COORDINATE GEOMETRY

LOCUS

EXERCISE

- 1. The locus of P(x,y) such that its distance from A(0,0) is less than 5 units is

 - 1) $x^2 + y^2 < 5$ 2) $x^2 + y^2 < 10$
 - 3) $x^2 + y^2 < 25$ 4) $x^2 + y^2 < 20$
- 2. The equation of the locus of the point whose distance from x-axis is twice its distance from the yaxis, is
 - $1)y^2 = 4x^2$ $2)4v^2=x^2$ 3)v=3x
- 4)4x+y=0
- 3. The equation to the locus of points equidistant from the points (2,3), (-2,5) is
 - 1) 2x y + 4 = 0 2) 2x y 1 = 0
 - 3) 2x + y 4 = 0 4) 2x + y + 1 = 0
- 4. If the equation of the locus of a point equidistant from the points (a_1,b_1) and (a_2,b_2) is
 - $(a_1-a_2)x+(b_1-b_2)y+c=0$ then the value of c is
 - 1) $\frac{1}{2} \left(a_2^2 + b_2^2 a_1^2 b_1^2 \right)$ 2) $a_1^2 a_2^2 + b_1^2 b_2^2$ 3) $\frac{1}{2} \left(a_1^2 + a_2^2 + b_1^2 + b_2^2 \right)$ 4) $\sqrt{a_1^2 + b_1^2 a_2^2 b_2^2}$
- 5. A(-9,0), B(-1,0) are two points. If P is a point such that PA:PB = 3:1, then the locus of P is

 - 1) $x^2 + y^2 = 9$ 2) $x^2 + y^2 + 9 = 0$ 3) $x^2 y^2 = 9$ 4) $x^2 y^2 + 9 = 0$
- 6. The locus of the moving point P, such that 2PA = 3PB where A(0,0), B(4,-3) is
 - 1) $5x^2 + 5y^2 72x + 54y + 225 = 0$ 2) $5x^2 + 5y^2 + 72x 54y 225 = 0$
 - 3) $3x^2 + 3y^2 70x + 52y + 225 = 0$ 4) None
- 7. Sum of the squares of the distance from a point to (c,0) and (-c,0) is $4c^2$. It's locus is
 - 1) $x^2 + y^2 + c^2 = 0$ 2) $x^2 + y^2 = 4c^2$
 - 3) $x^2 + y^2 = c^2$ 4) $x^2 y^2 = c^2$
- 8. A(2,3), B(1,5), C(-1,2) are three points. If P is a point moves such that $PA^2 + PB^2 = 2PC^2$, then the locus of P is
 - 1) 10x 8y + 29 = 0 2) 10x + 8y 29 = 0
- - 3) 10x + 8y + 29 = 0 4) 10x 8y 29 = 0

9. A(2,3), B(-1,1) are two points. If P is a point such that $\angle APB = 90^{\circ}$, then the locus of P is

1)
$$x^2 + y^2 - x - 4y + 1 = 0$$

2)
$$x^2 + y^2 + x + 4y - 1 = 0$$

3)
$$x^2 + y^2 - x + 4y - 1 = 0$$

3)
$$x^2 + y^2 - x + 4y - 1 = 0$$
 4) $x^2 + y^2 + x - 4y + 1 = 0$

10. The locus of P such that are of \triangle PAB is 12 square units where A= (2,3) and B=(-4,5) is

1)
$$x^2 + 6xy + 9y^2 + 22x + 66y + 23 = 0$$

1)
$$x^2 + 6xy + 9y^2 + 22x + 66y + 23 = 0$$
 2) $x^2 - 6xy + 9y^2 + 22x + 66y + 23 = 0$

3)
$$x^2 + 6xy + 9y^2 - 22x - 66y - 23 = 0$$
 4) $x^2 - 6xy + 9y^2 - 22x - 66y - 23 = 0$

4)
$$x^2 - 6xy + 9y^2 - 22x - 66y - 23 = 0$$

11. 0(0,0), A(4,0), B(0,6) are three points. If P is a point such that area of \triangle POB is twice the area of Δ POA, then the locus of P is

1)
$$4x^2 - 6y^2 = 0$$
 2) $3x^2 - 4y^2 = 0$

$$2) \ 3x^2 - 4y^2 = 0$$

3)
$$9x^2 - 16y^2 = 0$$
 4) $4x^2 - 9y^2 = 0$

4)
$$4x^2 - 9y^2 = 0$$

12. A(2,3), B(2,-3) are two points. The equation to the locus of P such that PA+PB=8 is

1)
$$16x^2 + 7y^2 - 64x - 48 = 0$$

1)
$$16x^2 + 7y^2 - 64x - 48 = 0$$
 2) $16x^2 + 7y^2 - 64x + 48 = 0$

3)
$$16x^2 - 7y^2 + 64x - 48 = 0$$

3)
$$16x^2 - 7y^2 + 64x - 48 = 0$$
 4) $16x^2 - 7y^2 + 64x + 48 = 0$

13. A(2,3), B(-2,3) are two points. The locus of P which moves such that PA-PB = 4 is

1)
$$y + 3 = 0$$

2)
$$y-3=0$$

3)
$$y^2 + 3 = 0$$

2)
$$y-3=0$$

4) $y^2-3=0$

14. The perimeter of a triangle is 20 and the points (-2, -3) and (-2, 3) are two of the vertices of it. The locus of the third vertex is

1)
$$\frac{(x+2)^2}{40} + \frac{y^2}{49} = 1$$

1)
$$\frac{(x+2)^2}{40} + \frac{y^2}{49} = 1$$
 2) $\frac{(x-2)^2}{40} + \frac{y^2}{49} = 1$

3)
$$\frac{(x+2)^2}{49} + \frac{y^2}{40} = 1$$

15. The locus represented by $x = \frac{a}{2} \left(t + \frac{1}{t} \right)$, $y = \frac{a}{2} \left(t - \frac{1}{t} \right)$ is

1)
$$x^2 + y^2 = a^2$$
 2) $x^2 - y^2 = a^2$

2)
$$x^2 - y^2 = a^2$$

3)
$$2x^2 - y^2 = a^2$$
 4) $x^2 - 2y^2 = a^2$

$$4) x^2 - 2y^2 = a^2$$

16. The locus of the point $(a\cos\theta + b\sin\theta, a\sin\theta - b\cos\theta)$ where $0 \le \theta < 2\pi$ is

1)
$$x^2 + y^2 = a^2 + b^2$$

1)
$$x^2 + y^2 = a^2 + b^2$$
 2) $(x^2 - y^2)^2 = 16xy$

3)
$$x^2 - y^2 = a^2 + b^2$$
 4) $x^2 - y^2 = a^2 - b^2$

4)
$$x^2 - y^2 = a^2 - b^2$$

17. If a point $(x,y) = (\tan \theta + \sin \theta, \tan \theta - \sin \theta)$, then the locus of (x,y) is

1)
$$(x^2y)^{2/3} + (xy^2)^{2/3} = 12$$
) $x^2 - y^2 = 4xy$

3)
$$x^2 - y^2 = 12xy$$

3)
$$x^2 - y^2 = 12xy$$
 4) $(x^2 - y^2)^2 = 16xy$

18. The locus of the point $(\cos ec\theta - \sin \theta, \sec \theta - \cos \theta)$ where $0 \le \theta < 2\pi$ is

1)
$$(x^2y)^{2/3} + (xy^2)^{2/3} = 1$$

2)
$$(x^2y^2)^{2/3} + (xy^2)^{2/3} = 1$$

3)
$$(x/a)^{2/3} + (y/b)^{2/3} = 1$$

3)
$$(x/a)^{2/3} + (y/b)^{2/3} = 1$$
 4) $(x^2/a)^{2/3} + (y^2/b)^{2/3} = 1$

19. The locus of the point represented by $x = 3 (\cos t + \sin t)$, $y = 2(\cos t - \sin t)$ is

1)
$$\frac{x^2}{9} + \frac{y^2}{4} =$$

2)
$$\frac{x^2}{4} + \frac{y^2}{9} = \frac{1}{2}$$

$$3)\frac{x^2}{18} + \frac{y^2}{8} =$$

1)
$$\frac{x^2}{9} + \frac{y^2}{4} = 1$$
 2) $\frac{x^2}{4} + \frac{y^2}{9} = 1$ 3) $\frac{x^2}{18} + \frac{y^2}{8} = 1$ 4) $\frac{x^2}{8} + \frac{y^2}{18} = 1$

20. The locus of the point represented by $x = t^2 + t + 1$, $y = t^2 - t + 1$ is

1)
$$x^2 - 2xy + y^2 - 2x - 2y + 4 = 0$$

1)
$$x^2 - 2xy + y^2 - 2x - 2y + 4 = 0$$
 2) $x^2 + 2xy + y^2 - 2x - 2y + 4 = 0$

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

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

21. If a point P moves such that its distances from the point A(1,1) and the line x+y+2=0 are equal then the locus of P is

- 1) a straight line
- 2) a pair of straight line
- 3) a parabola
- 4) an ellipse

22. If p, x_1, x_2, x_3, \dots and q, y_1, y_2, y_3, \dots form two infinite AP's with common differences a and b respectively, then locus of P (α, β) , where $\alpha = \frac{x_1 + x_2 + + x_{\infty}}{n}$ and $\beta = \frac{y_1 + y_2 + + y_n}{n}$

1)
$$a(x-p) = b(y-q)2$$
) $p(x-a) = q(y-b)$

3)
$$p(x-p) = a(y-q)4$$
) $b(x-p) = a(y-q)$

www.sakshieducation.com

23. A straight rod of length 9 unit, slides with its ends A,B always on the x and y axes respectively. Then the locus of the centroid of $\triangle OAB$ is

1)
$$x^2 + y^2 = 3$$

1)
$$x^2 + y^2 = 3$$
 2) $x^2 + y^2 = 9$

3)
$$x^2 + y^2 = 1$$

3)
$$x^2 + y^2 = 1$$
 4) $x^2 + y^2 = 81$

24. The ends of a rod of length / move on two mutually perpendicular lines. The locus of the point on the rod which divides it in the ratio 1:2 is

1)
$$9x^2 + 34y^2 = 2\ell^2$$
 2) $9x^2 - 34y^2 = \ell^2$

2)
$$9x^2 - 34y^2 = \ell^2$$

3)
$$9x^2 + 36y^2 = 4\ell^2$$
 4) none of these

- 25. Locus of centroid of the triangle whose vertices are (a cost, a sint), (b sint, -b cost) and (1,0), where t is a parameter, is

1)
$$(3x-1)^2 + (3y^2) = a^2 - b^2$$

2) $(3x-1)^2 + (3y^2) = a^2 + b^2$
3) $(3x+1)^2 + (3y^2) = a^2 + b^2$
4) $(3x+1)^2 + (3y^2) = a^2 - b^2$

2)
$$(3x-1)^2 + (3y^2) = a^2 + b^2$$

3)
$$(3x+1)^2 + (3y^2) = a^2 + b^2$$

4)
$$(3x+1)^2 + (3y^2) = a^2 - b^2$$

26. A(a,0), B(-a,0) are two points. If a point P moves such that $\angle PAB - \angle PBA = \pi/2$ the locus of P is

1)
$$x^2 + y^2 = a^2$$

1)
$$x^2 + y^2 = a^2$$
 2) $x^2 - y^2 + a^2 = 0$

3)
$$x^2 - 2xy - y^2 = a^2$$
 4) $x^2 - y^2 = a^2$

4)
$$x^2 - y^2 = a^2$$

27. A(a,0), B(-a,0) are two points. If a point P moves such that $\angle PAB - \angle PBA = 2\alpha$ then the locus of P is

1)
$$x^2 + 2xy \tan 2\alpha - y^2 = a^2$$

2)
$$x^2 - 2xy \cot \alpha + y^2 = a^2$$

1)
$$x^2 + 2xy \tan 2\alpha - y^2 = a^2$$

2) $x^2 - 2xy \cot \alpha + y^2 = a^2$
3) $x^2 - 2xy \tan^2 2\alpha + y^2 = a^2$
4) $x^2 + 2xy \cot 2\alpha - y^2 = a^2$

4)
$$x^2 + 2xy \cot 2\alpha - y^2 = a^2$$

- 28. Equation $\sqrt{(x-2)^2 + y^2} + \sqrt{(x+2)^2 + y^2} = 4$ represents 1) A circle 2) A pair of lines 3) A parabola 4) An ellipse

LOCUS- SOLUTIONS

1. Ans.3

Sol: PA < 5
$$\Rightarrow \sqrt{x^2 + y^2}$$
 < 5 $\Rightarrow x^2 + y^2 < 25$

- 2. Ans.1
- Sol: Let P(x,y) be a point in the locus. Distance from x-axis = 2 (distance from y-axis) $\Rightarrow |y| = 2|x| \Rightarrow y^2 = 4x^2.$
- 3. Ans.1
- Sol: A(2,3)B(-2,5). Let the point be P(x,y) $PA = PB \Rightarrow PA^2 = PB^2 \Rightarrow (x-2)^2 + (y-3)^2$ $= (x+2)^2 + (y-5)^2 \Rightarrow -4x - 6y + 13 = 4x - 10y + 29 \Rightarrow 2x - y + 4 = 0$
- 4. Ans.1
- Sol: Locus equation is $(a_1-a_2)x+(b_1-b_2)y = \frac{1}{2}(OA^2-OB^2) \Rightarrow e = \frac{1}{2}(OB^2-OA^2)$ $= \frac{1}{2}(a_2^2+b_2^2-a_1^2-b_1^2)$
- 5. Ans.1
- Sol: Let P+(x,y), Given that PA:PB = 3:1 \Rightarrow PA = 3PB \Rightarrow PA² = 9PB² $\Rightarrow (x+9)^2 + y^2 = 9[(x+1)^2 + y^2] \Rightarrow 8x^2 + 8y^2 = 72 \Rightarrow x^2 + y^2 = 9$
- 6. Ans. 1
- Sol: Let P(x,y) A(0,0) B(4,3)

$$2PA = 3PB \implies 4PA^{2} = 9PB^{2} \implies 4(x^{2} + y^{2}) = 9[(x - 4)^{2} + (y + 3)^{2}]$$

$$\implies 5x^{2} + 5y^{2} - 72x + 54y + 225 = 0$$

- 7. Ans.3
- Sol: A(c,0) B(-c,0). Let the point be P(x,y)

$$PA^{2} + PB^{2} = 4C^{2} \Rightarrow (x - c)^{2} + y^{2} + (x + c)^{2} + y^{2} = 4c^{2} \Rightarrow 2x^{2} + 2y^{2} = 2c^{2} \Rightarrow x^{2} + y^{2} = c^{2}$$

www.sakshieducation.com

Sol: A(2,3) B(1,5)C(-1,2) Let P(x,y)

$$PA^{2} + PB^{2} = 2PC^{2} \Rightarrow (x-2)^{2} + (y-3)^{2} + (x-1)^{2}$$

$$+(y-5)^2 = 2[(x+1)^2 + (y-2)^2]$$

$$\Rightarrow$$
 $-4x - 6y + 13 - 2x - 10y + 26$

$$=2(2x-4y+5) \Rightarrow 10x+8y-29=0$$

9. Ans. 1

Sol:
$$A(2,3)B(-1,1)$$
 Let $P=(x,y)$

$$\angle APB = 90^{\circ} \Rightarrow PA^2 + PB^2 = AB^2$$

$$\Rightarrow (x-2)^{2} + (y-3)^{2} + (x+1)^{2} + (y-1)^{2} = 3^{2} + 2^{2}$$
$$\Rightarrow 2(x^{2} + y^{2} - x - 4y + 1) = 0 \Rightarrow x^{2} + y^{2} - x - 4y + 1 = 0$$

$$\Rightarrow 2(x^2 + y^2 - x - 4y + 1) = 0 \Rightarrow x^2 + y^2 - x - 4y + 1 = 0$$

10. Ans.3

Sol: Let P=(x,y), Given that area of \triangle PAB = 12sq. Unit.

$$\Rightarrow \frac{1}{2} \begin{vmatrix} 2+4 & 3-5 \\ 2-x & 3-y \end{vmatrix} = 12 \Rightarrow \begin{vmatrix} 6 & -2 \\ (2-x) & (3-y) \end{vmatrix} = 24$$

$$\Rightarrow |6(3-y)-(-2)(2-x)|=24$$

$$\rightarrow |22 - 6y - 2x| - 24$$

$$\Rightarrow |-2(x+3y-11)| = 24$$

$$\Rightarrow -(x+3y-11)| = 12 \Rightarrow (x+3y-11)^2 = 144 \Rightarrow x^2 + 6xy + 9y^2 - 22x - 66y - 23 = 0$$

Ans.3

let P=(x,y). Given that area of Λ POA Sol:

$$\Rightarrow \frac{1}{2} \begin{vmatrix} 0 - 0 & 0 - 6 \\ 0 - x & 0 - y \end{vmatrix} = 2 \times \frac{1}{2} \begin{vmatrix} 0 - 4 & 0 - 0 \\ 0 - x & 0 - y \end{vmatrix}$$

$$\Rightarrow \begin{vmatrix} 0 & -6 \\ -x & -y \end{vmatrix} = 2 \begin{vmatrix} -4 & 0 \\ -x & -y \end{vmatrix} \Rightarrow |-6x| = 2 |4y| \Rightarrow 36x^2 = 64y^2 \Rightarrow 9x^2 = 16y^2$$
$$\Rightarrow 9x^2 - 16y^2 = 0$$

- 12. Ans.1
- Sol: The locus of P is

$$\frac{4(x-2)^2}{8^2-4(3)^2} + \frac{4y^2}{8^2} = 1 \quad 1 \Rightarrow 16(x^2-4x+4) + 7y^2 = 112$$

$$\Rightarrow 16x^2 + 7y^2 - 64x - 48 = 0$$

Sol: The locus of P is
$$\frac{4x^2}{4^2} + \frac{4(y-3)^2}{4^2 - 4(2)^2} = 1 \Rightarrow y-3 = 0$$

14. Ans.1

Sol:
$$A(-2,-3)$$
, $B(-2,3)$. Let the third vertex be $P=(x, y)$. $AB=6$

$$PA+PB+AB = 20 \implies PA+PB=20-AB = 20-6 = 14 \rightarrow (1)$$

The locus of P is
$$\frac{4(x+2)^2}{14^2-4(3)^2} + \frac{4y^2}{14^2} = 1 \Rightarrow \frac{4(x+2)^2}{160} + \frac{4y^2}{196} = 1 \Rightarrow \frac{(x+2)^2}{40} + \frac{y^2}{49} = 1$$

15. Ans.2

Sol:
$$x = \frac{a}{2} \left(t + \frac{1}{t} \right) \Rightarrow t + \frac{1}{t} = \frac{2x}{a}$$

$$\therefore y = \frac{a}{2} \left(t - \frac{1}{t} \right) \Rightarrow t - \frac{1}{t} = \frac{2y}{a}$$

$$\left(t+\frac{1}{t}\right)^2 = \left(t-\frac{1}{t}\right)^2 + 4 \implies \left(\frac{2x}{a}\right)^2 = \left(\frac{2y}{a}\right)^2 + 4 \implies \frac{4x^2}{a^2} - \frac{4y^2}{a^2} = 4 \implies x^2 - y^2 = a^2$$

- 16. Ans.1
- Sol: Let the point be (x,y)

$$\therefore (x,y) = (a\cos\theta + b\sin\theta, a\sin\theta - b\sin\theta) \Rightarrow x = a\cos\theta + b\sin\theta, y = a\sin\theta - b\cos\theta$$
www.sakshieducation.com

$$x^{2} + y^{2} = (a\cos\theta + b\sin\theta)^{2} + (a\sin\theta - b\cos\theta)^{2} = a^{2}(\cos^{2}\theta + \sin^{2}\theta) + b^{2}(\sin^{2}\theta + \cos^{2}\theta)$$
$$\Rightarrow x^{2} + y^{2} = a^{2} + b^{2}$$

18. Ans.1

Sol:
$$\therefore (x, y) = (\cos ec\theta - \sin \theta, \sec \theta - \cos \theta)$$

$$\Rightarrow x = \cos ec\theta - \sin \theta, y = \sec \theta - \cos \theta$$

$$x = \cos ec\theta - \sin \theta = \frac{1 - \sin^2 \theta}{\sin \theta} = \frac{\cos^2 \theta}{\sin \theta};$$

$$y = \sec \theta - \cos \theta = \frac{1 - \cos^2 \theta}{\cos \theta} = \frac{\sin^2 \theta}{\cos \theta}$$

$$x^{2}y = \frac{\cos^{4}\theta}{\sin^{2}\theta} \times \frac{\sin^{2}\theta}{\cos\theta} = \cos^{3}\theta \ xy^{2} = \frac{\cos^{2}\theta}{\sin\theta} \times \frac{\sin^{4}\theta}{\cos^{2}\theta} = \sin^{3}\theta$$

$$(x^2y)^{2/3} + (xy^2)^{2/3} = \cos^2\theta + \sin^2\theta \implies (x^2y)^{2/3} + (xy^2)^{2/3} = 1$$

10 Δnc 3

Sol:
$$\frac{x}{3} = \cos t + \sin t, \frac{y}{2} = \cos t - \sin t \implies \left(\frac{x}{3}\right)^2 + \left(\frac{y}{2}\right)^2 = 2 \implies \frac{x^2}{18} + \frac{y^2}{8} = 1$$

20. Ans. 1

Sol:
$$x + y = 2(t^2 + 1), x - y = 2t \Rightarrow x + y = 2$$
 $2\left[\left(\frac{x - y}{2}\right)^2 + 1\right] \Rightarrow 2x + 2y = x^2 - 2xy + y^2 + 4$
 $\Rightarrow x^2 - 2xy + y^2 - 2x - 2y + 4 = 0$

21. Ans.3

www.sakshieducation.com

Sol:

$$\alpha = \frac{x_1 + x_2 + \dots + x_n}{n} = \frac{\frac{n}{2} [2(p+a) + (n-1)a]}{n}$$

$$=\frac{p+a+(n-1)a}{2}$$
 \Rightarrow $\alpha-p=\frac{a(n+1)}{2}$ \rightarrow (1)

$$\therefore \beta - q = b(n+1)/2 \rightarrow (2)$$

$$\frac{(1)}{(2)}$$
 $\Rightarrow \frac{\alpha - p}{\beta - q} = \frac{a}{b}$ $\Rightarrow b(\alpha - p) = a(\beta - q)$

Locus of P is b(x-p) = a(y-q)

23. Ans.

Sol: Let a, b be the intercepts made by the rod of length 9.

Let $P(x_1y_1)$ be the centroid of $\triangle OAB$. Then $a = 3x_1$, $b = 3y_1$.

$$a^{2} + b^{2} = 81 \Rightarrow 9x_{1}^{2} + 9y_{1}^{2} = 81 \Rightarrow x_{1}^{2} + y_{1}^{2} = 9$$

... The locus of P is $x^2+y^2=9$.

24. Ans.3

Sol: Let A(a,0) B(0,b) be the end points of a rod of length ' ℓ '.

$$\therefore AB = \ell \implies a2+b2 = \ell^2$$

Let P(h,k) divides \overline{AB} in the ratio 1:2 \Rightarrow P=(2a/3,b/3)

$$\therefore$$
 h = 2a/3 \Rightarrow a = 3h/2 and k = b/3 \Rightarrow b = 3k

$$a^2 + b^2 = \ell^2 \Rightarrow \frac{9h^2}{4} + 9k^2 = \ell^2 \Rightarrow 9(h^2 + 4k^2) = 4\ell^2 \text{ Locus of P is } 9x^2 + 36y^2 = 4\ell^2.$$

25. Ans.2

Sol:
$$3G = A+B+C \Rightarrow (3x, 3y) =$$

(a cost +bsint+1, a sin t-b cost)

$$\Rightarrow 3x = a\cos t + b\sin t + 1, 3y = a\sin t - b\cos t \Rightarrow a\cos t + b\sin t, 3y = a\sin t - b\cos t$$

$$\Rightarrow (3x-1)^2 + (3y)^2 = a^2 + b^2$$

Sol:
$$\tan \beta = \frac{y}{a-x}, \tan \gamma = \frac{y}{a+x}$$

$$\cot(\beta - \gamma) = \cot\frac{\pi}{2} = 0 \Rightarrow \cot\beta\cot\gamma + 1 = 0 \qquad \Rightarrow \left(\frac{a - x}{y}\right)\left(\frac{a + x}{y}\right) = -1 \Rightarrow a^2 - x^2 = -y^2$$

$$\Rightarrow x^2 - y^2 = a^2$$

27. Ans.4

Sol:
$$\tan \beta = \frac{y}{a-x}$$
, $\tan \gamma = \frac{y}{a+x}$

$$\tan 2\alpha = \tan (\beta - \gamma) = \frac{\tan \beta - \tan \gamma}{1 + \tan \beta \tan \gamma}$$

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

$$\Rightarrow a^2 - x^2 + y^2 = 2xy \cot 2\alpha \Rightarrow x^2 + 2xy \cot 2\alpha - y^2 = a^2$$

www.sakshieducation.com

Sol: Since $\sqrt{(x-2)^2 + y^2} + \sqrt{(x+2)^2 + y^2} = 4 \rightarrow (1)$

Assuming,
$$\{(x-2)^2 + y^2\} - \{(x+2)^2 + y^2\} = -8x \rightarrow (2)$$

Dividing (2) by (1), we have

$$\sqrt{(x-2)^2 + y^2} - \sqrt{(x+2)^2 + y^2} = -2x \rightarrow (3)$$

Adding (1) & (3), we have
$$2\sqrt{(x-2)^2 + y^2} = 4 - 2x \Rightarrow \{(x-2)^2 + y^2\} = (2-x)^2$$