3D GEOMETRY

OBJECTIVES

1.	The direction cosines of the line which is perpendicular to the lines with direction	on cosines
	proportional to 6 , 4 , -4 and -6 , 2 , 1 is	

a) 2, 3, 6 b)
$$\frac{2}{7}, \frac{3}{7}, \frac{6}{7}$$
 c) $\frac{2}{3}, 1, 2$

c)
$$\frac{2}{3}$$
, 1, 2

d)
$$\frac{1}{3}, \frac{3}{2}, 3$$

2. Angle between the lines whose direction cosine is given by $l + m + n = 0 = l^2 + m^2 - n^2$ is

a)
$$\frac{\pi}{6}$$

b)
$$\frac{\pi}{4}$$

c)
$$\frac{\pi}{2}$$

d)
$$\frac{\pi}{3}$$

3. The lines whose direction cosine are given by the relation $a^2l + b^2m + c^2n = 0$ and mn + nl + lm = 0 are parallel if

a)
$$(a^2 - b^2 + c^2)^2 = 4a^2c^2$$

b)
$$(a^2 + b^2 + c^2)^2 = 4a^2c^2$$

c)
$$(a^2 - b^2 + c^2)^2 = a^2c^2$$

d) None of these

4. If a line makes the angle α , β , γ with the axes, the value of $\sin^2 \alpha + \sin^2 \beta + \sin^2 \gamma$ is equal to

b)
$$\frac{5}{4}$$

c)
$$\frac{3}{2}$$

5. Consider the following statements

Assertion (A): The points A(5, -1, 1), B(7, -4, 7), C(1, -6, 10) and D(-1, -3, 4) are the vertices of a rhombus

Reason (R): AB = BC = CD = DA

- a) Both A and R are true and R is the correct explanation of A
- b) Both A and R are true but A is not a correct explanation of A
- c) A is true but R is false
- d) A is false but R is true

6. If a line makes angle α , β , γ , δ with the four diagonals of a cube then $\sin^2\alpha + \sin^2\beta + \sin^2\gamma + \sin^2\delta$ is equal to

a)
$$\frac{4}{3}$$

b)
$$\frac{8}{3}$$

7.	7. The point of intersection of the lines drawn from the vertices of any tetrahedron to			
	centroid of oppo	site faces divide the d	distance from each ve	ertex to the opposite face in ratio
	a) 4:3	b) 3:1	c) 2:1	d) 3:2
8.	If vertices of teta	rahedron are $(1, 2, 3)$	(2, 3, 5), (3, -1, 2) an	d (2, 1, 4) then its centroid is
	$a) \left(\frac{8}{3}, \frac{5}{3}, \frac{14}{3}\right)$	$b)\left(\frac{-8}{3},\frac{5}{3},\frac{14}{3}\right)$	c) $\left(2,5,\frac{7}{4}\right)$	$d)\left(2,\frac{5}{4},\frac{7}{2}\right)$
9.	If P, Q, A, B are	(1, 2, 5), (-2, 1, 3), (4	4, 4, 2) and (2, 1, -4)	then the projection of PQ and AB
	is			
	a) $\frac{13}{4}$	b) 2	c) 3	d) 4
10	. The projection o	of a line on the axes a	re 2, 3, 6 then the len	gth of line is
	a) 5	b) $2\sqrt{5}$		d) Cannot determine
11	,	the point (1 2 5) for	rom the line which n	
11	11. The distance of the point $(-1, 2, 5)$ from the line which passes through $(3, 4, 5)$ and whos direction cosines are proportional to $2, -3, 6$ is			asses through (3, 4, 3) and whose
	a) $\frac{4001}{7}$	b) $\frac{2\sqrt{74}}{5}$	c) $\frac{2\sqrt{37}}{5}$	d) None of these
12	12. Let the coordinates of A, B, C are $(1, 8, 4)$, $(0, -11, 4)$, $(2, -3, 1)$ respectively. The coordinate			
		ch is foot of the perp	· ·	
	a) (3, 4, -2)	b) (4, -2, 5)	c) (4, 5, -2)	d) (2, 4, 5)
13			2, -3), B(5, 0, -6), C	(0, 4, -1). The direction cosines of
	the internal bise	ctor of angle BAC ar	e proportional to	
	a) 6, -2, 13	b) 21, 2, 2	c) 26, –4, 6	d) 25, 8, 5
14	. Three lines with	direction ratios 1, 1,	2; $\sqrt{3} - 1,4$ and $-\sqrt{3}$	$-1, \sqrt{3}-1, 4$ make
	a) A right angled triangle		b) An Isosceles Triangle	
4	c) An equilateral triangle		d) None of these	
15	. In three dimensi	ional geometry $2x+3$	= 0 represents	
	a) A straight line parallel to y-axis		b) a plane parallel to	yz plane
	c) A plane perper	ndicular to yz plane	d) Either (a) or (b)	

${\bf 16.} {\bf The} {\bf equation} {\bf to} {\bf the} {\bf plane} {\bf passing} {\bf through}$	P(2, 6, 3) and at right angle to OP, where	O is
origin is		

a)
$$2x + 6y + 3z + 49 = 0$$

b)
$$2x + 6y + 3z = 49$$

c)
$$2x + 6y + 3z = 47$$

d)
$$2x + 6y + 3z + 47 = 0$$

17. If acute angle between the planes 2x + ky + z = 6 and x + y + 2z = 3 is $\frac{\pi}{3}$, then k equals

a)
$$-1$$

c)
$$-1$$
 or 17

$$d) -17$$

18. Equation of the plane passing through the points (0, 0, 1), (1, 0, 1) and (1, -1, 0) is

a)
$$x + y + z = 1$$

b)
$$y + z = 1$$

c)
$$x + y = 1$$

d)
$$y - z + 1 = 0$$

19. Equation of the plane through the point (4, 5, 1) and its normal is the line joining the points (3, 4, 2) and (1, 1, 1) is

a)
$$2x + 3y + z = 24$$

b)
$$2x + 3y + z + 24 = 0$$

c)
$$2x + 3y + z + 15 = 0$$

d)
$$2x + 3y + z = 15$$

20. The equation of the plane through the points (2, 2, 1) and (1, -2, 3) and parallel to the line joining the points (3, 2, -2) and (0, 6, -7) is

a)
$$12x + 11y - 16z + 14 = 0$$

b)
$$12x - 11y - 16z - 14 = 0$$

c)
$$12x + 11y - 16z - 14 = 0$$

d)
$$12x - 11y - 16z + 14 = 0$$

21. Equation of the plane through the points (2, 2, 1) and (1, -2, 3) and parallel to z-axis is

a)
$$2x + y = 2$$

b)
$$2x - y = 2$$

c)
$$2x - y + 2 = 0$$

b) 2x - y = 2 c) 2x - y + 2 = 0 d) None of these

22. Equation of the plane that passes through point (-1, 1, -4) and is perpendicular to each of the planes -2x + y + z = 0 and x + y - 3z + 1 = 0 is

a)
$$4x + 5y + 3z = 11$$

b)
$$4x - 5y - z = 11$$

c)
$$4x - y - 3z = 11$$

d)
$$4x + 5y + 3z + 11 = 0$$

23. Equation of the plane passing through the point (1, 2, 3) and parallel to the plane x + 2y + 3z + 4 = 0 also passes through the point

b)
$$(-4, 3, -2)$$

c)
$$(-4, 3, 2)$$

24. Equation of the plane passing through the point (1, 2, 3) and perpendicular to the plane x + 2y + 3z + 4 = 0 must pass through the point

a)
$$(1, 0, 1)$$

b)
$$(0, 0, 0)$$

c)
$$(0, 0, -1)$$

d)
$$(1, 0, -1)$$

25. Equation of the plane passes through the line of intersection of the planes 2x + y - 4 = 0 and y + 2z = 0 and perpendicular to the plane 3x + 2y - 3z = 6 is

a)
$$2x + 3y + 4z + 4 = 0$$

b)
$$2x - y - 4z - 4 = 0$$

c)
$$2x + 3y + 4z - 4 = 0$$

d)
$$2x - y - 4z + 4 = 0$$

26. The plane x + y + z = 0 is rotated through right angle about its line of intersection with the plane 2x + y + 4 = 0 the equation of the plane in its new position is

a)
$$x - z + 4 = 0$$

a)
$$x - z + 4 = 0$$
 b) $x + z + 4 = 0$

c)
$$x - z + y = 4$$

d)
$$x - y = 4$$

27. The equation of plane passing through the point (1, 1, 1), (1, -1, 1) and (-7, -3, -5) is perpendicular to

28. The equation of the plane passing through the point (-2, -2, 2) and containing the line joining the points (1, 1, 1) and (1, -1, 2) is

a)
$$x - 3y - 6z + 8 = 0$$

b)
$$x-3y-6z-8=0$$

c)
$$2x + 3y + 6z + 8 = 0$$

29. For what value of k points (-6, 3, 2), (3, -2, 4), (5, 7, 3) and (-13, k, -1) are coplanar

30. The direction cosine of the perpendicular to a plane from origin are proportional to (3, 4, 5) and length of the perpendicular is $5\sqrt{2}$, the equation of the plane is

a)
$$3x + 4y + 5z = 1$$

b)
$$3x + 4y + 5z = 5\sqrt{2}$$

c)
$$3x + 4y + 5z = 50$$

d)
$$3x + 4y + 5z = 25\sqrt{2}$$

31. Equation of the plane which bisects at right angles to the join of (1, 3, -2) and (3, 1, 6) is

a)
$$x - y + 4z + 8 = 0$$

b)
$$x - y + 4z - 8 = 0$$

c)
$$x - y + 4z - 12 = 0$$

d)
$$x - y - 4z + 12 = 0$$

32. A variable plane passes through a fixed point (a, b, c) and meets the coordinate axis in A, B, C. The locus of midpoint of the plane common through A, B, C and parallel to the coordinate planes is

a)
$$ax^{-1} + by^{-1} + cz^{-1} = 1$$

b)
$$ax + by + cz = 1$$

c)
$$ax^{-2} + by^{-2} + cz^{-2} = 1$$

33. Locus of the point, the sum of the square of whose distance from the planes x + y + z = 0, x - z = 0 and x - 2y + z = 0 is

a)
$$6x^2 + 4y^2 - 6z^2 + 3xy = 0$$

b)
$$x^2 + y^2 + z^2 = 54$$

c)
$$x^2 + y^2 + z^2 = 9$$

d)
$$2(x^2 + y^2 + z^2) = 3$$

34. Equation of bisector of acute angle between the planes 7x + 4y + 4z + 3 = 0 and 2x + y + 2z + 2 = 0 is

a)
$$x + y - 2z - 3 = 0$$

b)
$$13x + 7y + 10z + 9 = 0$$

c)
$$x + y - 2z + 3 = 0$$

d)
$$13x + 7y + 10z - 9 = 0$$

35. Distance between the parallel planes 2x-2y+z+3=0 and 4x-4y+2z-7=0 is

a)
$$\frac{13}{12}$$

b)
$$\frac{1}{6}$$

c)
$$\frac{13}{6}$$

d)
$$\frac{1}{12}$$

36. Two system of rectangular axes have the same origin. If a plane cuts them at distances a, b, c and p, q, r from the origin then

a)
$$a^{-2} + b^{-2} + c^{-2} = p^{-2} + q^{-2} + r^{-2}$$
 b) $a^2 + b^2 + c^2 = p^2 + q^2 + r^2$

b)
$$a^2 + b^2 + c^2 = p^2 + q^2 + r^2$$

c)
$$a + b + c = p + q + r$$

d)
$$abc = pqr$$

37. Area of the triangle whose vertices are (3, 4, -1), (2, 2, 1) and (3, -4, 3) is

a)
$$\sqrt{29}$$

b)
$$\sqrt{32}$$

38. Volume of the tetrahedron whose vertices are (2, 3, 2), (1, 1, 1), (3, -2, 1) and (7, 1, 4) is

a)
$$\frac{47}{6}$$

b)
$$\frac{1}{2}$$

c)
$$\frac{7}{2}$$

d) None of these

39. The volume of the tetrahedron formed by the planes x + y = 0, y + z = 0, z + x = 0 and x + y + z = 1 is

40. Equation of the plane containing the line 3x + 4y + 6z - 3 = 0 = 2x - 4y + z + 6 and passing through the origin is

a)
$$2x + 3y + 4z = 0$$

b)
$$2x + y + 3z = 0$$

c)
$$8x + 4y + 13z = 0$$

41. The direction cosine of a line which are connected by the relation l - 5m + 3n = 0 and $7l^2 +$ $5m^2 - 3n^2 = 0$ are

a)
$$\frac{-1}{\sqrt{6}}, \frac{1}{\sqrt{6}}, \frac{2}{\sqrt{6}}$$

b)
$$\frac{-2}{\sqrt{6}}, \frac{1}{\sqrt{6}}, \frac{-1}{\sqrt{6}}$$

c)
$$\frac{1}{\sqrt{4}}, \frac{2}{\sqrt{14}}, \frac{3}{\sqrt{14}}$$

a)
$$\frac{-1}{\sqrt{6}}, \frac{1}{\sqrt{6}}, \frac{2}{\sqrt{6}}$$
 b) $\frac{-2}{\sqrt{6}}, \frac{1}{\sqrt{6}}, \frac{-1}{\sqrt{6}}$ c) $\frac{1}{\sqrt{4}}, \frac{2}{\sqrt{14}}, \frac{3}{\sqrt{14}}$ d) $\frac{1}{\sqrt{14}}, \frac{-2}{\sqrt{14}}, \frac{3}{\sqrt{14}}$

42. In 3 dimensional geometry ax + by + c = 0 represents

- a) A straight line on xy plane
- b) a plane parallel to z-axis
- c) A plane perpendicular to z-axis
- d) a plane perpendicular to xz plane

43. If α , β , γ be the angles which a line makes with the positive direction of co-ordinate axes,

then $\sin^2 \alpha + \sin^2 \beta + \sin^2 \gamma =$

(a) 2

(c)3

(d)0

44. If the length of a vector be 21 and direction ratios be 2, -3, 6 then its direction cosines are

- (a) $\frac{2}{21}, \frac{-1}{7}, \frac{2}{7}$ (b) $\frac{2}{7}, \frac{-3}{7}, \frac{6}{7}$
- (c) $\frac{2}{7}, \frac{3}{7}, \frac{6}{7}$ (d) None of these

45. The point dividing the line joining the points (1, 2, 3) and (3, -5, 6) in the ratio 3:-5 is

- (a) $\left(2, \frac{-25}{2}, \frac{3}{2}\right)$ (b) $\left(-2, \frac{25}{2}, \frac{-3}{2}\right)$
- (c) $\left(2, \frac{25}{2}, \frac{3}{2}\right)$ (d) None of these

46. If the co-ordinates of the points P and Q be (1, -2, 1) and (2, 3, 4) and O be the origin, then

- (a) OP = OQ
- (b) *op* ⊥*oo*
- (c) OP || OQ
- (d) None of these

47. Distance of the point (1, 2, 3) from the co-ordinate axes are

- (a) 13, 10, 5
- (b) $\sqrt{13}, \sqrt{10}, \sqrt{5}$
- (c) $\sqrt{5}, \sqrt{13}, \sqrt{10}$ (d) $\frac{1}{\sqrt{13}}, \frac{1}{\sqrt{10}}, \frac{1}{\sqrt{5}}$

48. If the points (-1, 3, 2), (-4, 2, -2) and $(5, 5, \lambda)$ are collinear, then $\lambda =$

- (a) 10
- (b) 5
- (c) 5
- (d) 10

49.	The projections of a line on the co-ordinate axes are 4, 6, 12. The direction cosines of the
	line are

(a)
$$\frac{2}{7}, \frac{3}{7}, \frac{6}{7}$$
 (b) 2, 3, 6

(c)
$$\frac{2}{11}$$
, $\frac{3}{11}$, $\frac{6}{11}$

(d) None of these

50. xy-plane divides the line joining the points (2, 4, 5) and (-4, 3, -2) in the ratio

- (a) 3:5
- (b) 5: 2
- (c) 1:3
- (d)3:4

51. If the co-ordinates of A and B be (1, 2, 3) and (7, 8, 7), then the projections of the line segment AB on the co-ordinate axes are

- (a) 6, 6, 4
- (b) 4, 6, 4
- (c) 3, 3, 2
- (d) 2, 3, 2

52. If the centroid of triangle whose vertices are (a,1,3), (-2,b,-5) and (4,7,c) be the origin, then the values of a, b, c are

- (a) 2, -8, -2
- (b) 2, 8, -2
- (c) -2, -8, 2
- (d) 7, -1, 0

53. 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

(a) $\frac{1}{2}$

54. If α, β, γ be the direction angles of a vector and $\cos \alpha = \frac{14}{15}$, $\cos \beta = \frac{1}{3}$ then $\cos \gamma = \frac{1}{3}$

- (b) $\frac{1}{5}$
- (c) $\pm \frac{1}{15}$
- (d) None of these

55. The direction cosines of a line equally inclined to three mutually perpendicular lines having direction cosines as $l_1, m_1, n_1; l_2, m_2, n_2$ and l_3, m_3, n_3 are

(a)
$$l_1 + l_2 + l_3, m_1 + m_2 + m_3, n_1 + n_2 + n_3$$

(b)
$$\frac{l_1+l_2+l_3}{\sqrt{3}}$$
, $\frac{m_1+m_2+m_3}{\sqrt{3}}$, $\frac{n_1+n_2+n_3}{\sqrt{3}}$

(c)
$$\frac{l_1+l_2+l_3}{3}$$
, $\frac{m_1+m_2+m_3}{3}$, $\frac{n_1+n_2+n_3}{3}$

56.	A line makes angles	α, β, γ with the co-ordinate axes. If $\alpha + \beta = 90^{\circ}$, t	then $\gamma =$
JU.	A lille makes angles	α, β, γ with the co-diminate axes. If $\alpha + \beta = 90$, t	шен у

(a) 0

- (b) 90°
- (c) 180°
- (d) None of these

57. If a line makes the angle α, β, γ with three dimensional co-ordinate axes respectively, then

 $\cos 2\alpha + \cos 2\beta + \cos 2\gamma =$

- (a) 2
- (b) 1

(c) 1

(d) 2

58. If l_1, m_1, n_1 and l_2, m_2, n_2 are the direction cosines of two perpendicular lines, then the direction cosine of the line which is perpendicular to both the lines, will be

- (a) $(m_1n_2 m_2n_1), (n_1l_2 n_2l_1), (l_1m_2 l_2m_1)$
- (b) $(l_1l_2 m_1m_2), (m_1m_2 n_1n_2), (n_1n_2 l_1l_2)$
- (c) $\frac{1}{\sqrt{l_1^2 + m_1^2 + n_1^2}}, \frac{1}{\sqrt{l_2^2 + m_2^2 + n_2^2}}, \frac{1}{\sqrt{3}}$
- (d) $\frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}$

59. The co-ordinates of a point P are (3, 12, 4) with respect to origin O, then the direction cosines of OP are

- (a) 3, 12, 4
- (c) $\frac{3}{\sqrt{13}}, \frac{1}{\sqrt{13}}, \frac{2}{\sqrt{13}}$ (d) $\frac{3}{13}, \frac{12}{13}, \frac{4}{13}$

60. The locus of a first degree equation in
$$x, y, z$$
 is a

- (a) Straight line
- (b) Sphere
- (c) Plane
- (d) None of these

(a) 7

(b)5

(c) 1

(d) 11

62.	A line makes angles of 45° and 60° with the positive axes of X and Y respectively. The angle
	made by the same line with the positive axis of Z , is

- (a) 30° Or 60°
- (b) 60° or 90°
- (c) 90° Or 120°
- (d) 60° or 120°

63. If $\left(\frac{1}{2}, \frac{1}{3}, n\right)$ are the direction cosines of a line, then the value of n is

- (a) $\frac{\sqrt{23}}{6}$
- (b) $\frac{23}{6}$
- (c) $\frac{2}{3}$
- (d) $\frac{3}{2}$

64. The direction cosines of the normal to the plane x+2y-3z+4=0

- (a) $-\frac{1}{\sqrt{14}}, -\frac{2}{\sqrt{14}}, \frac{3}{\sqrt{14}}$ (b) $\frac{1}{\sqrt{14}}, \frac{2}{\sqrt{14}}, \frac{3}{\sqrt{14}}$ (c) $-\frac{1}{\sqrt{14}}, \frac{2}{\sqrt{14}}, \frac{3}{\sqrt{14}}$

65. The number of straight lines that are equally inclined to the three dimensional coordinate axes, is

(a) 2

- (b) 4
- (c) 6 (d) 8

66. If O is the origin and OP = 3 with direction ratios -1, 2, -2, then co-ordinates of P are

- (a)(1, 2, 2)

- (b) (-1, 2, -2) (c) (-3, 6, -9) (d) (-1/3, 2/3, -2/3)

67. If projection of any line on co-ordinate axis 3, 4, and 5, then its length is

- (a) 12
- (b)50
- (c) $5\sqrt{2}$
- (d) $3\sqrt{2}$

68. If a line makes angles $\alpha, \beta, \gamma, \delta$ with four diagonals of a cube, then the value of $\sin^2 \alpha + \sin^2 \beta +$ $\sin^2 \gamma + \sin^2 \delta$ **is**

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

- (c) $\frac{8}{3}$
- (d) $\frac{7}{3}$

69. If a line lies in the octant oxyz and it makes equal angles with the axes, then

(a)
$$l = m = n = \frac{1}{\sqrt{3}}$$

(a)
$$l = m = n = \frac{1}{\sqrt{3}}$$
 (b) $l = m = n = \pm \frac{1}{\sqrt{3}}$

(c)
$$l = m = n = -\frac{1}{\sqrt{3}}$$
 (d) $l = m = n = \pm \frac{1}{\sqrt{2}}$

(d)
$$l = m = n = \pm \frac{1}{\sqrt{2}}$$

70. The equation of the plane passing through the point (-1, 3, 2) and perpendicular to each of the planes x + 2y + 3z = 5 and 3x + 3y + z = 0, is

(a)
$$7x - 8y + 3z - 25 = 0$$
 (b) $7x - 8y + 3z + 25 = 0$

(b)
$$7x - 8y + 3z + 25 = 0$$

(c)
$$-7x + 8y - 3z + 5 = 0$$
 (d) $7x - 8y - 3z + 5 = 0$

(d)
$$7x - 8y - 3z + 5 = 0$$

71. If a plane cuts off intercepts OA = a, OB = b, OC = c from the co-ordinate axes, then the area of the triangle ABC =

(a)
$$\frac{1}{2}\sqrt{b^2c^2+c^2a^2+a^2b^2}$$
 (b) $\frac{1}{2}(bc+ca+ab)$

$$(b)\frac{1}{2}(bc+ca+ab)$$

(c)
$$\frac{1}{2}abc$$

(d)
$$\frac{1}{2}\sqrt{(b-c)^2+(c-a)^2+(a-b)^2}$$

72. A plane meets the co-ordinate axes in A, B, C and (α, β, γ) is the centered of the triangle ABC. Then the equation of the plane is

(a)
$$\frac{x}{\alpha} + \frac{y}{\beta} + \frac{z}{\gamma} = 3$$

(a)
$$\frac{x}{\alpha} + \frac{y}{\beta} + \frac{z}{\gamma} = 3$$
 (b) $\frac{x}{\alpha} + \frac{y}{\beta} + \frac{z}{\gamma} = 1$

(c)
$$\frac{3x}{\alpha} + \frac{3y}{\beta} + \frac{3z}{\gamma} = 1$$
 (d) $\alpha x + \beta y + \gamma z = 1$

(d)
$$\alpha x + \beta y + \gamma z = 1$$

73. Distance of the point (2,3,4) from the plane 3x-6y+2z+11=0 is

(a) 1

(b) 2

- (c)3
- (d)0

74. The plane $\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 3$ meets the co-ordinate axes in A, B, C. The centroid of the triangle

ABC is

(a)
$$\left(\frac{a}{3}, \frac{b}{3}, \frac{c}{3}\right)$$

(a)
$$\left(\frac{a}{3}, \frac{b}{3}, \frac{c}{3}\right)$$
 (b) $\left(\frac{3}{a}, \frac{3}{b}, \frac{3}{c}\right)$

(c)
$$\left(\frac{1}{a}, \frac{1}{b}, \frac{1}{c}\right)$$
 (d) (a, b, c)

(d)
$$(a,b,c)$$

75. If O is the origin and A is the point (a, b, c) then the equation of the plane through A and at right angles to OA is

(a)
$$a(x-a)-b(y-b)-c(z-c)=0$$

(b)
$$a(x + a) + b(y + b) + c(z + c) = 0$$

(c)
$$a(x-a)+b(y-b)+c(z-c)=0$$

- (d) None of these
- 76. The equation of the plane passing through the intersection of the planes x+y+z=6 and 2x + 3y + 4z + 5 = 0 the point (1, 1, 1), is

(a)
$$20x + 23y + 26z - 69 = 0$$

(b)
$$20x + 23y + 26z + 69 = 0$$

(c)
$$23x + 20y + 26z - 69 = 0$$

- (d) None of these
- 77. The plane ax + by + cz = 1 meets the co-ordinate axes in A, B and C. The centroid of the triangle is

(a)
$$(3a,3b,3c)$$

(b)
$$\left(\frac{a}{3}, \frac{b}{3}, \frac{c}{3}\right)$$

(c)
$$\left(\frac{3}{a}, \frac{3}{b}, \frac{3}{c}\right)$$

(c)
$$\left(\frac{3}{a}, \frac{3}{b}, \frac{3}{c}\right)$$
 (d) $\left(\frac{1}{3a}, \frac{1}{3b}, \frac{1}{3c}\right)$

78. The equation of the plane through (1, 2, 3) and parallel to the plane 2x + 3y - 4z = 0 is

(a)
$$2x + 3y + 4z = 4$$
 (b) $2x + 3y + 4z + 4 = 0$

(b)
$$2x + 3y + 4z + 4 = 0$$

(c)
$$2x - 3y + 4z + 4 = 0$$

(c)
$$2x-3y+4z+4=0$$
 (d) $2x+3y-4z+4=0$

- 79. In the space the equation by + cz + d = 0 represents a plane perpendicular to the plane
 - (a) yoz

(b)
$$Z = k$$

(c) zox

- (d) xoy
- 80. A variable plane is at a constant distance p from the origin and meets the axes in A, B and C. The locus of the centroid of the tetrahedron OABC is

(a)
$$x^{-2} + y^{-2} + z^{-2} = 16p^{-2}$$
 (b) $x^{-2} + y^{-2} + z^{-2} = 16p^{-1}$

(b)
$$x^{-2} + y^{-2} + z^{-2} = 16p^{-1}$$

(c)
$$x^{-2} + y^{-2} + z^{-2} = 16$$
 (d) None of these

81.	If the given planes	ax + by + cz + d = 0 and $a'x + b'y + c'z + d' = 0$ be mutually perpendicular, then		
	(a) $\frac{a}{a'} = \frac{b}{b'} = \frac{c}{c'}$	(b) $\frac{a}{a'} + \frac{b}{b'} + \frac{c}{c'} = 0$		
	(C) $aa' + bb' + cc' + dd' = 0$	(d) $aa' + bb' + cc' = 0$		
82.	The points $A(-1,3,0)$,	B(2,2,1) and $C(1,1,3)$ determine a plane. The distance from the plane to		
	the point <i>D</i> (5,7,8) is			
	(a) $\sqrt{66}$	(b) $\sqrt{71}$		
	(c) $\sqrt{73}$	(d) $\sqrt{76}$		
83.	If P be the point $(2,$	6, 3), then the equation of the plane through P at right angle to OP, O		
	being the origin, is			
	(a) $2x + 6y + 3z = 7$	(b) $2x - 6y + 3z = 7$		
	(c) $2x + 6y - 3z = 49$	(d) $2x + 6y + 3z = 49$		
84.	Distance between p	Distance between parallel planes $2x-2y+z+3=0$ and $4x-4y+2z+5=0$ is		
	(a) $\frac{2}{3}$	(b) $\frac{1}{3}$		
	(c) $\frac{1}{6}$	(d) 2		
85.	The length of the pe	erpendicular from the origin to the plane $3x + 4y + 12z = 52$ is		
	(a) 3	(b) –4		
	(c) 5	(d) None of these		
86.	If the points $(1,1,k)$ a	nd $(-3,0,1)$ be equidistant from the plane $3x + 4y - 12z + 13 = 0$, then $k =$		
	(a) 0	(b) 1		
	(c) 2	(d) None of these		
87.	If a plane meets the	e co-ordinate axes at A , B and C such that the centroid of the triangle is		
	(1, 2, 4) then the eq	uation of the plane is		
	(a) $x + 2y + 4z = 12$	(b) $4x + 2y + z = 12$		
	(c) $x + 2y + 4z = 3$	(d) $4x + 2y + z = 3$		

88. A plane π makes intercepts 3 and 4 respectively on z-axis and x-axis. If π is parallel to y-axis, then its equation is

(a)
$$3x + 4z = 12$$

(b)
$$3z + 4x = 12$$

(c)
$$3y + 4z = 12$$
 (d) $3z + 4y = 12$

(d)
$$3z + 4y = 12$$

89. Distance between two parallel planes 2x + y + 2z = 8 and 4x + 2y + 4z + 5 = 0 is

- (a) $\frac{9}{2}$

(c) $\frac{7}{2}$

(d) $\frac{3}{2}$

90. The angle between the planes 3x-4y+5z=0 and 2x-y-2z=5 is

- (a) $\frac{\pi}{3}$

(c) $\frac{\pi}{6}$

(d) None of these

91. The equation of the plane passing through (1, 1, 1) and (1, -1, -1) and perpendicular to

$$2x - y + z + 5 = 0$$
 is

- (a) 2x + 5y + z 8 = 0
- (b) x + y z 1 = 0
- (c) 2x + 5y + z + 4 = 0 (d) x y + z 1 = 0

3D GEOMETRY

HINTS AND SOLUTIONS

1. (b) Let l, m, n be the d.c. of required lines

Solving 6l + 4m - 4n = 0 and -6l + 2m + n = 0 by cross multiplication, we have

$$\frac{l}{12} = \frac{m}{18} = \frac{n}{36}$$
 or $\frac{l}{2} = \frac{m}{3} = \frac{n}{6}$

$$\therefore \text{ d.c. are } \frac{2}{\sqrt{2^2 + 3^2 + 6^2}}, \frac{3}{\sqrt{2^2 + 3^2 + 6^2}}, \frac{6}{\sqrt{2^2 + 3^2 + 6}}$$

2. (d) Given
$$l + m + n = 0$$
(1)

$$l^2 + m^2 - n^2 = 0(2)$$

Eliminating n from (1) & (2)

$$l^2 + m^2 - (-l - m)^2 = 0$$
 or $lm = 0$

Either l = 0 or m = 0 when l = 0 from (1) & (2)

$$m + n = 0$$
 or $m = n$

$$m^2 = n^2 = 0$$

 \therefore d.c. or one line is 0, -n, n or (0, -1, 1) and when m = 0

d.r. of the second line is (1, 0, -1)

$$\therefore \cos \theta = \pm \frac{1 \times 1 - 1 \times 0 - 1 \times 1}{\sqrt{0^2 + (-1)^2 + (1)^2} \sqrt{1^2 + (0)^2 + (-1)^2}}$$

$$=\pm \frac{1}{2}, \theta = \frac{\pi}{3} \text{ or } \frac{2\pi}{3}$$

3. (a) Given relation $a^2l + b^2m + c^2n = 0$(1)

$$mn + nl + bn = 0$$
(2)

Eliminating m from (1) and (2)

$$-\frac{1}{h^2}(a^2l+c^2n)n+nl-\frac{1}{h^2}(a^2l+c^2n)l=0 \qquad(3)$$

www.sakshieducation.com

www.sakshieducation.com

Lines are parallel if roots of (3) are equal $(a^2 - b^2) + c^2 - 4a^2c^2 = 0$

4. (d) $\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = 1$ (sum of d.c.)

$$\therefore (1 - \sin^2 \alpha) + (1 - \sin^2 \beta) + (1 - \sin^2 \gamma) = 1$$

$$Or \sin^2 \alpha + \sin^2 \beta + \sin^2 \gamma = 2$$

5. (a) By distance formula

$$AB = BC = CD = DA = 7$$

(Not that a square is also a rhombus)

6. (a) From figure OG, AD, BE and CF are four diagonals whose d.c. are

$$\left(\frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}\right), \left(-\frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}\right), \left(\frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}\right) \text{ and } \left(-\frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}\right)$$

Let a line will d.c. l, m, n makes an angle α , β , γ , δ with the line OG, AD, BE and CF respectively.

Using $\cos\theta = l_1l_2 + m_1m_2 + n_1n_2$

We have $\cos^2\alpha + \cos^2\beta + \cos^2\gamma + \cos^2\delta$

$$= \left(\frac{l+m+n}{\sqrt{3}}\right)^2 + \left(\frac{-l+m+n}{\sqrt{3}}\right)^2 + \left(\frac{l+m-n}{\sqrt{3}}\right)^2 + \left(\frac{l-m-n}{\sqrt{3}}\right)^2$$

$$= \frac{4}{3}(l^2 + m^2 + n^2) = \frac{4}{3}$$

$$\therefore \sin^2 \alpha + \sin^2 \beta + \sin^2 \gamma + \sin^2 \delta = 4 - \frac{4}{3} = \frac{8}{3}$$

7. (b)

8. (d) centroid =
$$\left(\frac{\sum x_i}{4}, \frac{\sum y_i}{4}, \frac{\sum z_i}{4}\right)$$

9. (c) d.r. of AB is 2, 3, 6. Its d.c. is
$$\frac{2}{7}, \frac{3}{7}, \frac{6}{7}$$

: Projection of PQ on AB =
$$\frac{2}{7}(1+2) + \frac{3}{7}(2-1) + \frac{6}{7}(5-3) = 3$$

10. (c) Let the length of the line is r and direction cosine of the line are l, m, n

$$\therefore r \cos \alpha = 2 = rl; \quad r \cos \beta = 3 = rm; \quad r \cos \gamma = 6 = rm$$

$$(rl)^2 + (rm)^2 + (m)^2 = 2^2 + 3^2 + 6^2$$

Or
$$r^2 (l^2 + m^2 + n^2) = 49$$

$$\therefore r = 7$$

11. (a) d.c. of the line AN are $\frac{2}{7}$, $\frac{-3}{7}$ and $\frac{6}{7}$

From figure
$$AP = \sqrt{(3+1)^2 + (4-2)^2 + (5-5)^2} = \sqrt{20}$$

AN = projection of AP on the line =
$$\frac{2}{7}(3+1) + \frac{3}{7}(4-2) + \frac{6}{7}(5-5) = \frac{2}{7}$$

$$\therefore$$
 Required distance PN = $\sqrt{AP^2 - (PN)^2}$

$$=\sqrt{20-\frac{4}{49}} = \frac{4\sqrt{16}}{7}$$

12.(c)

Let $D \equiv (\alpha, \beta, \gamma)$ since B, C, D lie on the same line

$$\therefore \frac{\alpha - 0}{2 - 0} = \frac{\beta + 11}{-3 + 11} = \frac{\psi - 4}{1 - 4} = k \text{ (say)}$$

$$\therefore \alpha = 2k, \beta = 8k - 11, \gamma - 3k + 4$$

Also AD is perpendicular to BC

$$\therefore (2-0) (2k-10+(-3+11) (8k-11-8)+(1-4) (4+3k-4)=0$$

Or
$$k = 2$$

$$\therefore$$
 Point is $(2k, 8k-11, -3k+4) = (4, 5, -2)$

13. (d) d.r. of AB = 6, -2, -3

:. d.c. of AB =
$$\frac{6}{7}$$
, $\frac{-2}{7}$, $\frac{-3}{7}$ = l_1 , m_1 , n_1 (say)

Similarly d.c. of AC =
$$\frac{1}{3}$$
, $\frac{2}{3}$, $\frac{2}{3}$ = l_2 , m_2 , n_2 (say)

If θ be the angle between AB and AC, then d.c. of internal bisector is

$$\frac{l_1 + l_2}{2\cos\theta/2}, \frac{m_1 + m_2}{2\cos\theta/2} + \frac{n_1 + n_2}{2\cos\theta/2}$$

 \therefore d.r. of internal bisector is $l_1 + l_2 .m_1 + m_2$, $n_1 + n_2$

i.e.,
$$\frac{25}{21}$$
, $\frac{8}{21}$, $\frac{5}{21}$ or 25, 8, 5

14. (c) Find d.r. of each side and then find the angle between two sides. Each angle is equal to

$$\frac{\pi}{3}$$

15.(b)

16. (b) d.r. of normal to the plane

$$2-0$$
, $6-0$, $3-0=2$, 6 , 3

Its equation is
$$2(x-2) + 6(y-6) + 3(z-3) = 0$$

Or
$$2x + 6y + 3z = 49$$

17. (c) d.r. of planes are 2, k, 1 and 1, 1, 2

$$\therefore \cos \frac{\pi}{3} = \frac{2 \times 1 + k \times 1 + 1 \times 2}{\sqrt{4 + k^2 + 1} \sqrt{1 + 1 + 4}} \text{ or } (5 + k^2) 6 = \{2(k + 4)\}^2$$

Or
$$6k^2 + 30 = 4(k^2 + 8k + 6)$$
 or $2k^2 - 32k - 34 = 0$

$$k^2 - 16k - 17 = 0$$

$$(k-17)(k+1)=0$$

$$k = -1, 17$$

18. (d) Equation of a plane through the point (0, 0, 1) is

$$a(x-0) + b(y-0) + c(z-1) = 0$$

Or
$$ax + by + cz - c = 0$$

Since it passes through (1, 0, 1) and (1, -1, 0) then

$$a = 0, a-b-c = 0$$

Solving
$$a + 0b + 0c = 0$$

$$a-b-c=0$$

By cross multiplication we have $\frac{a}{0} = \frac{b}{+1} = \frac{c}{-1}$

$$\therefore$$
 Reqd. equation is $+y-z+1=0$

Or
$$y - z + 1 = 0$$

19. (a) d.r. of normal to the plane is 3-1, 4-1, 2-1=2, 3, 1

:. Equation of plane is 2(x-4) + 3(y-5) + 1(z-1) = 0 or 2x + 3y + z = 24

20. (d) Any plane through (2, 2, 1) is a(x-2) + b(y-2) + c(z-1) = 0(1)

Since it passes through (1, -2, 3)

$$a(1-2) + b(-2-2) + c(3-1) = 0$$

Or
$$-a - 4b + 2c = 0$$
(2)

d.r. of the parallel line is 3, -4, 5

As a, b, c is the d.r. of normal to the plane which is parallel to the line with d.r. 3, -4, 5

$$\therefore 3a - 4b + 5c = 0$$
(3)

On solving (2) & (3) we get
$$\frac{a}{12} = \frac{6}{-11} = \frac{c}{-16}$$

:. From (1), required equation is 12(x-2) - 11(y-2) - 15(z-1) = 0

21. (b) Proceed same as 20, note that d.r. of z-axis is (0, 0, 1)

The normal to plane is perpendicular to z-axis a.0 + b.0 + c = 0(A)

Solve (A) with equation (2) of Q.N. 20 and put the value of a, b, c in (1) of Q.N. 20

22. (d) Any plane passing through (-1, 1, -4) is

$$a(x+1) + b(y-1) + c(z+4) = 0$$
(1)

Since -2x + y + z = 0 & x + y - 3z + 1 = 0 are perpendicular to (1) then

$$-2a + b + c = 0$$
 and $a + b - 3c = 0$

Solving
$$\frac{a}{-3-1} = \frac{b}{1-6} = \frac{c}{-2-1}$$

Putting value of (a, b, c) = (-4, -5, -3) in (1) we get the result.

23. (c) Equation of any plane parallel to x + 2y - 3z + 4 = 0 is $x + 2y - 3z = \lambda$

Since it passes through (1, 2, 3)

$$1 + 4 - 9 = \lambda \text{ or } \lambda = -4$$

 \therefore Equation of plane is x + 2y - 3z + 4 = 0 clearly (-4, 3, 2) satisfies it

www.sakshieducation.com

24. (c) Let equation of plane be

$$a(x-1) + b(y-2) + c(z-3) = 0$$
(1)

Since it is perpendicular to the plane

$$x + 2y + 3z + 4 = 0$$

$$\therefore a.1 + b.2 + c.3 = 0$$

$$a = -(2b + 3c)$$

From (1)

$$-(2b+3c)(x-1)+b(y-2)+c(z-3)=0$$

Or
$$b\{-2x + 2 + y - 2\} + c(-3x + 3 + z - 3) = 0$$

 $(y - 2x) + c/b(z - 3x) = 0$

Clearly it is always satisfied by (0, 0, 0)

25. (c) Any plane through line of intersection of the plane 2x + y - 4 = 0 and y + 2z = 0 is

d.r. of its normal are 2, $1 + \lambda$, 2λ

Since it is perpendicular to 3x + 2y - 3z = 6

Hence
$$2 \times 3 + (1 + \lambda) 2 + 2\lambda (-3) = 0$$

Or
$$6+2+2\lambda-6\lambda=0$$

Or
$$\lambda = 2$$

Putting $\lambda = 2$ in (1) we get the required equation.

26. (a) Equation of a plane passing through the line of intersection of the plane

$$x + y + z = 0$$
 and $2x + y + 4 = 0$ is

$$(x + y + z) + k(2x + y + 4) = 0$$
(1)

If d.r. is 1 + 2k, 1 + k, 1

d.r of
$$x + y + z = 0$$
 is 1, 1, 1

Since both are at right angles thus $1(1 + 2k) + (1 + k) + 1 \times 1 = 0$

Or
$$3k + 3 = 0$$
 or $k = -1$

Thus from (1) the required equation is -x + z - 4 = 0

27. (a) Equation of a plane passing through the point (-7, -3, -5) is

$$a(x + 7) + b(y + 3) + c(x + 5) = 0$$

Since it passes through the points (1, 1, 1) and (1, -1, 1)

$$8a + 4b + 6c = 0$$
 and $8a - 4b + 6c = 0$

Solving we get
$$\frac{a}{48} = \frac{b}{0} = \frac{c}{-64}$$

 \therefore d.r. of normal to the plane is 3, 0, -4 hence is perpendicular to xz plane

28. (a) Equation of any plane passing through (-2, -2, 2) is

Since it contains the line joining the points (1, 1, 1) and (1, -1, 2) we get

$$3a + 3b - c = 0$$
 and $3a + b + 0c = 0$

Solving by cross multiplication
$$\frac{a}{0+1} = \frac{b}{-3+0} = \frac{c}{3-9}$$

Put a = 1, b = -3, c = -6 in (1) to get the required equation

29. (d) Four given points are coplanar it
$$\begin{vmatrix} 3 & -2 & 4 & 1 \\ 5 & 7 & 3 & 1 \\ -13 & k & -1 & 1 \end{vmatrix} = 0$$

Or
$$\begin{vmatrix} -9 & 5 & -2 & 0 \\ -2 & -9 & 1 & 0 \\ 18 & 7 - k & 4 & 1 \\ -13 & k & -1 & 1 \end{vmatrix} = 0$$

$$(R_1 \rightarrow R_1 \rightarrow R_2)$$

$$R_2 \rightarrow R_2 - R_3$$

$$R_3 \rightarrow R_3 - R_4$$

Or
$$\begin{vmatrix} -9 & 5 & -2 \\ -2 & -9 & 1 \\ 0 & 17 - k & 0 \end{vmatrix} = 0 \quad (R_3 \to R_3 + 2R_1)$$

$$Or - (17 - k) (-13) = 0$$
 or $k = 17$

30. (c) d.c. of normal is

$$\frac{3}{\sqrt{3^2 + 4^2 + 5^2}}, \frac{4}{\sqrt{3^2 + 4^2 + 5^2}}, \frac{5}{\sqrt{3^2 + 4^2 + 5^2}} = \frac{3}{5\sqrt{2}}, \frac{4}{5\sqrt{2}}, \frac{5}{5\sqrt{2}}$$

Using lx + my + nz = p the required equation is

$$\frac{3}{5\sqrt{2}}x + \frac{4}{5\sqrt{2}}y + \frac{5z}{5\sqrt{2}} = 5\sqrt{2}$$

Or
$$3x + 4y + 5z = 50$$

31. (b) d.r. of the line joining the points (1, 3, -2) and (3, 1, 6) is 2, -2, 8 or 1, -1, 4 it is also the d.r. of normal to the plane

Also plane passes through the points $\left(\frac{1+3}{2}, \frac{3+1}{2}, \frac{-2+6}{2}\right)$ is (2, 2, 2)

Thus its equation is 1(x-2) - 1(y-2) + 4(z-2) = 0

$$x - y + 4z - 8 = 0$$

32. (a) Let the equation of plane be $\frac{x}{\alpha} + \frac{y}{\beta} + \frac{z}{\gamma} = 1$

Where $OA = \alpha.OB = \beta$ and $OC = \gamma$

Since (1) passes through (a, b, c)

$$\therefore \frac{a}{\alpha} + \frac{\beta}{\beta} + \frac{c}{\gamma} = 1 \qquad \dots (2)$$

The equation of the plane through A(α , 0, 0) and parallel to yz plane is $x=\alpha$. The equation of the plane passing through B(0, β , 0) and parallel to xz plane is $y=\beta$. The equation of the plane through C(0, 0, γ) and parallel to xy plane is $z=\gamma$

 \therefore Coordinate of the common point to the plane is (α, β, γ)

We have to find locus of α , β , γ which can be obtained by replacing (α, β, γ) by (x, y, z) in (2)

33.(c) Required locus is

$$\left(\frac{x+y+z}{\sqrt{3}}\right)^2 + \left(\frac{x-z}{\sqrt{2}}\right)^3 + \left(\frac{x-2y+z}{\sqrt{6}}\right)^2 = 9$$

On simplification, it gives $x^2 + y^2 + z^2 = 9$

34. (b) Equation of the planes bisecting the angle between the given planes are

$$\frac{7x+4y+4z+3}{\sqrt{7^2+4^2+4^2}} = \pm \frac{2x+y+2z+2}{\sqrt{2^2+1^2+2^2}}$$

Or
$$\frac{7x+4y+4z+3}{9} = \pm \frac{2x+y+2z+2}{3}$$

Or
$$x + y - 2z - 3 = 0$$
, $13x + 7y + 10z + 9 = 0$

Let θ be the angle between 2x + y + 2z + 2 = 0 and x + y - 2z - 3 = 0

$$\therefore \cos \theta = \frac{-2}{3} \left(\frac{1}{\sqrt{6}} \right) + \frac{-1}{3} \left(\frac{1}{\sqrt{6}} \right) + \left(-\frac{2}{3} \right) \left(-\frac{2}{\sqrt{6}} \right) = \frac{1}{3\sqrt{6}}$$

$$\tan \theta = \sqrt{53} > 1 \Rightarrow \theta = 45^{\circ}$$

 \therefore x + y - 2z - 3 = 0 is the bisector of obtuse angle, hence 13x + 7y + 10z + 9 = 0 is the bisector of acute angle.

35. (c) The given planes are 4x - 4y + 2z + 6 = 0 and 4x - 4y + 2z - 7 = 0

Required distance =
$$\frac{6 - (-7)}{\sqrt{4^2 + 4^2 + 2^2}} = \frac{13}{6}$$

36. (a) Let the coordinate in two systems be (x, y, z) & (X, Y, Z) so that the equations of the plane in the two systems are

$$\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$$
 and $\frac{X}{p} + \frac{Y}{q} + \frac{Z}{r} = 1$

Since origin is the same point in both system, the length of perpendicular from origin to both planes are equal i.e.

$$\frac{1}{\sqrt{\frac{1}{a^2} + \frac{1}{b^2} + \frac{1}{c^2}}} = \frac{1}{\sqrt{\frac{1}{p^2} + \frac{1}{q^2} + \frac{1}{r^2}}} \text{ Or } a^{-2} + b^{-2} + c^{-2} = p^{-2} + q^{-2} + r^{-2}$$

www.sakshieducation.com

37.(c) The vertices of the projection of the triangle on XY plane are (3, 4, 0), (2, 2, 0), (3, -4, 0).

$$\therefore \Delta xy = \frac{1}{2} \begin{vmatrix} 3 & 4 & 1 \\ 2 & 2 & 1 \\ 3 & -4 & 1 \end{vmatrix} = \frac{1}{2} \times 8 = 4$$

Similarly
$$\Delta yz = \frac{1}{2} \begin{vmatrix} 4 & -1 & 1 \\ 2 & 1 & 1 \\ -4 & 3 & 1 \end{vmatrix} = \frac{1}{2} \times 8 = 4 \text{ and } \Delta xz = \frac{1}{2} \begin{vmatrix} 3 & -1 & 1 \\ 2 & 1 & 1 \\ 3 & 3 & 1 \end{vmatrix} = \frac{1}{2} |-4| = 2$$

$$\therefore \text{ Required area} = \sqrt{\Delta^2 xy + \Delta^2 yz + \Delta^2 zx} = \sqrt{4^2 + 4^2 + 2^2} = 6$$

38. (c) For a tetrahedron

$$V = \frac{1}{6} \begin{vmatrix} 2 & 3 & 2 & 1 \\ 1 & 1 & 1 & 1 \\ 3 & -2 & 1 & 1 \\ 7 & 1 & 4 & 0 \end{vmatrix}$$

$$= \frac{1}{6} \begin{vmatrix} 1 & 2 & 1 & 0 \\ -2 & 3 & 0 & 0 \\ -4 & -3 & -3 & 0 \\ 7 & 1 & 4 & 1 \end{vmatrix} \qquad \begin{array}{c} (R_1 \to R_1 - R_2) \\ R_2 \to R_2 - R_3 \\ R_3 \to R_3 - R_4) \end{array}$$

$$= \frac{1}{6} \begin{vmatrix} 1 & 2 & 1 \\ -2 & 3 & 0 \\ -4 & -3 & -3 \end{vmatrix} = \frac{1}{6} |1(-9) - 2(-6) + 1(6+12)| = \frac{1}{6} |-3| = \frac{1}{2}$$

39. (d) Let plane ABC be x + y = 0

plane ACD be
$$y + z = 0$$

plane ABD be
$$z + x = 0$$

plane BCD be
$$x + y + z = 1$$

solving three faces at a time we get the point of intersection as

$$A = (0, 0, 0)$$

$$B = (-1, 1, 1); C = (1, -1, 1); D = (1, 1, -1)$$

$$=\frac{1}{6}(2\times2)=\frac{2}{3}$$

40. (c) Any plane passing through point of intersection of the plane

$$3x + 4y + 6z - 3 = 0$$
 and $(2x - 4y + z + 6) = 0$ is

$$(2x-4y+z+6) + \lambda(3x+4y+6z-3) = 0 \qquad \dots (1)$$

Since if passes through origin $6 - 3\lambda = 0$

 \therefore Putting $\lambda = 2$ in (1) we get the required equation as 8x + 4y + 13z = 0

41. (a) Given that l - 5m + 3n = 0.....(1)

Putting l = 5m - 3n in (2) we get

$$7(5m - 3n)^2 + 5m^2 - 3n^2 = 0$$

$$Or 1800m^2 - 210mn + 60n^2 = 0$$

Or
$$\frac{m}{n} = \frac{2}{3}, \frac{1}{2}$$

When
$$\frac{m}{n} = \frac{2}{3}$$
, let $m = 2k$, $n = 3k$

:. From (1),
$$l = 5m - 3n = k$$

Also,
$$l^2 + m^2 + n^2 = 1$$

$$\Rightarrow k^2 + 4k^2 + 9k^2 = 1 \Rightarrow k = \pm \frac{1}{\sqrt{14}}$$

Also
$$l, m, n = \frac{1}{\sqrt{14}}, \frac{2}{\sqrt{14}}, \frac{2}{\sqrt{6}} \text{ or } \frac{-1}{\sqrt{14}}, \frac{2}{\sqrt{14}}, \frac{2}{\sqrt{14}}$$

Similarly when
$$\frac{m}{n} = \frac{1}{2}$$

:
$$l, m, n = \frac{1}{\sqrt{6}}, \frac{-1}{\sqrt{6}}, \frac{-2}{\sqrt{6}}$$
 Or $\frac{-1}{\sqrt{6}}, \frac{1}{\sqrt{6}}, \frac{2}{\sqrt{6}}$

43. (a)
$$\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = 1 \Rightarrow \sum \sin^2 \alpha = 3 - 1 = 2$$
.

44. (b) D.c.'s are
$$\frac{2}{\sqrt{2^2+(-3)^2+6^2}}$$
, $\frac{-3}{\sqrt{49}}$ and $\frac{6}{\sqrt{49}}$ **or** $\frac{2}{7}$, $\frac{-3}{7}$, $\frac{6}{7}$.

45. (b)
$$x = \frac{-5+9}{-2} = -2$$
, $y = \frac{-5(2)+3(-5)}{-2} = \frac{25}{2}$

$$z = \frac{-5(3)+3(6)}{-2} = -\frac{3}{2}.$$

46. (b)
$$a_1a_2 + b_1b_2 + c_1c_2 = 0$$
, so $OP \perp OQ$.

47. (b) From *x*-axis =
$$\sqrt{y^2 + z^2} = \sqrt{4 + 9} = \sqrt{13}$$

From *y*-axis = $\sqrt{1 + 9} = \sqrt{10}$

From z-axis =
$$\sqrt{1+4} = \sqrt{5}$$
.

48. (d)
$$\frac{-4+1}{5+4} = \frac{2-3}{5-2} = \frac{-2-2}{\lambda+2}$$
 or $\lambda+2=12$ or $\lambda=10$.

49. (a) Direction cosines
$$=$$
 $\left(\frac{4}{\sqrt{16+36+144}}, \frac{6}{14}, \frac{12}{14}\right)$ or $\left(\frac{2}{7}, \frac{3}{7}, \frac{6}{7}\right)$.

50. (b) Required ratio =
$$-\left(\frac{5}{-2}\right) = \frac{5}{2}$$
 i.e., 5 : 2.

51. (a) Here,
$$x_2 - x_1 = 6$$
, $y_2 - y_1 = 6$, $z_2 - z_1 = 4$ and d.c's of x, y, z -axes are (1,0,0), (0,1,0), (0, 0, 1) respectively.

Now projection =
$$(x_2 - x_1)l + (y_2 - y_1)m + (z_2 - z_1)m$$

.. Projections of line AB on co-ordinate axes are 6, 6, 4 respectively.

52. (c)
$$0 = \frac{a-2+4}{3} \Rightarrow a = -2, 0 = \frac{1+b+7}{3} \Rightarrow b = -8$$

And $0 = \frac{3-5+c}{3} \Rightarrow c = 2$.

53. (c) Here, $\cos \alpha = \cos \beta = \cos \gamma$

$$\therefore 3\cos^2\alpha = 1 \Rightarrow \alpha = \cos^{-1}\left(\pm\frac{1}{\sqrt{3}}\right).$$

54. (a) $\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = 1$

$$\Rightarrow \cos \gamma = \sqrt{1 - \left(\frac{14}{15}\right)^2 - \left(\frac{1}{3}\right)^2} = \sqrt{\frac{8}{9} - \left(\frac{196}{225}\right)} = \pm \frac{2}{15}.$$

55. (b) Standard Problem

56. b) Here,
$$\cos^2 \alpha + \cos^2 (90 - \alpha) + \cos^2 \gamma = 1$$

$$\Rightarrow \cos^2 \alpha + \sin^2 \alpha + \cos^2 \gamma = 1$$

$$\Rightarrow$$
 cos² $\gamma + 1 = 1 \Rightarrow \gamma = 90^{\circ}$.

57. (b) $\cos 2\alpha + \cos 2\beta + \cos 2\gamma$

$$= 2\cos^2\alpha - 1 + 2\cos^2\beta - 1 + 2\cos^2\gamma - 1$$

$$= 2(\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma) - 3 = 2 - 3 = -1.$$

58. (a) Let lines are $l_1x + m_1y + n_1z + d = 0$ (i)

And
$$l_2x + m_2y + n_2z + d = 0$$
(ii)

If lx + my + nz + d = 0 is perpendicular to (i) and (ii), then, $ll_1 + mm_1 + nn_1 = 0$, $ll_2 + mm_2 + nn_2 = 0$

$$\Rightarrow \frac{l}{m_1 n_2 - m_2 n_1} = \frac{m}{n_1 l_2 - l_1 n_2} = \frac{n}{l_1 m_2 - l_2 m_1} = d$$

Therefore, direction cosines are

$$(m_1n_2-m_2n_1), (n_1l_2-l_1n_2), (l_1m_2-l_2m_1).$$

59. (d) Required direction cosines are

$$\frac{3}{\sqrt{3^2 + 12^2 + 4^2}}, \frac{12}{\sqrt{3^2 + 12^2 + 4^2}}, \frac{4}{\sqrt{3^2 + 12^2 + 4^2}}$$

i.e.,
$$\frac{3}{13}$$
, $\frac{12}{13}$, $\frac{4}{13}$

60. (c) Ax + By + Cz + D = 0 always represents a plane.

61. (a) Let d be the length of line, then projection on x-axis = dl = 2, projection on y-axis = dm = 3, Projection on z-axis = dn = 6

Now
$$d^2(l^2 + m^2 + n^2) = 4 + 9 + 36$$

$$\Rightarrow d^2(1) = 49 \Rightarrow d = 7$$
.

62. (d) Given $\alpha = 45^{\circ}$, $\beta = 60^{\circ}$, $\gamma = ?$

$$\therefore \cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma = 1$$

$$\therefore \cos^2 \gamma = 1 - \frac{1}{2} - \frac{1}{4} = \frac{1}{4} \Rightarrow \gamma = 60^{\circ} \text{ Or } 120^{\circ}.$$

63. (a) If
$$\left(\frac{1}{2}, \frac{1}{3}, n\right)$$
 are the d.c's of line then, $\left(\frac{1}{2}\right)^2 + \left(\frac{1}{3}\right)^2 + n^2 = 1 \implies n^2 = \frac{23}{36} \implies n = \frac{\sqrt{23}}{6}$.

64. (a) The direction cosines of the normal to the plane are

$$\frac{1}{\sqrt{1^2 + 2^2 + 3^2}}, \frac{2}{\sqrt{1^2 + 2^2 + 3^2}}, \frac{-3}{\sqrt{1^2 + 2^2 + 3^2}}$$

i.e.,
$$\frac{1}{\sqrt{14}}$$
, $\frac{2}{\sqrt{14}}$, $\frac{-3}{\sqrt{14}}$.

But x + 2y - 3z + 4 = 0 can be written as -x - 2y + 3z - 4 = 0.

Thus the direction cosines are $\frac{-1}{\sqrt{14}}, \frac{-2}{\sqrt{14}}, \frac{3}{\sqrt{14}}$.

65. (b) Since $\alpha = \beta = \gamma \Rightarrow \cos^2 \alpha + \cos^2 \alpha + \cos^2 \alpha = 1$

$$\Rightarrow \alpha = \cos^{-1}\left(\pm\frac{1}{\sqrt{3}}\right)$$

So, there are four lines whose direction cosines are

$$\left(\frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}\right), \left(\frac{-1}{\sqrt{3}}, \frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}\right), \left(\frac{1}{\sqrt{3}}, \frac{-1}{\sqrt{3}}, \frac{1}{\sqrt{3}}\right)$$

$$\left(\frac{1}{\sqrt{3}}, \frac{1}{\sqrt{3}}, \frac{-1}{\sqrt{3}}\right).$$

66. (b) Co-ordinates of P are (lr, mr, nr)

Here
$$l = \frac{-1}{\sqrt{1^2 + 2^2 + 2^2}} = \frac{-1}{3}, m = \frac{2}{3}, n = \frac{-2}{3}$$

And
$$r=3$$
, (given)

$$\therefore$$
 Co-ordinates of *P* are $(-1, 2, -2)$.

67. (c) Let d be the length of line, then projection on x-axis = dl = 3, projection on y-axis = dm = 4 and projection on z-axis = dn = 5.

68.(c)
$$\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma + \cos^2 \delta = \frac{4}{3} \implies \sin^2 \alpha + \sin^2 \beta + \sin^2 \gamma + \sin^2 \delta = \frac{8}{3}$$
.

- 68. (b) Concept
- 69. (b) Given, equation of plane is passing through the point (-1, 3, 2)

$$A(x+1) + B(y-3) + C(z-2) = 0$$
(i

Since plane (i) is perpendicular to each of the planes x + 2y + 3z = 5 and 3x + 3y + z = 0

So,
$$A + 2B + 3C = 0$$
 and $3A + 3B + C = 0$

71. (a) Length of sides are $\sqrt{a^2+b^2}$, $\sqrt{b^2+c^2}$, $\sqrt{c^2+a^2}$ respectively.

Now use
$$\Delta = \frac{1}{2} \sqrt{s(s-a)(s-b)(s-c)}$$
.

72. (a) Let the co-ordinates of the points where the plane cuts the axes are (a, 0, 0), (0, b, 0), (0, 0, c). Since centroid is (α, β, γ) , therefore $a = 3\alpha$, $b = 3\beta$, $c = 3\gamma$.

Equation of the plane will be
$$\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$$

$$\Rightarrow \frac{x}{3\alpha} + \frac{y}{3\beta} + \frac{z}{3\gamma} = 1 \Rightarrow \frac{x}{\alpha} + \frac{y}{\beta} + \frac{z}{\gamma} = 3.$$

- 73. (a) Required distance = $\left| \frac{6-18+8+11}{7} \right| = 1$.
- 74. (d) Obviously, co-ordinates of A, B, C are respectively (3a, 0, 0), (0, 3b, 0) and (0, 0, 3c).

 Hence centroid is (a, b, c).
- 75. (c) Normal will be OA whose direction ratios are a-0, b-0, c-0 i.e., a, b, c. It passes through A(a, b, c).

$$a(x-a) + b(y-b) + c(z-c) = 0$$

76. a)
$$(x+y+z-6) + \lambda(2x+3y+4z+5) = 0 \Rightarrow \lambda = \frac{3}{14}$$

$$\Rightarrow 20x + 23y + 26z - 69 = 0$$
.

77. d) Centroid is $\left(\frac{\frac{1}{a}+0+0}{3}, \frac{0+\frac{1}{b}+0}{3}, \frac{0+0+\frac{1}{c}}{3}\right)$

i.e.,
$$\left(\frac{1}{3a}, \frac{1}{3b}, \frac{1}{3c}\right)$$
.

78. (d) Plane parallel to the plane 2x + 3y - 4z = 0 is 2x + 3y - 4z + k = 0(i)

Also plane (i) is passing through (1, 2, 3)

$$\therefore$$
 (2)(1) + (3)(2) - (4)(3) + $k = 0 \implies k = 4$

 \therefore Required plane is 2x + 3y - 4z + 4 = 0.

79. (a) The equation of yz-plane is x = 0.

i.e.,
$$x + 0.y + 0.z = 0$$
.

Clearly, given plane is perpendicular to yz-plane.

80. (a) Plane is $\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 1$, where $p = \frac{1}{\sqrt{\sum \left(\frac{1}{a^2}\right)}}$

Or
$$\frac{1}{a^2} + \frac{1}{b^2} + \frac{1}{c^2} = \frac{1}{p^2}$$
(i)

Now according to equation,
$$x = \frac{a}{4}$$
, $y = \frac{b}{4}$, $z = \frac{c}{4}$

Put the values of x, y, z in (i), we get the locus of the centroid of the tetrahedron.

81. (d) It is a fundamental concept.

82. (a) Find the equation of the plane and find distance.

83. d) Distance of point P from origin $OP = \sqrt{4+36+9} = 7$

Now d.r's of
$$OP = 2-0$$
, $6-0$, $3-0=2$, 6 , 3

$$\therefore \text{ d.c's of } OP = \frac{2}{7}, \frac{6}{7}, \frac{3}{7}$$

: Equation of plane in normal form is lx + my + nz = p

$$\Rightarrow \frac{2}{7}x + \frac{6}{7}y + \frac{3}{7}z = 7 \Rightarrow 2x + 6y + 3z = 49.$$

84. (c) The required distance is given by

$$\left| \frac{3}{\sqrt{2^2 + 2^2 + 1^2}} - \frac{5}{\sqrt{4^2 + 4^2 + 2^2}} \right| = \left| 1 - \frac{5}{6} \right| = \frac{1}{6}.$$

85. (d)
$$p = \left| \frac{-52}{\sqrt{9 + 16 + 144}} \right| = \left| \frac{-52}{13} \right| = |-4| = 4.$$

86. (b)
$$|3+4-12k+13| = -9-12+13|$$

$$\therefore 3 + 4 - 12k + 13 = 8 \Rightarrow k = 1$$
.

87. (b) Given, plane meets the co-ordinate axes at A(a,0,0), B(0,b,0) C(0,0,c)

$$\therefore$$
 Centroid $\equiv \left(\frac{a}{3}, \frac{b}{3}, \frac{c}{3}\right) = (1, 2, 4)$

$$\implies a = 3, b = 6, c = 12$$

Hence, equation of required plane is, $\frac{x}{3} + \frac{y}{6} + \frac{z}{12} = 1$

$$\implies$$
 4x + 2y + z = 12.

Required equation = $\frac{x}{4} + \frac{z}{3} = 1$ or 3x + 4z = 12.

89. (c) Given planes are
$$2x + y + 2z - 8 = 0$$

Or
$$4x + 2y + 4z - 16 = 0$$

And
$$4x + 2y + 4z + 5 = 0$$

Distance between two parallel planes

$$= \left| \frac{-16-5}{\sqrt{4^2+2^2+4^2}} \right| = \frac{21}{6} = \frac{7}{2}.$$

90. (b)
$$\theta = \cos^{-1} \left[\frac{6+4-10}{\sqrt{50}\sqrt{9}} \right] = \cos^{-1}(0) = \frac{\pi}{2}$$
.

91. b) Any plane passing through (1, 1, 1) is
$$a(x-1)+b(y-1)+c(z-1)=0$$