# COORDINATE SYSTEM

# **2D GEOMETRY**

## **OBJECTIVE QUESTIONS**

- 1. If the distance between the points  $(a\cos\theta, a\sin\theta)$  and  $(a\cos\phi, a\sin\phi)$  is 2a, then  $\theta$ =
  - 1)  $2n\pi + \pi + \phi, n \in \mathbb{Z}$  2)  $n\pi + \frac{\pi}{2} + \phi, n \in \mathbb{Z}$

  - 3)  $n\pi \phi, n \in \mathbb{Z}$  4)  $2n\pi + \phi, n \in \mathbb{Z}$
- 2. If  $A = (ar^2, 2at)$ ,  $B = (\frac{a}{t^2}, -\frac{2a}{t})$ , S(a, 0) then  $\frac{1}{SA} + \frac{1}{AB} =$

- 2) 1/a 3) 2/a 4) 2a/3
- 3. The three points (2,-4), (4,-2), (7,1)
  - 1) are collinear
  - 2) from an equilateral triangle
  - 3) form a right angled triangle
  - 4) form an isosceles triangle
- 4. If  $x_1, x_2, x_3$  and  $y_1, y_2, y_3$  are both in G.P. with the same common ratio, then the points  $(x_1, y_1), (x_2, y_2)$  and  $(x_3, y_3)$ 
  - 1) lie on an ellipse

- 2) lie on a circle
- 3) are vertices of a triangle
- 4) lie on a straight line
- 5. If (2,4), (2,6) are two vertices of an equilateral triangle then the third vertex is
- 1)  $(2+\sqrt{3},5)$  2)  $(\sqrt{3}-2,5)$  3)  $(5,2+\sqrt{3})$  4)  $(5,2-\sqrt{3})$
- 6. If (3,4), (-2,3) are two vertices of an equilateral triangle then the third vertex is

  - 1)  $((1+\sqrt{3})/2, (7+5\sqrt{3})/2)$  2)  $((1-\sqrt{3})/2, (7-5\sqrt{3})/2)$
  - 3)  $((1-\sqrt{3})/2,(7+5\sqrt{3})/2)$  4) none
- 7. If (2,4), (4,2) are the extremities of the hypotenuse of a right angled isosceles triangle, then the third vertex is.
  - 1)(2,2) or (4,4)
- 2) (3,3) or (4,4)
- 3) (2,2) or (3,3) 4) (2,3) or (3,2)

| 8. If 0 is the origin and if $A((x_1, y_1), B(x_2, y_2))$ are two points then OA.OBcos $\angle$ AOB= then then the third vertex is . |  |  |  |  |
|-------------------------------------------------------------------------------------------------------------------------------------------|--|--|--|--|
| 1)(2,2) or (4,4) 2) (3,3) or (4,4) |  |  |  |  |
| 3) (2,2) or (3,3) 4) (2,3) or (3,2) |  |  |  |  |
| |  |  |  |  |
| 9. If 0 is the origin and $A(x_1, y_1), B(x_2y_2)$ are two points then OA.OB.sin $\angle AOB =$ |  |  |  |  |
| 1) $x_1^2 + y_1^2 - x_2^2 - y_2^2$ 2) $x_1x_2 + y_1y_2$ |  |  |  |  |
| 3) $x_1y_2 + x_2y_1$ 4) $[x_1y_2 - x_2y_1]$ |  |  |  |  |
| 10. If the vertices of a triangle A,B,C are A(0,0), B(2,1),C(9,-2) then cos B= |  |  |  |  |
| 1) $\frac{16}{5\sqrt{17}}$ 2) $\frac{11}{\sqrt{290}}$ 3) $\frac{16}{5\sqrt{7}}$ 4) $\frac{-11}{\sqrt{290}}$ |  |  |  |  |
| 11. The points (-5,12), (-2,-3),(9,-10), (6,5) taken in order, form |  |  |  |  |
| 1) Parallelogram 2) rectangle |  |  |  |  |
| 3) rhombus 4) square |  |  |  |  |
| 12. The points $(-a, -b)$ , $(0,0)$ , $(a,b)$ , $(a^2, ab)$ are |  |  |  |  |
| 1) collinear 2) vertices of a parallelogram |  |  |  |  |
| 3) concyclic |  |  |  |  |
| 4) vertices of a rectangle |  |  |  |  |
| 13. The points which divide internally and externally the line segment joining the points (1,7), (6,-3) in the ratio 2:3 are |  |  |  |  |
| 1) (3,3), (15,15) 2) (3,3), (-15,-15) |  |  |  |  |
| 3) (3,3), (-9,27) 4) (-3,-3), (9,27) |  |  |  |  |
| 14. The fourth vertex of the rectangle whose other vertices are (4,1), (7,4), (13,–2) is |  |  |  |  |
| 1) (10,-5) 2) (10,5) 3) (-10,5)4)(-10,-5) |  |  |  |  |
| 15. If (2,1), (-2,5) are two opposite vertices of a square then the area of the square is |  |  |  |  |
| 1) 4 2) 12 3) 16 4) 36 |  |  |  |  |
| 16. The ratio in which (2,3) divides the line segment joining (4,8), (-2,-7) is |  |  |  |  |
| 1) 2:1 externally 2) 2:3 |  |  |  |  |
| 3) 4:3 externally 4) 1:2 |  |  |  |  |
| 17. If Q is the harmonic conjugate of P w.r.t A,B and AP=2, AQ =6 then AB= |  |  |  |  |
| 1) 5 2) 1 3) 3 4) 2 |  |  |  |  |
| 18.P=(-5,4) and Q=(-2,-3), if $\overline{PQ}$ is produced to R such that P divides $\overline{QR}$ externally in the ratio 1:2, then R is |  |  |  |  |
| 1) (1,10) 2) (1,-10) 3)(10,1) 4)(2,-10) |  |  |  |  |

| 19.A(a,b) and B(0,0) are two fixed points. $M_1$ is the mid point of $\overline{AB}$ $M_2$ is the midpoint of $\overline{AM}_1$ , $M_3$ is the midpoint of $\overline{AM}_2$ and so on. Then $M_5$ is |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|
| $1)\left(\frac{7a}{8},\frac{7b}{8}\right) \qquad \qquad 2)\left(\frac{15a}{16},\frac{15b}{16}\right)$ |
| 3) $\left(\frac{31a}{32}, \frac{31b}{32}\right)$ 4) $\left(\frac{63a}{64}, \frac{63b}{64}\right)$ |
| 20. If the point $(x_1 + t[x_2 - x_1], y_1 + t[y_2 - y_1])$ divides the joint of $(x_1, y_1)$ and $(x_2, y_2)$ internally, then  1) $t < 0$ 2) $0 < t < 1$ 3) $t > 1$ 4) $t = 1$ |
| 21. The points D,E,F are the midpoints of the sides $\overline{BC}$ , $\overline{CA}$ , $\overline{AB}$ of $\triangle ABC$ respectively. If |
| A= (-2,3), D=(1,-4), E=(-5,2), then F = 1) (4,3) 2) (4,-3) 3)(-4,3) 4)(-4,-3) |
| 22. The centroid of a triangle is (2,3) and two of its vertices are (5,6) and (-1,4). The third vertex of the triangle is |
| 1) (2,1) 2) (2,-1) 3) (1,2) 4) (1,-2) |
| 23. If a vertex of a triangle is (1,1) and the midpoints of two sides through this vertex are (-1,2) and (3,2), then the centroid of the triangle is |
| 1) $\left(-1, \frac{7}{3}\right)$ 2) $\left(\frac{-1}{3}, \frac{7}{3}\right)$ 3) $\left(1, \frac{7}{3}\right)$ 4) $\left(\frac{1}{3}, \frac{7}{3}\right)$ |
| 24. The point P is equidistant from A(1,3), B( $-3$ ,5) and C(5, $-1$ ). Then PA= |
| 1) 5 2) $5\sqrt{5}$ 3) 25 4) $5\sqrt{10}$ |
| 25. The vertices of a triangle are (6,6), (0,6). The distance between its circumcentre and centroid is |

1)  $2\sqrt{2}$  2) 2 3)  $\sqrt{2}$  4) 1

26. The incentre of the triangle formed by the points (0,0), (5,12), (16,12) is

1) 6,9) 2) (7,9) 3) (6,7) 4) (9,7)

27.If  $\ell_1 \ell_2 \ell_3$  are excentres of the triangle with vertices (0,0), (5,12), (16,12) then the orthocentre of  $\Delta \ell_1 \ell_2 \ell_3$  is

1) (6,9) 2) (7,9) 3) (6,7) 4) (9,7)

28. If the orthocentre and circumcentre of a triangle are (-3,5), (6,2) then the centroid is

1) (2,-3) 2) (3,3) 3) (4,3) 4) (1,-3)

| 29. If $(3,-2)$ is the orthocentre and $(-1,4)$ is the circumcentre of $\triangle$ ABC then ninepoint centre | | | |  |  |  |
|--------------------------------------------------------------------------------------------------------------|----------|----------|----------|--|--|--|
| of ΔABC | is | | |  |  |  |
| 1) (2,3) | 2) (1,1) | 3) (3,2) | 4)(-1,2) |  |  |  |
| 30. The area of the triangle with vertices at | | | |  |  |  |
| (-4,-1),(1,2),(4,-3) is | | | |  |  |  |
| 1) 12 | 2) 18 | 3) 17 | 4) 30 |  |  |  |

31. The area of the triangle formed by the points (a,1/a), (b,1/b), (c,1/c) is

1) 
$$\frac{\left| \frac{(a+b)(b+c)(c+a)}{2abc} \right| }{2abc}$$
 2) 
$$\frac{\left| \frac{(a-b)(b-c)(c-a)}{2abc} \right| }{2abc}$$
 3) 
$$\frac{\left| \frac{(a+b)(b-c)(c-a)}{2abc} \right| }{2abc}$$
 4) 
$$\frac{\left| \frac{(a+b)(b-c)(c+a)}{2abc} \right| }{2abc}$$

32. The area of the triangle with vertices (a,b), (ar,bs), (ar²,bs²) is

1) 
$$|ab(r-1)(s-1)|$$
 2)  $|ab(r-1)(s-1)(s-r)|$ 

3) 
$$\frac{1}{2} |ab(r+1)(s+1)(s-r)|$$
 4)  $\frac{1}{2} |ab(r-1)(s-1)(s-r)|$ 

33.If A=(-3,4), B(-1,-2), C(5,6), D(x,-4) are the vertices of a quadrilateral such that area of  $_{\Delta}$  ABD = 2[Area of  $_{\Delta}$  ACD] then x = 1) 6 2) 9 3) 69 4) 96

34. The point A divides the join of P(-5,1) and Q(3,5) in the ratio k:1. The values of k for which the area of  $\triangle$  ABC where B(1,5), C (7,-2) is 2 sq. units is

35. Let A(h,k), B(1,1) and C(2,1) be the vertices of a right angled triangle with AC as its hypotenuse. If the area of the triangle is 1, then the set of values which k can take is given by


36. If (k,2-2k), (-k+1,2k), (-4-k,-6-2k), are collinear, then k =

37. A string of length 12 is bent first into a square PQRS and then into a right angled triangle PQT by keeping the side PQ of the square fixed. Then the area of PQRS =

1) Area of 
$$\triangle$$
 PQT 2)  $\frac{3}{2}$  (Area of  $\triangle$  PQT)

3) 2(Area if  $\triangle$  PQT) 4) none

| 38. Instead of walking along two adjacent sides of a rectangular field, aboy took a short cut along the diagonal and saved distance equal to half the longer side. Then the ratio of the shorter side to the longer side is . | | | |  |  |
|-------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------------|---------|---------|---------|--|--|
| 1) 1:2 | 2) 2:3  | 3) 1:4  | 4) 3:4  |  |  |
| 39. $S_1$ and $S_2$ are the inscribed and circumscribed circles of a triangle with sides 3,4 and 5. Then (area of $S_1$ )/(area of $S_2$ ) = | | | |  |  |
| 1) 16/25 | 2) 4/25 | 3) 9/25 | 4) 9/16 |  |  |
| 40. If the area of the triangle whose vertices are (b,c) (c,a) (a,b) is p then the area of the | | | |  |  |


3)  $P(a+b+c)^2$ 4)none

41. ABC is an isosceles triangle with side AB=AC. If the coordinates of the base are B(a+b,ba) and C(a-b,a+b),  $a \neq b \neq 0$ , then the coordinates of the vertex A can be

1) (a,b) 2) (b,a) 4) (b/a,a/b)3) (a/b,b/a)

42. If  $a_1x_1, x_2$  are in G.P. with common ratio r, and b,  $y_1, y_2$  are in G.P. with common ratio s where s-r=2, then the area of the triangle with vertices (a,b),  $(x_1,y_1)$ ,  $(x_2,y_2)$  is

1)  $|ab(r^2-1)|$  2)  $ab(r^2-s^2)$ 3)  $ab(s^2-1)$  4) abrs

43. ABC is an isosceles triangle of area  $\frac{25}{6}$  sq. unit if the coordinates of base are B(1,3) and C(-2,7), the coordinates of A are

1)  $(1,6)\left(-\frac{11}{6},\frac{5}{6}\right)$  2)  $\left(-\frac{1}{2},5\right)$ ,  $\left(4,\frac{5}{6}\right)$  3)  $\left(\frac{5}{6},6\right)$ ,  $\left(-\frac{11}{6},4\right)$  4)  $\left(5,\frac{5}{6}\right)$ ,  $\left(\frac{11}{6},4\right)$ 

44. If A and B are two points having coordinates (3,4) and (5,-2) respectively and P is a point such that PA= PB and area of triangle PAB = 10 square unit, then the coordinates of P are

2) (7,2) or (1,0)

4) none of these

# **COORDINATE SYSTEM**

## **2D GEOMETRY**

### **SOLUTIONS**

### 1. Ans.1

Sol:Distance  $2a \Rightarrow (a\cos\theta - a\cos\phi)^2 + (a\sin\theta - a\sin\phi)^2 = 4a^2$  $\Rightarrow (\cos\theta - \cos\phi)^2 + (\sin\theta - \sin\phi)^2 = 4$ $\Rightarrow 2 - 2\cos(\theta - \phi) = 4 \Rightarrow \cos(\theta - \phi) = -1$ $\Rightarrow \theta - \phi = 2n\pi \pm \pi \Rightarrow \theta = 2n\pi \pm \pi + \phi, n \in \mathbb{Z}.$ 

#### 2. Ans.2

Sol: SA = 
$$\sqrt{[a(r^2-1)+4a^2t^2]}$$
  
=  $\sqrt{a^2[(r^2-1)+4r^2]}$ 
=  $\sqrt{a^2(r^2+1)^2}$  =  $a(t^2+1)$ 
SB =  $\sqrt{[a(\frac{1}{t^2}-1)+(\frac{2a}{t})^2]}$ $\sqrt{a^2[(\frac{1}{t^2}-1)+\frac{4}{t^2}]}$  =  $\sqrt{a^2(r^2+1)^2}$ 
=  $\sqrt{a^2(\frac{1}{t^2}+1)^2}$  =  $a(\frac{1}{t^2}+1)$ 
 $\frac{1}{SA} + \frac{1}{SB} = \frac{1}{a(t^2+1)} + \frac{1}{a(1/t^2+1)}$ 
=  $\frac{1}{a(t^2+1)} + \frac{t^2}{a(t^2+1)} = \frac{1+t^2}{a(1+t^2)} = \frac{1}{a}$ 

## 3. Ans.1

Sol:A(2,-4);B(4,-2);C(7,1)

AB= 
$$\sqrt{(2-4)^2 + (-4+2)^2} = 2\sqrt{2}$$
,

BC = 
$$\sqrt{(4-7)^2 + (-2-1)^2} = 2\sqrt{3}$$
,

$$CA = \sqrt{(2-7)^2 + (-4-1)^2} = 2\sqrt{5},$$

$$AB^2 + BC^2 = 8 + 12 = 20 = AC^2$$
.

: A,B,C are collinear

4. Ans.4

Sol:  $x_1 = a$ ,  $x_2 = ar$ ,  $x_3 = ar^2$  and  $y_1 = b$ ,  $y_2 = br$ ,  $y_3 = br^2$  then area of  $\Delta$  whose vertices are

$$(x_1, y_1)(x_2y_2)$$
 and  $(x_3y_3)$  is given by  $\Delta = \frac{1}{2} \begin{vmatrix} 1 & 1 & 1 \\ x_1 & x_2 & x_3 \\ y_1 & y_2 & y_3 \end{vmatrix} = \frac{1}{2} \begin{vmatrix} 1 & 1 & 1 \\ a & ar & ar^2 \\ b & br & br^2 \end{vmatrix}$ 

$$= \frac{1}{2} ab \begin{vmatrix} 1 & 1 & 1 \\ 1 & r & r^2 \\ 1 & r & r^2 \end{vmatrix} = 0$$

 $(x_1y_1),(x_2y_2)$  and  $(x_3,y_3)$  are collinear i.e. lie on straight line.

5. Ans.1

Sol: Third Vertex = 
$$\left(\frac{2+2\pm\sqrt{3}(4-6)}{2}\frac{4+6+\sqrt{3}(2-2)}{2}\right) = \left(2+\sqrt{3},5\right)$$

6.Ans.3

Sol:Third Vertex = 
$$\left(\frac{3 - 2 \pm \sqrt{3}(4 - 3)}{2}, \frac{4 + 3 + \sqrt{3}(3 + 2)}{2}\right)$$

$$= \left(\frac{1 \pm \sqrt{3}}{2}, \frac{7 + 5\sqrt{3}}{2}\right)$$

$$= \left(\frac{1+\sqrt{3}}{2}\frac{3-5\sqrt{3}}{2}\right), \left(\frac{1-\sqrt{3}}{2}, \frac{7+5\sqrt{3}}{2}\right)$$

7. Ans. 1

Sol: Third Vertex = 
$$\left(\frac{2+4\pm(4-2)}{2}, \frac{(4+2)+(2-4)}{2}\right)$$

$$= (3\pm1,3\pm1) = (4,4) \text{ or } (2,2)$$

8. Ans.3

Sol:OA.OB 
$$\cos \angle AOB = \frac{1}{2} (OA^2 + OB^2 - AB^2) = \frac{1}{2}$$

$$\left[ \left( x_1^2 + y_1^2 \right) + \left( x_2^2 + y_2^2 \right) - \left\{ \left( x_1 - x_2 \right)^2 + \left( y_1 - y_2^2 \right) \right\} \right]$$

$$=\frac{1}{2}\Big[x_1^2+y_1^2+x_2^2+y_2^2-x_1^2-x_2^2+2x_1x_2-y_1^2+y_2^2+2y_1y_2\Big]\\ =x_1x_2+y_1y_2$$

9.Ans.4

Sol: OA.OB  $\sin \angle AOB = 2$  (Area of  $\triangle OAB$ )

$$= \left| \mathbf{x}_1 \mathbf{y}_2 - \mathbf{y}_2 \mathbf{y}_1 \right|.$$

10.Ans.4

Sol: a=BC= 
$$\sqrt{49+9} = \sqrt{58}$$
, b = CA =  $\sqrt{81+4} = \sqrt{85}$ , c

$$=AB = \sqrt{4+1} = \sqrt{5}$$
  $\cos B = \frac{c^2 + a^2 - b^2}{2ca}$ 

$$=\frac{5+58-85}{2\times\sqrt{5}\times\sqrt{58}}=\frac{-22}{2\sqrt{290}}=\frac{-11}{\sqrt{290}}$$

11. Ans.1

Sol: 
$$A(-5,12), B(-2,-3), C(9-10), D(6,5)$$

$$AB = \sqrt{9 + 225} = \sqrt{234}, BC = \sqrt{121 + 49}$$

$$= \sqrt{170}, AC = \sqrt{196 + 484} = \sqrt{680}$$

12. Ans. 1

Sol: 
$$A(0,0), B(-a,-b), C(a,b), D(a^2,ab)$$

Slope of AB = b/a, Slope of AC = b/a, Slope of AD =  $ab/a^2 = b/a$ .  $\therefore$  A,B,C,D are collinear.

13. Ans.3

Sol: Internally is 
$$\left(\frac{2(6)+3(1)}{2+3}, \frac{2(-3)+3(7)}{2+3}\right) = (3,3)$$
.

Externally is 
$$\left(\frac{2(6)-3(1)}{2-3}, \frac{2(-3)-3(7)}{2-3}\right)$$

$$=(-9,27).$$

14.Ans.1

Sol: 
$$(4-7+13,1-4-2) = (10-5)$$

15.Ans.3

Sol: Diagonal 
$$p = \sqrt{(2+2)^2 + (1-5)^2} = 4\sqrt{2}$$
, Area of the square =  $p^2/2 = 16$ .

16.Ans.4

Sol: (4-2): (2+2)= 1:2


17.Ans.3

Sol: AP, AB, AQ are in H.P  $\Rightarrow$  AB =  $\frac{2AP.AQ}{AP + AQ}$ 

$$=\frac{2(2)(6)}{2+6}=3$$

18.Ans.2

Sol: p divides QR in the ratio 1:2 externally  $\Rightarrow$  PQ:PR = 1:2  $\Rightarrow$  2PQ = PR  $\Rightarrow$  Q is the midpoint of PR  $\Rightarrow$  R = 2Q-p=(1,10).


19.Ans. 3

Sol: 
$$M_1 = (a/2,b/2), M_2 = (3a/4,3b/4), M_3 = (7a/8,7b/8), M_4 = (15a/16,15b/16),$$
  
 $M_5 = (31a/32,31b/32)$ 

20. Ans.2


Sol: 
$$(x_1 + t[x_2 - x_1], y_1 + t[y_2 - y_1])$$

= 
$$([1-t]x_1 + tx_2, [1-t]y_1 + ty_2)$$
 divides the join of  $(x_1, y_1), (x_2, y_2)$  internally  
 $\Rightarrow 1-t > 0, t > 0 \Rightarrow 0 < t < 1$ 

21.Ans.2

Sol: 
$$A = E+F-D$$

$$\Rightarrow$$
 F = A + D - E = (-2+1+5,3-4-2) = (4-3)


22. Ans.2

Sol: Third vertex C=3G-A-B=3(2,3)-(5,6)-(-1,4)=(2,-1)

23. Ans. 3

Sol: Centroid of  $\triangle$  ABC = centroid of  $\triangle$  PQR =  $\left(\frac{-1+1+3}{2}, \frac{2+3+2}{3}\right) = \left(1, \frac{7}{3}\right)$ 


24. Ans. 4

Sol: 
$$PA=PB=PC \Rightarrow$$
  
 $-2\alpha - 6\beta + 10 = 6\alpha - 10\beta + 34 = -10\beta + 2\beta + 26$ 

$$\Rightarrow 8\alpha - 4\beta + 24 = 0,16\alpha - 12\beta + 8 = 0$$

$$\Rightarrow \alpha = -8, \beta = -10$$

$$\therefore PA = \sqrt{(1+8)^2 + (3+10)^2} = \sqrt{81+169}$$

$$=\sqrt{250}=5\sqrt{10}$$

25.Ans.3

Sol: A(6,6), B(0,6), C(6,0),  $\angle A = 90^{\circ}$ .

Centroid of  $\triangle$  ABC is  $G\left(\frac{6+6}{3}, \frac{6+6}{3}\right) = (4,4)$ . Circumcentre

$$S = \frac{B+C}{2} = (3,3)$$

Distance between circumcentre, centroid

$$= \sqrt{(4-3)^2 + (4-3)^2} = \sqrt{1+1} = \sqrt{2}.$$

26.Ans.2

Sol: A(0,0), B(5,12), C(16,12) a = BC = 11, b=CA= 20, c=AB = 13

Incentre =

$$\left(\frac{11(0)+20(5)+13(16)}{11+20+13}, \frac{11(0)+20(12)+13(12)}{11+20+13}\right)$$

$$= \left(\frac{308}{44}, \frac{396}{44}\right) = (7,9)$$

Sol: A=(0,0), B(5,12), C=(16,12) 
$$\Rightarrow$$
 a = 11, b = 20, c = 13

orthocentre of  $\Delta \ell_1 \ell_2 \ell_3$  = Incentre of  $\Delta$  ABC

$$\left(\frac{11(0) + 20(5) + 13(16)}{11 + 20 + 13}, \frac{11(0) + 20(12) + 13(12)}{11 + 20 + 13}\right)$$

$$= (7,9).$$

28.Ans.2

Sol: P(-3,5), S(6,2).

$$G = \left(\frac{2(6)+1(-3)}{2+1}, \frac{2(2)+1(5)}{2+1}\right) = (3,3)$$

29.Ans.2

Sol: Orthocentre H = (3,-2), circumcentre S=(-1,4) Ninepoint centre N = Midpoint of HS = (1,1)

30.Ans.3

Sol: Area = 
$$\frac{1}{2} \begin{vmatrix} (-4-1) & (-1-2) \\ (-4-4) & (-1+3) \end{vmatrix} = \frac{1}{2} \begin{vmatrix} -5 & -3 \\ -8 & 2 \end{vmatrix} = \frac{1}{2} \begin{vmatrix} -10-24 \end{vmatrix} = 17 \text{ sq. units.}$$

31.Ans.2

Sol: Area = 
$$=\frac{1}{2}\begin{vmatrix} (a-b) & \left(\frac{1}{a} - \frac{1}{b}\right) \\ (a-c) & \left(\frac{1}{a} - \frac{1}{c}\right) \end{vmatrix} = \frac{1}{2}$$

$$\begin{vmatrix} (a-b) & \frac{-(a-b)}{ab} \\ -(c-a) & \frac{(c-a)}{ca} \end{vmatrix} = \frac{1}{2} \left| \frac{(a-b)(c-a)}{ca} - \frac{(a-b)(c-a)}{ab} \right|$$

$$= \frac{1}{2} \left| \frac{(a-b)(c-a)}{abc} (b-c) \right| = \frac{1}{2} \left| \frac{(a-b)(b-c)(c-a)}{abc} \right|$$

32. Ans. 4

Sol: Area = 
$$\frac{1}{2}\begin{vmatrix} a - ar & a - ar^2 \\ b - bs & b - bs^2 \end{vmatrix} = \frac{1}{2} |a(1-r)(1-s)[1+s-1-r]| = \frac{1}{2} |ab(r-1)(s-1)(s-r)|$$

33.Ans.3

Sol: 
$$\frac{1}{2} \begin{vmatrix} -2 & 6 \\ -(x+3) & 8 \end{vmatrix} = 2 \times \frac{1}{2} \begin{vmatrix} -8 & -2 \\ -(x+3) & 8 \end{vmatrix}$$
  

$$\Rightarrow |6(x+3)-16| = 2|-64-2(x+3)|$$

$$\Rightarrow 2|3x+1| = 2|-2x-70| \Rightarrow 3x+1 = \pm(2x+70) \Rightarrow x = 69;71/5$$

34.Ans.1

Sol: 
$$A = \left(\frac{3k-5}{k+1}, \frac{5k+1}{k+1}\right)$$

Area of 
$$\triangle$$
 ABC =  $2 \Rightarrow \frac{1}{2} \begin{vmatrix} 1-7 & 5+2 \\ 1-\frac{3k-5}{k+1} & 5-\frac{5k+1}{k+1} \end{vmatrix} = 2 \Rightarrow \begin{vmatrix} -6 & 7 \\ -(2k-6) & \frac{4}{k+1} \end{vmatrix} = 4$ 

$$\Rightarrow \begin{vmatrix} -24+14k-42 \\ k+1 \end{vmatrix} = 4 \Rightarrow \begin{vmatrix} 2(7k-33) \\ k+1 \end{vmatrix} = 4$$

$$\Rightarrow 7k-33 = \pm 2(k+1) \Rightarrow 5k = 35, 9k = 31$$

$$\Rightarrow k = 7, \frac{31}{9}$$

35.Ans.3

sol: A,B,C are the vertices of a right angled triangle with AC as its hypotenuse

$$\Rightarrow AB^{2} + BC^{2} = AC^{2} \Rightarrow (h-1)^{2} + (k-1)^{2} + (1-2)^{2} + (1-1)^{2}$$


$$= (h-2)^{2} + (k-1)^{2}$$

$$\Rightarrow h^{2} - 2h + 1 + 1 = h^{2} - 4h + 4$$

$$\Rightarrow 2h = 2 \Rightarrow h = 1. \text{ Given area of } \Delta = 1$$

$$\Rightarrow 1 = \frac{1}{2}\sqrt{(h-1)^{2} + (k-1)^{2}} \Rightarrow 2 = \sqrt{0 + (k-1)^{2}}$$

$$\Rightarrow (k-1)^{2} = 4 \Rightarrow k-1 = \pm 2 \Rightarrow k = 1 \pm 2 \Rightarrow k = -1,3$$


36. Ans 3

Sol: A(k,2-2k), B(-k+1,2k), C(-4-k,6-2k)slope of AB = Slope of

$$AC \Rightarrow \frac{2k-2+2k}{-k+1-k} = \frac{6-2k-2+2k}{-4-k-k}$$

$$\Rightarrow \frac{4k-2}{1-2k} = \frac{4}{-2(k+2)} \Rightarrow 2(2k-1)(k+2)$$

$$= -2(1-2k) \Rightarrow (2k-1)(k+2) = -(1-2k)$$

$$= -(1-2k) \Rightarrow (2k-1)(k+2-1) = 0$$

$$\Rightarrow k = 1/2, -1$$

37.Ans.2

Sol: Let 'a' be the side of the square PQRS.

$$\therefore$$
 4a=12  $\Rightarrow$  PQ=3, QT=4, PT=5

Area of the square PQRS

Area of  $\Delta PQT$ 

$$= \frac{a^2}{\frac{1}{2}PQ \times QT} = \frac{2a^2}{PQ.QT} = \frac{2(3)^2}{3 \times 4} = \frac{3}{2}$$

Area of the square PQRS =  $\frac{3}{2}$  (Area of  $\triangle$  PQT)

38.Ans.4


Sol: Let a,b (a>b) be the adjacent sides of a rectangle

 $\therefore$  Length of the diagonal =  $\sqrt{a^2 + b^2}$ 

$$\sqrt{a^2 + b^2} = \frac{a}{2} + b \Rightarrow a^2 + b^2 = \left(\frac{a + 2b}{2}\right)^2$$

$$\Rightarrow 4(a^2 + b^2) = a^2 + 4b^2 + 4ab \Rightarrow 3a^2 = 4ab \Rightarrow 3a = 4b \Rightarrow b/a = 3/4$$

$$\Rightarrow$$
 b: a = 3:4


Sol: a = 3, b = 4, c = 5 :  $\angle C = 90^{\circ}$ ,  $\Delta = \text{Area of the triangle} = \frac{1}{2} \times 3 \times 4 = 6$ ,  $s = \frac{a + b + c}{2} = 6$ 

In radian (r) = 
$$=\frac{\Delta}{s} = \frac{6}{6} = 1$$
,  $\frac{c}{\sin C} = 2R \Rightarrow c = 2R \sin C \Rightarrow 5 = 2R \sin 90^{\circ} \Rightarrow R = \frac{5}{2}$ 

$$\frac{\text{(Area of S}_1)}{\text{(Area of S}_2)} = \frac{\pi r^2}{\pi R^2} = \frac{1^2}{(5/2)^2} = \frac{4}{25}$$

40.Ans.3

Sol: P=Area of the first triangle =  $\frac{1}{2}\begin{vmatrix} b-c & b-a \\ c-a & c-b \end{vmatrix}$ 

Area of the second triangle 
$$=\frac{1}{2}\begin{vmatrix} ac - b^2 - ab + c^2 & ab - c^2 - bc + a^2 \\ ac - b^2 - bc + a^2 & ab - c^2 - ac + b^2 \end{vmatrix}$$

$$= \frac{1}{2} \begin{vmatrix} c^2 - b^2 + a(c - b) & a^2 - c^2 + b(a - c) \\ a^2 - b^2 + c(a - b) & b^2 - c^2 + a(b - c) \end{vmatrix}$$

$$= \frac{1}{2} \begin{vmatrix} (a + b + c)(c - b) & (a + b + c)(a - c) \\ (a + b + c)(a - b) & (a + b + c)(b - c) \end{vmatrix}$$

$$= \frac{1}{2} (a + b + c)^2 \begin{vmatrix} c - b & a - c \\ a - b & b - c \end{vmatrix} = p(a + b + c)^2.$$

$$= \frac{1}{2} \begin{vmatrix} (a+b+c)(c-b) & (a+b+c)(a-c) \\ (a+b+c)(a-b) & (a+b+c)(b-c) \end{vmatrix}$$

$$= \frac{1}{2} (a+b+c)^{2} \begin{vmatrix} c-b & a-c \\ a-b & b-c \end{vmatrix} = p(a+b+c)^{2}.$$

41.Ans.1

Sol: If A = (x,y) then  $[x-(a+b)]^2 + [y-(b-a)^2]$ 

$$= [x-(a-b)]^2+[y-(a+b)]^2$$

$$\Rightarrow \left[ \left( x-a \right) -b \right]^2 - \left[ \left( x-a \right) +b \right]^2 = \left[ \left( y-b \right) -a \right]^2 - \left[ \left( y-b \right) +a \right]^2 \\ \Rightarrow 4b \left( x-a \right) = 4 \left( y-b \right) a$$

 $\Rightarrow$  bx = ay which is satisfied by (1).

42.Ans.1

Sol: Area of the triangle = 
$$=\frac{1}{2}\begin{vmatrix} a & b & 1 \\ ar & bs & 1 \\ ar^2 & bs^2 & 1 \end{vmatrix} = \frac{1}{2}|ab(r-1)(s-r)| = \frac{1}{2}$$

$$|ab(r-1)(r+1)2| = |ab(r^2-1)|$$

Sol: Given that, the triangle ABC is isosceles

$$|AB| = |AC|$$

Let the coordinate of A be A(h,k)

$$\Rightarrow$$
 - 2h + 1 - 6k + 9 = 4h + 4 - 14k + 49

$$\Rightarrow$$
 6h - 8k + 43 = 0  $\rightarrow$  (1)

Since, the area of triangle is 10 sq. unit (given)

Area 
$$(\Delta ABC) = \frac{1}{2}|BC||AD| \Rightarrow \left|\frac{1}{2}(5)\sqrt{(h+\frac{1}{2})+(k-5)^2}\right| = \frac{25}{6}$$

$$\Rightarrow \left| \sqrt{\left(h + \frac{1}{2}\right) + \left(k - 5\right)^2} \right| = \frac{5}{3}$$

$$\Rightarrow \left(h + \frac{1}{2}\right)^{2} + \left(k - 5\right)^{2} = \frac{25}{9} \Rightarrow \left(\frac{8k - 43}{6} + \frac{1}{2}\right)^{2} + \left(k - 5\right)^{2} = \frac{25}{9}$$

$$\Rightarrow (4k-20)^{2} + 9(k-5)^{2} = 25 \Rightarrow 25(k-5)^{2} = 25$$

$$\Rightarrow |k-5| = 1 \Rightarrow k-5 \pm 1$$

 $\Rightarrow$  k = 6 or 4 and hence h = 5/6 or -11/6.

Therefore, the vertex A of the isosceles  $\triangle$  ABC is A(5/6,6) or A(-11/6,4) 44. Ans.2

Sol: Let the point P be (h,k) the PA = PB  $\Rightarrow$  PA<sup>2</sup> = PB<sup>2</sup>  $\Rightarrow$  (h-3)<sup>2</sup> + (k-4)<sup>2</sup> = (h-5)<sup>2</sup> + (k+2)<sup>2</sup>  $\Rightarrow$  h-3k-1=0  $\Rightarrow$  h = 3k+1  $\rightarrow$  (1).

Area of 
$$\triangle$$
 PAB =  $10 \Rightarrow \frac{1}{2} \begin{vmatrix} h & k & 1 \\ 3 & 4 & 1 \\ 5 & -2 & 1 \end{vmatrix} = 10 \Rightarrow \frac{1}{2} \begin{vmatrix} h & k & 1 \\ 3 & 4 & 1 \\ 5 & -2 & 1 \end{vmatrix} = 20$ 

$$\Rightarrow \left| h\left(4+2\right) - k\left(3-5\right) + 1\left(-6-20\right) \right| = 20 \qquad \Rightarrow \left| 6h + 2k - 26 \right| = 20 \Rightarrow 3h + k - 13 = \pm 10$$

$$\Rightarrow$$
 3(3k+1)+k-13 =  $\pm$ 10  $\Rightarrow$  9k-10 =  $\pm$ 10  $\Rightarrow$  k = 2 or 0.

$$\therefore$$
h = 7 or 1,  $\therefore$  P=(7,2) or (1,0).