

- 1. Find the equation to the hyperbola whose directrix is 2x + y = 1, focus (1, 1) & eccentricity $\sqrt{3}$. Find also the length of its latus rectum.
- 2. The hyperbola $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$ passes through the point of intersection of the lines, 7x + 13y 87 = 0 and

5x - 8y + 7 = 0 & the latus rectum is 32 $\sqrt{2}$ /5. Find 'a' & 'b'.

- 3. For the hyperbola $\frac{x^2}{100} \frac{y^2}{25} = 1$, prove that
 - (i) eccentricity = $\sqrt{5}/2$ (ii) SA. S'A = 25, where S & S' are the foci & A is the vertex.
- Find the centre, the foci, the directrices, the length of the latus rectum, the length & the equations of the axes of the hyperbola $16x^2 9y^2 + 32x + 36y 164 = 0$.
- 5. Find the equation of the tangent to the hyperbola $x^2 4y^2 = 36$ which is perpendicular to the line x y + 4 = 0.
- Tangents are drawn to the hyperbola $3x^2 2y^2 = 25$ from the point (0, 5/2). Find their equations.
- 7. If C is the centre of a hyperbola $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$, S, S' its foci and P a point on it.

Prove that SP. S'P = $CP^2 - a^2 + b^2$

- 8. If θ_1 & θ_2 are the parameters of the extremities of a chord through (ae, 0) of a hyperbola $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$, then show that $\tan \frac{\theta_1}{2} \cdot \tan \frac{\theta_2}{2} + \frac{e-1}{e+1} = 0$.
- 9. Tangents are drawn from the point (α, β) to the hyperbola $3x^2 2y^2 = 6$ and are inclined at angles θ and ϕ to the x -axis. If $\tan \theta$, $\tan \phi = 2$, prove that $\beta^2 = 2\alpha^2 7$.
- 10. If two points P & Q on the hyperbola $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$ whose centre is C be such that CP is perpendicular to

CQ & a < b, then prove that
$$\frac{1}{CP^2} + \frac{1}{CO^2} = \frac{1}{a^2} - \frac{1}{b^2}$$

- An ellipse has eccentricity 1/2 and one focus at the point P (1/2, 1). Its one directrix is the common tangent, nearer to the point P, to the circle $x^2 + y^2 = 1$ and the hyperbola $x^2 y^2 = 1$. Find the equation of the ellipse in the standard form.
- 12. The tangents & normal at a point on $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$ cut the y axis at A & B. Prove that the circle on AB as diameter passes through the foci of the hyperbola.

- 13. The perpendicular from the centre upon the normal on any point of the hyperbola $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$ meets at R. Find the locus of R.
- 14. If the normal at a point P to the hyperbola $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$ meets the x axis at G, show that SG = e. SP, S being the focus of the hyperbola.
- 15. Show that the locus of the middle points of normal chords of the rectangular hyperbola $x^2 y^2 = a^2$ is $(y^2 x^2)^3 = 4 a^2 x^2 y^2$.
- 16. If a chord joining the points P (a $\sec\theta$, a $\tan\theta$) & Q (a $\sec\phi$, a $\tan\phi$) on the hyperbola $x^2-y^2=a^2$ is a normal to it at P, then show that $\tan\phi=\tan\theta$ (4 $\sec^2\theta-1$).
- 17. Chords of the hyperbola $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$ are tangents to the circle drawn on the line joining the foci as diameter. Find the locus of the point of intersection of tangents at the extremities of the chords.
- 18. Let 'p' be the perpendicular distance from the centre C of the hyperbola $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$ to the tangent drawn at a point R on the hyperbola. If S & S' are the two foci of the hyperbola, then show that $(RS + RS')^2 = 4 a^2 \left(1 + \frac{b^2}{p^2}\right).$
- 19. Prove that the part of the tangent at any point of the hyperbola $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$ intercepted between the point of contact and the transverse axis is a harmonic mean between the lengths of the perpendiculars drawn from the foci on the normal at the same point.
- 20. An ellipse and a hyperbola have their principal axes along the coordinate axes and have a common foci separated by a distance $2\sqrt{13}$, the difference of their focal semi axes is equal to 4. If the ratio of their eccentricities is 3/7. Find the equation of these curves.

EXERCISE-II

the sum of the distances of these four points from the point (-3, 2). $x^2 + y^2 = r^2$ to the hyperbola $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$ is given by the equation $\left(\frac{x^2}{a^2} - \frac{y^2}{b^2}\right)^2 = \frac{(x^2 + y^2)}{r^2}$. The graphs of $x^2 + y^2 + 6x - 24y + 72 = 0 & x^2 - y^2 + 6x + 16y - 46 = 0$ intersect at four points. Compute Prove that the locus of the middle point of the chord of contact of tangents from any point of the circle

Find the equations of the tangents to the hyperbola
$$x^2 - 9y^2 = 9$$
 that are drawn from (3-2) Find the area of the triangle that these tangents form with their chord of contact.

A line through the origin meets the circle $x^2 + y^2 = a^2$ at P & the hyperbola $x^2 - y^2 = a^2$ at Q. Prove that the locus of the point of intersection of the tangent at P to the circle and the tangent at Q to the hyperbola is

Curve $a^4(x^2-a^2) + 4x^2y^4 = 0$.

- 5. A tangent to the parabola $x^2 = 4$ ay meets the hyperbola $xy = k^2$ in two points P & Q. Prove that the middle point of PQ lies on another parabola.
- The normal to the hyperbola $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$ drawn at an extremity of its latus rectum is parallel to an asymptote. Show that the eccentricity is equal to the square root of $(1+\sqrt{5})/2$.
- Ascertain the co-ordinates of the two points Q & R, where the tangent to the hyperbola $\frac{x^2}{45} \frac{y^2}{20} = 1$ at the point P(9, 4) intersects the two asymptotes. Finally prove that P is the middle point of QR. Also compute the area of the triangle CQR where C is the centre of the hyperbola.
- 8. A point P divides the focal length of the hyperbola $9x^2 16y^2 = 144$ in the ratio S'P: PS = 2:3 where S & S' are the foci of the hyperbola. Through P a straight line is drawn at an angle of 135° to the axis OX. Find the points of intersection of this line with the asymptotes of the hyperbola.
- 9. Find the length of the diameter of the ellipse $\frac{x^2}{25} + \frac{y^2}{9} = 1$ perpendicular to the asymptote of the hyperbola $\frac{x^2}{16} \frac{y^2}{9} = 1$ passing through the first & third quadrants.
- 10. The tangent at P on the hyperbola $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$ meets one of the asymptote in Q. Show that the locus of the mid point of PQ is a similar hyperbola.
- 11. A transversal cuts the same branch of a hyperbola $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$ in P, P' and the asymptotes in Q, Q'. Prove that (i) PQ = P'Q' & (ii) PQ' = P'Q
- 12. A series of hyperbolas is drawn having a common transverse axis of length 2a. Prove that the locus of a point P on each hyperbola, such that its distance from the transverse axis is equal to its distance from an asymtote, is the curve $(x^2 y^2)^2 = 4x^2(x^2 a^2)$.
- From any point of the hyperbola $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$, tangents are drawn to another hyperbola which has the same asymptotes. Show that the chord of contact cuts off a constant area from the asymptotes.
- Through any point P of the hyperbola $\frac{x^2}{a^2} \frac{y^2}{b^2} = 1$ a line QPR is drawn with a fixed gradient m, meeting the asymptotes in Q & R. Show that the product, (QP) \cdot (PR) = $\frac{a^2b^2(1+m^2)}{b^2-a^2m^2}$.
- 15. If a rectangular hyperbola have the equation, $xy = c^2$, prove that the locus of the middle points of the chords of constant length 2d is $(x^2 + y^2)(xy c^2) = d^2xy$.
- A triangle is inscribed in the rectangular hyperbola $xy = c^2$. Prove that the perpendiculars to the sides at the points where they meet the asymptotes are concurrent. If the point of concurrence is (x_1, y_1) for one asymptote and (x_2, y_2) for the other, then prove that $x_2y_1 = c^2$.
- Prove that infinite number of triangles can be inscribed in the rectangular hyperbola, $xy = c^2$ whose sides touch the parabola, $y^2 = 4ax$.

The normals at three points P, Q, R on a rectangular hyperbola $xy = c^2$ intersect at a point on the curve. Prove 18. that the centre of the hyperbola is the centroid of the triangle PQR.

Tangents are drawn from any point on the rectangular hyperbola $x^2 - y^2 = a^2 - b^2$ to the ellipse $\frac{x^2}{2} + \frac{y^2}{2} = 1$. 19.

Prove that these tangents are equally inclined to the asymptotes of the hyperbola. P & Q are two variable points on a rectangular hyperbola $xy = c^2$ such that the tangent at Q passes through 20. the foot of the ordinate of P. Show that the locus of the point of intersection of tangent at P & Q is a hyperbola

with the same asymptotes as the given hyperbola.

EXERCISE-III

The curve described parametrically by, $x = t^2 + t + 1$, $y = t^2 - t + 1$ represents: 1. (a)

(A) a parabola

(B) an ellipse

(C) a hyperbola (D) a pair of straight lines

Let P (a sec θ , b tan θ) and Q (a sec ϕ , b tan ϕ), where $\theta+\phi=\frac{\pi}{2}$, be two points on the hyperbola **@**

 $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$. If (h, k) is the point of intersection of the normals at P & Q, then k is equal to:

(A)
$$\frac{a^2 + b^2}{a}$$

$$(B) - \left(\frac{a^2 + b^2}{a}\right)$$

(C)
$$\frac{a^2 + b^2}{b}$$

$$(D) - \left(\frac{a^2 + b^2}{b}\right)$$

If x = 9 is the chord of contact of the hyperbola $x^2 - y^2 = 9$, then the equation of the corresponding pair of tangents, is: <u>(၁</u>

(A) $9x^2 - 8y^2 + 18x - 9 = 0$

(C)
$$9x^2 - 8y^2 - 18x - 9 = 0$$

(B)
$$9x^2 - 8y^2 - 18x + 9 = 0$$

(D)
$$9x^2 - 8y^2 + 18x + 9 = 0$$

[JEE '99, 2 + 2 + 2 (out of 200)]

The equation of the common tangent to the curve $y^2 = 8x$ and xy = -1 is ri

(A)
$$3y = 9x + 2$$

(B)
$$y = 2x + 1$$

(C)
$$2y = x + 8$$

(D)
$$y = x + 2$$

Given the family of hyperbols $\frac{x^2}{\cos^2 \alpha} - \frac{y^2}{\sin^2 \alpha} = 1$ for $\alpha \in (0, \pi/2)$ which of the following does not change esi

with varying α?

(A) abscissa of foci

(C) equations of directrices

(B) eccentricity

(D) abscissa of vertices

[JEE 2003 (Scr.)]

The line $2x + \sqrt{6}y = 2$ is a tangent to the curve $x^2 - 2y^2 = 4$. The point of contact is 4

(A)
$$(4, -\sqrt{6})$$

(B)
$$(7, -2\sqrt{6})$$

[JEE 2004 (Scr.)]

Tangents are drawn from any point on the hyperbola $\frac{x^2}{9} - \frac{y^2}{4} = 1$ to the circle $x^2 + y^2 = 9$. Find the locus of 5

midpoint of the chord of contact.

[JEE 2005 (Mains), 4]

				$x = \sqrt{3} \left(\frac{1 - t^2}{1 + t^2} \right),$	$y = \frac{2t}{1+t^2}$		
	(D)	Hyperbola	(S) (T)		of the conic lies in the mplex plane satisfying		
11.	that of	An ellipse intersects the hyperbola $2x^2 - 2y^2 = 1$ orthogonally. The eccentricity of the ellipse is reciprocal of that of the hyperbola. If the axes of the ellipse are along the coordinate axes, then (A) Equation of ellipse is $x^2 + 2y^2 = 2$ (B) The foci of ellipse are $(\pm 1, 0)$					
	(C) Ed	quation of ellipse is x ² + 2y ²	= 4	(D) The foci of ell	ipse are $(\pm \sqrt{2}, 0)$		
Par	agraph fo	r Questions 12 to 13				[JEE 2010]	
	The c	ircle $x^2 + y^2 - 8x = 0$ and hy	$\sqrt{\text{perbola}} \frac{x^2}{9} - \frac{1}{2}$	$\frac{y^2}{4}$ = 1 intersect at t	the points A and B.		
12.	Equa	Equation of a common tangent with positive slope to the circle as well as to the hyperbola is					
	(A) 2	$x - \sqrt{5}y - 20 = 0$		(B) $2x - \sqrt{5}y + 4$	=0		
	(C) 3	x - 4y + 8 = 0		(D) $4x - 3y + 4 =$: 0		
13	(A) x	ation of the circle with AB as $x^2 + y^2 - 12x + 24 = 0$ $x^2 + y^2 + 24x - 12 = 0$	its diameter is	(B) $x^2 + y^2 + 12x$ (D) $x^2 + y^2 - 24x$			
14	. The	ine 2x + y = 1 is tangent to the	e hyperbola $\frac{x^2}{a^2}$	$-\frac{y^2}{b^2}$ =1. If this line	passes through the p	ooint of intersection	
	of the	e nearest directrix and the x	-axis, then the e	eccentricity of the h	yperbola is	[JEE 2010]	
15		P(6, 3) be a point on the hyl		$\frac{2}{2}$ = 1. If the normal	at the point P inters	sects the x-axis at [JEE 2011]	
	(A) ₁	$\sqrt{\frac{5}{2}} \qquad \qquad (B) \sqrt{\frac{3}{2}}$		(C) √2	(D) √3		
16	6. Let t	he eccentricity of the hyperl	$poola \frac{x^2}{a^2} - \frac{y^2}{b^2} =$	1 be reciprocal to	o that of the ellipse	$x^2 + 4y^2 = 4$. If the	
	hype	rbola passes through a focu	s of the ellipse,	then		[JEE 2011]	
	(A) ti	ne equation of the hyperbola	is $\frac{x^2}{3} - \frac{y^2}{2} = 1$	(B) a focus of the	hyperbola is (2, 0)		
	(C) t	he eccentricity of the hyperb	ola is $\sqrt{\frac{5}{3}}$	(D) the equation	of the hyperbola is x	$x^2 - 3y^2 = 3$	

Match the conics in Column I with the statements/expressions in Column II.

(P)

(Q)

(R)

Column II

touches the circle $x^2 + y^2 = 4$

 $|z+2|-|z-2|=\pm 3$

Points z in the complex plane satisfying

10.

(A)

(B)

(C)

Column I

Parabola

Ellipse

Circle

[JEE 2009]

The locus of the point (h, k) for which the line hx + ky = 1

Points of the conic have parametric representation

17.	Tangents are drawn to the hyperbola $\frac{x^2}{9} - \frac{y^2}{4} = 1$, parallel to the straight line $2x - y = 1$. The points contact of the tangents on the hyperbola are				
	(A) $\left(\frac{9}{2\sqrt{2}}, \frac{1}{\sqrt{2}}\right)$ (B) $\left(-\frac{9}{2\sqrt{2}}, -\frac{1}{\sqrt{2}}\right)$ (C) $\left(3\sqrt{3}, -2\sqrt{2}\right)$ (D) $\left(-3\sqrt{3}, 2\sqrt{2}\right)$				
18.	Consider the hyperbola $H: x^2 - y^2 = 1$ and a circle S with center $N(x_2, 0)$. Suppose that H and S touch each other at a point $P(x_1, y_1)$ with $x_1 > 1$ and $y_1 > 0$. The common tangent to H and S at P intersects the x-axis at point M. If (ℓ, m) is the centroid of the triangle ΔPMN , then the correct expression(s) is(are) [IIT JEE Advance - 2015]				
	(A) $\frac{d\ell}{dx_1} = 1 - \frac{1}{3x_1^2}$ for $x_1 > 1$ (B) $\frac{dm}{dx_1} = \frac{x_1}{3(\sqrt{x_1^2 - 1})}$ for $x_1 > 1$				

(C) $\frac{d\ell}{dx_1} = 1 + \frac{1}{3x_1^2}$ for $x_1 > 1$

at P also passes through the point :

axis is equal to half of the distance between its foci, is:

(B) $\frac{4}{\sqrt{3}}$

(B) 2a, 8, 1

x-axis, lie on :

(C) a hyperbola

(A) a circle

(A) $\frac{4}{3}$

(A) $(\sqrt{3}, \sqrt{2})$

(C) $(3\sqrt{2}, 2\sqrt{3})$

(A) a, 4, 2

a right angled triangle?

19.

20.

21.

22.

(D) $\frac{dm}{dv_1} = \frac{1}{3}$ for $y_1 > 0$

(B) an ellipse which is not a circle

(D) $\sqrt{3}$

(D) a, 4, 1

[JEE Main - 2016]

[JEE Main - 2016]

[JEE Main - 2017]

[JEE Advanced 2017]

The centres of those circles which touch the circle, $x^2 - y^2 - 8x - 8y - 4 = 0$, externally and also touch the

The eccentricity of the hyperbola whose length of the latus rectum is equal to 8 and the length of its conjugate

(C) $\frac{2}{\sqrt{3}}$

A hyperbola passes through the point $P(\sqrt{2}, \sqrt{3})$ and has foci at $(\pm 2, 0)$. Then the tangent to this hyperbola

If 2x - y + 1 = 0 is a tangent to the hyperbola $\frac{x^2}{a^2} - \frac{y^2}{16} = 1$, then which of the following CANNOT be sides of

(C) 2a, 4, 1

(B) $(-\sqrt{2}, -\sqrt{3})$

(D) $(2\sqrt{2}, 3\sqrt{3})$

(D) a parabola

Answer Q. 23, Q. 24 and Q. 25 by appropriately matching the information given in the three columns of the following their [JEE Advanced 2017]

Columns 1, 2 and 3 contain conics, equations of tangents to the conics and points of contact, respectively. Column-1

of the following table.

(I)
$$x^2 + y^2 = a^2$$

(i) my =
$$m^2x + a$$

Column-2

Column-3
$$(P)\left(\frac{a}{m^2}, \frac{2a}{m}\right)$$

E

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

(ii)
$$y = mx + a\sqrt{m^2 + 1}$$

(Q)
$$\sqrt{\frac{-ma}{\sqrt{m^2+1}}}, \sqrt{\frac{a}{m^2+1}}$$

(III)
$$y^2 = 4ax$$

(iii)
$$y = mx + \sqrt{a^2m^2 - 1}$$

(R)
$$\sqrt{\frac{-a^2m}{\sqrt{a^2m^2+1}}}, \sqrt{a^2m^2+1}$$

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

(iv)
$$y = mx + \sqrt{a^2m^2 + 1}$$

(S)
$$\sqrt{a^2m^2-1}$$
, $\sqrt{a^2m^2}$

23. For a = $\sqrt{2}$, if a tangent is drawn to a suitable conic (Column 1) at the point of contact (–1, 1), then which of

24. which of the following options is the only CORRECT combination? If a tangent to a suitable conic (Column 1) is found to be y = x + 8 and its point of contact is (8, 16), then

25. following options is the only CORRECT combination? The tangent to a suitable conic (Column 1) at $\left(\sqrt{3}, \frac{1}{2}\right)$ is found to be $\sqrt{3}x + 2y = 4$, then which of the

- 26. point T(0, 3) then the area (in sq. units) of $\triangle PTQ$ is : Tangents are drawn to the hyperbola $4x^2 - y^2 = 36$ at the points P and Q. If these tangents intersect at the [JEE Main 2018]
- (A) 36√5

- (B) 45√5
- (C) 54√3

- (D) 60√3
- 27. Let H angle of 60° at one of its vertices N. Let the area of the triangle LMN be $4\sqrt{3}$ $\frac{x^2}{a^2} - \frac{y^2}{b^2} = 1$, where a > b > 0, be a hyperbola in the xy-plane whose conjugate axis LM subtends an [JEE Advance 2018]

The length of the conjugate axis of H is

P

List - II

<u>Q</u> The eccentricity of H is

N

4 12

R The distance between the foci of H is

<u>(S)</u> The correct option is: The length of the latus rectum of H is

4

4

(A)
$$P \rightarrow 4$$
; $Q \rightarrow 2$; $R \rightarrow 1$; $S \rightarrow 3$
(C) $P \rightarrow 4$; $Q \rightarrow 1$; $R \rightarrow 3$; $S \rightarrow 2$

(B)
$$P \rightarrow 4$$
; $Q \rightarrow 3$; $R \rightarrow 1$; $S \rightarrow 2$
(D) $P \rightarrow 3$; $Q \rightarrow 4$; $R \rightarrow 2$; $S \rightarrow 1$