CIRCLE

LEVEL-I

The equation $ax^2 + 2hxy + by^2 + 2gx + 2fy + c = 0$ represents a circle, the condition will be 1.

(A) a = b and c = 0

(B) f = g and h = 0

(C) a = b and h = 0

(D) f = g and c = 0

The equation $x^2 + y^2 + 2gx + 2fy + c = 0$ represents a real circle if 2.

(A) $g^2 + f^2 - c < 0$

(B) $g^2 + f^2 - c \ge 0$

(C) always

(D) none of these

Equation of a circle with centre (4,3) touching the circle $x^2 + y^2 = 1$ is 3.

- (A) $x^2 + y^2 8x 6y 9 = 0$ (B) $x^2 + y^2 8x 6y + 11 = 0$ (C) $x^2 + y^2 8x 6y + 11 = 0$ (D) $x^2 + y^2 8x 6y + 9 = 0$

A square is inscribed in the circle $x^2 + y^2 - 2x + 4y + 3 = 0$. Its sides are parallel to the axes. Then 4. the one vertex of the square is

(A) $(1 + \sqrt{2}, -2)$

(B) $(1 - \sqrt{2}, -2)$

(C) $(1, -2 + \sqrt{2})$

(D) none of these

The number of common real tangents that can be drawn to the circle $x^2 + y^2 - 2x - 2y = 0$ and $x^2 + y^2 - 2x - 2y = 0$ 5. $v^2 - 8x - 8y + 14 = 0$ is______

The lines 3x - 4y + 4 = 0 and 6x - 8y - 7 = 0 are tangents to the same circle. The radius of the 6.

The straight line y = mx + c cuts the circle $x^2 + y^2 = a^2$ at real points if 7.

- (A) $\sqrt{a^2(1+m^2)} \le |c|$
- (B) $\sqrt{a^2(1-m^2)} \le |c|$
- (C) $\sqrt{a^2(1+m^2)} \ge |c|$

(D) $\sqrt{a^2(1-m^2)} \ge |c|$

A line is drawn through a fixed point P (α, β) to cut the circle $x^2+y^2=r^2$ at A and B. Then PA.PB is 8. equal to

(A) $(\alpha + \beta)^2 - r^2$

(B) $\alpha^2 + \beta^2 - r^2$

(C) $(\alpha - \beta)^2 + r^2$

(D) None of these

9. The locus of the centre of a circle of radius 2 units which rolls on the outside of the circle $x^2 + y^2 + 3x - 6y - 9 = 0$ is

10. The values of a and b for which the two circles:

$$x^2 + y^2 + 2(1 - a)x + 2(1 + b)y + (2 - c) = 0$$
 and $x^2 + y^2 + 2(1 + a)x + 2(1 - b)y + (2 + c) = 0$ cut orthogonally are

11. A circle of radius 2 lies in the first quadrant and touches both the axes of co-ordinates. Then the equation of the circle with centre (6, 5) and touching the above circle externally is

- (B) $(x-6)^2 + (y-5)^2 = 9$ (D) none of these
- (A) $(x-6)^2 + (y-5)^2 = 4$ (C) $(x-6)^2 + (y-5)^2 = 36$

Quiz Bank-Circle-2

12.	Two circles $x^2 + y^2 - 2x - 3 = 0$ and $x^2 + y^2$ (A) they touch each other (C) one lies inside the other	2 - 4x - 6y - 8 = 0 are such that (B) they intersect each other (D) each lies outside the other
13.	The least distance of point (10, 7) from the (A) 10 (C) 5	e circle $x^2 + y^2 - 4x - 2y - 20 = 0$ is (B) 15 (D) none of these
14.	The number of common tangents to the circ (A) 2 (C) 4	les $x^2 + y^2 - x = 0$ and $x^2 + y^2 + x = 0$ is (B) 1 (D) 3
15.	x + 2y = 4 is	point (2, 6) two of whose diameters are $x + y = 6$ and
	(A) 10 (C) 6	(B) $2\sqrt{5}$ (D) 4
16.	The intercept on the line $y = x$ by the circle AB as diameter is (A) $x^2 + y^2 + x + y = 0$ (C) $x^2 + y^2 - 3x + y = 0$	$x^2 + y^2 - 2x = 0$ is AB. The equation of the circle with (B) $x^2 + y^2 = x + y$ (D) none of these
17.	Equation of tangent to the circle $x^2 + y^2 + 2x$ (A) $x = 0$ (C) $xy = 0$	-2y + 1 = 0 at $(0, 1)(B) y = 0(D) none of these$
18.	The equation $x^2 + y^2 - 2x + 4y + 5 = 0$ repre (A) a point (C) a circle	sents (B) a pair of straight lines (D) none of these
19.	The equation of the chord of the circle $x^2 + y$ (A) $x + y = 2$ (C) $x - 2y + 1 = 0$	y^2 – 4x = 0 which is bisected at the point (1, 1) is (B) 3x – y = 2 (D) x – y = 0
20.	The line $\lambda x + \mu y = 1$ is a normal to the circle (A) $5\lambda - 6\mu = 4$ (C) $4 + 6\mu = 5\lambda$	$2x^{2} + 2y^{2} - 5x + 6y - 1 = 0$ if (B) $4 + 5\mu = 6\lambda$ (D) none of these
21.	The locus of the point (3h+2, k), where (h, k (A) a hyperbola (C) a parabola) lies on the circle x ² +y ² = 1 is (B) a circle (D) an ellipse

LEVEL-II

The centre of the circle passing through the points (0, 0), (1, 0) and touching the circle $x^2+y^2=9$ is 1.

(A)
$$\left(\frac{3}{2}, \frac{1}{2}\right)$$

(B)
$$\left(\frac{1}{2}, \frac{3}{2}\right)$$

(C)
$$\left(\frac{1}{2}, \frac{1}{2}\right)$$

(D)
$$\left(\frac{1}{2}, -\sqrt{2}\right)$$

The coordinates of mid point of the chord cut off by 2x - 5y + 18 = 0 by the circle 2. $x^2 + y^2 - 6x + 2y - 54 = 0$ are

Equation of tangent drawn from origin to the circle $x^2 + y^2 - 2rx + 2hy + h^2 = 0$ are 3.

(A)
$$x = 0$$

(B)
$$y = 0$$

$$(C)(h^2 - r^2)x - 2rhy = 0$$

$$(D)(h^2 - r^2)x + 2rhy = 0$$

(C) $(h^2 - r^2)x - 2rhy = 0$ (D) $(h^2 - r^2)x + 2rhy = 0$ If 2 circles $(x - 1)^2 + (y - 3)^2 = r^2$ and $x^2 + y^2 - 8x + 2y + 8 = 0$ intersect at 2 distinct points, then 4.

(A)
$$2 < r < 8$$

(B)
$$r > 2$$

(C)
$$r = 2$$

(D)
$$r < 2$$

5. The equation of circle passing through (1, -3) and the points common to the two circles $x^2 + y^2 - 6x + 8y - 16 = 0$, $x^2 + y^2 + 4x - 2y - 8 = 0$ is

(A)
$$x^2 + y^2 - 4x + 6y + 24 = 0$$

(B)
$$2x^2 + 2y^2 + 3x + y - 20 = 0$$

(C)
$$3x^2 + 3y^2 - 5x + 7y - 19 = 0$$

The common chord of $x^2 + y^2 - 4x - 4y = 0$ and $x^2 + y^2 = 16$ subtends at the origin an angle equal to 6.

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

(B)
$$\frac{\tau}{2}$$

(C)
$$\frac{\pi}{3}$$

(D)
$$\frac{\pi}{2}$$

The locus of the centre of the circle which touches externally the circle $x^2+y^2-6x-6y+14=0$ and 7. also touches the y-axis is given by the equations

(A)
$$x^2 - 6x - 10y + 14 = 0$$

(B)
$$x^2 - 10x - 6y + 14 = 0$$

(C)
$$y^2 - 6x - 10y + 14 = 0$$

(D)
$$y^2 - 10x - 6y + 14 = 0$$

If the tangent at the P on the circle $x^2 + y^2 + 2x + 2y = 7$ meets the straight line 3x - 4y = 15 at a 8. point Q on the x-axis, then length of PQ is

(A)
$$3\sqrt{7}$$

(B)
$$4\sqrt{7}$$

(C)
$$2\sqrt{7}$$

(D)
$$\sqrt{7}$$

A straight line is drawn through the centre of the circle $x^2 + y^2 - 2ax = 0$, parallel to the straight 9. line x + 2y = 0 and intersecting the circle at A and B. Then the area of $\triangle AOB$ is

(A)
$$\frac{a^2}{\sqrt{5}}$$

(B)
$$\frac{a^3}{\sqrt{5}}$$

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

(D)
$$\frac{a^3}{\sqrt{3}}$$

Quiz Bank-Circle-4

10.	The equation of the circle of radius $\sqrt{2}$ which (A) $x^2 + y^2 - 4x + 2y + 3 = 0$ (C) $x^2 + y^2 - 2x + 4y + 3 = 0$	ch touches the line $x + y = 1$ at $(2, -1)$ is (B) $x^2 + y^2 + 6x + 7 = 0$ (D) none of these	
11.	If the co-ordinates of one end of a diameters of the circle $x^2 + y^2 - 8x - 4y + c = 0$ are (-3, 2),		
	then the co-ordinates of the other end are (A) (5, 3) (C) (1, -8)	(B) (6, 3) (D) (11, 2)	
12.	The equation of the locus of the centre of (A) $x^2 = 4y$ (C) $y^2 = 4x$	circles touching the y-axis and circle $x^2 + y^2 - 2x = 0$ is (B) $x^2 = -4y$ (S) $y^2 = -4x$	
13.	The angle between a pair of tangents draw $x^2 + y^2 + 4x - 6y + 9 \sin^2\theta + 13 \cos^2\theta = 0$ is (A) $x^2 + y^2 + 4x - 6y + 4 = 0$ (C) $x^2 + y^2 + 4x - 6y - 4 = 0$	2θ. The equation of the locus of P is	
14.	The number of common tangents to the circ (A) 1 (C) 3	cles $x^2 + y^2 - 6x - 14y + 48 = 0$ and $x^2 + y^2 - 6x = 0$ is (B) 2 (D) 4	
15.	The equation of the smallest circle passing through the intersection of the line $x + y = 1$ and the circle $x^2 + y^2 = 9$ is		
	(A) $x^2 + y^2 + x + y - 8 = 0$ (C) $x^2 + y^2 - x + y - 8 = 0$	(B) $x^2 + y^2 - x - y - 8 = 0$ (D) none of these	
16.	A, B, C, D are the points of intersection with the co-ordinate axes of the lines $ax + by = ab$ and $bx + ay = ab$ then		
	(A) A, B, C, D are concyclic (C) A, B, C, D forms a rhombus	(B) A,B,C,D forms a parallelogram (D) None of these	
17.	If the lines $2x - 3y - 5 = 0$ and $3x-4y = 7$ are diameters of a circle of area 154 square unit the equation of the circle is		
	the equation of the circle is (A) $x^2+y^2+2x-2y-62 = 0$ (C) $x^2+y^2-2x+2y-47 = 0$	(B) $x^2+y^2+2ax-2y-47=0$ (D) $x^2+y^2-2x+2y-62=0$	
18.	The equation of the circle whose diameter is the common chord of the circle x^2+y^2+3x+4 and $x^2+y^2+3x+4y+2=0$ is		
	(A) $x^2+y^2+8x+10y+2=0$ (C) $2x^2+2y^2+6x-2y-1=0$	(B) $x^2+y^2-5x+4y+7 = 0$ (D) None of these	
19.	The length of the tangent from any point on the circle $15x^2 + 15y^2 - 48x + 64y = 0$ to the two circles $5x^2 + 5y^2 - 24x + 32y + 75 = 0$ and $5x^2 + 5y^2 - 48x + 64y + 300 = 0$ are in the ratio of (A) 1:2 (B) 2:3 (C) 3:4		
20.	The tangents drawn from the origin to the ci (A) $h = r$ (C) $r^2 + h^2 = 1$	ircle $x^2+y^2-2rx-2hy+h^2=0$ are perpendicular if (B) $h=-r$ (D) $r^2=h^25$.	

30.

(A) $\pi/2$ (C) $\pi/4$

(-4, 3) respectively, then ∠QPR is equal to

The triangle PQR is inscribed in the circle $x^2 + y^2 = 25$. If Q and R have co-ordinates (3, 4) and

(B) $\pi/3$

(D) $\pi/6$

Quiz Bank-Circle-6

51. Tangents PA and PB are drawn to $x^2+y^2=4$ from the point P(3, 0). Area of triangle PAB is equal to

(A) $\frac{5}{9}\sqrt{5}$ sq. units

(B) $\frac{1}{3}\sqrt{5}$ sq. units

(C) $\frac{10}{9}\sqrt{5}$ sq. units

(D) $\frac{20}{3}\sqrt{5}$ sq. units

Quiz Bank-Circle-8

52. Radius of bigger circle touching the circle $x^2+y^2-4x-4y+4=0$ and both the co-ordinate axes is

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

(B)
$$2(3+2\sqrt{2})$$

(C)
$$6 + 2\sqrt{2}$$

(D)
$$2(6+2\sqrt{2})$$

53. The lines $3x - 4y + \lambda = 0$ and $6x - 8y + \mu = 0$ are tangents to the same circle. The radius of the circle is

(A)
$$\left| \frac{2\lambda - \mu}{20} \right|$$

(B)
$$\left| \frac{2\mu - \lambda}{20} \right|$$

(C)
$$\frac{2\lambda + \mu}{20}$$

(D) none of these.

LEVEL-III

- 1. A circle of radius 5 units touches both the axes and lies in the first quadrant. If the circle makes one complete roll on x-axis along the positive direction of x-axis, then its equation in the new position is
 - . (A) $x^2 + y^2 + 20\pi x 10y + 100\pi^2 = 0$ (B) $x^2 + y^2 + 20\pi x + 10y + 100\pi^2 = 0$ (C) $x^2 + y^2 20\pi x 10y + 100\pi^2 = 0$ (D) none of these
- Let AB be a chord of circle $x^2 + y^2 = 3$ which subtends 45^0 angle at P where P is any moving point 2. on the circle. The locus of centroid of $\triangle PAB$ is
 - (A) $\left(x \frac{1}{3}\right)^2 + \left(y \frac{1}{3}\right)^2 = \frac{1}{3}$
- (B) $\left(x + \frac{1}{\sqrt{3}}\right)^2 + \left(y + \frac{1}{\sqrt{3}}\right)^2 = \frac{1}{3}$
- (C) $\left(x \frac{1}{\sqrt{3}}\right)^2 + \left(y \frac{1}{\sqrt{3}}\right)^2 = \frac{1}{3}$
- (D) none of these
- 3. Two circles, each radius 5, have a common tangent at (1, 1) whose equation is 3x + 4y - 7 = 0 then their centre are
 - (A) (4, -5), (-2,3)

(B) (4, -3), (-2, 5)

(C) (4, 5), (-2, -3)

- (D) none of these
- The equation of the circle of radius $2\sqrt{2}$ whose centre lies on the line x y = 0 and which 4. touches the line x + y = 4 and whose centre's co-ordinates satisfy the inequality x + y > 4 is
 - (A) $x^2 + y^2 8x 8y + 24 = 0$
- (C) $x^2 + y^2 8x + 8y + 24 = 0$
- (B) $x^2 + y^2 = 8$ (D) $x^2 + y^2 + 8x + 8y + 24 = 0$
- 5. The circle passing through distinct point (1, t), (t, 1) and (t, t) for all values of t, passes through the point
 - (A) (-1, -1)

(B) (1, 1)

(C) (1, -1)

- (D) (-1, 1)
- The equation of the locus of the midpoints of the chords of the circle $4x^2 + 4y^2 12x + 4y + 1 = 0$ 6. that subtends an angle $\frac{2\pi}{3}$ at its centre is _____
- The area of the triangle formed by the positive x-axis and the normal and tangent to the circle 7. $x^{2} + y^{2} = 4$ at the point (1, $\sqrt{3}$) is ___
- 8. A circle is inscribed in an equilateral triangle of side a. the area of any square inscribed in this circle is
- Tangents OP and OQ are drawn from the origin 'O' to the circle $x^2+y^2+2gx+2fy+c=0$. Then the 9. equation of the circumcircle of the triangle OPQ is
 - (A) $x^2+y^2+2gx+2fy = 0$

(B) $x^2+y^2+gx+fy = 0$ (D) $x^2+y^2-2gx-2fy = 0$

(C) $x^2+y^2-gx-fy=0$

- The locus of the mid points of the chords of the circle $x^2+y^2+4x-6y-12=0$ which subtends an 10. angle of $\frac{\pi}{2}$ radians at its centre is
 - (A) $(x+2)^2+(y-3)^2=6.25$

(B) $(x-2)^2+(y+3)^2=6.25$ (D) $(x+2)^2+(y+3)^2=18.75$

(C) $(x+2)^2+(y-3)^2=18.75$

Quiz Bank-Circle-10

(A) x + y = 2

11.

The locus of the mid-points of a chord of the circle $x^2 + y^2 = 4$, which subtends a right angle at the

ANSWERS

LEVEL -I

- 1. 5.
- B 3/4
- 3. 7. D
- 4. D 8. В

- C 2. B 3/4 $\left(x + \frac{3}{2}\right)^2 + \left(y 3\right)^2 = \frac{169}{4}$ 9.
- 10. a = b = 0
- 11. В

- 12. С
- 13.
- 14. 18. D С
- 15. Α
- 16. В

- Α 17. 21.
- 19. D
- 20. Α

LEVEL -II

- 1. D 5. D
- Α 2. 6. D
- 3. Α 7. D
- A C 4. 8.

- 9. Α 13. D
- 10. С 14. D
- 11. D 15. В
- С 12. 16.

- 17. С 21. В
- 18. С 22. Α
- 19. Α С 23.
- 20. Α 24.

- 25. В 29. G.P.
- 26. С С
- 27. Α
- 28. В В 32.

- 33.
- 30. 34.
- 31. D 35.
- В 36.

- $(x-1)^2 + (y-\frac{3}{2})^2 = \frac{13}{4}$ 37.
- 38. В
- С 39.

- 40. С
- С 41.
- 42. С
- С 43.
- 44.

45. В С 49.

52.

46. D 50. D

53.

- 47. D 51.
- C 48.

LEVEL -III

- 1.

- 4. Α

- В 5.
- 2. C 3. C 6. $\left(x \frac{3}{2}\right)^2 + \left(y + \frac{1}{2}\right)^2 = \frac{9}{4}$
- $2\sqrt{3}$ units 7.

D

- $\left(\frac{1}{6}\right)a^2$ 8.
- 9. В
- 10. С
- 11. С 15. В
- 12. D A, C 16.

- 13. Α 17.
- 14. Α 18. В
- 19.
- 20.