\vec{c}]}{|\vec{b}\times\vec{c}+\vec{c}\times\vec{a}|}$$
 (d)
$$\frac{[\vec{a}\,\vec{b}\,\vec{c}]}{|\vec{c}\times\vec{a}+\vec{a}\times\vec{b}|}$$

(b)
$$\frac{[\vec{a}\,\vec{b}\,\vec{c}]}{|\vec{a}\times\vec{b}+\vec{b}\times\vec{c}|}$$

(c)
$$\frac{[\vec{a}\ \vec{b}\ \vec{c}]}{|\vec{b}\times\vec{c}+\vec{c}\times\vec{a}|}$$

(d)
$$\frac{[\vec{a}\,\vec{b}\,\vec{c}]}{|\vec{c}\times\vec{a}+\vec{a}\times\vec{b}}$$

- Equation of the plane through (3, 4, -1) which is parallel to the plane $\vec{r} \cdot (2\hat{i} - 3\hat{j} + 5\hat{k}) + 7 = 0$ is
- (a) $\vec{r} \cdot (2\hat{i} 3\hat{j} + 5\hat{k}) + 11 = 0$
- (b) $\vec{r} \cdot (3\hat{i} + 4\hat{j} \hat{k}) + 11 = 0$
- (c) $\vec{r} \cdot (3\hat{i} + 4\hat{i} \hat{k}) + 7 = 0$
- (d) $\vec{r} \cdot (2\hat{i} 3\hat{j} + 5\hat{k}) 7 = 0$
- 3. Let $\vec{a} = \hat{i} + \hat{j} + \hat{k}$, $\vec{b} = \hat{i} \hat{j} + 2\hat{k}$ and $\vec{c} = x \hat{i} + (x-2) \hat{j} - \hat{k}$. If the vector \vec{c} lies in the plane of \vec{a} and \vec{b} , then x equals
- (b) 1
- (c) -4
- 4. Equation of the plane containing the lines $\vec{r} = \hat{i} + 2\hat{j} - \hat{k} + \lambda(\hat{i} + 2\hat{j} - \hat{k})$ and $\vec{r} = \hat{i} + 2\hat{j} - \hat{k} + \mu(\hat{i} + \hat{j} + 3\hat{k})$ is
- (a) $\vec{r} \cdot (7 \hat{i} 4 \hat{j} \hat{k}) = 0$
- (b) 7(x-1) 4(y-1) (z+3) = 0
- (c) $\vec{r} \cdot (\hat{i} + 2\hat{j} \hat{k}) = 0$
- (d) $\vec{r} \cdot (\hat{i} + \hat{j} + 3\hat{k}) = 0$
- The cartesian equation of the plane passing through the line of intersection of the planes $\vec{r} \cdot (2\hat{i} - 3\hat{j} + 4\hat{k}) = 1$ and $\vec{r} \cdot (\hat{i} - \hat{j}) + 4 = 0$ and perpendicular to the plane $\vec{r} \cdot (2\hat{i} - \hat{j} + \hat{k}) + 8 = 0$ is
- (a) 3x 4y + 4z = 5
- (b) x 2y + 4z = 3
- (c) 5x 2y 12z + 47 = 0 (d) 2x + 3y + 4 = 0
- 6. If $\alpha(\vec{a} \times \vec{b}) + \beta(\vec{b} \times \vec{c}) + \gamma(\vec{c} \times \vec{a}) = \vec{0}$, then
- (a) $\vec{a}, \vec{b}, \vec{c}$ are coplanar only if none of α , β , γ is
- (b) $\vec{a}, \vec{b}, \vec{c}$ are coplanar if at least one of α , β , γ is non
- (c) $\vec{a}, \vec{b}, \vec{c}$ are non-coplanar for any α , β , γ
- (d) none of these
- If $((\vec{a} \times \vec{b}) \times (\vec{c} \times \vec{d})) \cdot (\vec{a} \times \vec{d}) = 0$, then which of the following is always true
- (a) $\vec{a}, \vec{b}, \vec{c}, \vec{d}$ are necessarily coplanar
- (b) either \vec{a} or \vec{d} must lie in the plane of \vec{b} or \vec{c}
- (c) either \vec{b} or \vec{c} must lie in plane of \vec{a} and \vec{d}
- (d) either \vec{a} or \vec{b} must lie in plane of \vec{c} and \vec{d}
- 8. Let $\vec{r} = (\vec{a} \times \vec{b}) \sin x + (\vec{b} \times \vec{c}) \cos y + 2(\vec{c} \times \vec{a})$, where \vec{a} , \vec{b} , \vec{c} are three non-coplanar vectors. If \vec{r} is perpendicular to $\vec{a} + \vec{b} + \vec{c}$, then minimum value of $x^{2} + y^{2}$ is

- (a) π^2
- (b) $\frac{\pi^2}{4}$
- (c) $\frac{5\pi^2}{4}$
- (d) none of these
- If the two adjacent sides of two rectangles are represented by the vectors $\vec{p} = 5\vec{a} - 3\vec{b}$; $\vec{q} = -\vec{a} - 2\vec{b}$ and $\vec{r} = -4\vec{a} - \vec{b}$; $\vec{s} = -\vec{a} + \vec{b}$ respectively, then the angle between the vectors $\vec{x} = \frac{1}{3}(\vec{p} + \vec{r} + \vec{s})$ and $\vec{y} = \frac{1}{5}(\vec{r} + \vec{s})$ is
- (a) $-\cos^{-1}\left(\frac{19}{5\sqrt{43}}\right)$ (b) $\cos^{-1}\left(\frac{19}{5\sqrt{43}}\right)$
- (c) $\pi \cos^{-1}\left(\frac{19}{5\sqrt{43}}\right)$ (d) cannot be evaluated
- **10.** The lengths of two opposite edges of a tetrahedron are a, b. Their shortest distance is d and the angle between them is θ . Then its volume is
- (a) $\frac{1}{2}abd\sin\theta$ (b) $\frac{1}{3}abd\cos\theta$
- (c) $\frac{1}{6}abd\sin\theta$ (d) $\frac{1}{6}abd\cos\theta$
- 11. The position vectors of the points A and B with respect to a fixed point O (origin) are $2\hat{i}+2\hat{j}+\hat{k}$ and $2\hat{i}+4\hat{j}+4\hat{k}$. The length of the internal bisector of $\angle BOA$ of $\triangle AOB$ is
- (a) $\frac{\sqrt{136}}{9}$ (b) $\frac{\sqrt{136}}{3}$ (c) $\frac{20}{3}$ (d) $\frac{\sqrt{217}}{9}$
- 12. Equation of a plane bisecting the angle between the planes 2x - y + 2z + 3 = 0 and 3x - 2y + 6z + 8 = 0 is
- (a) 5x y 4z 45 = 0
- (b) 5x y 4z 3 = 0
- (c) 23x + 13y + 32z 45 = 0
- (d) 23x 13y + 32z + 5 = 0
- **13.** If the perpendicular distance of a point *P* other than the origin from the plane x + y + z = p is equal to the distance of the plane from the origin, then the coordinates of P are
- (a) (p, 2p, 0)
- (b) (0, 2p, -p)
- (c) (2p, p, -p)
- (d) (2p, -p, 2p)
- 14. If the angle θ between the line $\frac{x+1}{1} = \frac{y-1}{2} = \frac{z-2}{2}$ and the plane $2x - y + \sqrt{\lambda}z + 4 = 0$ is such that
- $\sin\theta = 1/3$, then the value of λ is
- (a) 3/4
- (b) -4/3
- (c) 5/3
- (d) -3/5

- 15. If l_1 , m_1 , n_1 and l_2 , m_2 , n_2 , are d.c.'s of \overrightarrow{OA} , \overrightarrow{OB} such that $\angle AOB = \theta$, where 'O' is the origin, then the d.c.'s of the internal bisector of the angle $\angle AOB$ are
- (a) $\frac{l_1 + l_2}{2\sin\theta/2}, \frac{m_1 + m_2}{2\sin\theta/2}, \frac{n_1 + n_2}{2\sin\theta/2}$
- (b) $\frac{l_1 + l_2}{2\cos\theta/2}, \frac{m_1 + m_2}{2\cos\theta/2}, \frac{n_1 + n_2}{2\cos\theta/2}$
- (c) $\frac{l_1 l_2}{2\sin\theta/2}, \frac{m_1 m_2}{2\sin\theta/2}, \frac{n_1 n_2}{2\sin\theta/2}$
- (d) $\frac{l_1 l_2}{2\cos\theta/2}, \frac{m_1 m_2}{2\cos\theta/2}, \frac{n_1 n_2}{2\cos\theta/2}$
- **16.** If a line with direction ratios 2:2:1 intersects the

line $\frac{x-7}{3} = \frac{y-5}{2} = \frac{z-3}{1}$ and $\frac{x-1}{2} = \frac{y+1}{4} = \frac{z+1}{3}$ at A and B respectively, then AB =

- (a) $\sqrt{2}$
- (b) 2
- (c) $\sqrt{3}$
- 17. The plane x y z = 4 is rotated through 90° about its line of intersection with the plane x + y + 2z = 4 and equation in new position is Ax + By + Cz + D = 0 where A,B,C are least positive integers and D < 0 then
- (a) D = -10
- (b) ABC = -20
- (c) A + B + C + D = 0 (d) A + B + C = 10
- **18.** The reflection of the point P(1, 0, 0) in the line
- $\frac{x-1}{2} = \frac{y+1}{-3} = \frac{z+10}{8}$ is (a) (3, -4, -2)
- (b) (5, -8, -4)
- (c) (1, -1, -10)
- (d) (2, -3, 8)
- 19. Equation of the plane containing the straight line

 $\frac{x}{2} = \frac{y}{3} = \frac{z}{4}$ and perpendicular to the plane containing the straight lines $\frac{x}{3} = \frac{y}{4} = \frac{z}{2}$ and $\frac{x}{4} = \frac{y}{2} = \frac{z}{3}$ is

- (a) x + 2y 2z = 0
- (b) 3x + 2y 2z = 0
- (c) x 2y + z = 0
- (d) 5x + 2y 4z = 0
- 20. The two lines whose direction cosines are connected by the relations al + bm + cn = 0 and $ul^2 + vm^2 + wn^2 = 0$ are perpendicular, then
- (a) $a^2(v-w) + b^2(w-u) + c^2(u-v) = 0$
- (b) $\frac{a^2}{a^2} + \frac{b^2}{a^2} + \frac{c^2}{a^2} = 0$
- (c) $a(v^2 + w^2) + b(w^2 + u^2) + c(u^2 + v^2) = 0$
- (d) $a^2(v+w) + b^2(w+u) + c^2(u+v) = 0$

- **21.** Through a point P(h, k, l) a plane is drawn at right angles to *OP* to meet the co-ordinate axes in *A*, *B* and *C*. If OP = p, then the area of $\triangle ABC$ is
- (a) $\frac{p^2hk}{l^2}$ (b) $\frac{p^3l}{3hk}$ (c) $\frac{p^2l^2}{2hk}$ (d) $\frac{p^5}{2hkl}$

- **22.** If $l_i^2 + m_i^2 + n_i^2 = 1 \ \forall \ i \in \{1, 2, 3\}$ and $l_i l_j + m_i m_j + n_i n_j = 0 \ \forall \ i, j \in \{1, 2, 3\} \ (i \neq j)$,

$$\Delta = \begin{vmatrix} l_1 & m_1 & n_1 \\ l_2 & m_2 & n_2 \\ l_3 & m_3 & n_3 \end{vmatrix}$$
then

(a) $|\Delta| = 3$ (b) $|\Delta| = 2$ (c) $|\Delta| = 1$ (d) $\Delta = 0$

SECTION-II

Multiple Correct Answer Type

- **23.** Let \vec{a} and \vec{b} be two non-collinear unit vectors. If $\vec{u} = \vec{a} - (\vec{a} \cdot \vec{b})\vec{b}$ and $\vec{v} = \vec{a} \times \vec{b}$, then $|\vec{v}| =$
- (a) $|\vec{u}|$
- (b) $|\vec{u}| + |\vec{u} \cdot \vec{a}|$
- (c) $|\vec{u}| + |\vec{u} \cdot \vec{b}|$
- (d) $|\vec{u}| + \vec{u} \cdot (\vec{a} + b)$
- **24.** If \vec{a} and \vec{b} are two unit vectors perpendicular to each other and $\vec{c} = \lambda_1 \vec{a} + \lambda_2 \vec{b} + \lambda_3 (\vec{a} \times \vec{b})$, then the following is (are) true
- (a) $\lambda_1 = \vec{a} \cdot \vec{c}$
- (b) $\lambda_2 = |\vec{b} \times \vec{a}|$
- (c) $\lambda_3 = |(\vec{a} \times \vec{b}) \times \vec{c}|$
- (d) $\lambda_1 + \lambda_2 + \lambda_3 = (\vec{a} + \vec{b} + \vec{a} \times \vec{b}) \cdot \vec{c}$
- 25. If a vector \vec{r} satisfies the equation $\vec{r} \times (\hat{i} + 2\hat{j} + \hat{k}) = \hat{i} - \hat{k}$, then \vec{r} is equal to
- (a) $\hat{i} + 3\hat{i} + \hat{k}$
- (b) $3\hat{i} + 7\hat{j} + 3\hat{k}$
- (c) $\hat{j} + t(\hat{i} + 2\hat{j} + \hat{k})$, where t is any scalar
- (d) $\hat{i}+(t+3)\hat{j}+\hat{k}$, where t is any scalar
- 26. In a four-dimensional space, where unit vectors along axes are \hat{i},\hat{j},\hat{k} and \hat{l} and $\vec{a}_1,\vec{a}_2,\vec{a}_3,\vec{a}_4$ are four non-zero vectors such that no vector can be expressed as linear combination of others and $(\lambda - 1)(\vec{a}_1 - \vec{a}_2)$ $+\mu(\vec{a}_2 + \vec{a}_3) + \gamma(\vec{a}_3 + \vec{a}_4 - 2\vec{a}_2) + \vec{a}_3 + \delta\vec{a}_4 = \vec{0}$, then
- (a) $\lambda = 1$
- (b) $\mu = -\frac{2}{3}$
- (c) $\lambda = \frac{2}{3}$
- (d) $\delta = \frac{1}{2}$
- 27. Identify the statement(s) which is/are incorrect?
- (a) $\vec{a} \times [\vec{a} \times (\vec{a} \times \vec{b})] = (\vec{a} \times \vec{b})(\vec{a}^2)$
- (b) If $\vec{a}, \vec{b}, \vec{c}$ are non-zero, non coplanar vector and $\vec{v} \cdot \vec{a} = \vec{v} \cdot \vec{b} = \vec{v} \cdot \vec{c} = 0$, then \vec{v} must be a null vector.

- (c) If \vec{a} and \vec{b} lie in a plane normal to the plane containing the vectors \vec{c} and \vec{d} , then $(\vec{a} \times \vec{b}) \times (\vec{c} \times \vec{d}) = \vec{0}$
- (d) If $\vec{a}, \vec{b}, \vec{c}$ and $\vec{a}', \vec{b}', \vec{c}'$ are reciprocal system of vectors, then $\vec{a} \cdot \vec{b}' + \vec{b} \cdot \vec{c}' + \vec{c} \cdot \vec{a}' = 3$
- 28. The position vector of a point *P* is $\vec{r} = x \hat{i} + y \hat{j} + z \hat{k}$, when x, y, $z \in N$ and $\vec{a} = \hat{i} + \hat{j} + \hat{k}$. If $\vec{r} \cdot \vec{a} = 10$, the number of possible position of *P* is
- (a) 36
- (b) 72
- (c) 66
- (d) ${}^{9}C_{2}$
- **29.** The projection of line 3x y + 2z 1 = 0= x + 2y - z - 2 on the plane 3x + 2y + z = 0 is
- (a) $\frac{x+1}{11} = \frac{y-1}{-9} = \frac{z-1}{-15}$
- (b) 3x 8y + 7z + 4 = 0 = 3x + 2y + z
- (c) $\frac{x+12}{11} = \frac{y+8}{-9} = \frac{z+14}{15}$
- (d) $\frac{x+12}{11} = \frac{y+8}{-9} = \frac{z+14}{-15}$
- **30.** The equation of three planes are x 2y + z = 3, 5x - y - z = 8 and x + y - z = 7, then
- (a) they form a triangular prism
- (b) all three plane have a common line of intersection
- (c) line $\frac{x}{1} = \frac{y}{2} = \frac{z}{3}$ is parallel to each plane
- (d) line $\frac{x}{1} = \frac{y}{3} = \frac{z}{4}$ intersect all three plane
- **31.** If the median through A of $\triangle ABC$ having vertices $A \equiv (2, 3, 5), B \equiv (-1, 3, 2)$ and $C \equiv (\lambda, 5, \mu)$ is equally inclined to the axes, then
- (b) $\mu = 10$ (c) $\lambda = 10$ (d) $\mu = 7$ (a) $\lambda = 7$
- **32.** Consider the planes 3x 6y + 2z + 5 = 0 and 4x - 12y + 3z = 3. The plane 67x - 162y + 47z + 44 = 0bisects that angle between the given planes which
- (a) contains origin
- (b) is acute
- (c) is obtuse
- (d) none of these
- 33. The plane lx + my = 0 is rotated about its line of intersection with the plane z = 0, through an angle α , then equation of plane in its new position may be
- (a) $lx + my + z\sqrt{l^2 + m^2} \tan \alpha = 0$
- (b) $lx + my z\sqrt{l^2 + m^2} \tan \alpha = 0$
- (c) data is not sufficient
- (d) none of these

SECTION-III

Comprehension Type

Paragraph for Question No. 34 to 35

Consider the equations of planes

$$P_1 \equiv \vec{r} \cdot (\hat{i} + 2\hat{j} + \hat{k}) - 3 = 0, \ P_2 \equiv \vec{r} \cdot (2\hat{i} - \hat{j} + \hat{k}) - 5 = 0$$

- 34. The equation of plane passing through the intersection of $P_1 = 0$, $P_2 = 0$ and through the point A(1, 1, 1) is
- (a) $\vec{r} \cdot (5\hat{i} 4\hat{i} + 5\hat{k}) = 6$ (b) $\vec{r} \cdot (5\hat{i} + 5\hat{j} 4\hat{k}) = 6$
- (c) $\vec{r} \cdot (5 \hat{i} + 5 \hat{j} + 4 \hat{k}) = 14$ (d) none of these
- **35.** The line of intersection of planes $P_1 = 0$, $P_2 = 0$ is parallel to
- (a) $3\hat{i} 5\hat{j} \hat{k}$ (b) $3\hat{i} + \hat{j} 5\hat{k}$
- (c) $2\hat{i} \hat{i} \hat{k}$
- (d) none of these

Paragraph for Question No. 36 to 38

- $\vec{a} = 2\hat{i} + 3\hat{j} 6\hat{k}, \quad \vec{b} = 2\hat{i} 3\hat{j} + 6\hat{k}$ $\vec{c} = -2\hat{i} + 3\hat{j} + 6\hat{k}$. Let \vec{a}_1 be the projection of \vec{a} on \vec{b} and \vec{a}_2 be the projection of \vec{a}_1 on \vec{c} . Then
- **36.** $\vec{a}_2 =$
- (a) $\frac{943}{49}(2\hat{i}-3\hat{j}-6\hat{k})$ (b) $\frac{943}{49^2}(2\hat{i}-3\hat{j}-6\hat{k})$
- (c) $\frac{943}{49}(-2\hat{i}+3\hat{j}+6\hat{k})$ (d) $\frac{943}{49^2}(-2\hat{i}+3\hat{j}+6\hat{k})$
- **37.** $\vec{a}_1 \cdot \vec{b} =$
- (a) -41 (b) $-\frac{41}{7}$ (c) 41
- 38. Which of the following is true?
- (a) \vec{a} and \vec{a}_2 are collinear
- (b) \vec{a}_1 and \vec{c} are collinear
- (c) \vec{a} , \vec{a}_1 , \vec{b} are coplanar
- (d) \vec{a} , \vec{a}_1 , \vec{a}_2 are coplanar

Paragraph for Question No. 39 to 42

Three vectors \vec{a} , \vec{b} and \vec{c} are forming a right handed system, if $\vec{a} \times \vec{b} = \vec{c}$, $\vec{b} \times \vec{c} = \vec{a}$, $\vec{c} \times \vec{a} = \vec{b}$. If vectors \vec{a} , \vec{b} and \vec{c} are forming a right handed system, then answer the following question.

- **39.** If $\vec{x} = \vec{a} + \vec{b} \vec{c}$, $\vec{y} = -\vec{a} + \vec{b} 2\vec{c}$, $\vec{z} = -\vec{a} + 2\vec{b} \vec{c}$. then a unit vector normal to the vector $\vec{x} + \vec{y}$ and $\vec{y} + \vec{z}$ is
- (b) *b*
- (c) \vec{c}
- (d) none of these

- **40.** Vector $2\vec{a} 3\vec{b} + 4\vec{c}$, $\vec{a} + 2\vec{b} \vec{c}$ and $x\vec{a} \vec{b} + 2\vec{c}$ are coplanar, then x =
- (a) 8/5
- (b) 5/8
- (c) 0
- (d) none of these
- **41.** Let $\vec{x} = \vec{a} + \vec{b}$, $\vec{y} = 2\vec{a} \vec{b}$, then the point of intersection of straight lines $\vec{r} \times \vec{x} = \vec{y} \times \vec{x}$, $\vec{r} \times \vec{y} = \vec{x} \times \vec{y}$ is
- (a) $\frac{8}{5}$
- (b) $\frac{5}{8}$
- (c) 3*ā*
- (d) none of these
- 42. $\vec{a} \cdot (\vec{b} \times \vec{c}) + \vec{b} \cdot (\vec{c} \times \vec{a}) + \vec{c} \cdot (\vec{a} \times \vec{b})$ is equal to
- (a) 1
- (b) 3
- (c) 0
- (d) none of these

Paragraph for Question No. 43 to 46

The vertices of a triangle ABC are $A \equiv (2, 0, 2)$, $B \equiv (-1,1,1)$ and $C \equiv (1,-2,4)$. The points D and E divide the side AB and E in the ratio E respectively. Another point E is taken in space such that perpendicular drawn from E on E0, meets the triangle at the point of intersection of the line segment E1 and E2, say E3. If the distance of E4 from the plane of the E4 are triangle at the point of intersection of the line segment E5.

- **43.** The position vector of *P*, is
- (a) $\hat{i} + \hat{j} + 3\hat{k}$
- (b) $\hat{i} \hat{j} + 3\hat{k}$
- (c) $2\hat{i} \hat{j} 3\hat{k}$
- (d) none of these
- **44.** The vector is
- (a) $7\hat{j}+7\hat{k}$
- (b) $\frac{7}{\sqrt{2}}(\hat{j}+\hat{k})$
- (c) $(\hat{j} + \hat{k})$
- (d) none of these
- **45.** The volume of the tetrahedron *ABCF*, is
- (a) 7 cubic units
- (b) 3/5 cubic units
- (c) 7/3 cubic units
- (d) none of these
- **46.** The equation of the line AF, is
- (a) $\vec{r} = (2\hat{i} + 2\hat{k}) + \lambda(\hat{i} + 2\hat{k})$
- (b) $\vec{r} = (2\hat{i} + 2\hat{k}) + \lambda(\hat{i} 2\hat{k})$
- (c) $\vec{r} = (\hat{i} + \hat{k}) + \lambda (\hat{i} + 2\hat{k})$
- (d) $\vec{r} = (2\hat{i} + 2\hat{k}) + \lambda(-\hat{i} + 2\hat{k})$

Paragraph for Question No. 47 to 49

Let a plane P_1 passes through the point (1, -2, 3) and is parallel to the plane P_2 given by 2x - 2y + z = 0

- **47.** The distance of the point (-1, 2, 0) from the plane P_1 is
- (a) 2 units (b) 3 units (c) 5 units (d) 7 units
- **48.** The coordinates of the foot of perpendicular drawn from point (1, -2, 3) to the plane P_2 are
- (a) (0, 0, 0)
- (b) (-1, 0, 2)
- (c) (1, 0, -2)
- (d) (2, 0, -4)
- **49.** The distance between parallel planes P_1 and P_2 is
- (a) 2 units (b) 3 units (c) 5 units (d) 7 units

SECTION-IV

Matrix-Match Type

50. Match the following.

	Column I	Column II	
(A)	The area of the triangle whose vertices are the points, with rectangular cartesian coordinates $(1, 2, 3), (-2, 1, -4), (3, 4, -2)$ is	(P)	0
(B)	The value of $(\vec{a} \times \vec{b}) \cdot (\vec{c} \times \vec{d}) + (\vec{b} \times \vec{c}) \cdot (\vec{a} \times d) + (\vec{c} \times \vec{a}) \cdot (\vec{b} \times \vec{d})$ is	(Q)	1
(C)	A square <i>PQRS</i> of side length <i>p</i> is folded along the diagonal <i>PR</i> so that planes <i>PRQ</i> and <i>PRS</i> are perpendicular to each other, the shortest distance between <i>PQ</i> and <i>RS</i> is, $\frac{p}{k\sqrt{2}}$ then $k =$	(R)	$\frac{\sqrt{1218}}{8}$
(D)	$\vec{a} = 2\hat{i} + 3\hat{j} - \hat{k}, \vec{b} = -\hat{i} + 2\hat{j} - 4\hat{k},$ $\vec{c} = \hat{i} + \hat{j} + \hat{k} \text{ and } \vec{d} = 3\hat{i} + 2\hat{j} + \hat{k}$ then $(\vec{a} \times \vec{b}) \cdot (\vec{c} \times \vec{d}) =$	(S)	21

51. If \vec{a} and \vec{b} are two unit vectors inclined at angle α to each other, then match the following.

Column I			Column II
(A)	$ \vec{a} + \vec{b} < 1$ if	(P)	$\frac{2\pi}{3} < \alpha \le \pi$
(B)	$ \vec{a} - \vec{b} = \vec{a} + \vec{b} $ if	(Q)	$\frac{\pi}{2} < \alpha \le \pi$
(C)	$ \vec{a} + \vec{b} < \sqrt{2}$ if	(R)	$\alpha = \frac{\pi}{2}$
(D)	$ \vec{a} - \vec{b} < \sqrt{2}$ if	(S)	$0 \le \alpha < \frac{\pi}{2}$

52. Match the following

	Column I	Column II	
(A)	If $\vec{a} = x \hat{i} + (x-1) \hat{j} + \hat{k}$ and $\vec{b} = (x+1) \hat{i} + \hat{j} + a \hat{k}$ always make an acute angle with each other for all $x \in R$, then number of non positive integral values of 'a' is	(P)	1
(B)	Let \vec{a} , \vec{b} , \vec{c} be unit vectors such that $\vec{a} + \vec{b} + \vec{c} = \vec{x}$, $\vec{a} \cdot \vec{x} = 1$, $\vec{b} \cdot \vec{x} = \frac{3}{2}$, $ \vec{x} = 2$ and ' θ ' is angle between \vec{c} and \vec{x} then $[2\cos\theta + 2]$ is ([·]denotes G. I. F)	(Q)	0
(C)	If $\vec{a} = \hat{i} + \hat{j} + \hat{k}$, $\vec{b} = 4\hat{i} + 3\hat{j} + 4\hat{k}$, $\vec{c} = \hat{i} + p\hat{j} + q\hat{k}$ are linearly dependent and $ \vec{c} = \sqrt{3}$, then $p^2 - q^2 =$	(R)	2
(D)	If \vec{a} , \vec{b} , \vec{c} are non-coplanar and $\vec{a} + \vec{b} + \vec{c} = \alpha \vec{d}$, $\vec{b} + \vec{c} + \vec{d} = \beta \vec{a}$, then $ \vec{a} + \vec{b} + \vec{c} + \vec{d} =$	(S)	3

53. Match the following.

	Column I	Column II	
(A)	If in a cube, θ is the angle between any two body-diagonals then the value of $\cos\theta$ is	(P)	1
(B)	If in a cube, θ is the angle between a body-diagonal and a face-diagonal which is skew to it, then the value of $\sin\theta$ is	(Q)	$\frac{1}{\sqrt{2}}$
(C)	If in a cube, θ is the angle between diagonals of two faces through a vertex, then the value of $\cot\theta$ is	(R)	$\frac{1}{\sqrt{3}}$
(D)	If in a cube, θ is the angle between a body-diagonal and a face-diagonal interesting it then the value of $\tan \theta$ is	(S)	1/3

Integer Answer Type

- **54.** If \vec{a} , \vec{b} and \vec{c} are non-coplanar vectors and $[(\vec{a} + \vec{b}) \times (\vec{b} - \vec{c}) \ (\vec{b} + \vec{c}) \times (\vec{c} + \vec{a}) \ (\vec{c} - \vec{a}) \times (\vec{a} + \vec{b})]$ $=K[\vec{a}\ \vec{b}\ \vec{c}]^2$ then value of K is
- 55. OABC is regular tetrahedron of unit edge length with volume V, then $12\sqrt{2}V =$
- **56.** Find the distance of the point $\hat{i} + 2\hat{j} + 3\hat{k}$ from the plane $\vec{r} \cdot (\hat{i} + \hat{j} + \hat{k}) = 5$ measured parallel to the vector $2\hat{i} + 3\hat{j} - 6\hat{k}$.
- 57. If $\vec{a}, \vec{b}, \vec{c}$ are unit vectors such that \vec{a} is perpendicular to \vec{b} and \vec{c} and the angle between \vec{b} and \vec{c} is $\frac{\pi}{3}$ then $|\vec{a} + \vec{b} + \vec{c}|$ is
- 58. Shortest distance between the z-axis and the line x + y + 2z - 3 = 0 = 2x + 3y + 4z - 4 is
- 59. The equation of the plane passing through the intersection of the planes 2x - 5y + z = 3 and x + y + 4z = 5 and parallel to the plane x + 3y + 6z = 1is x + 3y + 6z = k, where k is
- 60. A line from the origin meets the lines $\frac{x-2}{1} = \frac{y-1}{-2} = \frac{z+1}{1}$ and $\frac{x-8/3}{2} = \frac{y+3}{-1} = \frac{z-1}{1}$ at

P and Q respectively. If the distance PQ = l, then the value of [l] is (where [.] represents the greatest integer function)

SOLUTIONS

1. (c): Equation of plane passing through \vec{a}, \vec{b} and containing the line is $[\overrightarrow{AP} \overrightarrow{AB} \overrightarrow{c}] = 0$

$$\Rightarrow (\vec{r} - \vec{a}) \cdot ((\vec{b} - \vec{a}) \times \vec{c}) = 0$$

$$\Rightarrow \vec{r} \cdot (\vec{b} \times \vec{c} + \vec{c} \times \vec{a}) = [\vec{a} \ \vec{b} \ \vec{c}]$$

 \therefore Length of perpendicular from the origin

$$= \frac{[\vec{a}\;\vec{b}\;\vec{c}]}{|\vec{b}\times\vec{c}+\vec{c}\times\vec{a}|}$$

2. (a): Equation of any plane parallel to the given plane is $\vec{r} \cdot (2\hat{i} - 3\hat{j} + 5\hat{k}) + \lambda = 0$. If $\vec{r} = x\hat{i} + y\hat{j} + z\hat{k}$, we get $2x - 3y + 5z + \lambda = 0$

This plane passes through the point (3, 4, -1) if $2 \times 3 - 3 \times 4 + 5(-1) + \lambda = 0$ or $\lambda = 11$

Hence the equation of the required plane is

$$r \cdot (2\hat{i} - 3\hat{j} + 5\hat{k}) + 11 = 0$$

3. (d): Since the three vectors are coplanar. So,

$$\begin{vmatrix} 1 & 1 & 1 \\ 1 & -1 & 2 \\ x & x-2 & -1 \end{vmatrix} = 0 \implies \begin{vmatrix} 1 & 0 & 0 \\ 1 & -2 & 1 \\ x & -2 & -1-x \end{vmatrix} = 0$$

$$\Rightarrow$$
 $-2(-1-x)+2=0$ \Rightarrow $x=-2$

- 4. (a)
- 5. (c) : Equation of any plane passing through the intersection of the planes $\vec{r} \cdot (2\hat{i} 3\hat{j} + 4\hat{k}) = 1$ and $\vec{r} \cdot (\hat{i} \hat{j}) + 4 = 0$ is $[(2x 3y + 4z 1) + \lambda(x y + 4)] = 0$ $\Rightarrow (2 + \lambda) x (3 + \lambda) y + 4z + 4\lambda 1 = 0$...(1) The plane (1) is perpendicular to the plane

$$r \cdot (2\hat{i} - \hat{j} + \hat{k}) + 8 = 0$$

So,
$$2(2 + \lambda) + (3 + \lambda) + 4 = 0$$

$$\Rightarrow$$
 11 + 3 λ = 0 \Rightarrow λ = -11/3

 \therefore The required equation of the plane is

$$3(2x - 3y + 4z - 1) - 11(x - y + 4) = 0$$

$$\Rightarrow 5x - 2y - 12z + 47 = 0$$

6. (b): We have $\alpha(\vec{a} \times \vec{b}) + \beta(\vec{b} \times \vec{c}) + \gamma(\vec{c} \times \vec{a}) = \vec{0}$ Taking dot product with \vec{c} , we have $\alpha[\vec{a} \ \vec{b} \ \vec{c}] + \beta[\vec{b} \ \vec{c} \ \vec{c}] + \gamma[\vec{c} \ \vec{a} \ \vec{c}] = 0$

$$\Rightarrow \alpha[\vec{a}\ \vec{b}\ \vec{c}] + 0 + 0 = 0$$

$$\Rightarrow \alpha[\vec{a}\ \vec{b}\ \vec{c}] = 0$$

Similarly, taking dot product with b and c, we have $\beta[\vec{a} \ \vec{b} \ \vec{c}] = \gamma[\vec{a} \ \vec{b} \ \vec{c}] = 0$

Now, even if one of α , β , $\gamma \neq 0$, then we have $[\vec{a} \ \vec{b} \ \vec{c}] = 0$

- \Rightarrow \vec{a} , \vec{b} , \vec{c} are coplanar
- 7.(c) : $((\vec{a} \times \vec{b}) \times (\vec{c} \times \vec{d})) \cdot (\vec{a} \times \vec{d}) = 0$,

$$\Rightarrow$$
 $([\vec{a}\ \vec{c}\ \vec{d}]\vec{b} - [\vec{b}\ \vec{c}\ \vec{d}]\vec{a}) \cdot (\vec{a} \times \vec{d}) = 0$

$$\Rightarrow [\vec{a} \vec{c} \vec{d}][\vec{b} \vec{a} \vec{d}] = 0$$

- \Rightarrow Either \vec{c} or \vec{b} must lie in the plane of \vec{a} and \vec{d} .
- 8. (c): $\vec{r} = (\vec{a} \times \vec{b}) \sin x + (\vec{b} \times \vec{c}) \cos y + 2(\vec{c} \times \vec{a})$

$$\vec{r} \cdot (\vec{a} + \vec{b} + \vec{c}) = 0$$

$$\Rightarrow [\vec{a} \ \vec{b} \ \vec{c}](\sin x + \cos y + 2) = 0$$

Now, $[\vec{a}\ \vec{b}\ \vec{c}] \neq 0 \implies \sin x + \cos y = -2$

This is possible only when $\sin x = -1$ and $\cos y = -1$

for $x^2 + y^2$ to be minimum $x = -\frac{\pi}{2}$ and $y = \pi$

- \Rightarrow minimum value of $(x^2 + y^2)$ is $\frac{\pi^2}{4} + \pi^2 = \frac{5\pi^2}{4}$
- 9. (b)

10. (c) : Consider \overrightarrow{OABC} , $\overrightarrow{OA} = \vec{\alpha}$, $\overrightarrow{OB} = \vec{\beta}$, $\overrightarrow{OC} = \vec{\gamma}$ And \overrightarrow{OA} , \overrightarrow{BC} as a pair of opposite edges.

$$|\overrightarrow{OA}| = a, |\overrightarrow{BC}| = b$$

Equation of *OA* is $\vec{r} = \vec{O} + t\vec{\alpha}$

Equation of BC is $\vec{r} = \vec{\beta} + s(\vec{\beta} - \vec{\gamma})$

$$d = \frac{-[\vec{\alpha} \, \vec{\beta} \, \vec{\gamma}]}{|\vec{\alpha}| |\vec{\beta} - \vec{\gamma}| \sin \theta} \Longrightarrow V = \frac{abd \sin \theta}{6}$$

11. (b):
$$|\overrightarrow{OA}| = 3, |\overrightarrow{OB}| = 6$$

Position vector of $L = \overrightarrow{OL}$

$$=\frac{|\overrightarrow{OA}|(2\hat{i}+4\hat{j}+4\hat{k})+|\overrightarrow{OB}|(2\hat{i}+2\hat{j}+\hat{k})}{|\overrightarrow{OA}|+|\overrightarrow{OB}|}$$

$$= \frac{3(2\hat{i}+4\hat{j}+4\hat{k})+6(2\hat{i}+2\hat{j}+\hat{k})}{3+6} = \frac{18\hat{i}+24\hat{j}+18\hat{k}}{9}$$

$$=\frac{1}{3}(6\hat{i}+8\hat{j}+6\hat{k})$$

So,
$$|\overrightarrow{OL}| = \frac{1}{3}\sqrt{36+64+36} = \frac{\sqrt{136}}{3}$$
 units

12. (b): Equation of the plane bisecting the angle between the given planes are

$$\frac{2x - y + 2z + 3}{\sqrt{(2)^2 + (-1)^2 + 2^2}} = \pm \frac{3x - 2y + 6z + 8}{\sqrt{3^2 + (-2)^2 + 6^2}}$$

$$\Rightarrow$$
 7(2x - y + 2z + 3) = \pm 3(3x - 2y + 6z + 8)

$$\Rightarrow 5x - y - 4z - 3 = 0 \text{ taking the +ve sign, and}$$

$$23x - 13y + 32z + 45 = 0 \text{ taking the - ve sign.}$$

13. (c): The perpendicular distance of the origin (0, 0, 0) from the plane x + y + z = p is

$$\left| \frac{-p}{\sqrt{1+1+1}} \right| = \frac{|p|}{\sqrt{3}}$$

If the coordinates of P are (l, m, n), then we must have

$$\left| \frac{l+m+n-p}{\sqrt{3}} \right| = \frac{|p|}{\sqrt{3}} \implies |l+m+n-p| = |p|$$

which is satisfied by (c)

14. (c) : Since the line makes an angle θ with the plane. So, it makes an angle $\pi/2 - \theta$ with normal to the plane

$$\therefore \cos\left(\frac{\pi}{2} - \theta\right) = \frac{2(1) + (-1)(2) + (\sqrt{\lambda})(2)}{\sqrt{1 + 4 + 4} \times \sqrt{4 + 1 + \lambda}}$$

$$\Rightarrow \frac{1}{3} = \frac{2\sqrt{\lambda}}{3\sqrt{\lambda+5}} \Rightarrow \lambda + 5 = 4\lambda \Rightarrow \lambda = 5/3$$

16. (d): $A(7 + 3\alpha, 5 + 2\alpha, 3 + \alpha)$, $B(1 + 2\beta, -1 + 4\beta, -1 + 3\beta)$

Dr's of *AB* are 2 : 2 : 1

$$\therefore \frac{6+3\alpha-2\beta}{2} = \frac{3+\alpha-2\beta}{1} = \frac{4+\alpha-3\beta}{1}$$

$$\Rightarrow \alpha = -2, \beta = 1$$

$$A(1,1,1), B(3,3,2), AB = 3$$

17. (d): Given planes are

$$x - y - z = 4$$
 ... (1)

and
$$x + y + 2z = 4$$
 ... (2)

Since required plane passes through the line of intersection of (1) & (2)

:. Its equation is

$$(x - y - z - 4) + \alpha(x + y + 2z - 4) = 0$$

$$\Rightarrow (1 + \alpha)x + (\alpha - 1)y + (2\alpha - 1)z - (4\alpha + 4) = 0$$
.... (3)

Since (1) & (3) are perpendicular

$$\Rightarrow$$
 1(1 + \alpha) - 1(\alpha - 1) -1(2\alpha - 1) = 0

$$\Rightarrow$$
 1 + α - α + 1 - 2 α + 1 = 0 \Rightarrow α = 3/2

 \Rightarrow Required equation is

$$(x-y-z-4)+\frac{3}{2}(x+y+2z-4)=0$$

$$\Rightarrow$$
 $5x + y + 4z - 20 = 0$

18. (b): Coordinates of any point Q on the given line are (2r + 1, -3r - 1, 8r - 10) for some $r \in R$

So the direction ratios of PQ are 2r, -3r - 1, 8r - 10

Now PQ is perpendicular to the given line

if
$$2(2r) - 3(-3r - 1) + 8(8r - 10) = 0$$

$$\Rightarrow$$
 77 r - 77 = 0 \Rightarrow r = 1

 \therefore The coordinates of Q *i.e.*, the foot of the perpendicular from P on the line are (3, -4, -2).

Let R(a, b, c) be the reflection of P in the given line when Q is the mid-point of PR

$$\Rightarrow \frac{a+1}{2} = 3, \frac{b}{2} = -4, \frac{c}{2} = -2$$

$$\Rightarrow a = 5, b = -8, c = -4$$

and the coordinates of the required point are (5, -8, -4).

19. (c): Vector along the required plane is

$$\begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ 3 & 4 & 2 \\ 4 & 2 & 3 \end{vmatrix} = 8\hat{i} - \hat{j} - 10\hat{k}$$

So, normal vector (\vec{n}) to the plane is

$$\begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ 8 & -1 & -10 \\ 2 & 3 & 4 \end{vmatrix} = 26\hat{i} - 52\hat{j} + 26\hat{k}.$$

So, equation of the plane is $\vec{r} \cdot \vec{n} = 0 \Rightarrow x - 2y + z = 0$.

22. (c) : We have,

$$\Delta^2 = \Delta\Delta = \begin{vmatrix} l_1 & m_1 & n_1 \\ l_2 & m_2 & n_2 \\ l_3 & m_3 & n_3 \end{vmatrix} \begin{vmatrix} l_1 & m_1 & n_1 \\ l_2 & m_2 & n_2 \\ l_3 & m_3 & n_3 \end{vmatrix}$$

$$=\begin{vmatrix} l_1 & m_1 & n_1 \\ l_2 & m_2 & n_2 \\ l_3 & m_3 & n_3 \end{vmatrix} \begin{vmatrix} l_1 & l_2 & l_3 \\ m_1 & m_2 & m_3 \\ n_1 & n_2 & n_3 \end{vmatrix}$$

$$= \begin{vmatrix} l_1^2 + m_1^2 + n_1^2 & l_1 l_2 + m_1 m_2 + n_1 n_2 & l_1 l_3 + m_1 m_3 + n_1 n_3 \\ l_1 l_2 + m_1 m_2 + n_1 n_2 & l_2^2 + m_2^2 + n_2^2 & l_2 l_3 + m_2 m_3 + n_2 n_3 \\ l_1 l_3 + m_1 m_3 + n_1 n_3 & l_2 l_3 + m_2 m_3 + n_2 n_3 & l_3^2 + m_3^2 + n_3^2 \end{vmatrix}$$

$$= \begin{vmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & 1 \end{vmatrix} = 1 \Longrightarrow \Delta = \pm 1 \Longrightarrow |\Delta| = 1$$

23. (a, c): Given $\vec{v} = \vec{a} \times \vec{b} \Rightarrow |\vec{v}| = |\vec{a}| |\vec{b}| \sin \theta = \sin \theta$ $\vec{u} = \vec{a} - (\vec{a} \cdot \vec{b})\vec{b} = \vec{a} - \vec{b}\cos\theta$

$$\Rightarrow |\vec{u}|^2 = (\vec{a} - \vec{b}\cos\theta)^2 = |\vec{a}|^2 + |\vec{b}|^2\cos^2\theta - 2\vec{a}\cdot\vec{b}\cos\theta$$

$$= 1 + \cos^2 \theta - 2\cos^2 \theta = 1 - \cos^2 \theta = \sin^2 \theta \implies |\vec{u}| = |\vec{v}|$$

Again
$$\vec{u} \cdot \vec{b} = \vec{a} \cdot \vec{b} - (\vec{a} \cdot \vec{b})(\vec{b} \cdot \vec{b}) = 0 \implies |\vec{u} \cdot \vec{b}| = 0$$

So,
$$|\vec{v}| = |\vec{u}| + |\vec{u} \cdot \vec{b}|$$

24. (a, d): (a) is proved if we take dot product of both sides with \vec{a} .

(b) If we take dot product with \vec{b} , we get

$$\lambda_2 = \vec{b} \cdot \vec{c}$$

 \Rightarrow Choice (b) is not true.

(c) If we take dot product of both sides with $\vec{a} \times \vec{b}$, we get $[\vec{c} \ \vec{b} \ \vec{a}] = \lambda_3 [\vec{a} \times \vec{b}]^2$

$$\Rightarrow \lambda_3 = [\vec{a} \ \vec{b} \ \vec{c}] \text{ or } \vec{c} \cdot (\vec{a} \times \vec{b})$$

$$\Rightarrow$$
 Choice (c) is wrong.

(d) is correct since $\lambda_1 + \lambda_2 + \lambda_3 = \vec{c} \cdot \vec{a} + \vec{b} \cdot \vec{c} + [\vec{a} \ \vec{b} \ \vec{c}].$

25. (**a**, **b**, **c**) :
$$\vec{r} \times (\hat{i} + 2\hat{j} + \hat{k}) = \hat{i} - \hat{k}$$

Let
$$\vec{r} = x \hat{i} + y \hat{j} + z \hat{k}$$

$$\therefore (x \hat{i} + y \hat{j} + z \hat{k}) \times (\hat{i} + 2 \hat{j} + \hat{k}) = \hat{i} - \hat{k} \Rightarrow \begin{vmatrix} \hat{i} & \hat{j} & \hat{k} \\ x & y & z \\ 1 & 2 & 1 \end{vmatrix} = \hat{i} - \hat{k}$$

Put values from options and check.

26. (a, b, d):

$$(\lambda - 1)(\vec{a}_1 - \vec{a}_2) + \mu(\vec{a}_2 + \vec{a}_3) + \gamma(\vec{a}_3 + \vec{a}_4 - 2\vec{a}_2)$$

$$+\vec{a}_3 + \delta \vec{a}_4 = \vec{0}$$

i.e.,
$$(\lambda - 1)\vec{a}_1 + (1 - \lambda + \mu - 2\gamma)\vec{a}_2 + (\mu + \gamma + 1)\vec{a}_3$$

 $+(\gamma + \delta)\vec{a}_4 = 0$

Since $\vec{a}_1, \vec{a}_2, \vec{a}_3, \vec{a}_4$ are linearly independent

$$\therefore \quad \lambda-1=0, \ 1-\lambda+\mu-2\gamma=0, \ \mu+\gamma+1=0$$
 and $\gamma+\delta=0$

i.e.
$$\lambda = 1$$
, $\mu = 2\gamma$, $\mu + \gamma + 1 = 0$, $\gamma + \delta = 0$

i.e.
$$\lambda = 1$$
, $\mu = -\frac{2}{3}$, $\gamma = -\frac{1}{3}$, $\delta = \frac{1}{3}$

27. (a, c, d)

28. (a, d):
$$\vec{r} \cdot \vec{a} = 10$$

$$x + y + z = 10; x \ge 1, y \ge 1, z \ge 1$$

The required number of positions

$$= {}^{10} - {}^{1}C_{3-1} = {}^{9}C_{2} = 36$$

29. (a, b): Equation of a plane passing through the

line
$$3x - y + 2z - 1 = 0 = x + 2y - z - 2$$
 is

$$3x - y + 2z - 1 + \lambda(x + 2y - z - 2) = 0$$

Since it is perpendicular to the given plane

$$\lambda = -\frac{3}{2}$$

 \therefore Equation of the line of projection is

$$3x - 8y + 7z + 4 = 0 = 3x + 2y + z$$

Its direction ratios are < 11, -9, -15 > and the point (-1,1,1) lies on the line

 $\therefore \frac{x+1}{11} = \frac{y-1}{-9} = \frac{z-1}{-15}$ is also the equation of the line

of projection.

30. (a, c)

31.(a, b): Mid point of $BC = \left(\frac{\lambda - 1}{2}, 4, \frac{\mu + 2}{2}\right)$

d.r's of median through A are

$$\left(\frac{\lambda-1}{2}-2,4-3,\frac{\mu+2}{2}-5\right) = \left(\frac{\lambda-5}{2},1,\frac{\mu-8}{2}\right)$$

The median is equally inclined to axes, so the direction ratios must be equal, so

$$\frac{\lambda-5}{2}=1=\frac{\mu-8}{2} \Rightarrow \lambda=7, \mu=10$$

32. (a, b):
$$3x - 6y + 2z + 5 = 0$$
 ...(i)

$$-4x + 12y - 3z + 3 = 0$$
 ...(ii)

$$\frac{3x - 6y + 2z + 5}{\sqrt{9 + 36 + 4}} = \frac{-4x + 12y - 3z + 3}{\sqrt{16 + 144 + 9}}$$

Bisects the angle between the planes that contains the origin

$$\Rightarrow 13(3x - 6y + 2z + 5) = 7(-4x + 12y - 3z + 3)$$

$$\Rightarrow 39x - 78y + 26z + 65 = -28x + 84y - 21z + 21$$

$$\Rightarrow$$
 67x - 162y + 47z + 44 = 0 ...(iii)

Further 3(-4) + (-6)(12) + 2(-3) < 0

.. Origin lies in acute angle

33. (a, b): Equation of required plane is

$$lx + my + \lambda z = 0 \qquad \qquad \dots (1)$$

Angle between (1) and lx + my = 0 is α .

$$\Rightarrow \cos\alpha = \frac{l^2 + m^2}{\sqrt{l^2 + m^2} \sqrt{l^2 + m^2 + \lambda^2}}$$

$$\Rightarrow \cos^2 \alpha = \frac{l^2 + m^2}{l^2 + m^2 + \lambda^2} \Rightarrow \lambda = \pm \sqrt{l^2 + m^2} \tan \alpha$$

Hence equation of plane is

$$lx + my \pm z\sqrt{l^2 + m^2} \tan \alpha = 0$$

34. (c): The required plane is

$$x + 2y + z - 3 + k(2x - y + z - 5) = 0$$

Since it passes through A,

$$\therefore k = 1/3$$

 \therefore The equation of plane is 5x + 5y + 4z - 14 = 0,

i.e.
$$\vec{r} \cdot (5\hat{i} + 5\hat{j} + 4\hat{k}) = 14$$

35. (b): The line of intersection of planes $\vec{r} \cdot \vec{n}_1 = d_1$ and $\vec{r} \cdot \vec{n}_2 = d_2$ is parallel to $\vec{n}_1 \times \vec{n}_2$.

36. (b):

$$\vec{a}_1 = \left[(2\hat{i} + 3\hat{j} - 6\hat{k}) \cdot \frac{(2\hat{i} - 3\hat{j} + 6\hat{k})}{7} \right] \left(\frac{2\hat{i} - 3\hat{j} + 6\hat{k}}{7} \right)$$
$$= \frac{-41}{49} (2\hat{i} - 3\hat{j} + 6\hat{k})$$

$$\begin{split} \vec{a}_2 &= \frac{-41}{49} \left((2\,\hat{i} - 3\,\hat{j} + 6\,\hat{k}) \cdot \frac{(-2\,\hat{i} + 3\,\hat{j} + 6\,\hat{k})}{7} \right) \frac{(-2\,\hat{i} + 3\,\hat{j} + 6\,\hat{k})}{7} \\ &= \frac{-41}{(49)^2} (-4 - 9 + 36)(-2\,\hat{i} + 3\,\hat{j} + 6\,\hat{k}) \\ &= \frac{943}{(49)^2} (2\,\hat{i} - 3\,\hat{j} - 6\,\hat{k}) \end{split}$$

37. (a):
$$\vec{a}_1 \cdot \vec{b} = \frac{-41}{49} (2 \hat{i} - 3 \hat{j} + 6 \hat{k}) \cdot (2 \hat{i} - 3 \hat{j} + 6 \hat{k}) = -41$$

38. (c): \vec{a} , \vec{a}_1 , \vec{b} are coplanar, because \vec{a}_1 , \vec{b} are collinear.

39. (d):
$$\vec{x} + \vec{y} = 2\vec{b} - 3\vec{c}$$
 and $\vec{y} + \vec{z} = -2\vec{a} + 3\vec{b} - 3\vec{c}$

$$\therefore (\vec{x} + \vec{y}) \times (\vec{y} + \vec{z}) = \begin{vmatrix} \vec{a} & \vec{b} & \vec{c} \\ 0 & 2 & -3 \\ -2 & 3 & -3 \end{vmatrix} = 3\vec{a} + 6\vec{b} + 4\vec{c}$$

Required unit vector = $\frac{3\vec{a} + 6\vec{b} + 4\vec{c}}{\sqrt{61}}$

40. (a):
$$\begin{vmatrix} 2 & -3 & 4 \\ 1 & 2 & -1 \\ x & -1 & 2 \end{vmatrix} = 0$$

$$\Rightarrow$$
 2(4-1) + 3(2 + x) + 4(-1 - 2x) = 0 \Rightarrow x = $\frac{8}{5}$

41. (c):
$$\vec{r} \times \vec{x} = \vec{y} \times \vec{x} \implies (\vec{r} - \vec{y}) \times \vec{x} = \vec{0}$$

 $\Rightarrow \vec{r} = \vec{y} + \lambda \vec{x}$

Also,
$$\vec{r} \times \vec{y} = \vec{x} \times \vec{y} \implies (\vec{r} - \vec{x}) \times \vec{y} = \vec{0} \implies \vec{r} = \vec{x} + \mu \vec{y}$$

Now, $\vec{y} + \lambda \vec{x} = \vec{x} + \mu \vec{y}$

$$\Rightarrow (2\vec{a} - \vec{b}) + \lambda(\vec{a} + \vec{b}) = (\vec{a} + \vec{b}) + \mu(2\vec{a} - \vec{b})$$

$$\Rightarrow$$
 2 + λ = 1 + 2 μ , -1 + λ = 1 - μ \Rightarrow μ = 1, λ = 1

 \therefore The point of intersection is $3\vec{a}$.

42. (b):
$$\vec{a} \times \vec{b} = \vec{c} \implies \vec{c} \cdot (\vec{a} \times \vec{b}) = \vec{c} \cdot \vec{c} = 1 \implies [\vec{a} \ \vec{b} \ \vec{c}] = 1$$

$$\vec{a} \cdot (\vec{b} \times \vec{c}) + \vec{b} \cdot (\vec{c} \times \vec{a}) + \vec{c} \cdot (\vec{a} \times \vec{b}) = 3$$

43-46

The vector equation of CD and BE are

$$\vec{r} = (\hat{i} - 2\hat{j} + 4\hat{k}) + \frac{\lambda}{3}(7\hat{j} - 7\hat{k})$$
(i)

and
$$\vec{r} = (-\hat{i} + \hat{j} + \hat{k}) + \frac{\mu}{3} (7\hat{i} - 7\hat{j} + 7\hat{k})$$
(ii)

respectively.

CD and BE intersect at point P. At their point of intersection, we must have

$$(\hat{i} - 2\hat{j} + 4\hat{k}) + \frac{\lambda}{3}(7\hat{j} - 7\hat{k}) = (-\hat{i} + \hat{j} + \hat{k}) + \frac{\mu}{3}(7\hat{i} - 7\hat{j} + 7\hat{k})$$

$$\Rightarrow 1 = -1 + \frac{7\mu}{3}, -2 + \frac{7\lambda}{3} = 1 - \frac{7\mu}{3}$$
and $4 - \frac{7\lambda}{3} = 1 + \frac{7\mu}{3} \Rightarrow \mu = \frac{6}{7}$ and $\lambda = \frac{3}{7}$

Substituting the value of λ in (i) or that of μ in (ii), we obtain the position vector \vec{r} of point P as, $\vec{r} = \hat{i} - \hat{j} + 3\hat{k}$

Now,
$$\Delta = \text{area of } \Delta ABC = \frac{1}{2} |\overrightarrow{AB} \times \overrightarrow{AC}|$$

$$= \frac{1}{2} \left| (-3\hat{i} + \hat{j} - \hat{k}) \times (-\hat{i} - 2\hat{j} + 2\hat{k}) \right| = \frac{7\sqrt{2}}{2} \text{ sq. unit}$$

∴ Volume of the tetrahedron *ABCF* $= \frac{1}{3} \times \text{ (area of the base)} \times \text{height}$ $= \frac{1}{3} \cdot \frac{7\sqrt{2}}{2} \cdot \sqrt{2} = \frac{7}{3} \text{ cubic units}$

We have,
$$\overrightarrow{AB} \times \overrightarrow{AC} = 7 \hat{j} + 7 \hat{k}$$

Now,
$$\overrightarrow{PF} = \sqrt{2} \frac{(7\hat{j} + 7\hat{k})}{\sqrt{49 + 49}} = \hat{j} + \hat{k}$$

$$\Rightarrow \overrightarrow{PF} = \hat{j} + \hat{k}$$

$$\Rightarrow \text{ Position vector of } \vec{F} = (\hat{j} + \hat{k}) + (\hat{i} - \hat{j} + 3\hat{k})$$
$$= \hat{i} + 4\hat{k}$$

.. Vector equation of AF is, $\vec{r} = (2\hat{i} + 2\hat{k}) + \lambda(\hat{i} + 4\hat{k} - 2\hat{i} - 2\hat{k})$ $\vec{r} = (2\hat{i} + 2\hat{k}) + \lambda(-\hat{i} + 2\hat{k})$

50. A-R; B-P; C-O; D-S

(A)
$$\overrightarrow{OA} = \hat{i} + 2\hat{j} + 3\hat{k}$$
, $\overrightarrow{OB} = -2\hat{i} + \hat{j} - 4\hat{k}$,
 $\overrightarrow{OC} = 3\hat{i} + 4\hat{j} - 2\hat{k}$

Area =
$$\frac{1}{2} |\overrightarrow{AB} \times \overrightarrow{AC}| = \frac{\sqrt{1218}}{2}$$

(B)
$$((\vec{a} \times \vec{b}) \times \vec{c}) \cdot \vec{d} + ((\vec{b} \times \vec{c}) \times \vec{a}) \cdot \vec{d} + ((\vec{c} \times \vec{a}) \times \vec{b}) \cdot \vec{d} = 0$$

(D)
$$(\vec{a} \cdot \vec{c})(\vec{b} \cdot \vec{d}) - (\vec{b} \cdot \vec{c})(\vec{a} \cdot \vec{d}) = 21$$

(A) If
$$|\vec{a} + \vec{b}| < 1$$
 then $(\vec{a} + \vec{b}) \cdot (\vec{a} + \vec{b}) < 1$

So
$$|\vec{a}|^2 + |\vec{b}|^2 + 2\vec{a} \cdot \vec{b} < 1 \Rightarrow \vec{a} \cdot \vec{b} < -\frac{1}{2}$$

$$\Rightarrow \cos \alpha < -\frac{1}{2} \Rightarrow \frac{2\pi}{3} < \alpha \le \pi$$

(B) If
$$|\vec{a} - \vec{b}| = |\vec{a} + \vec{b}|$$
, then $\vec{a} \cdot \vec{b} = 0 \implies \alpha = \frac{\pi}{2}$

(C) If
$$|\vec{a} + \vec{b}| < \sqrt{2}$$
, then $\cos \alpha < 0$ which is true if $\frac{\pi}{2} < \alpha \le \pi$

(D) If
$$|\vec{a} - \vec{b}| < \sqrt{2}$$
, then $\cos \alpha > 0$ which is true if $0 \le \alpha < \pi$.

(A)
$$\vec{a} \cdot \vec{b} > 0 \implies x^2 + 2x + a - 1 > 0$$

$$\Rightarrow \Delta < 0 \Rightarrow a > 2$$

(B)
$$(\vec{a} + \vec{b} + \vec{c}) \cdot \vec{x} = \vec{x} \cdot \vec{x} \implies 1 + \frac{3}{2} + \vec{c} \cdot x = 4 \implies \vec{c} \cdot \vec{x} = \frac{3}{2}$$

$$\Rightarrow |\vec{c}| |\vec{x}| \cos \theta = \frac{3}{2} \Rightarrow \cos \theta = \frac{3}{4} \Rightarrow [2\cos \theta + 2] = 2$$

(C)
$$\begin{vmatrix} 1 & 1 & 1 \\ 4 & 3 & 4 \\ 1 & p & q \end{vmatrix} = 0 \implies q = 1. \text{ Also, } |\vec{c}| = \sqrt{3} \implies p^2 = 1$$

Hence $p^2 - q^2 = 0$.

54. (4):
$$[(\vec{a}+\vec{b})\times(\vec{b}-\vec{c})(\vec{b}+\vec{c})\times(\vec{c}+\vec{a})(\vec{c}-\vec{a})\times(\vec{a}+\vec{b})]$$
$$=[\vec{a}\times\vec{b}-\vec{b}\times\vec{c}+\vec{c}\times\vec{a} \qquad -\vec{a}\times\vec{b}+\vec{b}\times\vec{c}+\vec{c}\times\vec{a}$$
$$-\vec{a}\times\vec{b}-\vec{b}\times\vec{c}+\vec{c}\times\vec{a}]$$

$$= [\vec{a} \times \vec{b} \ \vec{b} \times \vec{c} \ \vec{c} \times \vec{a}] \begin{vmatrix} 1 & -1 & 1 \\ -1 & 1 & 1 \\ -1 & -1 & 1 \end{vmatrix} = 4 [\vec{a} \ \vec{b} \ \vec{c}]^2$$

55. (2):
$$\begin{bmatrix} \vec{a} \ \vec{b} \ \vec{c} \end{bmatrix}^2 = \begin{vmatrix} \vec{a} \cdot \vec{a} & \vec{a} \cdot \vec{b} & \vec{a} \cdot \vec{c} \\ \vec{b} \cdot \vec{a} & \vec{b} \cdot \vec{b} & \vec{b} \cdot \vec{c} \\ \vec{c} \cdot \vec{a} & \vec{c} \cdot \vec{b} & \vec{c} \cdot \vec{c} \end{vmatrix} = \begin{vmatrix} 1 & \frac{1}{2} & \frac{1}{2} \\ \frac{1}{2} & 1 & \frac{1}{2} \\ \frac{1}{2} & \frac{1}{2} & 1 \end{vmatrix} = \frac{1}{2}$$

$$\Rightarrow \left[\vec{a}\ \vec{b}\ \vec{c}\right] = \frac{1}{\sqrt{2}}$$

Volume
$$=\frac{1}{6} \left[\vec{a} \ \vec{b} \ \vec{c} \right] = \frac{1}{6\sqrt{2}}$$

$$\therefore 12\sqrt{2}V = 2$$

56. (7): The distance of the point 'a' from the plane $\vec{r} \cdot \vec{n} = q$ measured in the direction of the unit vector

$$\vec{b} = \frac{q - \vec{a} \cdot \vec{n}}{\hat{b} \cdot \vec{n}}$$

Here
$$\vec{a} = \hat{i} + 2\hat{j} + 3\hat{k}$$
, $\vec{n} = \hat{i} + \hat{j} + \hat{k}$ and $q = 5$

Also
$$\hat{b} = \frac{2\hat{i} + 3\hat{j} - 6\hat{k}}{\sqrt{(2)^2 + (3)^2 + (-6)^2}} = \frac{2\hat{i} + 3\hat{j} - 6\hat{k}}{7}$$

:. The required distance

$$= \left| \frac{5 - (\hat{i} + 2\hat{j} + 3\hat{k}) \cdot (\hat{i} + \hat{j} + \hat{k})}{\frac{1}{7} (2\hat{i} + 3\hat{j} - 6\hat{k}) \cdot (\hat{i} + \hat{j} + \hat{k})} \right| = \left| \frac{5 - (1 + 2 + 3)}{\frac{1}{7} (2 + 3 - 6)} \right| = 7$$

57. (2): $|\vec{a}| = |\vec{b}| = |\vec{c}| = 1$ and $\vec{a} \cdot \vec{b} = 0$ and $\vec{a} \cdot \vec{c} = 0$

$$\vec{b} \cdot \vec{c} = \left| \vec{b} \right| \left| \vec{c} \right| \cos \frac{\pi}{3} = \frac{1}{2}.$$

$$|\vec{a} + \vec{b} + \vec{c}|^2 = 3 + 2 \cdot 0 + 2 \cdot 0 + 1 = 4$$

$$\therefore |\vec{a} + \vec{b} + \vec{c}| = 2$$

58. (2): Equation of plane

$$x + y + 2z - 3 + \lambda(2x + 3y + 4z - 4) = 0$$
(1)

If plane (1) is parallel to z-axis $\Rightarrow \lambda = -\frac{1}{2}$

Therefore plane, parallel to z-axis is y + 2 = 0(2) Now, shortest distance between any point on z-axis (0, 0, 1) (say) from plane (2) is 2

59. (7): Equation of plane passing through the intersection of the planes 2x - 5y + z = 3 and x + y + 4z = 5 is

$$(2x - 5y + z - 3) + \lambda(x + y + 4z - 5) = 0$$

$$\Rightarrow (2 + \lambda)x + (-5 + \lambda)y + (1 + 4\lambda)z - 3 - 5\lambda = 0$$
....(i)

which is parallel to the plane x + 3y + 6z = 1.

Then,
$$\frac{2+\lambda}{1} = \frac{-5+\lambda}{3} = \frac{1+4\lambda}{6}$$
$$\therefore \lambda = \frac{-11}{6}$$

From (i), we have

$$-\frac{7}{2}x - \frac{21}{2}y - 21z + \frac{49}{2} = 0$$

$$\therefore x + 3y + 6z = 7$$

Hence, k = 7

60. (2): From the given conditions, we have,

$$\frac{2\mu + 8/3}{\lambda + 2} = \frac{\mu + 3}{2\lambda - 1} = \frac{\mu + 1}{\lambda - 1} \implies \lambda = 3, \mu = \frac{1}{3}$$

$$\Rightarrow P \equiv (5, -5, 2), Q \equiv \left(\frac{10}{3}, \frac{-10}{3}, \frac{4}{3}\right)$$

Now,
$$l = PQ = \sqrt{6} \Rightarrow [l] = 2$$

The entire syllabus of Mathematics of WB-JEE is being divided into six units, on each unit there will be a Mock Test Paper (MTP) which will be published in the subsequent issues. The syllabus for module break-up is given below: Unit- I: Algebra, Unit-II: Trigonometry, Unit-III: Co-ordinate geometry of two dimensions & three dimensions, Unit-IV: Calculus, Unit-V: Vector, Unit-VI: Statistics & Probability.

1. An ellipse has eccentricity 1/2 and one focus at $S\left(\frac{1}{2}, 1\right)$. Its one directrix is the common tangent (nearer to *S*) to the circle $x^2 + y^2 = 1$ and $x^2 - y^2 = 1$. The equation of the ellipse in standard form is

(a)
$$9\left(x-\frac{1}{3}\right)^2+12(y-1)^2=1$$

(b)
$$12\left(x-\frac{1}{3}\right)^2 + 9(y-1)^2 = 1$$

(c)
$$\frac{\left(x-\frac{1}{2}\right)^2}{12} + \frac{(y-1)^2}{9} = 1$$

(d)
$$3\left(x+\frac{1}{2}\right)^2+4(y-1)^2=1$$

- 2. AB is a chord of the parabola $y^2 = 4ax$ with vertex at A. BC is drawn perpendicular to AB meeting the axis at C. The projection of BC on the x-axis is
 - (a) a

- 3. If both roots of $x^2 2ax + a^2 1 = 0$ lies in (-2, 1) then [a], where $[\cdot]$ denotes greatest integral function
 - (a) -1
- (b) 0
- (c) 1
- (d) 2
- **4.** Let R be a relation in N defined by $R = \{(x, y) : 2x + y = 8\}$, then range of R is
 - (a) $\{1, 2, 3\}$
- (b) {2, 4, 6}
- (c) {1, 2, 3, 4, 6}
- (d) none of these

5. Let $f(x) = \frac{\sin 4\pi [x]}{1 + [x]^2}$, where [x] is the greatest

integer, then

- (a) f(x) is not differentiable
- (b) f'(x) > 0
- (c) $f'(x) = 0 \forall x$
- (d) none of these
- **6.** If $z \neq 0$, $\int_{0}^{100} \arg(-|z|) dx$ equals
- (b) not defined
- (c) 100
- (d) 100π
- **7.** Sum of the series

$$\frac{1}{1!(n-1)!} + \frac{1}{3!(n-3)!} + \frac{1}{5!(n-5)!} + \dots + \frac{1}{(n-1)!1!}$$
 is

- (a) $\frac{2^{n-1}}{(n-1)!}$ (b) $\frac{2^{n-1}}{n!}$
- (c) $\frac{2^n}{(n-1)!}$ (d) $\frac{2^n}{n!}$
- In a 'multiple choice question' test there are eight questions. Each question has four alternatives of which only one is correct. If a candidate answers all the questions by choosing one answer for each question, then the number of ways to get exactly 4 correct answer is
 - (a) 70
- (b) 2835
- (c) 5670
- (d) none of these
- There are two girls Rima and Tina having m and ndistinct number of toys respectively. The number of

ways in which they can exchange their toys so that after exchange they have the same number of toys with them but not the same toys is

- (a) ${}^{m+n}C_m$ (c) ${}^{m+n}P_n$

- (b) $^{m+n}C_m 1$ (d) none of these
- 10. If the roots of $x^2 + 2ax + b = 0$ are real and they differ by almost 2m, then b lies in the interval (b) $(a^2, a^2 + m^2)$ (d) $(a^2, a^2 + m^2)$
 - (a) $(a^2 m^2, a^2)$ (c) $[a^2 m^2, a^2]$

- (d) $(a^2 m^2, a^2 + m^2)$
- 11. If $\frac{1+3p}{4}$, $\frac{1-p}{3}$, $\frac{1-3p}{2}$ are the probabilities of three mutually exclusive events, then the set of all values of p is
 - (a) $\left| -\frac{1}{3}, \frac{1}{3} \right|$ (b) $\left| -\frac{1}{3}, 1 \right|$

 - (c) $\left| \frac{1}{12}, 1 \right|$ (d) $\left| \frac{1}{12}, \frac{1}{2} \right|$
- 12. $f(x) = \begin{cases} \frac{3[x] 5|x|}{x}, & x \neq 0 \\ 2, & x = 0 \end{cases}$. Then $\int_{-3/2}^{2} f(x) dx = \int_{-3/2}^{2} f(x) dx = \int_{$
 - ([·] denotes the greatest integer function)
 - (a) $-\frac{11}{2}$ (b) $-\frac{7}{2}$ (c) -6 (d) $-\frac{17}{2}$
- **13.** In a triangle $\angle A > \angle B$ and $\angle A$ and $\angle B$ satisfy the equation $3\sin\theta - 4\sin^3\theta - k = 0$, 0 < k < 1. Then $\angle C =$

- (a) $\frac{\pi}{2}$ (b) $\frac{\pi}{2}$ (c) $\frac{2\pi}{3}$ (d) $\frac{5\pi}{6}$
- **14.** Let $f: N \to Y$ be a function defined as f(x) = 4x + 3where $Y = \{y \in N : y = 4x + 3 \text{ for some } x \in N\}$ such that *f* is invertible, then its inverse is
 - (a) $g(y) = 4 + \frac{y+3}{4}$ (b) $g(y) = \frac{y+3}{4}$
 - (c) $g(y) = \frac{3y+4}{3}$ (d) $g(y) = \frac{y-3}{4}$
- **15.** Area bounded by $|x 1| \le 2$ and $x^2 y^2 = 1$ is
 - (a) $6\sqrt{3} + \frac{1}{2}\log|3 + 2\sqrt{2}|$
 - (b) $6\sqrt{2} + \frac{1}{2}\log|3 2\sqrt{2}|$
 - (c) $6\sqrt{2} \log|3 + 2\sqrt{2}|$
 - (d) none of these

- **16.** Numbers 1, 2, 3, ..., 2n ($n \in N$) are printed on 2ncards. The probability of drawing a number r is proportional to r. Then the probability of drawing an even number in one draw is
 - (a) $\frac{n+2}{n+3}$

- (d) $\frac{n+1}{2n+1}$
- 17. It is given that event A and B are such that $P(A) = \frac{1}{4}$,

$$P(B|A) = \frac{2}{3}$$
, $P(A|B) = \frac{1}{2}$, then $P(B) = \frac{1}{2}$

- (a) $\frac{1}{3}$ (b) $\frac{2}{3}$ (c) $\frac{1}{2}$ (d) $\frac{1}{6}$

- **18.** From the matrix equation AB = AC, we say B = Cprovided
 - (a) A is singular
 - (b) A is skew symmetric
 - (c) A is non-singular
 - (d) none of these

19. If
$$f(x) = \begin{vmatrix} \sin x & 1 & 0 \\ 1 & 2\sin x & 1 \\ 0 & 1 & 2\sin x \end{vmatrix}$$
 then $\int_{-\pi/2}^{\pi/2} f(x) dx = \int_{-\pi/2}^{\pi/2} f(x) dx$

- (a) 0 (b) -1 (c) 1 (d) $\frac{3\pi}{2}$
- 20. The given expression

$$f(x) = \frac{1}{\tan x + \cot x + \sec x + \csc x}$$

is equivalent to

(a)
$$\frac{1}{2(\sin x + \cos x - 1)}$$
 (b) $\frac{\sin x + \cos x - 1}{2}$

(c)
$$\frac{1}{2(\sin x - \cos x + 1)}$$
 (d) $\frac{\sin x - \cos x + 1}{2}$

- 21. Let $f(x) = e^{\cos^{-1}\sin\left(x + \frac{\pi}{3}\right)}$, then $f\left(\frac{8\pi}{9}\right) = \frac{1}{3}$

- (a) $e^{\frac{7\pi}{12}}$ (b) $e^{\frac{13\pi}{18}}$ (c) $e^{\frac{5\pi}{18}}$ (d) $e^{\frac{\pi}{12}}$
- 22. In a triangle if $\cot \frac{A}{2}$, $\cot \frac{B}{2}$, $\cot \frac{C}{2}$ are in A.P. then a, b, c are in

 - (a) G.P. (b) H.P
- (c) A.P. (d) A.G.P.

- 23. If $\omega = \frac{z}{z \frac{1}{2}i}$ and $|\omega| = 1$, then z lies on
 - (a) a circle
- (b) an ellipse
- (c) a parabola
- (d) a straight line
- **24.** If $g(x) = \int x^x \log_e(ex) dx$, then $g'(\pi)$ Equals
 - (a) $\pi\pi \log_{a}(e\pi)$
- (b) $\pi \log_a \pi$
- (c) $\pi^{\pi} \log_{e} \pi$
- (d) none of these
- 25. If $xy = e e^y$, then $\left(\frac{d^2y}{dx^2}\right)$ is
 - (a) $\frac{1}{a}$
- (b) $\frac{1}{a^3}$
- (c) $\frac{1}{2}$
- (d) none of these
- any vector **26.** For \vec{a} , of $(\vec{a} \times \hat{i})^2 + (\vec{a} \times \hat{j})^2 + (\vec{a} \times \hat{k})^2$ is equal to
 - (a) $|\vec{a}|^2$
- (b) $3|\vec{a}|^2$
- (c) $4|\vec{a}|^2$
- (d) $2|\vec{a}|^2$
- **27.** Let $\vec{a} = \hat{i} \hat{k}$, $\vec{b} = x \hat{i} + \hat{i} + (1 x) \hat{k}$ and $\vec{c} = y \hat{i} + x \hat{j} + (1 + x - y) \hat{k}$. Then $[\vec{a} \ \vec{b} \ \vec{c}]$ depends
 - (a) x only
- (b) y only
- (c) neither *x* nor *y*
- (d) both x and y
- 28. A value of c for which conclusion of Mean Value Theorem holds for the function $f(x) = \log_{a} x$ on the interval [1, 3] is
 - (a) $\log_3 e$
- (b) log_3
- (c) 2log₃e
- (d) $\frac{1}{2}\log_e 3$
- **29.** If $x \frac{dy}{dx} = y(\log y \log x + 1)$, then the solution of the equation is

 - (a) $x \log \frac{y}{x} = cy$ (b) $y \log \left(\frac{x}{y}\right) = cx$

 - (c) $\log \left(\frac{x}{y} \right) = cy$ (d) $\log \left(\frac{y}{y} \right) = cx$
- 30. A spherical iron ball 10 cm in radius is coated with a layer of ice of uniform thickness that melts at a rate of 50 cm³/min. When the thickness of ice is 5 cm, then the rate at which the thickness of ice decreases,

- (a) $\frac{1}{18\pi}$ cm/min (b) $\frac{1}{36\pi}$ cm/min
- (c) $\frac{5}{6\pi}$ cm/min (d) $\frac{1}{54\pi}$ cm/min
- 31. $\int \left\{ \frac{(\log x 1)}{1 + (\log x)^2} \right\}^2 dx =$

 - (a) $\frac{x}{x^2+1} + C$ (b) $\frac{\log x}{(\log x)^2+1} + C$
 - (c) $\frac{x}{(\log x)^2 + 1} + C$ (d) $\frac{xe^x}{1 + x^2} + C$
- **32.** If *P* and *Q* are the points of intersection of the circles $x^2 + y^2 + 3x + 7y + 2p - 5 = 0$ and $x^2 + y^2 + 2x + 2y - p^2 = 0$. Then there is a circle passing through P, Q and (1, 1) for
 - (a) all except one value of p
 - (b) all except two values of p
 - (c) exactly one value of p
 - (d) all values of p
- 33. The equation of the straight line passing through the point (4, 3) and making intercepts on the coordinate axes whose sum is -1 is

(a)
$$\frac{x}{2} + \frac{y}{3} = 1$$
 and $\frac{x}{2} + \frac{y}{1} = 1$

- (b) $\frac{x}{2} \frac{y}{3} = -1$ and $\frac{x}{2} + \frac{y}{1} = 1$
- (c) $\frac{x}{2} + \frac{y}{2} = -1$ and $\frac{x}{-2} + \frac{y}{1} = 1$
- (d) $\frac{x}{2} \frac{y}{3} = 1$ and $\frac{x}{-2} + \frac{y}{1} = 1$
- 34. $\frac{x+4}{x-3}$ < 2 is satisfied when x satisfies
 - (a) $(-\infty, 3) \cup (10, \infty)$ (b) (3, 10)
 - (c) $(-\infty, 3) \cup [10, \infty)$
- (d)none of these
- **35.** The set of values of x which satisfy the inequations 5x + 2 < 3x + 8 and $\frac{x+2}{x-1} < 4$, $x \ne 1$ is
 - (a) $(-\infty, 1)$
- (c) $(-\infty, 3)$
- (d) $(-\infty, 1) \cup (2, 3)$
- **36.** If $\frac{4^n}{n+1} < \frac{(2n)!}{(n!)^2}$, then P(n) is true for
 - (a) $n \ge 1$
- (c) n < 0
- (d) $n \ge 2$

- **37.** If n(U) = 700, n(A) = 200, n(B) = 240, $n(A \cap B) = 100$, then $n(A^C \cup B^C)$ is equal to (c) 360 (d) 600 (b) 560
- **38.** If α , β are roots of the equation $p(x^2 x) + x + 5 = 0$ and p_1 , p_2 are two values of p for which the roots α , β are connected by the relation $\frac{\alpha}{\beta} + \frac{\beta}{\alpha} = \frac{4}{5}$ then the value of $\frac{p_1}{\beta} + \frac{p_2}{\beta}$ equals

 - (a) 254 (b) 0
- (c) 245 (d) -254
- **39.** The third term of a G.P. is 7, the product of its first five terms is
 - (a) 7^4
- (b) 7^5
- (c) 7^6
- (d) 7^3
- 40. Four parts of 24 are in A.P. such that the ratio of product of extremes to product of means is 7:15, then four parts are
- (b) $\frac{11}{2}$, $\frac{13}{2}$, 3, 9
- (c) $\frac{5}{2}$, $\frac{15}{2}$, $\frac{9}{2}$, $\frac{21}{2}$ (d) $\frac{21}{2}$, $\frac{9}{2}$, $\frac{15}{2}$, $\frac{7}{2}$
- **41.** If the coefficients of the r^{th} term and $(r + 1)^{\text{th}}$ term in the expansion of $(1 + x)^{20}$ are in the ratio 1:2, then r is equal to
 - (a) 6
- (b) 7
- (c) 8
- (d) 9
- **42.** The equation of tangents to the curve $f(x) = 1 + e^{-2x}$ where it cuts the line y = 2 is
 - (a) x + 2y = 2
- (b) 2x + y = 2
- (c) x 2y = 1
- (d) x 2y + 2 = 0
- **43.** If the line ax + by + c = 0 is normal to the curve xy + 5 = 0, then
 - (a) a > 0, b > 0
- (b) b > 0, a < 0
- (c) b < 0, a > 0
- (d) none of these
- **44.** If $\log_2 x + \log_2 y \ge 6$, then the least value of x + y is
- (c) 16
- (d) 32
- **45.** The ratio in which the *xy*-plane divides the join of (1, 2, 3) and (4, 2, 1) is
 - (a) 3:1 internally
- (b) 3:1 externally
- (c) 1:2 internally
- (d) 2:1 externally
- **46.** If P is a point in space such that OP = 12 and OPis inclined at angles of 45° and 60° with OX and OY respectively, then the position vector of *P* is
 - (a) $6\hat{i} + 6\hat{j} \pm 6\sqrt{2}\hat{k}$ (b) $6\hat{i} + 6\sqrt{2}\hat{j} \pm 6\hat{k}$
- - (c) $6\sqrt{2}\hat{i} + 6\hat{j} \pm 6\hat{k}$ (d) none of these

- 47. The point in which the line $\frac{x-2}{3} = \frac{y+1}{4} = \frac{z-2}{12}$ meets the plane x - 2y + z = 20 is
 - (a) (7, -8, 26)
- (b) (8, 7, 26)
- (c) (7, 8, 26)
- (d) none of these
- 48. The equation of the plane perpendicular to the line $\frac{x-1}{1} = \frac{y-2}{-1} = \frac{z+1}{2}$ and passing through the point
 - (a) $\vec{r} \cdot (\hat{i} + \hat{j} + 2\hat{k}) = 1$
 - (b) $\vec{r} \cdot (\hat{i} \hat{j} + 2\hat{k}) = 1$
 - (c) $\vec{r} \cdot (\hat{i} \hat{j} + 2\hat{k}) = 7$
 - (d) none of these
- **49.** The maximum value of $f(x) = |x \ln x|$ for $x \in (0, 1)$
 - (a) 1/e
- (b) e
- (c) 1
- (d) none of these
- **50.** If $f(x) = \int_{x^2}^{x^3} \frac{dt}{\ln t}$, $x > 0 \ne 1$ then
 - (a) f(x) is an increasing function
 - (b) f(x) has a minima at x = 1
 - (c) f(x) is decreasing function
 - (d) f(x) has a maxima at x = 1

SOLUTIONS

1. (a): For the circle $x^2 + y^2 = 1$ and rectangular hyperbola $x^2 - y^2 = 1$, one common tangent is evidently x = 1, the other being x = -1.

We require the standard form of ellipse with focus at $S\left(\frac{1}{2}, 1\right)$ and directrix x = 1 which is

$$\left(x-\frac{1}{2}\right)^2+(y-1)^2=\left(\frac{1}{2}\right)^2(1-x)^2$$

$$\Rightarrow x^2 - x + \frac{1}{4} + (y - 1)^2 = \frac{1}{4}(x^2 - 2x + 1)$$

$$\Rightarrow \frac{3}{4}x^2 - \frac{x}{2} + (y - 1)^2 = 0$$

$$\Rightarrow \frac{3}{4} \left(x - \frac{1}{3} \right)^2 + (y - 1)^2 = \frac{1}{12}$$

$$\Rightarrow 9\left(x-\frac{1}{3}\right)^2+12(y-1)^2=1$$

2. (c): Let *B* be $(at^2, 2at)$

Slope of
$$AB = \frac{2at}{at^2} = \frac{2}{t}$$

Equation of BC is

$$y - 2at = -\frac{t}{2}(x - at^2)$$

$$[\cdot : BC \perp AB]$$

Since BC meets x-axis at C.

 \therefore Ordinate of point *C* is zero.

$$0 - 2at = -\frac{t}{2}x + \frac{at^3}{2}$$

$$4at = tx - at^3 \implies tx = 4at + at^3$$

$$\therefore x = 4a + at^2$$

Thus, coordinate of C is $(4a + at^2, 0)$ and D is $(at^2, 0)$.

$$\therefore DC = 4a + at^2 - at^2 = 4a$$

3. (a): The given equation is

$$x^2 - 2ax + a^2 - 1 = 0$$

$$\Rightarrow x^2 - (a+1)x - (a-1)x + (a+1)(a-1) = 0$$

$$\Rightarrow x\{x - (a+1)\} - (a-1)\{x - (a+1)\} = 0$$

$$\Rightarrow (x-a+1)(x-a-1)=0$$

$$\Rightarrow x = a - 1 \text{ or } x = a + 1$$

Since, both the roots lie in (-2, 1)

$$\therefore$$
 -2 < a -1 < 1 and -2 < a + 1 < 1

$$\Rightarrow$$
 -1 < a < 2 and -3 < a < 0

$$\therefore$$
 $-1 < a < 0 \Rightarrow [a] = -1$

4. (b) : Given $R = \{(x, y) : 2x + y = 8; x, y \in N\}$

Here y = 8 - 2x

$$\therefore \text{ When } x = 1, y = 6 \in N$$

$$x = 2, y = 4 \in N$$

$$x = 3, y = 2 \in N$$

$$x = 4$$
, $y = 0 \notin N$

$$\therefore$$
 R = {(1, 6), (2, 4), (3, 2)}

$$\therefore$$
 Range of $R = \{y : (x, y) \in R\} = \{2, 4, 6\}$

5. (c): Here
$$f(x) = \frac{\sin 4\pi [x]}{1 + [x]^2}$$

f(x) = 0 [since sine of integral multiple of π is 0]

$$f'(x) = 0 \ \forall x$$

6. (d): |z| is a positive real number.

$$\therefore \operatorname{Arg}(-|z|) = \pi$$

$$\therefore \int_{0}^{100} \pi \ dx = 100\pi$$

7. **(b)**:
$$\frac{1}{n!} \left[\frac{n!}{1!(n-1)!} + \frac{n!}{3!(n-3)!} + \frac{n!}{5!(n-5)!} + \dots \right]$$

$$= \frac{1}{n!} [{}^{n}C_{1} + {}^{n}C_{3} + {}^{n}C_{5} + \dots]$$

$$=\frac{1}{n!}\cdot 2^{n-1}$$

[: sum of the odd binomial coefficients is 2^{n-1}]

8. (c): There should be exactly 4 correct and 4 wrong answers.

Let C stands for correct and W stands for wrong answers. One order of doing so is illustrated.

CCCCWWWW

The number of permutation of above mentioned demonstration is $\frac{8!}{4!4!}$.

Since each correct answer can be marked in 1 way and that for wrong in 3 ways.

$$\therefore$$
 Required number of ways = $\frac{8!}{4!4!} \times 3^4 = 5670$

9. (b): Let us mix the toys making m + n number of distinct toys in all. Now Rina can pick up m toys out of these m + n toys in m + n ways which includes one way in which she can pick up her own original toys.

 \therefore Required number of ways = ${}^{m+n}C_m - 1$.

10. (c): Let the roots are α and β

$$\therefore \alpha + \beta = -2a \text{ and } \alpha\beta = b$$

Also given that $|\alpha - \beta| \le 2m$

$$\Rightarrow (\alpha - \beta)^2 \le 4m^2$$

Now,
$$(\alpha + \beta)^2 - 4\alpha\beta = (\alpha - \beta)^2$$

$$\Rightarrow 4a^2 - 4b \le 4m^2 \Rightarrow a^2 - b \le m^2$$

$$\Rightarrow a^2 - m^2 \le b$$
 ... (i)

Also, the discriminant $4a^2 - 4b \ge 0$ (as roots are real)

$$\Rightarrow a^2 \ge b$$
 ... (ii)

From (i) and (ii), we have

$$a^2 - m^2 \le b \le a^2$$

i.e.,
$$b \in [a^2 - m^2, a^2]$$

11. (d): We know that probability of any event lies between 0 and 1 and both 0 and 1 are inclusive.

$$\therefore 0 \le \frac{1+3p}{4} \le 1 \text{ gives } -\frac{1}{3} \le p \le 1$$

$$0 \le \frac{1-p}{3} \le 1$$
 gives $-2 \le p \le 1$

$$0 \le \frac{1-3p}{2} \le 1$$
 gives $-\frac{1}{3} \le p \le \frac{1}{3}$

Since the events are mutually exclusive.

$$\therefore 0 \le \frac{1+3p}{4} + \frac{1-p}{3} + \frac{1-3p}{2} \le 1 \text{ gives } \frac{1}{13} \le p \le 1$$

The set of all values of p is $\frac{1}{13} \le p \le \frac{1}{3}$.

12. (a): The given function

$$f(x) = \begin{cases} 3[x] - 5\frac{|x|}{x}, & x \neq 0 \\ 2, & x = 0 \end{cases}$$

$$= \begin{cases} 3[x] - 5 & \text{when } x > 0 \\ 3[x] + 5 & \text{when } x < 0 \\ 2 & \text{when } x = 0 \end{cases}$$

Now,
$$\int_{-3/2}^{2} f(x)dx$$

$$= \int_{-3/2}^{-1} f(x)dx + \int_{-1}^{0} f(x)dx + \int_{0}^{1} f(x)dx + \int_{1}^{2} f(x)dx$$

$$= \int_{-3/2}^{-1} -1dx + \int_{-1}^{0} 2dx + \int_{0}^{1} (-5)dx + \int_{1}^{2} (-2)dx$$

$$=-1\left(-1+\frac{3}{2}\right)+2(0+1)+(-5)(1-0)+(-2)(2-1)$$

$$=-1\left(\frac{1}{2}\right)+2-5-2=-\frac{1}{2}+2-5-2 \ =-\frac{11}{2}$$

13. (c)

14. (d): Let
$$y = f(x) \implies x = f^{-1}(y)$$
 (

$$\therefore y = 4x + 3 \implies x = \frac{y - 3}{4}$$

$$\Rightarrow f^{-1}(y) = \frac{y-3}{4}$$
 [By using (i)]

$$\therefore g(y) = \frac{y-3}{4}$$

15. (c): The given equation of the curves $|x-1| \le 2$ and $x^2 - y^2 = 1$

.. The graph of required curve is
$$-1 \le x \le 3$$
, $x^2 - y^2 = 1$

$$\therefore \text{ Required area} = 2 \int_{1}^{3} \sqrt{x^2 - 1} \, dx$$

$$= 2\left[\frac{x}{2}\sqrt{x^2 - 1} - \frac{1}{2}\log\left|x + \sqrt{x^2 - 1}\right|\right]_1^3$$
$$= \left[x\sqrt{x^2 - 1} - \log\left|x + \sqrt{x^2 - 1}\right|\right]_1^3$$
$$= 6\sqrt{2} - \log\left|3 + 2\sqrt{2}\right|$$

16. (d): Let P(r) be the probability that the number r is drawn in one draw. It is given that

P(r) = kr, where k is a constant.

Further,
$$P(1) + P(2) + \dots + P(2n) = 1$$

$$\Rightarrow k(1+2+3+...+2n) = 1$$

$$\implies k = \frac{1}{n(2n+1)}$$

Hence, the required probability

$$= P(2) + P(4) + P(6) + \dots + P(2n)$$

$$= 2k(1 + 2 + ... + n)$$

$$= \frac{2}{n(2n+1)} \cdot \frac{n(n+1)}{2} = \frac{n+1}{2n+1}$$

17. (a) : We know that
$$P(A \mid B) = \frac{P(A \cap B)}{P(B)}$$

$$= \frac{P(A \cap B)}{P(A)} \cdot \frac{P(A)}{P(B)}$$

$$P(A \mid B) = P(B \mid A) \cdot \frac{P(A)}{P(B)}$$

$$\therefore P(B) = \frac{\frac{2}{3} \times \frac{1}{4}}{\frac{1}{2}} = \frac{1}{3}$$

$$P(B|A) = \frac{2}{3}$$
, $P(A) = \frac{1}{4}$ and $P(A/B) = \frac{1}{2}$

18. (c): Let $|A| \neq 0$

$$\therefore$$
 A^{-1} exists.

Given that AB = AC

$$\therefore A^{-1}(AB) = A^{-1}(AC)$$

$$\Rightarrow (A^{-1}A)B = (A^{-1}A)C \qquad [Associative law]$$

\Rightarrow B = C \quad [\cdots AA^{-1} = I]

 \Rightarrow A is non-singular

19. (a) : Here
$$f(x) = \begin{vmatrix} \sin x & 1 & 0 \\ 1 & 2\sin x & 1 \\ 0 & 1 & 2\sin x \end{vmatrix}$$

 $= \sin x (4\sin^2 x - 1) - 1(2\sin x)$

$$\Rightarrow f(x) = 4\sin^3 x - 3\sin x$$

$$f(-x) = -4\sin^3 x + 3\sin x = -(4\sin^3 x - 3\sin x)$$

 $\Rightarrow f(-x) = -f(x)$

 \therefore f(x) is an odd function.

$$\therefore \int_{-\pi/2}^{\pi/2} f(x)dx = 0$$

20. (b) :
$$f(x) = \frac{\sin x \cos x}{1 + \sin x + \cos x} = \frac{\sin x}{\sec x + \tan x + 1}$$

$$= \frac{\sin x}{(1 + \tan x) + \sec x} = \frac{\sin x (1 + \tan x - \sec x)}{(1 + \tan x)^2 - \sec^2 x}$$

$$= \frac{\cos x (1 + \tan x - \sec x)}{2} = \frac{\sin x + \cos x - 1}{2}$$

21. (b) :
$$f(x) = e^{\cos^{-1}\sin\left(x + \frac{\pi}{3}\right)}$$

$$f\left(\frac{8\pi}{9}\right) = e^{\cos^{-1}\sin\left(\frac{8\pi}{9} + \frac{\pi}{3}\right)}$$

$$= e^{\cos^{-1}\sin\left(\frac{11\pi}{9}\right)} = e^{\cos^{-1}\sin\left(\frac{22\pi}{18}\right)}$$

$$= e^{\cos^{-1}\sin\left(\frac{9\pi}{18} + \frac{13\pi}{18}\right)} = e^{\cos^{-1}\sin\left(\frac{\pi}{2} + \frac{13\pi}{18}\right)}$$

$$= e^{\cos^{-1}\cos\left(\frac{13\pi}{18}\right)} = e^{\frac{13\pi}{18}}$$

22. (c): Given that $\cot \frac{A}{2}$, $\cot \frac{B}{2}$, $\cot \frac{C}{2}$ are in A.P.

$$\Rightarrow 2\sqrt{\frac{s(s-b)}{(s-a)(s-c)}} = \sqrt{\frac{s(s-a)}{(s-b)(s-c)}} + \sqrt{\frac{s(s-c)}{(s-a)(s-b)}}$$

$$\Rightarrow$$
 2(s - b)= (s - a) + (s - c)

 $\Rightarrow 2b = a + c$

 \therefore a, b, c are in A.P.

23. (d) : Given that $\omega = \frac{3z}{3z-i}$.

$$\therefore |\omega| = \frac{3|z|}{|3z-i|}$$

$$\Rightarrow |3z - i| = 3|z|$$

 $\Rightarrow |3(x) + i(3y - 1)| = |3(x + iy)|$

$$\Rightarrow (3x)^2 + (3y - 1)^2 = 9(x^2 + y^2)$$

 \Rightarrow 6y - 1 = 0 which is a straight line.

24. (a) :
$$g(x) = \int x^x \log_e(ex) dx$$

$$= \int \frac{d}{dx} (x^x) dx$$

$$g(x) = x^x + C$$

$$\therefore g'(x) = x^x \log(1+x) = x^x \log_e(ex)$$
$$g'(\pi) = \pi^{\pi} \log_e(e\pi)$$

25. (c):
$$xy = e - e^y$$

$$\Rightarrow y + x \frac{dy}{dx} = -e^y \frac{dy}{dx}$$

$$\Rightarrow e^{y} \frac{dy}{dx} + x \frac{dy}{dx} + y = 0 \qquad ... (i)$$

$$\therefore e^{\frac{dy}{dx}} + 1 = 0 \quad [\text{As } x = 0 \quad \therefore y = 1]$$

$$\Rightarrow \frac{dy}{dx} = -\frac{1}{e}$$

Differentiating (i) with respect to x, we get

$$e^{y} \frac{d^{2} y}{dx^{2}} + e^{y} \left(\frac{dy}{dx}\right)^{2} + x \frac{d^{2} y}{dx^{2}} + 2 \frac{dy}{dx} = 0$$

Using x = 0, y = 1, $\frac{dy}{dx} = -\frac{1}{a}$, we get

$$\frac{d^2y}{dx^2} = \frac{1}{e^2}$$

26. (d) : Let
$$\vec{a} = a_1 \hat{i} + b_1 \hat{j} + c_1 \hat{k}$$

$$|\vec{a}|^2 = a_1^2 + b_1^2 + c_1^2.$$

$$\vec{a} \times \hat{i} = -b_1 \hat{k} + c_1 \hat{j}$$

$$\Rightarrow |\vec{a} \times \hat{i}|^2 = b_1^2 + c_1^2$$

Similarly, $|\vec{a} \times \hat{j}|^2 = a_1^2 + c_1^2$ and $|\vec{a} \times \hat{k}|^2 = a_1^2 + b_1^2$

$$\therefore |\vec{a} \times \hat{i}|^2 + |\vec{a} \times \hat{j}|^2 + |\vec{a} \times \hat{k}|^2 = 2(a_1^2 + b_1^2 + c_1^2)$$

$$=2|\vec{a}|^2$$

27. (c):
$$[\vec{a} \ \vec{b} \ \vec{c}] = \vec{a} \cdot (\vec{b} \times \vec{c}) = \begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$

$$= \begin{vmatrix} 1 & 0 & -1 \\ x & 1 & 1-x \\ y & x & 1+x-y \end{vmatrix}$$
 $(C_3 \to C_1 + C_3)$

$$= \begin{vmatrix} 1 & 0 & 0 \\ x & 1 & 1 \\ y & x & 1+x \end{vmatrix} = 1$$

which is independent of x and y

28. (c): By L.M.V.T.,
$$f'(c) = \frac{f(b) - f(a)}{b - a} = \frac{f(3) - f(1)}{3 - 1}$$

$$f'(c) = \frac{\log_e 3 - \log_e 1}{2} = \frac{1}{2} \log_e 3$$

$$\Rightarrow \frac{1}{c} = \frac{1}{2} \log_e 3 = \frac{1}{2 \log_3 e}$$

$$\therefore c = 2\log_3 e$$

29. (d):
$$x \frac{dy}{dx} = y(\log y - \log x + 1)$$

$$\frac{dy}{dx} = \frac{y}{x} \left[\log \left(\frac{y}{x} \right) + 1 \right]$$

$$\therefore v + x \frac{dv}{dx} = v[\log v + 1] \quad \left[\text{Putting } \frac{y}{x} = v \right]$$

$$\Rightarrow v + x \frac{dv}{dx} = v \log v + v$$

$$\Rightarrow \int \frac{dv}{v \log v} = \int \frac{dx}{x} \Rightarrow \log \left(\frac{y}{x}\right) = Cx$$

30. (a) : $V = \frac{4}{3}\pi(y+10)^3$, where *y* is thickness of ice

$$\frac{dV}{dt} = 4\pi (10 + y)^2 \frac{dy}{dt}$$

$$(dy) \qquad 50$$

$$\left(\frac{dy}{dt}\right)_{y=5} = \frac{50}{4\pi(15)^2}$$

$$\left[\text{As } \frac{dV}{dt} = 50 \text{ cm}^3 / \text{min} \right]$$

$$=\frac{1}{18\pi}$$
 cm/min

31. (c):
$$\int \frac{(\log x - 1)^2}{(1 + (\log x)^2)^2} dx$$

Let
$$\log x = z \implies e^z dz = dx$$

= $\int e^z \left(\frac{1}{1+z^2} - \frac{2z}{(1+z^2)^2} \right) dz$

$$\therefore \int e^{z} (f(z) + f'(z)) dz \qquad \left[f(z) = \frac{1}{1 + z^{2}} \right]$$

$$= e^{z} f(z) + C$$

$$= \frac{e^{z}}{1+z^{2}} + C = \frac{e^{\log x}}{1+(\log x)^{2}} + C = \frac{x}{1+(\log x)^{2}} + C$$

32. (a) : Here
$$S_1: x^2 + y^2 + 3x + 7y + 2p - 5 = 0$$

and $S_2: x^2 + y^2 + 2x + 2y - p^2 = 0$
 $S_1 - S_2 = 0$

$$S_1 - S_2 = 0$$

 $\Rightarrow x + 5y + 2p - 5 + p^2 = 0$... (i

If there is a circle passing through P, Q and (1, 1), then its necessary and sufficient condition is that (1, 1) does not lie on PQ.

i.e.
$$1 + 5 + 2p - 5 + p^2 \neq 0$$

$$\Rightarrow p^2 + 2p + 1 \neq 0 \quad \Rightarrow \quad (p+1)^2 \neq 0$$

$$\therefore p \neq -1$$

Thus for all values of p except -1, there is a circle passing through P, Q and (1, 1).

33. (d): Let the equation of the line be

$$\frac{x}{a} + \frac{y}{b} = 1 \qquad \dots (i)$$

Given that a + b = -1Since (i) is passing through (4, 3)

$$\therefore \frac{4}{a} + \frac{3}{b} = 1$$

$$\Rightarrow \frac{4}{a} + \frac{3}{[-(a+1)]} = 1$$

$$\Rightarrow 4a + 4 - 3a = a(a+1) \Rightarrow a^2 + a = a + 4$$

$$\Rightarrow a^2 = 4 \Rightarrow a = \pm 2$$

... When
$$a = 2$$
, $b = -3$ and $a = -2$, $b = 1$

So equations are $\frac{x}{2} - \frac{y}{3} = 1$ and $\frac{x}{-2} + \frac{y}{1} = 1$

34. (a) : We have,
$$\frac{x+4}{x-3} < 2$$

$$\Rightarrow \frac{x+4}{x-3} - 2 < 0 \Rightarrow \frac{-x+10}{x-3} < 0 \Rightarrow \frac{x-10}{x-3} > 0$$

$$\Rightarrow \{x - 10 > 0 \text{ and } x - 3 > 0\} \text{ or }$$

$${x - 10 < 0 \text{ and } x - 3 < 0}$$

$$\Rightarrow \{x > 10 \text{ and } x > 3\} \text{ or } \{x < 10 \text{ and } x < 3\}$$

$$\Rightarrow x \in (-\infty, 3) \cup (10, \infty)$$

35. (d): We have,
$$5x + 2 < 3x + 8$$
 and $\frac{x+2}{x-1} < 4$

$$f(z) = \frac{1}{1+z^2}$$
 $\Rightarrow x < 3 \text{ and } \frac{(x+2)(x-1)}{(x-1)^2} < 4, x \ne 1$

$$\Rightarrow x < 3 \text{ and } (x + 2)(x - 1) < 4x^2 - 8x + 4$$

$$\Rightarrow x < 3 \text{ and } 3x^2 - 9x + 6 > 0$$

$$\Rightarrow x < 3 \text{ and } x^2 - 3x + 2 > 0$$

$$\Rightarrow x < 3 \text{ and } (x - 1)(x - 2) > 0$$

$$\Rightarrow x < 3 \text{ and } (x < 1 \text{ or } x > 2) \Rightarrow x \in (-\infty, 1) \cup (2, 3)$$

36. (d) : Let
$$P(n) = \frac{4^n}{n+1} < \frac{(2n)!}{(n!)^2}$$

For n = 1, P(n) is not true.

For
$$n = 2$$
, $P(2): \frac{4^2}{2+1} < \frac{4!}{(2)^2} \implies \frac{16}{3} < \frac{24}{4}$

which is true.

Let for
$$n = m > 2$$
, $P(n)$ is true i.e. $\frac{4^m}{m+1} < \frac{(2m)!}{(m!)^2}$

Now,
$$\frac{4^{m+1}}{m+2} = \frac{4^m}{m+1} \cdot \frac{4(m+1)}{m+2} < \frac{(2m)!}{(m!)^2} \cdot \frac{4(m+1)}{m+2}$$
$$= \frac{(2m)!(2m+1)(2m+2) \times 4(m+1)(m+1)^2}{(2m+1)(2m+2)(m!)^2(m+1)^2(m+2)}$$
$$= \frac{[2(m+1)]!}{[(m+1)!]^2} \cdot \frac{2(m+1)^2}{(2m+1)(m+2)} < \frac{[2(m+1)]!}{[(m+1)!]^2}$$
$$\left[\because \frac{2(m+1)^2}{(2m+1)(m+2)} < 1 \ \forall m > 2 \right]$$

Hence, for $n \ge 2$, P(n) is true.

37. (d) : We know,
$$n(A^C \cup B^C) = n[(A \cap B)^C]$$

= $n(U) - n(A \cap B)$
= $n(U) - 100 = 700 - 100 = 600$

38. (a) :
$$p(x^2 - x) + x + 5 = 0 \Rightarrow px^2 - (p - 1)x + 5 = 0$$

$$\therefore \quad \alpha + \beta = \frac{p-1}{p} \text{ and } \alpha\beta = \frac{5}{p}$$

Now,
$$\frac{\alpha}{\beta} + \frac{\beta}{\alpha} = \frac{4}{5} \implies \frac{(\alpha + \beta)^2 - 2\alpha\beta}{\alpha\beta} = \frac{4}{5}$$

$$\Rightarrow \frac{(p-1)^2 - 10p}{5p} = \frac{4}{5} \Rightarrow p^2 - 16p + 1 = 0$$

$$p_1 + p_2 = 16, p_1 p_2 = 1$$

Now,
$$\frac{p_1}{p_2} + \frac{p_2}{p_1} = \frac{(p_1 + p_2)^2 - 2p_1p_2}{p_1p_2}$$

:. Required value is 254.

39. (b) : Given that
$$ar^2 = 7$$
 : $a \cdot ar \cdot ar^2 \cdot ar^3 \cdot ar^4$
= $a^5 r^{1+2+3+4} = a^5 r^{10} = (ar^2)^5 = 7^5$

40. (a) : Let the numbers are
$$a - 3d$$
, $a - d$, $a + d$, $a + 3d$

$$\therefore 4a = 24 \implies a = 6$$

Again,
$$\frac{(a-3d)(a+3d)}{(a-d)(a+d)} = \frac{7}{15} \implies d = \pm \frac{3}{2}$$

$$\therefore$$
 Required numbers are $\frac{3}{2}$, $\frac{9}{2}$, $\frac{15}{2}$, $\frac{21}{2}$

41. (b) :
$$t_r = t_{(r-1)+1} = {}^{20}C_{r-1} x^{r-1}$$
 and $t_{r+1} = {}^{20}C_r x^r$

According to the problem,

$$\frac{{}^{20}C_{r-1}}{{}^{20}C_r} = \frac{1}{2} \implies \frac{r}{20-r+1} = \frac{1}{2}$$

$$\Rightarrow$$
 $2r = 20 - r + 1 \Rightarrow $3r = 21$$

$$\therefore r = 7$$

42. (b) : When y = 2, then $e^{-2x} = 1 \implies x = 0$

Now,
$$\frac{df}{dx} = -2e^{-2x}$$
 $\therefore \frac{df}{dx}\Big|_{x=0} = -2$

... The equation of the tangent is $y - 2 = -2(x - 0) \implies 2x + y - 2 = 0$

43. (a) :
$$xy = -5 \implies x \frac{dy}{dx} + y = 0 \implies \frac{dy}{dx} = -\frac{y}{x}$$

 $[\cdot \cdot vv = -5]$

Since, the line ax + by + c = 0 is normal to the curve

$$\therefore \frac{-y}{x} \times \frac{-a}{b} = -1 \implies \frac{-a}{b} < 0$$

 \Rightarrow the slope of the normal is negative

$$\Rightarrow -\frac{a}{b} < 0 \Rightarrow \frac{a}{b} > 0 \Rightarrow a > 0, b > 0 \text{ or } a < 0, b < 0$$

44. (c): Given that $\log_2 x + \log_2 y \ge 6 \implies \log_2(xy) \ge 6$ $\Rightarrow xy \ge 64$

Also for $\log_2 x$ and $\log_2 y$ to be defined, x > 0, y > 0 \cdots AM > GM.

$$\therefore \frac{x+y}{2} \ge \sqrt{xy} \implies x+y \ge 2\sqrt{xy} \ge 2\sqrt{64} = 16$$

45. (b) : Suppose *xy*-plane divides the join of (1, 2, 3) and (4, 2, 1) in the ratio $\lambda : 1$. Then the coordinates of the point of division are

$$\left(\frac{4\lambda+1}{\lambda+1}, \frac{2\lambda+2}{\lambda+1}, \frac{\lambda+3}{\lambda+1}\right)$$

The point lies on xy-plane. So, z-coordinate = 0

$$\Rightarrow \frac{\lambda+3}{\lambda+1} = 0 \Rightarrow \lambda = -3$$

Hence, xy – plane divides the join of (1, 2, 3) and (4, 2, 1) externally in the ratio 3:1.

46. (c): Let *l*, *m*, *n* be the direction cosines of \overline{OP} .

Then
$$l = \cos 45^\circ = \frac{1}{\sqrt{2}}$$
, $m = \cos 60^\circ = \frac{1}{2}$

Now,
$$l^2 + m^2 + n^2 = 1 \implies n = \pm \frac{1}{2}$$

Let
$$\overrightarrow{OP} = \overrightarrow{r}$$

$$\vec{r} = |\vec{r}|(l\hat{i} + m\hat{j} + n\hat{k}) = 12\left(\frac{1}{\sqrt{2}}\hat{i} + \frac{1}{2}\hat{j} \pm \frac{1}{2}\hat{k}\right)$$
$$= 6\sqrt{2}\hat{i} + 6\hat{j} \pm 6\hat{k}$$

47. (b) : Any point on line is (3r + 2, 4r - 1, 12r + 2)and if it lies in the plane also, then

$$3r + 2 - 8r + 2 + 12r + 2 - 20 = 0$$

 $\Rightarrow 7r = 14 \Rightarrow r = 2$

Hence the required point is (8, 7, 26)

48. (b): The given line is parallel to the vector $\vec{x} = \hat{i} - \hat{j} + 2\hat{k}$.

The required plane passes through the point (2, 3, 1) i.e. $2\hat{i}+3\hat{j}+\hat{k}$ and is perpendicular to the vector $\vec{n} = \hat{i} - \hat{j} + 2\hat{k}$. So, its equation is

$$[\vec{r} - (2\hat{i} + 3\hat{j} + \hat{k})] \cdot (\hat{i} - \hat{j} + 2\hat{k}) = 0$$

$$\Rightarrow \vec{r} \cdot (\hat{i} - \hat{j} + 2\hat{k}) = 1$$

49. (a) : $f(x) = |x \ln x|$ For $x \in (0, 1)$, $f(x) = -x \ln x$ $f'(x) = -\left(x \cdot \frac{1}{x} + \ln x\right) = -(1 + \ln x)$

$$f'(x) = 0 \implies x = \frac{1}{e}, \ f''(x) = -\frac{1}{x} < 0.$$

f(x) will be maximum at x = 1/e.

Maximum value of $f(x) = -\frac{1}{e} \ln \frac{1}{e} = \frac{1}{e}$.

50. (a) :
$$f(x) = \int_{x^2}^{x^3} \frac{dt}{\ln t}$$

For increasing or decreasing function,

$$f'(x) = \frac{1}{\ln x^3} \cdot 3x^2 - \frac{1}{\ln x^2} \cdot 2x$$
$$= \frac{1}{\ln x} (x^2 - x)$$

Sign of
$$f'(x)$$

Since f'(x) > 0 for x > 0, $x \ne 1$

Hence f(x) is increasing function.

It does not have minima as x = 0 is not in its domain.

Contd. from page no. 30

40. If
$$f(x) = A \sin\left(\frac{\pi x}{2}\right) + B$$
, $f'\left(\frac{1}{2}\right) = \sqrt{2}$

and $\int_{0}^{1} f(x)dx = \frac{2A}{\pi}$. Then the constants A and B are, respectively

- (a) $\pi/2$ and $\pi/2$
- (b) $2/\pi$ and $3/\pi$
- (c) 0 and $-4/\pi$
- (d) $4/\pi$ and 0
- **41.** $\lim_{x \to \infty} \frac{\log[x]}{x}$, where [x] is the greatest integer less than or equal to x is
- (a) 1
- (b) -1
- (c) does not exist
- (d) 0
- **42.** If at any point (x, y) on a curve, subtangent and subnormal are of equal length, then the length of tangent is
- (a) $\sqrt{2y}$
- (b) $\left| \sqrt{2} y \right|$
- (c) |y|
- (d) None of these
- 43. If a straight line in space is equally inclined to the co-ordinate axes, the cosine of its angle of inclination to any one of the axes is

- **44.** Let $\vec{v} = 2\hat{i} + \hat{j} \hat{k}$ and $\vec{w} = \hat{i} + 3\hat{k}$. If \vec{u} is a unit vector, then the maximum value of the scalar triple product $[\vec{u} \ \vec{v} \ \vec{w}]$ is
- (a) -1
- (b) $\sqrt{10} + \sqrt{6}$
- (c) $\sqrt{59}$
- (d) $\sqrt{60}$

ANSWER KEYS

- 1. (b) (c) 5. (a) (a) (d) (b) (b) (b) **10.** 6. (c)
- 11. (a) **12.** (b) 13. (d) 14. (a) 15. (c)
- **17.** 16. (b) (b) **18.** (a) 19. (a) (b)
- 22. 21. (b) 23. 24. 25. (b) (b) (a) (a)
- 26. 27. 28. 29. **30.** (c) (a) (b) (a) (c)
- 31. (a) 32. (a) 33. (b) 34. (b) 35. (a)
- **37. 38.** (d) 36. (a) (a) (a) **39.** (c)
- 42. 44. (b) **43.** (c)

For detailed solution to the Sample Paper, visit our website: www. vidyalankar.org.

SOLUTION SET-157

1. (a): Differentiating $h(x) = \{f(x)\}^2 + \{g(x)\}^2$ w.r.t. x, $h'(x) = 2f(x) \cdot f'(x) + 2g(x) \cdot g'(x)$

Now, $f'(x) = g(x) \Rightarrow f''(x) = g'(x)$

$$\Rightarrow -f(x) = g'(x) \qquad [\because f''(x) = -f(x)]$$

- $(1) \Rightarrow h'(x) = 2f(x) \cdot g(x) + 2g(x) \cdot \{-f(x)\} = 0$
- h(x) = c; but h(5) = 11. So 11 = c.
- $h(x) = 11 \ \forall x$
- h(10) = 11.
- **2. (b)**: The point P(-2a, a + 1)will be an interior point of both the circle $x^2 + y^2 - 4 = 0$ and the parabola $y^2 - 4x = 0$ $(-2a)^2 + (a+1)^2 - 4 < 0$

...(1)

i.e., $5a^2 + 2a - 3 < 0$ and $(a+1)^2 - 4(-2a) < 0$,

i.e., $a^2 + 10a + 1 < 0$...(2)

From (1), (5a-3)(a+1) < 0

.. By sign-scheme we get, $-1 < a < \frac{3}{5}$ By sign-scheme for (2), we get ...(3)

 $-5 - 2\sqrt{6} < a < -5 + 2\sqrt{6}$...(4)

The set of values of a safisfying (3) and (4) is $-1 < a < -5 + 2\sqrt{6}$

3. (a): The new equation is $2x - y + 3z + 5 + \lambda (5x - 4y)$ -2z+1)=0

 $(2+5\lambda)x - (1+4\lambda)y + (3-2\lambda)z + 5 + \lambda = 0$...(1) It is perpendicular to 2x - y + 3z + 5 = 0.

$$\therefore 2(2+5\lambda) + (1+4\lambda) + 3(3-2\lambda) = 0$$

$$\Rightarrow$$
 14 + 8 λ = 0 \Rightarrow λ = $-\frac{7}{4}$

Now, from (1), the required equation of plane is \implies 27x - 24y - 26z = 13.

4. (d): $S = (1+x)^{100} + 2x(1+x)^{99} + 3x^2(1+x)^{98}$

$$+ \dots + 101x^{100}$$

$$\frac{Sx}{1+x} = (1+x)^{100} \left[\frac{x}{1+x} + 2\left(\frac{x}{1+x}\right)^2 \right]$$

$$+3\left(\frac{x}{1+x}\right)^3 + ... + 101\left(\frac{x}{1+x}\right)^{101}$$

Subtraction of this from the above,

$$\frac{S}{1+x} =$$

$$(1+x)^{100}$$
 $\left[(1+x) \left(1 - \left(\frac{x}{1+x} \right)^{101} \right) - 101 \left(\frac{x}{1+x} \right)^{101} \right]$

 \therefore S = $(1 + x)^{102} - (1 + x)x - 101x^{101}$. The coefficient of x^{50} is $\binom{102}{50}$

5. (b): Taking the line as $x = -5 + r \cos \theta$,

 $y = -4 + r \sin \theta$. It meets x + 3y + 2 = 0 at B.

$$\therefore -5 + r\cos\theta + 3(-4 + r\sin\theta) + 2 = 0$$

$$\therefore \frac{15}{AB} = \cos\theta + 3\sin\theta$$

Likewise, $\frac{10}{AC} = 2\cos\theta + \sin\theta$ and $\frac{6}{AD} = \cos\theta - \sin\theta$

$$\left(\frac{15}{AB}\right)^2 + \left(\frac{10}{AC}\right)^2 = \left(\frac{6}{AD}\right)^2 \Rightarrow 3\sin\theta + 2\cos\theta = 0$$

or $\tan \theta = -\frac{2}{3}$ ∴ The line is $y + 4 = -\frac{2}{3}(x+5)$ or 2x + 3y + 22 = 0.

6. (a, c): Let *S* be the sample space, then $n(S) = 11 \times 11 = 121$

Consider,

$$A = \{(x, y): |x - y| = 0\} = \{(0, 0), \dots (10, 10)\}$$

$$\Rightarrow n(A) = 11$$

$$B = \{(x, y): |x - y| = 1\} \Rightarrow n(B) = 20$$

$$C = \{(x, y): |x - y| = 2\} \Rightarrow n(C) = 18$$

$$D = \{(x, y): |x - y| = 3\} \Rightarrow n(D) = 16$$

$$D = \{(x, y): |x - y| = 3\} \Rightarrow n(D) = 16$$

$$E = \{(x, y): |x - y| = 4\} \Rightarrow n(E) = 14$$

$$F = \{(x, y): |x - y| = 5\} \implies n(F) = 12$$

(i) At random case: Probability

$$= \frac{n(A) + n(B) + n(C) + n(D) + n(E) + n(F)}{n(S)} = \frac{91}{121}$$

Solution Sender of Maths Musing

SET-157

- Gajula Ravinder (Karim Nagar)
- Khokon Kumar Nandi (West Bengal)
- N.Jayanthi (Hyderabad)
- Gouri Sankar Adhikari (West Bengal)

SET-156

- Gouri Sankar Adhikari (West Bengal)
- Gajula Ravinder (Karim Nagar)
- Khokon Kumar Nandi (West Bengal)
- Divyesh Saglani (Hyderabad)

(ii) Without random case: Probability
$$= \frac{n(B) + n(C) + n(D) + n(E) + n(F)}{n(S)} = \frac{80}{21}$$

7. **(d)**:
$$G_n = ((n+1)(n+2)...(n+n))^{\frac{1}{n}}$$

$$\frac{G_n}{n} = \left((1+\frac{1}{n}) \left(1+\frac{2}{n} \right) ... \left(1+\frac{n}{n} \right)^{\frac{1}{n}} \right)$$

$$\lim_{n \to \infty} \ln\left(\frac{G_n}{n}\right) = \lim_{n \to \infty} \frac{1}{n} \sum_{r=1}^n \ln\left(1 + \frac{r}{n}\right)$$

$$= \int_0^1 \ln(1+x) dx = 2\ln 2 - 1 = \ln\left(\frac{4}{e}\right)$$

$$\left[\because \lim_{n \to \infty} \frac{1}{n} \sum_{r=1}^n f\left(\frac{r}{n}\right) = \int_0^1 f(x) dx\right]$$

$$\therefore \lim_{n\to\infty} \frac{G_n}{n} = \frac{4}{e}$$

8. (c):
$$R_n = \left(\frac{(n+1)^2 + (n+2)^2 + \dots + (n+n)^2}{n}\right)^{\frac{1}{2}}$$

$$\lim_{n \to \infty} \left(\frac{R_n}{n}\right)^2 = \lim_{n \to \infty} \frac{1}{n} \sum_{r=1}^n \left(1 + \frac{r}{n}\right)^2 = \int_0^1 (1+x)^2 dx = \frac{7}{3}$$

$$\therefore \lim_{n \to \infty} \frac{R_n}{n} = \sqrt{\frac{7}{3}}$$

9. (9):
$$\sum_{i=0}^{n} \sum_{j=1}^{n} {}^{n}C_{j}{}^{j}C_{i}$$

$$= {}^{n}C_{1}({}^{1}C_{0} + {}^{1}C_{1}) + {}^{n}C_{2}({}^{2}C_{0} + {}^{2}C_{1} + {}^{2}C_{2})$$

$$+ {}^{n}C_{3}({}^{3}C_{0} + {}^{3}C_{2} + {}^{3}C_{3}) + {}^{n}C_{4}({}^{4}C_{0} + {}^{4}C_{1} + {}^{4}C_{2} + {}^{4}C_{4})$$

$$+ \dots + {}^{n}C_{n}({}^{n}C_{0} + {}^{n}C_{1} + {}^{n}C_{2} + \dots + {}^{n}C_{n})$$

$$= {}^{n}C_{1}(2) + {}^{n}C_{2}(2)^{2} + {}^{n}C_{3}(2)^{3} + {}^{n}C_{4}(2)^{4} + \dots + {}^{n}C_{n}(2)^{n}$$

$$= (1 + 2)^{n} - 1 = 3^{n} - 1$$

10. (b): P. Since
$$a > 0$$
, $b > 0$ and $c > 0$

$$\Rightarrow \frac{(b+c)\log_e a}{b^2 - c^2} = \frac{(c+a)\log_e b}{c^2 - a^2} = \frac{(a+b)\log_e c}{a^2 - b^2}$$

$$= \frac{(b+c)\log_e a + (c+a)\log_e b + (a+b)\log_e c}{0}$$

$$\Rightarrow a^{b+c} + b^{c+a} + c^{a+b} = 1$$

Q.
$$AC = AP + PQ + QC$$

 $= 1 \cdot \cot \frac{\pi}{6} + 2 + 1 \cdot \cot \frac{\pi}{6} = 2(1 + \sqrt{3})$
 $ar(\Delta ABC) = \frac{\sqrt{3}}{4} AC^2 = \frac{\sqrt{3}}{4} \cdot 4(1 + \sqrt{3})^2 = 6 + 4\sqrt{3}.$

R.
$$8^{2n} - (62)^{2n+1} = (9-1)^{2n} - (63-1)^{2n+1}$$

= (multiple of 9) + 1 - ((multiple of 9) -1)
= multiple of 9 + 2.

S.
$$\int e^{-2x} (3\cos 5x - 4\sin 5x) dx$$
$$= e^{-2x} (a\cos 5x + b\sin 5x) + c$$

$$\Rightarrow e^{-2x} \left(\frac{14}{29} \cos 5x + \frac{23}{29} \sin 5x \right)$$
$$= e^{-2x} \left(a \cos 5x + b \sin 5x \right)$$

On comparing, we get a and b.

$$\therefore a+b=\frac{14}{29}+\frac{23}{29}=\frac{37}{29}$$

Your favourite MTG Books/Magazines available in ASSAM & NORTH EAST at

- Books Corner- Agartala
 Ph: 0381-2301945; Mob: 985635894
- Suravi Sahitya Kutir- Dibrugarh
 Ph: 0373-2322085: Mob: 9435002641, 9435031727
- Prime Books & Periodicals- Guwahati
 Ph: 0361-2733065; Mob: 9954126701
- Book Emporium- Guwahati
 Ph: 0361-2635094; Mob: 9864057226
- Books View- Guwahati
 Mob: 9706081383
- Jain Book Shop- Imphal Mob: 9856031157
- PC Jain- Imphal
 Ph: 0388-2451756, 2225004; Mob: 9856084649
- Naveen Pustakalaya- Jorhat
 Ph: 0376-2323940; Mob: 9435514204, 9435051093
- Abhan- Silchar
 Ph: 03842-231844
- Haque Book Stall-Tezpur
 Ph: 03712-231129; Mob: 9435081257

Visit "MTG IN YOUR CITY" on www.mtg.in to locate nearest book seller OR write to info@mtg.in OR call 0124-4951200 for further assistance.

PRACTICE PAPER

SECTION - I

This section contains 25 multiple choice questions. Each question has four choices (a), (b), (c) and (d), out of which only one is

Marks: $25 \times 3 = 75$

Negative marking (-1)

- 1. The number of solutions of $\frac{5+3x}{6} + \frac{1+x}{2} < \frac{19}{3}$,
 - x belongs to the set of whole numbers, is
 - (a) 3
- (b) 4
- (c) 5
- (d) none of these
- 2. If $-3 \le a \le 5$, $-5 \le b \le -2$, then

- (a) $0 \le a^2 + b^2 \le 25$ (b) $0 \le a^2 + b^2 \le 50$ (c) $4 \le a^2 + b^2 \le 50$ (d) $13 \le a^2 + b^2 \le 50$ (d) $13 \le a^2 + b^2 \le 50$
- 3. The number of integer values of 30x, where xbelongs to the solution set of $0 < \left| 3 - \frac{1}{x} \right| < \frac{1}{2}$, is
 - (a) 2
- (b) 3
- (c) 4
- (d) 5
- **4.** Total number of relations from A to B is 4096, the number of relations from B to C is 64 and the number of relations from A to C is 256. Then which of the following is definitely true?
 - (a) n(A) = 6
- (b) n(B) = 4
- (c) n(C) = 2
- (d) n(A) = 3
- 5. The number of integers in the solution set of the inequation $12 \le |4x - 17| \le 19$, are
 - (a) 2
- (b) 3
- (c) 0
- (d) 4
- **6.** P(n): $n^2 n + 2$ is divisible by 11. This statement is
 - (a) for all $n \ge 5$
- (b) for all $n \ge 7$
- (c) for n = 5, 6, 7
- (d) none of these
- 7. If $z = 1 + i \tan \alpha$, $\pi < \alpha < \frac{3\pi}{2}$, then modulus of -5iz is
 - (a) $5 \cos \alpha$
- (b) $\frac{-5}{\cos \alpha}$
- (d) $5 \cot \alpha$

- 8. $(5i^{26} + 3i^{39})^2 =$
 - (a) 16 + 30i
- (b) 34 + 30i
- (c) 16 30i
- (d) 34 30i
- 9. If $z = \frac{18}{-1 + \sqrt{3}i}$, then principal $\arg(iz) =$

 - (a) $\frac{\pi}{6}$ (b) $-\frac{\pi}{6}$ (c) $-\frac{2\pi}{3}$
- **10.** P(n): $3^n > 9n + 2$. This statement is true
 - (a) for all $n \in N$
- (b) for all $n \ge 2$
- (c) for all $n \ge 4$
- (d) none of these
- 11. Three sets A, B and C are such that $A = B \cap C$ and $B = C \cap A$, then
 - (a) $A \subset B$
- (b) $A \supset B$
- (c) A = B
- (d) $A \subset B'$
- **12.** $A = \{x : x \text{ is a prime factor of 240}\}, B = \{x : x \text{ is the } x \in X \}$ sum of any two prime factors of 240}. Then
 - (a) A = B
- (b) $7 \in A \cap B$
- (c) $8 \in A \cap B$
- (d) $n(A \cap B) = 1$
- 13. A market research group conducted a survey of 2000 consumers and reported that 1720 consumers liked product P_1 and 1450 consumers liked product P_2 . The least number of consumers who must have liked both the products is
 - (a) 1170
- (b) 3170
- (c) 270
- (d) none of these
- **14.** If *X* and *Y* are two sets, then $X \cap (Y \cup X)'$ equals
 - (a) X
- (b) Y
- (c) ϕ
- (d) none of these
- **15.** The relation *R* defined on the set $A = \{1, 2, 3, 4, 5\}$ by $R = \{(a, b): |a^2 - b^2| > 16\}$, then
 - (a) Domain $= \{5\}$
 - (b) Domain = $\{4, 5\}$
 - (c) Domain = $\{1, 2, 5\}$ (d) none of these
- **16.** If $z = \left(-\frac{1}{\sqrt{3}} + \frac{1}{2}i\right)^3 + \left(-\frac{1}{\sqrt{3}} \frac{1}{2}i\right)^5$, then
 - (a) Re (z) = 0
- (b) Im (z) = 0
- (c) Re (z) > 0, Im (z) < 0
- (d) Re (z) < 0, Im (z) > 0

- 17. If A and B are two sets such that $n(A \cap \overline{B}) = 5$, $n(\overline{A} \cap B) = 4$ and $n(A \cup B) = 12$, then
 - (a) $n(A \cap B) = 6$
- (b) $n(A \cap B) = 2$
- (c) $n(A \times B) = 72$
- (d) $n(A \times B) = 56$
- **18.** Domain of $f(x) = \frac{1}{\sqrt{|x|-x}}$ is
- (b) $(-\infty, 0)$
- (c) $(-\infty, 0]$
- (d) $(0, \infty)$
- **19.** If $3z + 2\overline{z} = 5 + 2i$, then
 - (a) Re(z) = 2
- (b) Im(z) = 2i
- (c) |z| = 5
- (d) none of these
- **20.** If (a + ib)(c + id) = 3 + 5i, then the value of $(a^2 + b^2)(c^2 + d^2)$ is
 - (a) -4 + 30i
- (b) 4 30i
- (c) 29
- (d) 34
- **21.** If |z| = z + 3 2i, then z equals
 - (a) $\frac{7}{6} + i$
- (b) $-\frac{7}{6} + 2i$
- (c) $-\frac{5}{6} + 2i$ (d) $\frac{5}{6} + i$
- 22. If z is multiplicative inverse of 5 + 12i, then Re(13z) + Im(13z) is equal to
 - (a) $\frac{13}{5+12i}$
- (b) 65 + 156i
- (c) $-\frac{7}{13}$
- 23. If z, w are complex numbers and |3z| = 5, then $\left| \frac{75 - 27z\overline{w}}{2} \right| =$
 - (a) 12
- (b) 15
- (c) 45
- (d) none of these
- **24.** If $A = \{z : (1+2i)\overline{z} + (1-2i)z + 2 = 0\}$ and $B = \{z : (3+2i)\overline{z} + (3-2i)z + 3 = 0\}, \text{ then }$
 - (a) $n(A \cap B) = 1$
- (b) $A \subset B$
- (c) $B \subseteq A$
- (d) $A \cap B = \emptyset$
- **25.** If z_1 and z_2 are roots of $z^2 z + 1 i = 0$, then a possible value of $\frac{z_1}{z_2}$ is
 - (a) 1 + i
- (b) 2 + 2i
- (c) -1-i
- (d) none of these

SECTION-II

This section contains 5 multiple choice questions. Each question has four choices (a), (b), (c) and (d), out of which one or more than one is correct.

Marks: $5 \times 4 = 20$

Negative marking (-2)

- **26.** Let *A* and *B* have 3 and 6 elements respectively, then which of the following is correct.
 - (a) minimum value of $n(A \cap B)$ is 3
 - (b) maximum value of $n(A \cap B)$ is 3
 - (c) minimum value of $n(A \cup B)$ is 6
 - (d) maximum value of $n(A \cup B)$ is 9
- **27.** *S* is a relation defined on *R* and is given by $(x, y) \in S$ if $|x - y| \le 1$, then ...
 - (a) $(x, x) \in S \ \forall \ x \in R$
 - (b) $(x, y) \in S$ implies $(y, x) \in S$
 - (c) $(x, x^2) \in S \forall x \in [-1, 1]$
 - (d) $(x, y) \in S, (y, z) \in S$ implies $(x, z) \in S$
- **28.** If |2z + 5| = 6z 9 and $|z|^2 = k \operatorname{R}e(z) + \gamma$, where k and γ are real numbers, then...
 - (a) $k 8\gamma = 18$
- (b) $k + 4\gamma + 3 = 0$
- (c) k = 4
- (d) $\gamma = -7$
- **29.** The relations f and g are defined by

$$f(x) = \begin{cases} 2ax^2 + b, 0 \le x \le 3\\ 4x, 3 \le x \le 10 \end{cases}$$

 $g(x) = \begin{cases} x^2, 0 \le x \le 2 \end{cases}$. If these relations are also

functions then

- (a) 6a + b = 10
- (b) 18a + b = 12
- (c) 2a + b = 4
- (d) 10a + b = 8
- **30.** If $-4 \le x < 5$ then
 - (a) Range of $f(x) = x^2 + 6x + 10$ is [1, 65)
 - (b) Range of $-\frac{2}{x+3}$ is $\left(-\infty, -\frac{1}{4}\right) \cup [2, \infty)$
 - (c) Range of 5 |x + 3| is (-3, 0]
 - (d) Range of $-\frac{2}{r^2+10r+27}$ is $\left[-\frac{2}{3}, -\frac{1}{51}\right]$

SOLUTIONS

- 1. (c): Multiplying both sides by 6 and simplifying, we get x < 5.
- 2. (c): $-3 \le a \le 5 \implies 0 \le a^2 \le 25$ and $-5 \le b \le -2$ $\Rightarrow 4 \le b^2 \le 25 \Rightarrow 4 \le a^2 + b^2 \le 50$
- 3. (a): $0 < \left| 3 \frac{1}{x} \right| < \frac{1}{2} \Rightarrow -\frac{1}{2} < 3 \frac{1}{x} < \frac{1}{2}, 3 \frac{1}{x} \neq 0$
 - $\Rightarrow \frac{5}{2} < \frac{1}{x} < \frac{7}{2}, x \neq \frac{1}{2}$
 - $\Rightarrow \frac{2}{7} < x < \frac{2}{5}, x \neq \frac{1}{3} \Rightarrow \frac{60}{7} < 30x < 12,30x \neq 10$
 - \Rightarrow 30x = 9, 11

4. (c): Let
$$n(A) = p$$
, $n(B) = q$, $n(C) = r$, then $2^{pq} = 4096 = 2^{12}$
 $\Rightarrow pq = 12$
Similarly $qr = 6$ and $pr = 8$
 $\Rightarrow (pqr)^2 = 12 \times 6 \times 8 \Rightarrow pqr = 24$

5. (d):
$$12 \le |4x - 17| \le 19$$

 $\Rightarrow 12 \le 4x - 17 \le 19 \text{ or } -19 \le 4x - 17 \le -12$
 $\Rightarrow \frac{29}{4} \le x \le 9 \text{ or } -\frac{1}{2} \le x \le \frac{5}{4}$

- 7. **(b)**: $|1+i\tan\alpha| = \sqrt{1+\tan^2\alpha} = |\sec\alpha|$. Now $\pi < \alpha < \frac{3\pi}{2} \Rightarrow |\sec \alpha| = -\sec \alpha$ \Rightarrow $|-5iz| = 5|z| = -5\sec\alpha$
- 8. (a): $i^{26} = -1$. $i^{39} = -i$ $(5i^{26} + 3i^{39})^2 = (-5 - 3i)^2$ = 25 - 9 + 30i = 16 + 30i

9. **(b)**:
$$z = \frac{18}{-1 + \sqrt{3}i}$$

 $\Rightarrow iz = \frac{18i}{-1 + \sqrt{3}i} \Rightarrow iz = \frac{18i(-1 - \sqrt{3}i)}{4} = \frac{18}{4}(\sqrt{3} - i)$
 $\Rightarrow \arg(iz) = -\frac{\pi}{6}$

- 10. (c)
- 11. (c)
- **12.** (d): $240 = 2^4 \cdot 3.5 \Rightarrow A = \{2, 3, 5\} \text{ and } B = \{5, 7, 8\}$
- **13.** (a): |U| = 2000, $|P_1| = 1720$, $|P_2| = 1450$, $|P_1 + P_2| = |P_1| + |P_2| - |P_1P_2| \Longrightarrow |P_1 + P_2| = 3170 - |P_1P_2|$ but $|P_1 + P_2| \le 2000 \Rightarrow 3170 - |P_1P_2| \le 2000$ $\Rightarrow |P_1P_2| \ge 1170$
- 14. (c)
- **15.** (c): $R = \{(1,5), (2,5), (5,1), (5,2)\}$ \therefore Domain = $\{1, 2, 5\}$
- **16.** (b): Here $z = \overline{z} \Rightarrow \text{Im}(z) = 0$
- 17. (d): $|AB| = |A + B| |A\overline{B}| |\overline{AB}| = 3$ Also $|A| = |A\overline{B}| + |AB| = 8$ Similarly |B| = 7
- **18. (b)**: f(x) is defined if |x| x > 0 *i.e.* $|x| > x \Rightarrow x < 0$
- **19.** (d): $z = a + ib \Rightarrow a = 1, b = 2$ \therefore Re(z) = 1, Im(z) = 2 and $|z| = \sqrt{5}$
- 20. (d)

21. (c):
$$z = a + ib \Rightarrow \sqrt{a^2 + b^2} = a + ib + 3 - 2i$$

 $\Rightarrow b = 2, a = -\frac{5}{6}$

22. (c):
$$z = \frac{1}{5+12i} = \frac{5-12i}{169} \Rightarrow 13z = \frac{5-12i}{13}$$

23. (c):
$$|3z| = 5 \Rightarrow |3z|^2 = 25 \Rightarrow 9z\overline{z} = 25$$

Now, $\left| \frac{75 - 27z\overline{w}}{z - w} \right| = \left| \frac{27z\overline{z} - 27z\overline{w}}{z - w} \right|$
 $= 27 \left| \frac{z(\overline{z} - \overline{w})}{z - w} \right| = 27|z| \left| \frac{\overline{z - w}}{z - w} \right| = 9 |3z| = 45$

24. (a):
$$(1+2i)\overline{z} + (1-2i)z + 2 = 0 \Rightarrow x + 2y + 1 = 0$$

and $(3+2i)\overline{z} + (3-2i)z + 3 = 0 \Rightarrow 6x + 4y + 3 = 0$
 $\Rightarrow A \text{ and } B \text{ have one common element}$

25. (d):
$$z^2 - z + 1 - i = 0 \Rightarrow z = \frac{1 \pm \sqrt{1 - 4(1 - i)}}{2}$$

 $\Rightarrow z = 1 + i, -i \Rightarrow \frac{z_1}{z_2} = \frac{-i}{1 + i} = -\frac{i(1 - i)}{2}$
or $\frac{z_1}{z_2} = \frac{1 + i}{-i} = -1 + i$

26. (b, c, d):
$$0 \le n(A \cap B) \le 3$$
 and $6 \le n(A \cup B) \le 9$
27. (a, b)

28. (a, b, c):
$$|2z + 5| = |6z - 9| \Rightarrow |2z + 5|^2 = |6z - 9|^2$$

$$\Rightarrow 4|z|^2 + 10(z + \overline{z}) + 25 = 9[4|z|^2 + 9 - 6(z + \overline{z})]$$

$$\Rightarrow 32|z|^2 = 64(z + \overline{z}) - 56 \Rightarrow |z|^2 = 2(z + \overline{z}) - \frac{7}{4}$$

$$\Rightarrow |z|^2 = 4\operatorname{Re}(z) - \frac{7}{4}$$

29. (b, c, d)

30. (a, b, d) :
$$-4 \le x < 5 \Rightarrow -1 \le x + 3 < 8 \Rightarrow 0 \le (x+3)^2 < 64$$

 $\Rightarrow 1 \le (x+3)^2 + 1 < 65 \Rightarrow 1 \le f(x) < 65$
 $-4 \le x < 5$
 $\Rightarrow -1 \le x + 3 < 8 \Rightarrow -1 \le x + 3 < 0 \text{ or } 0 < x + 3 < 8$
 $\Rightarrow -\infty < \frac{2}{x+3} \le -2 \text{ or } \frac{1}{4} < \frac{2}{x+3} < \infty$
 $\Rightarrow 2 \le f(x) < \infty \text{ or } -\infty < f(x) < -\frac{1}{4}$
 $-4 \le x < 5 \Rightarrow 1 \le x + 5 < 10 \Rightarrow 1 \le (x+5)^2 < 100$
 $\Rightarrow 3 \le (x+5)^2 + 2 < 102 \Rightarrow -\frac{2}{3} \le f(x) < -\frac{1}{51}$

$$\Rightarrow 3 \le (x+5)^2 + 2 < 102 \Rightarrow -\frac{2}{3} \le f(x) < -\frac{1}{51}$$

Now, save up to Rs 2,020*

Subscribe to MTG magazines today.

Our 2016 offers are here. Pick the combo best suited for your needs. Fill-in the Subscription Form at the bottom and mail it to us today. If in a rush, log on to www.mtg.in now to subscribe online.

"On cover price of # 30/- puch.

About MTG's Magazines

Perfect for students who like to prepare at a steady pace, MTG's magazines - Physics For You, Chemistry

Today, Mathematics Today & Biology Today - ensure you practice bit by bit, month by month, to build all-round command over key subjects. Did you know these magazines are the only source for solved test papers of all national and state level engineering and medical college entrance exams?

Advanced), AIPMT PMTs, All State Level Engg. & Medical Exams

Trust of over 1 Crore readers, Since 1982.

- Practice steadily, paced month by month, with very-similar & model test papers
- · Self-assessment tests for you to evaluate your readiness and confidence for the big exams
- Content put together by a team
- comprising experts and members from MTG's well-experienced Editorial Board
- . Stay up to date with important information such as examination dates, trends & changes in syllabi
- · All-round skill enhancement -
- confidence-building exercises, new studying techniques, time management, even advice from past IIT/PMT toppers

or JEE (Main &

· Bonus: exposure to competition at a global level, with questions from Intl. Olympiads & Contests

		SUB	SCRIPTION FORM
PCM8 combo 1 yr: f 1000 (styr f 440) PCM combo 1 yr: r 900 (styr f 180) PCB combo 1 yr: r 900 (styr f 180)	y subscription to: y licking the appropriate hos 2 yrs: # 1,900 /sover# 1,900 /sover# 6000	3 yrs # 2,300 (lave # 2,000) 3 yrs # 1,900 pase# 7,340/	Name: Complete Postal Address: Fin Code Mobile # Other Phone # 0
Individual magazi	Index T 6000 Intes Tarrelloy: Mattern 2 yes: 1 600 Janet 1 200	rics Biology 13 yrs € 775 (sovr € 305)	Empil Enclose Demand Draft formuning MTG Tearning Heat a (F) End, payable at New Delhi, You can also pay via Money Orders, Mail this Subscription From to Subscription Dept. NTG Tearning Heat a (F) End, Plot 99, Sector 44, Guigann - 122 001 0HB.

Note: Magazines are disspected by Book Fost on 4th of every month leach magazine separately). Skould you want us to send you your copies by Courter or Regd. Fost Instead, additional charges apply (f. 240, f. 450, f. 600 for 1-yr, 2-yr, 3-yr subscriptions respectively).

E-mail info@mtg.in. Visit www.mtg.in to subscribe online. Call (0)8800255334/5 for more info.

86 MATHEMATICS TODAY | FEBRUARY '16