TANGENTS AND NORMALS

OBJECTIVE PROBLEMS

For a curve y = f(x) if $\frac{dy}{dx} = 2x$ then the angle made by the tangent at (1,1) with \overrightarrow{OX} 1. is

- 1) $\pi/4$
- 2) $\pi/3$
- 3) $tan^{-1} 2$
- 4) $tan^{-1}1/2$

The angle made by the tangent line at (1,3) on the curve $y = 4x-x^2$ with \overrightarrow{OX} is 2.

- 1) $tan^{-1} 2$
- 2) $tan^{-1}1/3$
- 3) $tan^{-1}3$

Slope of the tangent line at x = 2 on **3.**

- 1) 1/2
- 2) -1/2
- 4) None

Slope of the normal line at (a, b) to the curve $\left(\frac{x}{a}\right)^n + \left(\frac{y}{b}\right)^n = 2$ is 4.

- 1) /b/a
- 2) b/a
- 3)-a/b
- 4) a/b

Slope of the normal line to the curve $xy^2 + yx^2 = 2$ at (1,-2) is **5.**

- 3)-1
- 4) None

The slope of the normal line to the curve $x = a(t-\sin t)$, $y = a(1-\cos t)$ at a point 't' is **6.**

1) $\tan t/2$ 2) $\cot t/2$ 3) $-\cot t/2$ 4) $-\tan t/2$

Equation of the tangent line at (2,4) to the curve $y(x^2-1)=6x$ is 7.

- 1) 3x 10y + 34 = 0 2) 10x 3y = 32
- 3) 10x + 3y = 32
- 4) none

Equation of the normal line to the curve y(x+2)=5 at the point (1,5/3) is 9.

- 1) 27x+15y = 2
- 2) 27x-15y = 2
- 3) 15x-27y = 2
- 4) none

10. Slope of the tangent to $y = \sqrt{4 - x^2}$ at the point where abscissa and ordinate are equal is

- 1) -1
- 2) 1
- 3) 0
- 4) $\sqrt{2}$

11. Length of the subnormal at (0,b) to $y = be^{-x/a}$ is

- 1) $y^2/|a|$ 2) a
- 3) $b^2 |a|$ 4) v^2 / a

12. A point which the tangent to the curve $y = x^2(x-2)^2$ is parallel to the x – axis is

- 1) (-1,9) 2) 2a
- 3) |a|/2
- 4) none

13. A point at which the tangent to the curve $y = x^2(x-2)^2$ is parallel to the x-axis is

- 1) (-1,9)) 2) (1,-1) 3) (1,1) 4) (2,1)

14. Length of the sub tangent at (-a,a) on $x^2y^2 = a^4(a>0)$ is

- 1) 3a
- 2) a
- 3) 2a
- 4) 4a

15. Length of the subtangent at any point on $y^n = a^{n-1}x$ is

- 1) Proportional to abscissa
 - 2) Proportional to ordinate
 - 3) Length of the subnormal
 - 4) None

The length of the subtangent at any point of y = be

- 1) Varies as the abscissa
- 2) Varies as the ordinate
- 3) Constant
- 4) Length of the subnormal

Equation of the tangent at (1,-1) to the curve $x^3 - xy^2 - 4x^2 - xy + 5x + 3y + 1 = 0$ is

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

The tangent line at $\left(\frac{a}{\sqrt{8}}, \frac{a}{\sqrt{8}}\right)$ to the curve $x^{2/3} + y^{2/3} = a^{2/3}$ is parallel to the line

- 1) x = -y 2) x = y 3) x = 0 4) y = 0

If ψ is the angle made by the tangent line at a point P(x, y) on the curve y = f(x) with \overrightarrow{OX} then length of the normal is

- 1) $|y \sec \psi|$
- 2) $y \cos \psi$
- 3) | y cos ecψ
- 4) $|y \tan \psi|$

At any point on the curve y = f(x) if $m = \frac{dy}{dx}$ then $\frac{\text{length of the tan gent}}{\text{length of the normal}} =$ **20.**

- 1) 1/m
- 2) 1/m
- $^{3)}\,\mathrm{m}$ $^{4)}\,|\mathrm{m}|$ www.sakshieducation.com

21.	At any po	oint on the	curve y =	f(x) if m =	$=\frac{\mathrm{dy}}{\mathrm{dx}}$ then	$\frac{\text{length of the subnormal}}{\text{length of the sub tan gent}} =$	
	1) Consta	nt	2) m	3) m ²	4) 1/m ²		
22.	If the nor	rmal to the	curve y =	f (x) at (3,	4) makes	angle $3\pi/4$ with \overrightarrow{OX} then $f'(3) =$	
	1) -1	2) 1	3) -3/4	4) 4/3			
23.	The lengt	th of subta	ngent, ord	linate of t	he point	and length of subnormal at a point on	
	the curve	y = f(x) and	re in				
	1) A.P.	2) G.P.	3) H.P.	4) None			
24.	For the parabola $y^2 = 4ax$ the ratio of the length of subtangent to abscissa at any point						
	1) 1:1	2) 2:1	3) x:y	4) $x^2 : y$		G	
25.	The length of the normal at any point $P(x, y)$ on the hyperbola $x^2 - y^2 = a^2$ is						
	1) a			2) a		\(\frac{1}{2}\)	
	3) OP who	ere O is the	origin	4) None			
26.	The length of the subtangent at any point on $y = ae^{x/b}$, $m, n > 0$ is						
	1) ^a	2) a	3) b	4) b	91		
27.	Length of the subtangent at (x_1, y_1) on $x^n y^m = a^{m+n} m, n > 0$ is						
	$1) \frac{n}{m} x_1 $	$2) \frac{n}{m} x_1$	$3) \frac{m}{n} x_1 $	$4) \frac{n}{m} y_1 $			
28.	3. If the gradient to the curve xy+ax+by=0 at (1,1) is 2 then (a,b) =						
	1) (-2,1)	2) (1,-2)	3) (-1,2)	4) (1,2)			
29.							
	1) ±2	2) ±1	3) 3	4) None			
30.					the tange	nt lines are parallel to X- axis are given	
	by						
	$1) x = n\pi,$			2) x = 2n	$\pi, n \in Z$		
	3) x = (2n)	(1+1) n / 2, n o	€Z	4) None			
31.	The dista	nce from t	the origin t	to the nor	mal at x =	= 0 to the curve $y = e^{2x} + x^2$ is	
	1) $\sqrt{5}$	2) $1/\sqrt{5}$	3) $2/\sqrt{5}$	4) 1			

32.	If at a point (x_1, y_1) on the curve $y = f(x)$ if lengths of sub tangent and subnormal are
	equal, then length of normal is

1)
$$(1/2)y_1$$
 2) $2y_1$ 3) $-\sqrt{2y_1}$ 4) $\sqrt{2}|y_1|$

33. If
$$ax + by + c = 0$$
 is normal to the curve $xy = 1$, then

34. The curves
$$y = x^3 + x + 1$$
 and $2y = x^3 + 5x$ touch each other at the point

35. If the curves
$$y = ax^3 - 3ax + 4a$$
 and $y = 12x + 4a$ touch at $x = 0$ then $a = 0$

1) -3 2) 3 3) -4 4) 4

36. The common tangent line to the parabola
$$y^2 = 2x$$
 and circle $x^2 + y^2 - 4x = 0$ at which they touch each other, is

- 1) x-axis 2) A bisector of coordinate axes
- 3) y-axis 4) None

37. Area of the triangle formed by the tangent, normal at (1,1) on the curve $\sqrt{x} + \sqrt{y} = 2$ and the x-axis is

- 1) 1 sq. Unit 2) sq. Units
- 3) 1 /2 sq. Units 4)4 sq. Units

38. Area of the triangle formed by the tangent at
$$(x_1, y_1)$$
 to $xy = a^2$ and the coordinate axes is

1)
$$x_1y_1$$
 2) $2|x_1y_1|$ 3) $1/2|x_1y_1|$ 4) a^2

39. The curves
$$x^3 - 3xy^2 = -2$$
, $3x^2y - y^3 = 2$ cut each other at an angle

1) 0 2) $\pi/4$ 3) $\pi/3$ 4) $\pi/2$

40. The x-intercept made by the tangent at 't' on the curve
$$x = a cos^3 t$$
, $y = a sin^3 t$ is

41. Equation of the normal line at
$$\theta$$
 to the curve $x = a(\theta = \sin \theta)$, $y = a(1 - \cos \theta)$ is

1)
$$x \cos \theta / 2 + y \sin \theta / 2 = a\theta \cos \theta / 2 + 2a \sin \theta / 2$$

2)
$$x \cos \theta / 2 - y \sin \theta / 2 = a\theta \sin \theta / 2$$

3)
$$x \sin \theta / 2 - y \cos \theta / 2 = 2a \sin \theta / 2$$

4) None

www.sakshieducation.com

42. Equation of the normal at x = 0 to the curve $y = (1+x)^y + \sin^{-1}(\sin^2 x)$ is

1) x - y = 1

2) x + y = 1 3) x + y = 0 4) x + y = 2

If the normal line to the curve $x^3 = y^2$ at $(m^2, -m^3)$ is $y = 3mx - 4m^3$ then m^2 43

1) 3 /4

2) 9 / 2

3) 2/9

4) 2 / 3

44. The y-intercept of the tangent at any point of the curve $ax^{-2} + by^{-2} = 1$ is proportional to

1) Cube of the abscissa

2) Cube of the ordinate

3) Square of the ordinate

4) None

45. Length of the tangent to the curve $x = a(\cos t + \log \tan t/2)$, $y = a \sin t$ at any point 't' on it.

1) Varies as abscissa

- 2) Varies as ordinate
- 3) Varies as length of normal
- 4) Constant
- 46. At the point (a, a) on $y^2 = \frac{x^3}{2a y}$ length of the sub tangent =
 - 1) Length of the subnormal
 - 2) Square of the length of S.N
 - 3) Twice the subnormal
 - 4) None
- If the relation between sub-normal 'SN' and sub-tangent 'ST' at any point on the curve **47.** $by^2 = (x + a)^3$ is $p(SN) = q(ST)^2$ then p/q =

a) 8/27a

c) 8/27b

d) 8b/27

The condition that the two curves $x = y^2$, xy = k cut orthogonally is **48.**

b) $8k^2 = 1$

d) $2k^3 = 1$

The condition that the two curves $y^2 = 4ax$, $xy = c^2$ cut orthogonally is **49.**

a) $c^2 = 16a^2$

b) $c^2 = 32a^2$ c) $c^4 = 16a^4$

d) $c^4 = 32a^4$

If the tangent at 'P' on the curve $x^m y^n = a^{m+n}$ meets the axes at A and B then AP : PB = **50.**

a) m:n

b) n: m

c) 1:1

d) 1 : 2

If the tangent at the point (at^2, at^3) on the curve $ay^2 = x^3$ meets the curve again at **51.**

a)
$$\left(\frac{at^2}{4}, -\frac{at^3}{8}\right)$$
 b) $\left(\frac{at^2}{4}, 8at\right)$ c) $\left(\frac{at^2}{2}, 2at^2\right)$

b)
$$\left(\frac{at^2}{4},8at\right)$$

c)
$$\left(\frac{at^2}{2}, 2at^2\right)$$

If the tangent to the curve $2y^3 = ax^2 + x^3$ at the point (a, a) cuts off intercepts α and β on **52.** the coordinate axes, where $\alpha^2 + \beta^2 = 61$ then the value of |a| is

TANGENTS AND NORMALS

HINTS AND SOLUTIONS

$$\left[\frac{\mathrm{d}y}{\mathrm{d}x}\right]_{(1,1)} = 2 = \tan\psi$$

$$\frac{dy}{dx}\Big|_{(1,3)} = 4 - 2(1) = 2 = \tan \psi$$
 where ψ is the angle made by the tangent with \overline{OX} .

$$\frac{dy}{dx}\Big]_{x=2} = -\frac{-8 \times 2x}{(4+x^2)^2}\Big]_{x=2} = -\frac{1}{2}$$

Differentiating and putting x = a, y = b;

$$n\left(\frac{a}{b}\right)^{n-1}\frac{1}{a} + n\left(\frac{b}{b}\right)^{n-1}\left(\frac{1}{b}\right)\frac{dy}{dx} = 0$$

$$\Rightarrow \frac{\mathrm{dy}}{\mathrm{dx}} = -\frac{\mathrm{b}}{\mathrm{a}}$$

$$\Rightarrow$$
 Slope of normal = $\frac{a}{b}$

5. (4)

Differentiating and putting x = 1, y = -2;

$$(1)2(-2)\frac{dy}{dx} + (-2)^2 + \frac{dy}{dx}(1)^2 + (-2)2(1) = 0$$

$$\Rightarrow \frac{\mathrm{d}y}{\mathrm{d}x} = 0$$

6. (4)

$$\frac{dy}{dt} = a(1-\cos t) \text{ and } \frac{dy}{dt} = a(\sin t) \Rightarrow \frac{dy}{dx} = \cot \frac{t}{2}.$$
7. (3)

Equation of the tangent line is
$$y - 4 = \left[\frac{(3)6 - 12(4)}{3^2}\right](x - 2)$$
i.e., $10x + 3y = 32$.
8. (2)

Equation of the normal line is
$$x - 1 = -\left[\frac{-5}{(1+2)^2}\right](y - \frac{5}{3})$$
i.e., $27x - 15y = 2$.
9. (1)
$$x = y \text{ and } y = \sqrt{4 - x^2} \Rightarrow x = \pm \sqrt{2}$$

$$\Rightarrow \text{point} = (\sqrt{2}, \sqrt{2})$$
Slope of tangent $= \frac{dy}{dx} \left[(\sqrt{2}, \sqrt{2}) = -1\right]$.
10. (3)
$$\frac{dy}{dx} = -1 = -\frac{x}{3}$$

$$y-4 = \left[\frac{(3)6-12(4)}{3^2}\right](x-2)$$

i.e.,
$$10x + 3y = 32$$

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

i.e.,
$$27x - 15y = 2$$

$$x = y$$
 and $y = \sqrt{4 - x^2} \Rightarrow x = \pm \sqrt{2}$

$$\Rightarrow$$
 point = $(\sqrt{2}, \sqrt{2})$

Slope of tangent =
$$\frac{dy}{dx} \left[(\sqrt{2}, \sqrt{2}) = -1 \right]$$

$$\frac{dy}{dx} = \frac{-1}{a}b \cdot e^{-x/a}$$

$$\therefore$$
 Length of S.N. at $(0, b) = \left| b \cdot \frac{-b}{a} \right| = \frac{b^2}{|a|}$

11. (3)

$$\frac{dy}{dx} = 2x(x-2)^2 + x^2 \cdot 2(x-2)$$
$$= 2x(x-2)(2x-2).$$

Slope = $0 \Rightarrow x = 0$ or 1 or 2.

12. (2)

Taking logarithms and differentiating;

Taking logarithms and differentiating;

$$\frac{2}{x} + \frac{2}{y}y' = 0 \Rightarrow \frac{y'}{y} = -\frac{1}{x}$$

$$\Rightarrow \frac{y}{y'} = -x = a$$
3. (1)
$$y^{n} = a^{n-1}x \Rightarrow \frac{dy}{dx} = \frac{y}{nx}.$$

$$\therefore \text{ Length of S.T.} = \left| y \times \frac{nx}{y} \right| = |n||x| \propto |x|$$
4. (3)
$$\text{Length of S.T.} = \left| y + \frac{b}{a}y \right| = \left| \frac{a}{b} \right| = \text{constant}$$

$$\left(\frac{dy}{dx} = b \cdot \frac{1}{a} e^{x/a} = \frac{b}{a}y \right)$$
5. (4)
$$\frac{dy}{dx} = \frac{-f_{x}}{a} = \frac{-(3x^{2} - y^{2} - 8x - y + 5)}{a}$$

13. (1)

$$y^n = a^{n-1}x \Rightarrow \frac{dy}{dx} = \frac{y}{nx}$$
.

$$\therefore$$
 Length of S.T. = $\left| y \times \frac{nx}{y} \right| = |n| |x| \propto |x|$

14. (3)

Length of S.T. =
$$\left| y \div \frac{b}{a} y \right| = \left| \frac{a}{b} \right| = \text{constant}$$

$$\left(\frac{dy}{dx} = b \cdot \frac{1}{a} e^{x/a} = \frac{b}{a} y\right)$$

15. (4)

$$\frac{dy}{dx} = \frac{-f_x}{f_y} = \frac{-(3x^2 - y^2 - 8x - y + 5)}{(-2xy - x + 3)}$$

$$\Rightarrow$$
 m = 0. (Putting x = 1, y = -1)

16. (1)

$$x^{2/3} + y^{2/3} = a^{2/3}$$

$$\Rightarrow \frac{2}{3}x^{-1/3} + \frac{2}{3}y^{-1/3}\frac{dy}{dx} = 0$$

$$\Rightarrow \frac{dy}{dx} = -\left(\frac{y}{x}\right)^{1/3}$$

$$\Rightarrow \frac{dy}{dx}\Big|_{(a/\sqrt{8}, a/\sqrt{8})} = -1$$

www.sakshieducation.com

17. (1)

We have
$$\tan \psi = \frac{dy}{dx}$$

 \therefore Length of the normal =

$$\left| y\sqrt{1 + \tan^2 \psi} \right| = \left| y \sec \psi \right|$$

18. (2)

$$\frac{\text{Length of tangent}}{\text{Length of normal}} = \left| \frac{1}{(dy/dx)} \right| = \frac{1}{|m|}$$

19. (3)

$$\frac{\text{Length of S.N.}}{\text{Length of S.T.}} = \left(\frac{\text{dy}}{\text{dx}}\right)^2 = \text{m}^2$$

20. (2)

Slope of tangent = f'(x)

$$\Rightarrow$$
slope of normal = $\frac{-1}{f'(x)} = \tan \frac{3\pi}{4}$

$$\Rightarrow \frac{-1}{f'(x) = -1} \Rightarrow f'(x) = 1$$

21. (2)

Length of S.T., |ordinate of the point|, length of S.N.

=
$$|y/(dy/dx)|$$
, $|y|$, $|y\frac{dy}{dx}|$ are in G.P. with C.R. = $\left|\frac{dy}{dx}\right|$ = m.

22. (2)

$$y^2 = 4ax \Rightarrow 2y \frac{dy}{dx} = 4a$$

$$\Rightarrow \frac{dy}{dx} = \frac{2a}{y} \Rightarrow y / \frac{dy}{dx} = \frac{y^2}{2a}$$

S.T.:
$$x = \frac{y^2}{2a}$$
: $x = \frac{4ax}{2a}$: $x = 2:1$

23. (3)

$$\frac{dy}{dx} = \frac{x}{y}$$
 and length of normal =

$$\left| y\sqrt{1 + \frac{x^2}{y^2}} \right| = \sqrt{x^2 + y^2} = OP$$

24. (3)

Length of S.T. =
$$\left| y \div \frac{1}{b} y \right| = |b|$$

25. (3)

Taking logarithms and differentiating:

$$\frac{dy}{dx} = \frac{-ny}{mx}$$

Length of S.T. =
$$\left| y_1 \times \frac{-mx_1}{ny_1} \right| = \frac{m}{n} |x_1|$$

26. (2)

$$(1, 1) \in \text{curve} \Rightarrow a + b = -1$$

Differentiating and putting x = 1, y = 1

$$(1)\frac{dy}{dx} + 1 + a + b\frac{dy}{dx} = 0$$

$$\Rightarrow 2 = \frac{dy}{dx} = -\frac{(a+1)}{b+1} \Rightarrow a+2b = -3$$

27. (1)
$$\frac{dy}{dx} = 0 \Rightarrow 3x^2 - 12 = 0 \Rightarrow x = \pm 2.$$
28. (3)

$$\frac{dy}{dx} = 0 \Rightarrow \cos x = 0$$

$$\Rightarrow$$
 x = $(2n+1)\frac{\pi}{2}$ where n \in Z.

29. (2)

$$x = 0$$
, $y = e^{2x} + x^2 \Rightarrow y = 1$.

$$\frac{\mathrm{dy}}{\mathrm{dx}} = 2\mathrm{e}^{2\mathrm{x}} + 2\mathrm{x} \ .$$

Equation of normal is y - 1 = 2x.

30. (4)

$$\left| y / \frac{dy}{dx} \right| = \left| y \frac{dy}{dx} \right| \Rightarrow \frac{dy}{dx} = 1 \text{ at any point } (x, y)$$

Length of normal = $|y_1| \sqrt{1 + m^2} = |y_1| \sqrt{2}$

31. (1)

A point on the curve xy = 1 is (t, 1/t) $(t \neq 0)$

$$xy = 1 \Rightarrow y = \frac{1}{x} \Rightarrow \frac{dy}{dx} = \frac{-1}{x^2}$$

Slope of the normal at $t = t^2 = -\frac{a}{b} > 0$

 \Rightarrow a, b of opposite sign.

32. (1)

By substitution we see that the point (1, 3) lies on both the curves.

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

$$\Rightarrow \frac{dy}{dx} = 3x^2 + 1 \Rightarrow \frac{dy}{dx}\Big|_{(1,3)} = 4$$

$$2y = x^3 + 5x$$

$$\Rightarrow \frac{dy}{dx} = \frac{1}{2}(3x^2 + 5) \Rightarrow \frac{dy}{dx}\bigg|_{(1,3)} = 4$$

33. (3)

Putting x = 0, y = 4a,

$$m_1 = [3ax^2 - 3a]_{r=0} = -3a, m_2 = 12$$

$$\therefore \mathbf{m}_1 = \mathbf{m}_2 \Longrightarrow -3\mathbf{a} = 12$$

34. (3)

$$y^2 = 2x$$
 parabola and $(x - 2)^2 + (y - 0)^2 = 2^2$

Circle touch each other and touch y-axis at the origin.

35. (1)

$$\frac{dy}{dx}\Big|_{(1,1)} = -1$$
 and area of the triangle

www.sakshieducation.com
$$= \frac{y^2(1+y_1^2)}{2 \mid y_1 \mid} = \frac{1^2(1+1)^2}{2(1)} = 1 \text{ sq.unit}$$

36. (2)

Equation of the tangent is $xy_1 + x_1y = 2a^2$

$$(x_1, y_1) \in \text{curve} \Rightarrow x_1 y_1 = a^2.$$

Area of the triangle

$$= \frac{1}{2} |x\text{-intercept} \times y\text{-intercept}|$$

$$= \frac{1}{2} \left| \frac{2a^2}{y_1} \times \frac{2a^2}{x_1} \right|$$

$$= 2a^2 = 2|x_1y_1|$$

37. (4)

Let $P(x_1, y_1)$ be a point of intersection.

$$x^{3} - 3xy^{2} = -1$$

$$\Rightarrow 3x^{2} - 3y^{2} - 6xy \frac{dy}{dx} = 0$$

$$\Rightarrow \frac{dy}{dx} = \frac{x^{2} - y^{2}}{2xy}$$

$$3x^{2}y - y^{3} = 2$$

$$\Rightarrow 3x^{2} \frac{dy}{dx} - 3y^{2} \frac{dy}{dx} + 6xy = 0$$

$$\Rightarrow \frac{dy}{dx} = \frac{-2xy}{x^{2} - y^{2}}$$

∴ At every point of intersection product of the slopes = -1.

38. (3)

Equation of tangent is $\frac{x}{a \cos t} + \frac{y}{a \sin t} = 1$.

39. (1)

$$\frac{dy}{dx} = \frac{a(\sin \theta)}{a(1 + \cos \theta)} = \tan \frac{\theta}{2}$$

:. Equation of the normal line:

16

$$www.sakshieducation.com$$

$$x - a(\theta + \sin \theta) = -\tan \frac{\theta}{2} [y - a(1 - \cos \theta)]$$

i.e.,
$$x \cos \frac{\theta}{2} + 2 \sin \frac{\theta}{2} = a \left[\theta \cos \frac{\theta}{2} + 2 \sin \frac{\theta}{2} \right]$$

40. (2)

$$x = 0 \Rightarrow y = 1 \Rightarrow$$
 the point is $(0, 1)$

$$\frac{dy}{dx} = (1+x)^y \left[\frac{y}{1+x} + \log(1+x) \frac{dy}{dx} \right] + \frac{2\sin x \cos x}{\sqrt{1-\sin^4 x}}$$

$$\frac{dy}{dx}_{(0,1)} = 1 \left[\frac{1}{1+0} + 0 \right] + 0 = 1$$
Equation of the normal is $y - 1 = -1(x - 0)$.

(3)
$$y^2 = x^3$$

$$\Rightarrow \frac{dy}{dx} = \frac{3x^2}{2y} \text{ and } \frac{dy}{dx} \right]_{(m^2, -m^3)} = -\frac{3m}{2}$$

$$\therefore \frac{2}{3m} = \text{slope of normal} = 3m$$

$$\Rightarrow m^2 = \frac{2}{9}$$
(2)

$$\frac{dy}{dx_{(0,1)}} = 1 \left[\frac{1}{1+0} + 0 \right] + 0 = 1$$

Equation of the normal is y - 1 = -1(x - 0).

41. (3)

$$y^2 = x^3$$

$$\Rightarrow \frac{dy}{dx} = \frac{3x^2}{2y} \text{ and } \frac{dy}{dx}\Big|_{(m^2 - m^3)} = -\frac{3m}{2}$$

$$\therefore \frac{2}{3m} = \text{slope of normal} = 3m$$

$$\Rightarrow$$
 m² = $\frac{2}{9}$

42. (2)

$$\frac{a}{x^2} + \frac{b}{y^2} = 1 \Rightarrow \frac{dy}{dx} = \frac{-ay^3}{bx^3}$$

$$(x_1, y_1) \in \text{curve} \Rightarrow \frac{a}{x_1^2} + \frac{b}{y_1^2} = 1$$

Equation of the tangent at a point (x_1, y_1) is

$$y - y_1 = \frac{-ay_1^3}{bx_1^3}(x - x_1)$$

i.e.,
$$\frac{x}{bx_1^3} + \frac{y}{ay_1^3} = \frac{1}{bx_1^2} + \frac{1}{ay_1^2}$$

Y-intercept =
$$\frac{ay_1^3}{ab} \left(\frac{a}{x_1^2} + \frac{b}{y_1^2} \right) = \frac{1}{b} y_1^3$$
.

43. (4)

$$\frac{dy}{dx} = \frac{a\cos t}{a\left(-\sin t + \left(\frac{1}{2}\right)\frac{1}{\tan(t/2)}\sec^2\left(\frac{t}{2}\right)\right)}$$
$$= \frac{\cos t}{(-\sin t + (1/\sin t))} = \tan t$$

Length of tangent = $\left| \frac{a \sin t}{\tan t} \right| \sqrt{1 + \tan^2 t} = |a|$

44. (4)

 $\frac{1}{dx} = \frac{(m+n)y}{2nx}$ $(S.T) = \left[y \times \frac{2nx}{(m+n)y} \right] = \left(\frac{2n}{m+n} \right) \cdot x,$ $(S.N.) = y \times \frac{(m+n)y}{2nx} = \left(\frac{m+n}{2n} \right) \frac{y^2}{x^2}$ $(S.N.) = y \times \frac{(m+n)y}{2nx} = \left(\frac{m+n}{2n} \right) \frac{y^2}{x^2}$

45. (2)

$$x^{m+n} = a^{m-n}y^{2n}$$

$$\Rightarrow \frac{dy}{dx} = \frac{(m+n)y}{2nx}$$

$$(S.T) = \left[y \times \frac{2nx}{(m+n)y} \right] = \left(\frac{2n}{m+n} \right) \cdot x.$$

$$(S.N.) = y \times \frac{(m+n)y}{2nx} = \left(\frac{m+n}{2n}\right) \frac{y^2}{x}$$

46. (2)

(2)

$$y - e^{xy} + x = 0 \Rightarrow \frac{dx}{dy} = \frac{-f_y}{f_x} = \frac{-(1 - xe^{xy})}{-ye^{xy} + 1}$$

By substitution we find $\frac{dx}{dv} = 0$ for the point (1, 0).

⇒tangent is vertical.

47. (4)

18

48. (1)

$$\frac{\partial f}{\partial x} \cdot \frac{\partial g}{\partial x} + \frac{\partial f}{\partial y} \cdot \frac{\partial g}{\partial y} = 0$$

$$\Rightarrow y - 2xy = 0 \Rightarrow x = 1/2$$

$$xy = k, x = \frac{1}{2} \Rightarrow y = 2k \text{ and}$$

$$x = y^2 \Rightarrow 4k^2 = \frac{1}{2}$$
2. (4)
2. (2)
3. (1)
3. (3)

49. (4)

- 50. (2)
- 51. (1)
- 52. (3)

www.sakshieducation.com