EXERCISE 4.3

Solution A Line:

The angle α (0° $\leq \alpha < 180^{\circ}$) measure anticlockwise from positive x – axis to the straight line l is called *inclination* of a line l.

The slope m of the line l is defined by:

$$m = \tan \alpha$$

If $A(x_1, y_1)$ and $B(x_2, y_2)$ be any two distinct points on the line l then

$$m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{y_1 - y_2}{x_1 - x_2}$$

See proof on book at page: 191

♦ Note: *l* is horizontal, iff m = 0 (: $\alpha = 0^{\circ}$)

l is vertical, iff $m = \infty$ i.e. m is not defined. (: $\alpha = 90^{\circ}$)

If slope of AB = slope of BC, then the points A, B and C are collinear i.e. lie on the same line.

♦ Theorem

The two lines l_1 and l_2 with respective slopes m_1 and m_2 are

Parallel iff $m_1 = m_2$

Perpendicular iff $m_1 m_2 = -1$ or $m_1 = -\frac{1}{m_2}$

Question # 1

(i)
$$(-2,4)$$
; $(5,11)$

Slope
$$m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{11 - 4}{5 + 2} = \frac{7}{7} = 1$$

Since
$$\tan \alpha = m = 1$$

 $\Rightarrow \alpha = \tan^{-1}(1) = 45$

$$\Rightarrow \alpha = \tan^{-1}(1) = 45^{\circ}$$

Slope
$$m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{7 + 2}{2 - 3} = \frac{9}{-1} = -9$$

Since
$$\tan \alpha = m = -9$$

$$\Rightarrow -\tan \alpha = 9 \Rightarrow \tan(180 - \alpha) = 9$$

$$\Rightarrow 180 - \alpha = \tan^{-1}(9)$$

$$\Rightarrow 180 - \alpha = 83^{\circ}40'$$

$$\Rightarrow \alpha = 180 - 83^{\circ}40'$$

$$\Rightarrow \alpha = 96^{\circ}20'$$

Slope
$$m = \frac{y_2 - y_1}{x_2 - x_1} = \frac{8 - 6}{4 - 4} = \frac{2}{0} = \infty$$

Since
$$\tan \alpha = m = \infty$$

$$\Rightarrow \alpha = \tan^{-1}(\infty) = 90^{\circ}$$

♦ Question # 2

Since A(8,6), B(-4,2) and C(-2,-6) are vertices of triangle therefore

(i) Slope of side
$$AB = \frac{2-6}{-4-8} = \frac{-4}{-12} = \frac{1}{3}$$

Slope of side
$$BC = \frac{-6-2}{-2+4} = \frac{-8}{2} = -4$$

Slope of side
$$CA = \frac{6+6}{8+2} = \frac{12}{10} = \frac{6}{5}$$

(ii) Let D, E and F are midpoints of sides AB, BC and CA respectively.

Then

Coordinate of
$$D = \left(\frac{8-4}{2}, \frac{6+2}{2}\right) = \left(\frac{4}{2}, \frac{8}{2}\right) = (2,4)$$

Coordinate of
$$E = \left(\frac{-4-2}{2}, \frac{2-6}{2}\right) = \left(\frac{-6}{2}, \frac{-4}{2}\right) = \left(-3, -2\right)$$

Coordinate of
$$F = \left(\frac{-2+8}{2}, \frac{-6+6}{2}\right) = \left(\frac{6}{2}, \frac{0}{2}\right) = (3,0)$$

Hence Slope of median $AE = \frac{-2-6}{-3-8} = \frac{-8}{-11} = \frac{8}{11}$

Slope of median
$$BF = \frac{0-2}{3+4} = \frac{-2}{7}$$

Slope of median
$$CD = \frac{4+6}{2+2} = \frac{10}{4} = \frac{5}{2}$$

(iii) Since altitudes are perpendicular to the sides of a triangle therefore

Slope of altitude from vertex
$$A = \frac{-1}{\text{slope of side } BC} = \frac{-1}{-4} = \frac{1}{4}$$

Slope of altitude from vertex
$$B = \frac{-1}{\text{slope of side } AC} = \frac{-1}{\frac{6}{5}} = -\frac{5}{6}$$

Slope of altitude from vertex
$$C = \frac{-1}{\text{slope of side } AB} = \frac{-1}{\frac{1}{3}} = -3$$

♦ Question # 3

(a) Let A(-1,-3), B(1,5) and C(2,9) be given points

Slope of
$$AB = \frac{5+3}{1+1} = \frac{8}{2} = 4$$

Slope of
$$BC = \frac{9-5}{2-1} = \frac{4}{1} = 4$$

Since slope of AB = slope of BC

Therefore A, B and C lie on the same line.

(b) & (c) Do yourself as above

(d) Let A(a,2b), B(c,a+b) and C(2c-a,2a) be given points.

Slope of
$$AB = \frac{(a+b)-2b}{c-a} = \frac{a-b}{c-a}$$

Slope of
$$BC = \frac{2a - (a+b)}{(2c-a) - c} = \frac{2a - a - b}{2c - a - c} = \frac{a - b}{c - a}$$

Since slope of AB = slope of BC

Therefore A, B and C lie on the same line.

Question # 4

Since A(7,3), B(k,-6), C(-4,5) and D(-6,4)

Therefore slope of
$$AB = m_1 = \frac{-6-3}{k-7} = \frac{-9}{k-7}$$

Slope of
$$CD = m_2 = \frac{4-5}{-6+4} = \frac{-1}{-2} = \frac{1}{2}$$

(i) If AB and CD are parallel then $m_1 = m_2$

$$\Rightarrow \frac{-9}{k-7} = \frac{1}{2} \Rightarrow -18 = k-7$$

$$\Rightarrow k = -18 + 7 \Rightarrow \boxed{k = -11}$$

(ii) If AB and CD are perpendicular then $m_1m_2 = -1$

$$\Rightarrow \left(\frac{-9}{k-7}\right)\left(\frac{1}{2}\right) = -1 \Rightarrow -9 = -2(k-7)$$

$$\Rightarrow 9 = 2k - 14 \Rightarrow 2k = 9 + 14 = 23$$

$$\Rightarrow k = \frac{23}{2}$$

♦ Question # 5

Since A(6,1), B(2,7) and C(-6,-7) are vertices of triangle therefore

Slope of
$$\overline{AB} = m_1 = \frac{7-1}{2-6} = \frac{6}{-4} = -\frac{3}{2}$$

Slope of
$$\overline{BC} = m_2 = \frac{-7 - 7}{-6 - 2} = \frac{-12}{-8} = \frac{7}{4}$$

Slope of
$$\overline{CA} = m_3 = \frac{1+7}{6+6} = \frac{8}{12} = \frac{2}{3}$$

Since
$$m_1 m_3 = \left(-\frac{3}{2}\right) \left(\frac{2}{3}\right) = -1$$

REMEMBER

The symbols

- (i) \parallel stands for 'parallel"
- (ii) stands for "not parallel"
- (iii) \perp stands for "perpendicular"

 \Rightarrow The triangle ABC is a right triangle with $m \angle A = 90^{\circ}$

♦ Question # 6

Let D(a,b) be a fourth vertex of the parallelogram.

Slope of
$$\overline{AB} = \frac{2+1}{-2-7} = \frac{3}{-9} = -\frac{1}{3}$$

Slope of
$$\overline{BC} = \frac{4-2}{1+2} = \frac{2}{3}$$

Slope of
$$\overline{CD} = \frac{b-4}{a-1}$$

Slope of
$$\overline{DA} = \frac{-1-b}{7-a}$$

Since ABCD is a parallelogram therefore

Slope of
$$\overline{AB}$$
 = Slope of \overline{CD}

$$\Rightarrow -\frac{1}{3} = \frac{b-4}{a-1} \Rightarrow -(a-1) = 3(b-4)$$
$$\Rightarrow -a+1-3b+12=0 \Rightarrow -a-3b+13=0 \dots (i)$$

Also slope of \overline{BC} = slope of \overline{DA}

$$\Rightarrow \frac{2}{3} = \frac{-1-b}{7-a} \Rightarrow 2(7-a) = 3(-1-b) \Rightarrow 14-2a = -3-3b$$

$$\Rightarrow 14 - 2a + 3 + 3b = 0 \Rightarrow -2a + 3b + 17 = 0....(ii)$$

Adding (i) and (ii)
$$-a - 3b + 13 = 0$$

$$-2a + 3b + 17 = 0$$

$$-3a + 30 = 0 \implies 3a = 30 \implies \boxed{a = 10}$$

Putting value of a in (i)

$$-10-3b+13=0 \Rightarrow -3b+3=0 \Rightarrow 3b=3 \Rightarrow \boxed{b=1}$$

C(6,3)

B(3,-1)

Hence D(10,1) is the fourth vertex of parallelogram.

♦ Question # 7

Let D(a,b) be a fourth vertex of rhombus.

Slope of
$$\overline{AB} = \frac{-1-2}{3+1} = \frac{-3}{4}$$

Slope of $\overline{BC} = \frac{3+1}{6-3} = \frac{4}{3}$

Slope of $\overline{CD} = \frac{b-3}{a-6}$

Slope of $\overline{DA} = \frac{2-b}{-1-a}$

Since ABCD is a rhombus therefore

Slope of
$$AB$$
 = Slope of CD

$$\Rightarrow -\frac{3}{4} = \frac{b-3}{a-6} \Rightarrow -3(a-6) = 4(b-3)$$

$$\Rightarrow -3a+18 = 4b-12 \Rightarrow -3a+18-4b+12 = 0$$

$$\Rightarrow -3a-4b+30 = 0.....(i)$$

Also slope of \overline{BC} = slope of \overline{DA}

$$\Rightarrow \frac{4}{3} = \frac{2-b}{-1-a} \Rightarrow 4(-1-a) = 3(2-b)$$

$$\Rightarrow -4-4a = 6-3b \Rightarrow -4-4a-6+3b=0$$

$$\Rightarrow -4a+3b-10=0 \dots (ii)$$

 \times ing eq. (i) by 3 and (ii) by 4 and adding.

Putting value of a in (ii)

$$-4(2) + 3b - 10 = 0 \implies 3b - 18 = 0 \implies 3b = 18 \implies \boxed{b = 6}$$

Hence D(2,6) is the fourth vertex of rhombus.

Now slope of diagonal
$$\overline{AC} = \frac{3-2}{6+1} = \frac{1}{7}$$

Slope of diagonal $\overline{BD} = \frac{b-(-1)}{a-3} = \frac{6+1}{2-3} = \frac{7}{-1} = -7$

Since

(Slope of
$$\overline{AC}$$
)(Slope of \overline{BD}) = $\left(\frac{1}{7}\right)(-7) = -1$

 \Rightarrow Diagonals of a rhombus are \perp to each other.

Question # 8

(a) Slope of line joining (1,-2) and $(2,4) = m_1 = \frac{4+2}{2-1} = \frac{6}{1} = 6$ Slope of line joining (4,1) and $(-8,2) = m_2 = \frac{2-1}{-8-4} = \frac{1}{-12}$

Since $m_1 \neq m_2$

Also
$$m_1 m_2 = 6 \cdot \frac{1}{-12} = -\frac{1}{2} \neq -1$$

⇒ lines are neither parallel nor perpendicular.

(b)

Do yourself as above.

Second Straight Line:

(i) Slope-intercept form

Equation of straight line with slope m and y-intercept c is given by:

$$y = mx + c$$

y = mx + cSee proof on book at page 194

(ii) Point-slope form

Let m be a slope of line and $A(x_1, y_1)$ be a point lies on a line then equation of line is given by:

$$y - y_1 = m(x - x_1)$$

(iii) Symmetric form

Let α be an inclination of line and $A(x_1, y_1)$ be a point lies on a line then equation of line is given by:

$$\frac{y - y_1}{\cos \alpha} = \frac{x - x_1}{\sin \alpha}$$

See proof on book at page 195

(iv) Two-points form

Let $A(x_1, y_1)$ and $B(x_2, y_2)$ be points lie on a line then it's equation is given by:

$$y - y_1 = \frac{y_2 - y_1}{x_2 - x_1} (x - x_1)$$

$$y - y_1 = \frac{y_2 - y_1}{x_2 - x_1}(x - x_1) \quad \text{or} \quad y - y_2 = \frac{y_2 - y_1}{x_2 - x_1}(x - x_2) \quad \text{or} \quad \begin{vmatrix} x & y & 1 \\ x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \end{vmatrix} = 0$$

$$\begin{vmatrix} x & y & 1 \\ x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \end{vmatrix} = 0$$

See proof on book at page 196

(v) Two-intercept form

When a line intersect x – axis at x = a and y – axis at y = bi.e. x-intercept = a and y-intercept = b, then equation of line is given by:

$$\boxed{\frac{x}{a} + \frac{y}{b} = 1}$$

See proof on book at page 197

(vi) Normal form

Let p denoted length of perpendicular from the origin to the line and α is the inclination of the perpendicular then equation of line is given by:

$$x\cos\alpha + y\sin\alpha = p$$

See proof on book at page 198

(a) Since slope of horizontal line = m = 0

&
$$(x_1, y_1) = (7, -9)$$

therefore equation of line:

$$y - (-9) = 0(x - 7)$$

$$\Rightarrow x + 9 = 0 \quad \text{Answer}$$

(b) Since slope of vertical line $m = \infty = \frac{1}{0}$

&
$$(x_1, y_1) = (-5,3)$$

therefore required equation of line

$$y-3 = \infty (x-(-5))$$

$$\Rightarrow y-3 = \frac{1}{0}(x+5) \Rightarrow 0(y-3) = 1(x+5)$$

$$\Rightarrow x+5 = 0 \quad \text{Answer}$$

(c) The line bisecting the first and third quadrant makes an angle of 45° with the x-axis therefore slope of line $= m = \tan 45^{\circ} = 1$

Also it passes through origin (0,0), so its equation

$$y-0=1(x-0)$$
 \Rightarrow $y=x$
 \Rightarrow $x-y=0$ Answer

(d) The line bisecting the second and fourth quadrant makes an angle of 135° with x – axis therefore slope of line = $m = \tan 135^\circ = -1$

Also it passes through origin (0,0), so its equation

$$y-0=-1(x-0)$$
 \Rightarrow $y=-x$
 \Rightarrow $x+y=0$ Answer

♦ Question # 10

(a) :
$$(x_1, y_1) = (-6,5)$$

and slope of line = m = 7

so required equation

$$y-5=7(x-(-6))$$

$$\Rightarrow y-5=7(x+6) \Rightarrow y-5=7x+42$$

$$\Rightarrow 7x+42-y+5=0 \Rightarrow 7x-y+47=0$$
 Answer

(b) Do yourself as above.

(c)
$$(x_1, y_1) = (-8, 5)$$

and slope of line $= m = \infty$

So required equation

$$y-5 = \infty (x-(-8))$$

$$\Rightarrow y-5 = \frac{1}{0}(x+8) \Rightarrow 0(y-5) = 1(x+8)$$

$$\Rightarrow x+8 = 0 \quad \text{Answer}$$

(d) The line through (-5,-3) and (9,-1) is

$$y - (-3) = \frac{-1 - (-3)}{9 - (-5)} (x - (-5)) \implies y + 3 = \frac{2}{14} (x + 5)$$

$$\Rightarrow y + 3 = \frac{1}{7} (x + 5) \implies 7y + 21 = x + 5$$

$$\Rightarrow x + 5 - 7y - 21 = 0 \implies x - 7y - 16 = 0 \qquad \text{Answer}$$

(e) :
$$y - \text{intercept} = -7$$

 $\Rightarrow (0,-7) \text{ lies on a required line}$

Also slope = m = -5

So required equation

$$y - (-7) = -5(x - 0)$$

$$\Rightarrow y + 7 = -5x \Rightarrow 5x + y + 7 = 0$$
 Answer

(f)
$$\therefore$$
 x-intercept = -9 \Rightarrow (-9,0) lies on a required line

Also slope = m = 4

Therefore required line

$$y - 0 = 4(x + 9)$$

$$\Rightarrow y = 4x + 9 \Rightarrow 4x - y + 9 = 0$$
Answer

(e)
$$x - \text{intercept} = a = -3$$

 $y - \text{intercept} = b = 4$

Using two-intercept form of equation line

$$\frac{x}{a} + \frac{y}{b} = 1 \implies \frac{x}{-3} + \frac{y}{4} = 0$$

$$\Rightarrow 4x - 3y = -12 \qquad \times \text{ing by } -12$$

$$\Rightarrow 4x - 3y + 12 = 0 \qquad \text{Answer}$$

♦ Question # 11

Given points A(3,5) and B(9,8)

Midpoint of
$$\overline{AB} = \left(\frac{3+9}{2}, \frac{5+8}{2}\right) = \left(\frac{12}{2}, \frac{13}{2}\right) = \left(6, \frac{13}{2}\right)$$

Slope of $\overline{AB} = m = \frac{8-5}{9-3} = \frac{3}{6} = \frac{1}{2}$
Slope of line \perp to $\overline{AB} = -\frac{1}{m} = -\frac{1}{1/2} = --2$

Now equation of \perp bisector having slope -2 through $\left(6,\frac{13}{2}\right)$

$$\Rightarrow y - \frac{13}{2} = -2(x - 6)$$

$$\Rightarrow y - \frac{13}{2} = -2x + 12 \qquad \Rightarrow y - \frac{13}{2} + 2x - 12 = 0$$

$$\Rightarrow 2x + y - \frac{37}{2} = 0 \qquad \Rightarrow 4x + 2y - 37 = 0 \qquad \text{Answer}$$

♦ Question # 12

Given vertices of triangle are A(-3,2), B(5,4) and C(3,-8).

Equation of sides:

Slope of
$$\overline{AB} = m_1 = \frac{4-2}{5-(-3)} = \frac{2}{8} = \frac{1}{4}$$

Slope of $\overline{BC} = m_2 = \frac{-8-4}{3-5} = \frac{-12}{-2} = 6$
Slope of $\overline{CA} = m_3 = \frac{2-(-8)}{-3-3} = \frac{10}{-6} = -\frac{5}{3}$

Now equation of side \overline{AB} having slope $\frac{1}{4}$ passing through A(-3,2)

[You may take B(5,4) instead of A(-3,2)]

$$y-2 = \frac{1}{4}(x-(-3)) \implies 4y-8 = x+3$$

$$\Rightarrow x+3-4y+8=0 \implies \boxed{x-4y+11=0}$$

Equation of side \overline{BC} having slope 6 passing through B(5,4).

$$y-4=6(x-5) \Rightarrow y-4=6x-30$$

$$\Rightarrow 6x-30-y+4=0 \Rightarrow \boxed{6x-y-26=0}$$

Equation of side \overline{CA} having slope $-\frac{5}{3}$ passing through C(3,-8)

$$y - (-8) = -\frac{5}{3}(x - 3) \qquad \Rightarrow 3(y + 8) = -5(x - 3)$$

$$\Rightarrow 3y + 24 = -5x + 15 \qquad \Rightarrow 5x - 15 + 3y + 24 = 0$$

$$\Rightarrow \boxed{5x + 3y + 9 = 0}$$

Equation of altitudes:

Since altitudes are perpendicular to the sides of triangle therefore

Slope of altitude on
$$\overline{AB} = -\frac{1}{m_1} = -\frac{1}{\frac{1}{4}} = -4$$

Equation of altitude from C(3,-8) having slope -4

$$y+8=-4(x-3) \Rightarrow y+8=-4x+12$$

$$\Rightarrow 4x-12+y+8=0 \Rightarrow \boxed{4x+y-4=0}$$
Slope of altitude on $\overline{BC} = -\frac{1}{m_2} = -\frac{1}{6}$

Equation of altitude from A(-3,2) having slope $-\frac{1}{6}$

$$y-2 = -\frac{1}{6}(x+3) \implies 6y-12 = -x-3$$

$$\Rightarrow x+3+6y-12=0 \implies \boxed{x+6y-9=0}$$
Slope of altitude on $\overline{CA} = -\frac{1}{m_3} = -\frac{1}{-\frac{5}{3}} = \frac{3}{5}$

Equation of altitude from B(5,4) having slope $\frac{3}{5}$

$$y-4 = \frac{3}{5}(x-5) \implies 5y-20 = 3x-15$$

$$\Rightarrow 3x-15-5y+20=0 \implies \boxed{3x-5y+5=0}$$

Equation of Medians:

Suppose D, E and F are midpoints of sides \overline{AB} , \overline{BC} and \overline{CA} respectively.

Then coordinate of
$$D = \left(\frac{-3+5}{2}, \frac{2+4}{2}\right) = \left(\frac{2}{2}, \frac{6}{2}\right) = (1,3)$$

Coordinate of $E = \left(\frac{5+3}{2}, \frac{4-8}{2}\right) = \left(\frac{8}{2}, \frac{-4}{2}\right) = (4,-2)$
Coordinate of $F = \left(\frac{3-3}{2}, \frac{-8+2}{2}\right) = \left(\frac{0}{2}, \frac{-6}{2}\right) = (0,-3)$

Equation of median \overline{AE} by two-point form

$$y-2=\frac{-2-2}{4-(-3)}(x-(-3))$$

$$\Rightarrow y - 2 = \frac{-4}{7}(x+3) \Rightarrow 7y - 14 = -4x - 12$$
$$\Rightarrow 7y - 14 + 4x + 12 = 0 \Rightarrow \boxed{4x + 7y - 2 = 0}$$

Equation of median \overline{BF} by two-point form

$$y-4 = \frac{-3-4}{0-5}(x-5)$$

$$\Rightarrow y-4 = \frac{-7}{-5}(x-5) \Rightarrow -5y+20 = -7x+35$$

$$\Rightarrow -5y+20+7x-35 = 0 \Rightarrow \boxed{7x-5y-15=0}$$

Equation of median \overline{CD} by two-point form

$$y - (-8) = \frac{3 - (-8)}{1 - 3} (x - 3)$$

$$\Rightarrow y + 8 = \frac{11}{-2} (x - 3) \Rightarrow -2y - 16 = 11x - 33$$

$$\Rightarrow 11x - 33 + 2y + 16 = 0 \Rightarrow \boxed{11x + 2y - 17 = 0}$$

♦ Question # 13

Here
$$(x_1, y_1) = (-4, -6)$$

Slope of given line = $m = \frac{-3}{2}$

 \therefore required line is \perp to given line

$$\therefore \text{ slope of required line } = -\frac{1}{m} = -\frac{1}{-\frac{3}{2}} = \frac{2}{3}$$

Now equation of line having slope $\frac{2}{3}$ passing through (-4,-6)

$$y - (-6) = \frac{2}{3}(x - (-4))$$

 $\Rightarrow 3(y+6) = 2(x+4) \Rightarrow 3y+18 = 2x+8$
 $\Rightarrow 2x+8-3y-18=0 \Rightarrow 2x-3y-10=0$ Answer

♦ Question # 14

Here
$$(x_1, y_1) = (11, -5)$$

Slope of given line = m = -24

∵ required line is || to given line

 \therefore slope of required line = m = -24

Now equation of line having slope -24 passing through (11,-5)

$$y-(-5) = -24(x-11)$$

 $\Rightarrow y+5 = -24x+264 \Rightarrow 24x-264+y+5=0$
 $\Rightarrow 24x+y-259=0$ Answer

♦ Question # 15

Given vertices A(-1,2), B(6,3) and C(2,-4)

Since D and E are midpoints of sides \overline{AB} and \overline{AC} respectively.

Therefore coordinate of
$$D = \left(\frac{-1+6}{2}, \frac{2+3}{2}\right) = \left(\frac{5}{2}, \frac{5}{2}\right)$$

Coordinate of
$$E = \left(\frac{-1+2}{2}, \frac{2-4}{2}\right) = \left(\frac{1}{2}, \frac{-2}{2}\right) = \left(\frac{1}{2}, -1\right)$$

Now slope of $\overline{DE} = \frac{-1-\frac{5}{2}}{\frac{1}{2}-\frac{5}{2}} = \frac{\frac{-7}{2}}{\frac{-4}{2}} = \frac{7}{4}$
slope of $\overline{BC} = \frac{-4-3}{2-6} = \frac{-7}{-4} = \frac{7}{4}$

Since slope of \overline{DE} = slope of \overline{BC}

Therefore \overline{DE} is parallel to \overline{BC} .

$$\left| \overline{DE} \right| = \sqrt{\left(\frac{1}{2} - \frac{5}{2}\right)^2 + \left(-1 - \frac{5}{2}\right)^2} = \sqrt{\left(-\frac{4}{2}\right)^2 + \left(-\frac{7}{2}\right)^2}$$

$$= \sqrt{4 + \frac{49}{4}} = \sqrt{\frac{65}{4}} = \frac{\sqrt{65}}{2} \dots (i)$$

$$\left| \overline{BC} \right| = \sqrt{(2 - 6)^2 + (-4 - 3)^2} = \sqrt{(-4)^2 + (-7)^2}$$

$$= \sqrt{16 + 49} = \sqrt{65} \dots (ii)$$

From (i) and (ii)

$$\left| \overline{DE} \right| = \frac{1}{2} \left| \overline{BC} \right|$$
 Proved.

♦ Question # 16

Let l denotes the number of litres of milk and p denotes the price of milk,

Then
$$(l_1, p_1) = (560, 12.50)$$
 & $(l_2, p_2) = (700, 12.00)$

Since graph of sale price and milk sold is a straight line Therefore, from two point form, it's equation

$$p - p_1 = \frac{p_2 - p_1}{l_2 - l_1} (l - l_1)$$

$$\Rightarrow p - 12.50 = \frac{12.00 - 12.50}{700 - 560} (l - 560)$$

$$\Rightarrow p - 12.50 = \frac{-0.50}{140} (l - 560)$$

$$\Rightarrow 140 p - 1750 = -0.50l + 280$$

$$\Rightarrow 140 p - 1750 + 0.50l - 280 = 0$$

$$\Rightarrow 0.50l + 140 p - 2030 = 0$$

ALTERNATIVE

You may use determinant form of two-point form to find an equation of line.

$$\begin{vmatrix} l & p & 1 \\ l_1 & p_1 & 1 \\ l_2 & p_2 & 1 \end{vmatrix} = 0$$

If
$$p = 12.25$$

$$\Rightarrow 0.50l + 140(12.25) - 2030 = 0$$

$$\Rightarrow 0.50l + 1715 - 2030 = 0 \Rightarrow 0.50l - 315 = 0$$

$$\Rightarrow 0.50l = 315 \Rightarrow l = \frac{315}{0.50} = 630$$

Hence milkman can sell 630 litres milk at Rs. 12.25 per litre.

♦ Question # 17

Let p denotes population of Pakistan in million and t denotes year after 1961, Then $(p_1,t_1)=(60,1961)$ and $(p_2,t_2)=(95,1981)$

Equation of line by two point form:

$$t - t_1 = \frac{t_2 - t_1}{p_2 - p_1} (p - p_1)$$

$$\Rightarrow t - 1961 = \frac{1981 - 1961}{95 - 60} (p - 60)$$

$$\Rightarrow t - 1961 = \frac{20}{35}(p - 60) \Rightarrow t - 1961 = \frac{4}{7}(p - 60)$$

$$\Rightarrow 7t - 13727 = 4p - 240 \Rightarrow 7t - 13727 + 240 = 4p$$

$$\Rightarrow 4p = 7t - 13487 \Rightarrow p = \frac{7}{4}t - \frac{13487}{4} \dots (i)$$

This is the required equation which gives population in term of t.

(a) Put t = 1947 in eq. (i)

$$p = \frac{7}{4}(1947) - \frac{13487}{4} = 3407.25 - 3371.75 = 35.5$$

Hence population in 1947 is 35.5 millions.

(b) Put t = 1997 in eq. (i)

$$p = \frac{7}{4}(1997) - \frac{13487}{4} = 3494.75 - 3371.75 = 123$$

Hence population in 1997 is 123 millions.

♦ Question # 18

Let p denotes purchase price of house in millions and t denotes year then

$$(p_1,t_1)=(1,1980)$$
 and $(p_2,t_2)=(4,1996)$

Equation of line by two point form:

ALTERNATIVE
$$t - t_1 = \frac{t_2 - t_1}{p_2 - p_1} (p - p_1)$$

$$\Rightarrow t - 1980 = \frac{1996 - 1980}{4 - 1} (p - 1)$$

$$\Rightarrow t - 1980 = \frac{16}{3} (p - 1)$$

$$\Rightarrow 3t - 5940 = 16p - 16$$

$$\Rightarrow 3t - 5940 + 16 = 16p \Rightarrow 16p = 3t - 5924$$

$$\Rightarrow p = \frac{3}{16}t - \frac{5924}{16} \Rightarrow p = \frac{3}{16}t - \frac{1481}{4} \dots (i)$$

This is the required equation which gives value of house in term of t.

Put t = 1990 in eq. (i)

$$p = \frac{3}{16}(1990) - \frac{1481}{4} = 373.125 - 370.25 = 2.875$$

Hence value of house in 1990 is 2.875 millions.

♦ Question # 19

Since freezing point of water = $0^{\circ}C = 32^{\circ}F$ and boiling point of water = $100^{\circ}C = 212^{\circ}F$ therefore we have points $(C_1, F_1) = (0,32)$ and

$$(C_2, F_2) = (100, 212)$$

Equation of line by two point form

$$F - F_1 = \frac{F_2 - F_1}{C_2 - C_1} (C - C_1)$$

$$\Rightarrow F - 32 = \frac{212 - 32}{100 - 0} (C - 0)$$

$$\Rightarrow F - 32 = \frac{180}{100} C$$

$$\Rightarrow F = \frac{9}{5} C + 32$$

♦ Question # 20

Let s denotes entry test score and y denotes year.

Then we have $(s_1, y_1) = (592,1998)$ and $(s_2, y_2) = (564,2002)$

By two point form of equation of line

$$y - y_1 = \frac{y_2 - y_1}{s_2 - s_1}(s - s_1)$$

$$\Rightarrow y - 1998 = \frac{2002 - 1998}{564 - 592}(s - 592) \Rightarrow y - 1998 = \frac{4}{-28}(s - 592)$$

$$\Rightarrow y - 1998 = -\frac{1}{7}(s - 592) \Rightarrow 7y - 13986 = -s + 592$$

$$\Rightarrow 7y - 13986 + s - 592 = 0 \Rightarrow s + 7y - 14578 = 0$$

Put y = 2006 in (i)

$$s + 7(2006) - 14578 = 0 \implies s + 14042 - 14578 = 0$$

 $\Rightarrow s - 536 = 0 \implies s = 536$

Hence in 2006 the average score will be 536.

♦ Question # 21 (a)

(i) - Slope-intercept form

$$\therefore 2x - 4y + 11 = 0$$

$$\Rightarrow 4y = 2x + 11 \Rightarrow y = \frac{2x + 11}{4}$$

$$\Rightarrow y = \frac{1}{2}x + \frac{11}{4}$$

is the intercept form of equation of line with $m = \frac{1}{2}$ and $c = \frac{11}{4}$

(ii) - Two-intercept form

$$2x-4y+11=0 \Rightarrow 2x-4y=-11$$

$$\Rightarrow \frac{2}{-11}x-\frac{4}{-11}y=1 \Rightarrow \frac{x}{-11/2}+\frac{y}{11/4}=1$$

is the two-point form of equation of line with $a = -\frac{11}{2}$ and $b = \frac{11}{4}$.

(iii) - Normal form

$$\therefore 2x - 4y + 11 = 0 \implies 2x - 4y = -11$$

Dividing above equation by $\sqrt{(2)^2 + (-4)^2} = \sqrt{20} = 2\sqrt{5}$

$$\frac{2x}{2\sqrt{5}} - \frac{4y}{2\sqrt{5}} = \frac{-11}{2\sqrt{5}} \implies \frac{x}{\sqrt{5}} - \frac{2y}{\sqrt{5}} = \frac{-11}{2\sqrt{5}}$$
$$\Rightarrow -\frac{x}{\sqrt{5}} + \frac{2y}{\sqrt{5}} = \frac{11}{2\sqrt{5}} \qquad \times \text{ing by } -1.$$

Suppose $\cos \alpha = -\frac{1}{\sqrt{5}} < 0$ and $\sin \alpha = \frac{2}{\sqrt{5}} > 0$

$$\Rightarrow \alpha \text{ lies in } 2^{\text{nd}} \text{ quadrant and } \alpha = \cos^{-1} \left(-\frac{1}{\sqrt{5}} \right) = 116.57^{\circ}$$

Hence the normal form is

$$x\cos(116.57^{\circ}) + y\sin(116.57^{\circ}) = \frac{11}{2\sqrt{5}}$$

And length of perpendicular from (0,0) to line = $p = \frac{11}{2\sqrt{5}}$

(i) - Slope-intercept form

$$\therefore 4x + 7y - 2 = 0$$

$$\Rightarrow 7y = -4x + 2 \Rightarrow y = \frac{-4x + 2}{7}$$

$$\Rightarrow y = -\frac{4}{7}x + \frac{2}{7}$$

is the intercept form of equation of line with $m = -\frac{4}{7}$ and $c = \frac{2}{7}$

(ii) - Two-intercept form

$$\therefore 4x + 7y - 2 = 0 \implies 4x + 7y = 2$$

$$\Rightarrow 2x + \frac{7}{2}y = 1 \qquad \div \text{ing by } 2$$

$$\Rightarrow \frac{x}{1/2} + \frac{y}{2/7} = 1$$

is the two-point form of equation of line with $a = \frac{1}{2}$ and $b = \frac{2}{7}$.

(iii) - Normal form

$$\therefore 4x + 7y - 2 = 0$$

$$\Rightarrow 4x + 7y = 2$$

Dividing above equation by $\sqrt{(4)^2 + (7)^2} = \sqrt{16 + 49} = \sqrt{65}$

$$\Rightarrow \frac{4}{\sqrt{65}}x + \frac{7}{\sqrt{65}}y = \frac{2}{\sqrt{65}}$$

Suppose
$$\cos \alpha = \frac{4}{\sqrt{65}} > 0$$
 and $\sin \alpha = \frac{7}{\sqrt{65}} > 0$

$$\Rightarrow \alpha$$
 lies in first quadrant and $\alpha = \cos^{-1}\left(\frac{4}{\sqrt{65}}\right) = 60.26^{\circ}$

Hence the normal form is

$$x\cos(60.26^{\circ}) + y\sin(60.26^{\circ}) = \frac{2}{\sqrt{65}}$$

And length of perpendicular from (0,0) to line = $p = \frac{2}{\sqrt{65}}$

♦ Question # 21 (c)

(i) - Slope-intercept form

$$\therefore 15y - 8x + 3 = 0$$

$$\Rightarrow 15y = 8x - 3 \qquad \Rightarrow y = \frac{8x - 3}{15}$$

$$\Rightarrow y = \frac{8}{15}x - \frac{3}{15} \qquad \Rightarrow y = \frac{8}{15}x - \frac{1}{5}$$

is the intercept form of equation of line with $m = \frac{8}{15}$ and $c = -\frac{1}{5}$

(ii) - Two-intercept form

$$\Rightarrow \frac{8x}{3} - 5y = 1 \Rightarrow \frac{x}{3/8} + \frac{y}{-1/5} = 1$$

is the two-point form of equation of line with $a = \frac{3}{8}$ and $b = -\frac{1}{5}$.

(iii) - Normal form

$$\therefore 15y - 8x + 3 = 0$$
$$\Rightarrow 8x - 15y = 3$$

Dividing above equation by $\sqrt{(8)^2 + (-15)^2} = \sqrt{64 + 225} = \sqrt{289} = 17$

$$\Rightarrow \frac{8}{17}x - \frac{15}{17}y = \frac{3}{17} .$$

Suppose $\cos \alpha = \frac{8}{17} > 0$ and $\sin \alpha = -\frac{15}{17} < 0$

$$\Rightarrow \alpha \text{ lies in 4}^{\text{th}} \text{ quadrant and } \alpha = \cos^{-1} \left(\frac{8}{17} \right) = 298.07^{\circ}$$

Hence the normal form is

$$x\cos(298.07^{\circ}) + y\sin(298.07^{\circ}) = \frac{3}{17}$$

And length of perpendicular from (0,0) to line = $p = \frac{3}{17}$

$$\alpha = \cos^{-1}\left(\frac{8}{17}\right)$$

$$= 61.93^{\circ}, 298.07^{\circ}$$
Taking value that lies in 4th quadrant.

♦ General equation of the straight line

A general equation of straight line (General linear equation) in two variable x and y is given by:

$$ax + by + c = 0$$

where a, b and c are constants and a and b are not simultaneously zero. See proof on book at page: 199.

Note: Since
$$ax + by + c = 0 \implies by = -ax - c \implies y = -\frac{a}{b}x - \frac{c}{b}$$

Which is an intercept form of equation of line with slope $m = -\frac{a}{b}$ and $c = -\frac{c}{b}$

♦ Question # 22

(a) Let
$$l_1: 2x + y - 3 = 0$$

 $l_2: 4x + 2y + 5 = 0$

Slope of
$$l_1 = m_1 = -\frac{2}{1} = -2$$

Slope of
$$l_2 = m_2 = -\frac{4}{2} = -2$$

Since $m_1 = m_2$ therefore l_1 and l_2 are parallel.

(b) Let
$$l_1: 3y = 2x + 5 \implies 2x - 3y + 5 = 0$$

$$l_2: 3x + 2y - 8 = 0$$

Slope of
$$l_1 = m_1 = -\frac{2}{-3} = \frac{2}{3}$$

Slope of
$$l_2 = m_2 = -\frac{3}{2} =$$

Since $m_1 m_2 = \left(\frac{2}{3}\right) \left(-\frac{3}{2}\right) = -1 \implies l_1$ and l_2 are perpendicular.

(c) Let
$$l_1: 4y + 2x - 1 = 0 \implies 2x + 4y - 1 = 0$$

$$l_2: x-2y-7=0$$

Slope of
$$l_1 = m_1 = -\frac{2}{4} = -\frac{1}{2}$$

Slope of
$$l_2 = m_2 = -\frac{1}{-2} = \frac{1}{2}$$

Since
$$m_1 \neq m_2$$
 and $m_1 m_2 = \left(\frac{1}{2}\right) \left(-\frac{1}{2}\right) = -\frac{1}{4} \neq -1$

 \Rightarrow l_1 and l_2 are neither parallel nor perpendicular.

(d) & (e)

Do yourself as above.

♦ Question # 23 (a)

$$l_1: 3x-4y+3=0....(i)$$

$$l_2: 3x-4y+7=0....(ii)$$

We first convert l_1 and l_2 in normal form

$$(i) \implies -3x + 4y = 3$$

Dividing by
$$\sqrt{(-3)^2 + (4)^2} = \sqrt{25} = 5$$

$$-\frac{3}{5}x + \frac{4}{5}y = \frac{3}{5}$$

Let
$$\cos \alpha = -\frac{3}{5} < 0$$
 and $\sin \alpha = \frac{4}{5} > 0$

$$\Rightarrow \alpha$$
 lies in 2nd quadrant and $\alpha = \cos^{-1}\left(-\frac{3}{5}\right) = 126.87^{\circ}$

$$\Rightarrow x\cos(126.87) + y\sin(126.87) = \frac{3}{5}$$

Hence distance of l_1 form origin $=\frac{3}{5}$

Now (ii)
$$\Rightarrow -3x + 4y = 7$$

Dividing by
$$\sqrt{(-3)^2 + (4)^2} = \sqrt{25} = 5$$

$$-\frac{3}{5}x + \frac{4}{5}y = \frac{7}{5}$$

Let
$$\cos \alpha = -\frac{3}{5} < 0$$
 and $\sin \alpha = \frac{4}{5} > 0$

 $\Rightarrow \alpha$ lies in 1st quadrant

and
$$\alpha = \cos^{-1}\left(-\frac{3}{5}\right) = 126.87^{\circ}$$

$$\Rightarrow x\cos(126.87) + y\sin(126.87) = \frac{7}{5}$$

Hence distance of l_2 form origin = $\frac{7}{5}$

From graph we see that both lines lie on the same side of origin therefore

Distance between lines
$$= |\overline{AB}| = |\overline{OB}| - |\overline{OA}| = \frac{7}{5} - \frac{3}{5} = \frac{4}{5}$$

Let l_3 be a line parallel to l_1 and l_2 , and lying midway between them. Then

Distance of
$$l_3$$
 from origin = $\left| \overrightarrow{OA} \right| + \frac{\left| \overrightarrow{AB} \right|}{2} = \frac{3}{5} + \frac{\frac{4}{5}}{2} = \frac{3}{5} + \frac{4}{10} = 1$

Hence equation of l_3

$$x\cos(126.87) + y\sin(126.87) = 1$$

$$\Rightarrow x\left(-\frac{3}{5}\right) + y\left(\frac{4}{5}\right) = 1 \Rightarrow -3x + 4y = 5$$
$$\Rightarrow 3x - 4y + 5 = 0$$

$$l_1: 12x + 5y - 6 = 0$$
....(i)
 $l_2: 12x + 5y + 13 = 0$(ii)

We first convert l_1 and l_2 in normal form

$$(i) \Rightarrow 12x + 5y = 6$$

Dividing by
$$\sqrt{(12)^2 + (5)^2} = \sqrt{169} = 13$$

$$\frac{12}{13}x + \frac{5}{13}y = \frac{6}{13}$$

Let
$$\cos \alpha = \frac{12}{13} > 0$$
 and $\sin \alpha = \frac{5}{13} > 0$

$$\Rightarrow \alpha \text{ lies in 1st quadrant and } \alpha = \cos^{-1} \left(\frac{12}{13} \right) = 22.62^{\circ}$$

$$\Rightarrow x\cos(22.62) + y\sin(22.62) = \frac{6}{13}$$

Hence distance of l_1 form origin = $\frac{6}{13}$

Now (ii)
$$\Rightarrow -12x - 5y = 13$$

Dividing by
$$\sqrt{(12)^2 + (5)^2} = \sqrt{169} = 13$$

$$-\frac{12}{13}x - \frac{5}{13}y = 1$$

Let
$$\cos \alpha = -\frac{12}{13} < 0$$
 and $\sin \alpha = -\frac{5}{13} < 0$

 $\Rightarrow \alpha$ lies in 3rd quadrant

and
$$\alpha = \cos^{-1}\left(-\frac{12}{13}\right) = 202.62^{\circ}$$

$$\Rightarrow x\cos(202.62) + y\sin(202.62) = 1$$

Hence distance of l_2 form origin = 1

Distance between lines =
$$|\overline{AB}| = |\overline{OA}| + |\overline{OB}| = \frac{6}{13} + 1 = \frac{19}{13}$$

Let l_3 be a line parallel to l_1 and l_2 , and lying midway between them. Then

Distance of
$$l_3$$
 from origin = $\left| \overline{OB} \right| - \frac{\left| \overline{AB} \right|}{2} = 1 - \frac{19/13}{2} = 1 - \frac{19}{26} = \frac{7}{26}$

Hence equation of l_3

$$x\cos(202.62) + y\sin(202.62) = \frac{7}{26}$$

$$\Rightarrow x\left(-\frac{12}{13}\right) + y\left(-\frac{5}{13}\right) = \frac{7}{26} \Rightarrow -24x - 10y = 7$$

$$\Rightarrow 24x + 10y + 7 = 0$$

Do yourself as Question # 23 (a)

♦ Question # 24

Let
$$l: 2x-7y+4=0$$

Slope of
$$l = m = -\frac{2}{-7} = \frac{2}{7}$$

Since required line is parallel to l

Therefore slope of required line = $m = \frac{2}{7}$

then slope of $l = -\frac{a}{b}$

Now equation of line having slope $\frac{2}{7}$ passing through (-4,7)

$$y-7 = \frac{2}{7}(x-(-4))$$

$$\Rightarrow 7(y-7) = 2(x+4)$$

$$\Rightarrow 7y-49 = 2x+8 \Rightarrow 2x+8-7y+49=0$$

$$\Rightarrow 2x-7y+57=0$$

REMEMBER

If l: ax + by + c = 0

Question # 25

Given: A(-15,-18), B(10,7) and (5,8)

Slope of
$$\overline{AB} = m = \frac{7 - (-8)}{10 - (-15)}$$
$$= \frac{7 + 8}{10 + 15} = \frac{15}{25} = \frac{3}{5}$$

Since required line is perpendicular to AB

Therefore slope of required line
$$=-\frac{1}{m}=-\frac{1}{\frac{3}{5}}=-\frac{5}{3}$$

Now equation of line having slope $-\frac{5}{3}$ through (5,-8)

$$y - (-8) = -\frac{5}{3}(x - 5)$$

$$\Rightarrow 3(y + 8) = -5(x - 5) \Rightarrow 3y + 24 = -5x + 25$$

$$\Rightarrow 5x - 25 + 3y + 24 = 0 \Rightarrow 5x + 3y - 1 = 0 \quad Ans.$$

Question # 26

Let
$$l: 2x - y + 3 = 0$$

Slope of
$$l = m = -\frac{2}{-1} = 2$$

Since required line is perpendicular to l

Therefore slope of required line
$$= -\frac{1}{m} = -\frac{1}{2}$$

Let y – intercept of req. line = c

Then equation of req. line with slope $-\frac{1}{2}$ and y-intercept c

$$y = -\frac{1}{2}x + c \dots (i)$$

$$\Rightarrow \frac{1}{2}x + y = c$$

$$\Rightarrow \frac{x}{2c} + \frac{y}{c} = 1$$

This is two intercept form of equation of line with

$$x$$
-intercept = $2c$ and y -intercept = c

Since product of intercepts = 3

$$\Rightarrow$$
 $(c)(2c)=3$ \Rightarrow $2c^2=3$ \Rightarrow $c^2=\frac{3}{2}$ \Rightarrow $c=\pm\sqrt{\frac{3}{2}}$

Putting in (i)

$$\Rightarrow y = -\frac{1}{2}x \pm \sqrt{\frac{3}{2}}$$

$$\Rightarrow \frac{1}{2}x + y \mp \sqrt{\frac{3}{2}} = 0 \Rightarrow \frac{1}{2}x + y \mp \sqrt{\frac{3 \times 2}{2 \times 2}} = 0$$

$$\Rightarrow \frac{1}{2}x + y \mp \frac{\sqrt{6}}{2} = 0$$

$$\Rightarrow x + 2y \mp \sqrt{6} = 0 \text{ are the required equations.}$$

Question # 27

Let A(1,4) be a given vertex and $B(x_1, y_1), C(x_2, y_2)$ and $D(x_3, y_3)$ are remaining vertices of parallelogram.

Since diagonals of parallelogram bisect at (2,1) therefore

$$(2,1) = \left(\frac{1+x_2}{2}, \frac{4+y_2}{2}\right) \qquad D(x_3, y_3)$$

$$\Rightarrow 2 = \frac{1+x_2}{2} \quad \text{and} \quad 1 = \frac{4+y_2}{2}$$

$$\Rightarrow 4 = 1+x_2 \quad , \quad 2 = 4+y_2$$

$$\Rightarrow x_2 = 4-1 \quad , \quad y_2 = -4+2$$

$$\Rightarrow x_2 = 3 \quad , \quad y_2 = -2$$

$$x = y \quad) = C(3, -2)$$

$$A(1,4) \quad 1$$

Hence $C(x_2, y_2) = C(3, -2)$

Now slope of $\overline{AB} = 1$

$$\Rightarrow \frac{y_1 - 4}{x_1 - 1} = 1 \Rightarrow y_1 - 4 = x_1 - 1$$

$$\Rightarrow x_1 - y_1 - 1 + 4 = 0 \Rightarrow x_1 - y_1 + 3 = 0 \dots (i)$$

Also slope of $\overline{BC} = -\frac{1}{7}$

$$\Rightarrow \frac{y_2 - y_1}{x_2 - x_1} = -\frac{1}{7} \Rightarrow \frac{-2 - y_1}{3 - x_1} = -\frac{1}{7}$$

$$\Rightarrow -14 - 7y_1 = -3 + x_1 \Rightarrow -3 - x_1 + 14 + 7y_1 = 0$$

$$\Rightarrow x_1 + 7y_1 + 11 = 0 \dots (ii)$$

Subtracting (i) and (ii)

$$x_{1} - y_{1} + 3 = 0$$

$$x_{1} + 7y_{1} + 11 = 0$$

$$-8y_{1} - 8 = 0$$

$$\Rightarrow y_{1} + 1 = 0 \Rightarrow y_{1} = -1$$

Putting in (i)

$$x_1 - (-1) + 3 = 0 \implies x_1 + 4 = 0 \implies x_1 = -4$$

 $\Rightarrow B(x_2, y_2) = B(-4, -1)$

Now E is midpoint of BD

$$\Rightarrow (2,1) = \left(\frac{x_1 + x_3}{2}, \frac{y_1 + y_3}{2}\right) \\ = \left(\frac{-4 + x_3}{2}, \frac{-1 + y_3}{2}\right)$$

$$\Rightarrow 2 = \frac{-4 + x_3}{2} \qquad , \qquad 1 = \frac{-1 + y_3}{2}$$

$$\Rightarrow 4 = -4 + x_3 \qquad , \qquad 2 = -1 + y_3$$

$$\Rightarrow x_3 = 8 \qquad , \qquad y_3 = 3$$

$$\Rightarrow D(x_3, y_3) = D(8,3)$$

Hence (-4,-1), (3,-2) and D(8,3) are remaining vertex of $\|_{gram}$.

Position of the point with respect to line (Page 204)

Consider l: ax + by + c = 0 with b > 0

Then point $P(x_1, y_1)$ lies

- i) above the line l if $ax_1 + by_1 + c > 0$
- ii) below the line l if $ax_1 + by_1 + c < 0$

Corollary 1 (Page 205)

The point $P(x_1, y_1)$ lies above the line if $ax_1 + by_1 + c$ and b have the same sign and the point $P(x_1, y_1)$ lies below the line if $ax_1 + by_1 + c$ and b have opposite signs.

Question # 28

(a)
$$2x - 3y + 6 = 0$$

To make coefficient of y positive we multiply above eq. with -1.

$$-2x+3y-6 = 0$$

Putting (5,8) on L.H.S of above

$$-2(5) + 3(8) + 6 = -10 + 24 - 6 = 8 > 0$$

Hence (5,8) lies above the line.

(b) Alternative Method

$$4x + 3y - 9 = 0$$

*Correction

Putting (-7,6) in L.H.S of given eq.

$$4(-7) + 3(6) - 9 = -28 + 18 - 9 = -19 \dots (i)$$

Since coefficient of y and expression (i) have opposite signs therefore (-7,6) lies below the line.

Question # 29

(a)
$$2x - 3y + 6 = 0$$

To make coefficient of y positive we multiply above eq. with -1.

$$-2x + 3y - 6 = 0 \dots (i)$$

Putting (0,0) on L.H.S of (i)

$$-2(0) + 3(0) - 6 = -6 < 0$$

 \Rightarrow (0,0) lies below the line.

Putting (-4,7) on L.H.S of (i)

$$-2(-4) + 3(7) - 6 = 8 + 21 - 6$$

= 23 > 0

 \Rightarrow (-4,7) lies above the line.

Hence (0,0) and (-4,7) lies on the opposite side of line.

(b)
$$3x - 5y + 8 = 0$$

To make coefficient of y positive we multiply above eq. with -1.

$$-3x + 5y - 8 = 0 \dots (i)$$

Putting (2,3) on L.H.S of (i)

$$-3(2)+5(3)-8 = -6+15-8$$

= 1 > 0

 \Rightarrow (2,3) lies above the line.

Putting (-2,3) on L.H.S of (i)

$$-3(-2)+5(3)-8 = 6+15-8$$

= 13 > 0

 \Rightarrow (-2,3) lies above the line

Hence (2,3) and (-2,3) lies on the same side of line.

Perpendicular distance of $P(x_1, y_1)$ from line (Page 212)

The distance d from the point $P(x_1, y_1)$ to the line l, where l: ax + by + c = 0,

is given by:

$$d = \frac{\left| ax_1 + by_1 + c \right|}{\sqrt{a^2 + b^2}}$$

Question # 30

$$l: 6x-4y+9 = 0$$

Let d denotes distance of P(6,-1) from line l then

$$d = \frac{\left| 6(6) - 4(-1) + 9 \right|}{\sqrt{(6)^2 + (-4)^2}}$$
$$= \frac{\left| 36 + 4 + 9 \right|}{\sqrt{36 + 16}} = \frac{\left| 49 \right|}{\sqrt{52}} = \frac{49}{2\sqrt{13}}$$

Area of Triangular Region

Let $A(x_1, y_1)$, $B(x_2, y_2)$ and $C(x_3, y_3)$ are vertices of triangle then

Area of triangle =
$$\frac{1}{2} \begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix}$$

If A, B and C are collinear then $\begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix} = 0$

Question # 31

Do yourself as below (Just find the area)

Question # 32

Given: A(2,3), B(-1,1), C(4,-5)

Area of
$$\triangle ABC = \begin{vmatrix} 2 & 3 & 1 \\ -1 & 1 & 1 \\ 4 & -5 & 1 \end{vmatrix}$$

= $\frac{1}{2} (2(1+5) - 3(2-4) + 1(5-4))$
= $\frac{1}{2} (12+6+1) = \frac{1}{2} (19) = \frac{19}{2}$ sq. unit

 \therefore Area of triangle $\neq 0$

 \Rightarrow A,B and C are not collinear.