

(ERCISE - 01

CHECK YOUR GRASP

SELECT THE CORRECT ALTERNATIVE (ONLY ONE CORRECT ANSWER)

- 1. The value of determinant is equal to c-a a-b b-c
 - (A) abc

(B) 2abc

(C) 0

- (D) 4abc
- $|\sin 2x \cos^2 x \cos 4x|$ If $\left|\cos^2 x \cos 2x \sin^2 x\right| = a_0 + a_1 (\sin x) + a_2 (\sin^2 x) + \dots + a_n (\sin^n x)$ then the value of a_0 is -2.
 - (A) -1

(B) 1

(C) 0

(D) 2

- The value of the determinant $\begin{vmatrix} -a & b & c \\ a & -b & c \\ a & b & -c \end{vmatrix}$ is equal to -3.
 - (A) 0

- (B) (a b)(b c)(c a) (C) (a + b)(b + c)(c + a) (D) 4abc
- sin² A cot A 1 For any $\triangle ABC$, the value of determinant $\sin^2 B \cot B + 1$ is equal to -4. $\sin^2 C \cot C 1$
 - (A) 0

(B) 1

- (C) sin A sin B sin C
- (D) $\sin A + \sin B + \sin C$
- If $D_p = \begin{pmatrix} p & 15 & 8 \\ p^2 & 35 & 9 \\ p^3 & 25 & 10 \end{pmatrix}$, then $D_1 + D_2 + D_3 + D_4 + D_5$ is equal to -
 - (A) 0

(B) 25

(C) 625

- (D) none of these
- sin(A + B + C) sin B cos CIf $A + B + C = \pi$, then $-\sin B$ tan A is equal to cos(A + B)– tan A
 - (A) 0

- (B) 2 sin B tan A cos C (C) 1

- (D) none of these
- X 4x The number of real values of x satisfying |2x-1|7x-2 17x+6 12x-1
 - (A) 3

(B) 0

(C) 1

- (D) infinite
- loga p 1 If a, b, c are pth, qth and rth terms of a GP, then log b q 1 is equal to logc r 1
 - (A) 0

(B) 1

- (C) log abc
- (D) pqr
- log a_n $\log a_{n+2} \log a_{n+4}$ If $a_1, a_2, \ldots, a_n, a_{n+1}, \ldots$ are in GP and $a_i > 0 \ \forall i$, then $\left| \log \ a_{n+6} \ \log \ a_{n+8} \ \log \ a_{n+10} \right|$ is equal to - $\log a_{n+12} \log a_{n+14} \log a_{n+16}$
 - (A) 0

- (B) n log a_n
- (C) $n(n + 1) \log a_n$
- (D) none of these

$$\textbf{10.} \quad \text{If} \quad px^4 + qx^3 + rx^2 + sx + t = \left| \begin{array}{cccc} x^2 + 3x & x - 1 & x + 3 \\ x + 1 & 2 - x & x - 3 \\ x - 3 & x + 4 & 3x \end{array} \right| \quad \text{then t is equal to -}$$

(A) 33

- (D) none
- $\log_x y \log_x z$ 11. For positive numbers x, y and z, the numerical value of the determinant $\log_{\nu} x$ 1 log, x log, y
 - (A) 0

- (B) log xyz
- (C) log(x + y + z) (D) logx logy logz
- **12.** If a, b, c > 0 and x, y, z ∈ R, then the determinant $\begin{vmatrix} (b^y + b^{-y})^2 & (b^y b^{-y})^2 & 1 \\ (c^z + c^{-z})^2 & (c^z c^{-z})^2 & 1 \end{vmatrix}$ is equal to -
 - (A) axbycx
- (B) $a^{-x}b^{-y}c^{-z}$
- (D) zero
- 13. For a non-zero real a, b and c $\begin{vmatrix} \frac{a^2+b^2}{c} & c & c \\ a & \frac{b^2+c^2}{a} & a \\ b & b & \frac{c^2+a^2}{b} \end{vmatrix} = \alpha \text{ abc, then the values of } \alpha \text{ is -}$
 - (A) -4

- The equation $\begin{vmatrix} (1+x)^2 & (1-x)^2 & -(2+x^2) \\ 2x+1 & 3x & 1-5x \\ x+1 & 2x & 2-3x \end{vmatrix} + \begin{vmatrix} (1+x)^2 & 2x+1 & x+1 \\ (1-x)^2 & 3x & 2x \\ 1-2x & 3x-2 & 2x-3 \end{vmatrix} = 0$
 - (A) has no real solution

- (B) has 4 real solutions
- (C) has two real and two non-real solutions
- (D) has infinite number of solutions, real or non-real
- (C) has two real and two non-real solutions (D) has infinite number of solutions, real or non-real solutions, (C) has two real and two non-real solutions (D) has infinite number of solutions, real or non-real solutions, real

- b 0 0 a b is equal to -19. The value of the determinant
 - (A) $a^3 b^3$
- (B) $a^3 + b^3$
- (C) 0

- (D) none of these
- 20. An equilateral triangle has each of its sides of length 6 cm. If (x_1, y_1) ; (x_2, y_2) & (x_3, y_3) are its vertices then the

value of the determinant, $\begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix}^2$ is equal to -

(A) 192

(B) 243

- (C) 486
- 21. If the system of equations x + 2y + 3z = 4, x + py + 2z = 3, $\mu x + 4y + z = 3$ has an infinite number of solutions, then -
 - (A) p = 2, $\mu = 3$
- (B) p = 2, $\mu = 4$
- (C) $3p = 2\mu$
- (D) none of these

SELECT THE CORRECT ALTERNATIVES (ONE OR MORE THAN ONE CORRECT ANSWERS)

- If $|m \quad m| = 0$, then x may be equal to -22.
 - (A) a

(B) b

- (C) a + b
- (D) m
- If $D(x) = \begin{vmatrix} \sin 2x & e^x \sin x + x \cos x & \sin x + x^2 \cos x \\ \cos x + \sin x & e^x + x & 1 + x^2 \\ e^x \cos x & e^{2x} & e^x \end{vmatrix}$, then the value of $|\,\ell n\,\cos\,(Dx)|$ will be -
 - (A) independent of x
- (B) dependent on x
- (C) 0

(D) non-existent

- The value of the determinant α x n is $\alpha \beta x$
 - (A) independent of ℓ
- (B) independent of n (C) $\alpha(x \ell)(x \beta)$ (D) $\alpha\beta(x \ell)(x n)$
- If the system of linear equations x + ay + az = 0, x + by + bz = 0, x + cy + cz = 0 has a non-zero solution 25.
 - (A) System has always non-trivial solutions.
 - (B) System is consistent only when a = b = c
 - (C) If $a \neq b \neq c$ then x = 0, y = t, $z=-t \forall t \in R$
 - (D) If a = b = c then $y = t_1$, $z = t_2$, $x = -a(t_1 + t_2) \ \forall \ t_1, t_2 \in R$
- If the system of equations x + y 3 = 0, (1 + K) x + (2 + K) y 8 = 0 & x (1 + K) y + (2 + K) = 0 is consistent then the value of K may be -
 - (A) 1

(C) $-\frac{5}{3}$

(D) 2

CHECK YOUR GRASP					NSWER	KEY	EXERCISE-1			
Que.	1	2	3	4	5	6	7	8	9	10
Ans.	С	Α	D	Α	D	Α	D	Α	Α	С
Que.	11	12	13	14	15	16	17	18	19	20
Ans.	Α	D	D	D	С	Α	С	Α	В	D
Que.	21	22	23	24	25	26				
Ans.	D	A,B	A,C	B,C	A,C,D	A,C				

EXERCISE - 02

BRAIN TEASERS

SELECT THE CORRECT ALTERNATIVES (ONE OR MORE THAN ONE CORRECT ANSWERS)

1. Which of the following determinant(s) vanish(es)?

(A)
$$\begin{vmatrix} 1 & bc & bc(b+c) \\ 1 & ca & ca(c+a) \\ 1 & ab & ab(a+b) \end{vmatrix}$$

(B)
$$\begin{vmatrix} 1 & ab & \frac{1}{a} + \frac{1}{b} \\ 1 & bc & \frac{1}{b} + \frac{1}{c} \\ 1 & ca & \frac{1}{c} + \frac{1}{a} \end{vmatrix}$$

(C)
$$\begin{vmatrix} 0 & a-b & a-c \\ b-a & 0 & b-c \\ c-a & c-b & 0 \end{vmatrix}$$

(D)
$$\begin{vmatrix} \log_x xyz & \log_x y & \log_x z \\ \log_y xyz & 1 & \log_y z \\ \log_z xyz & \log_z y & 1 \end{vmatrix}$$

- $\text{If} \quad f'(x) \ = \left| \begin{array}{cccc} mx & mx-p & mx+p \\ n & n+p & n-p \\ mx+2n & mx+2n+p & mx+2n-p \end{array} \right|, \quad \text{then} \ y = f(x) \quad \text{represents -}$ 2.
 - (A) a straight line parallel to x-axis

(B) a straight line parallel to y-axis

(C) parabola

- (D) a straight line with negative slope
- The determinant $\begin{vmatrix} a^2 & a^2 (b-c)^2 & bc \\ b^2 & b^2 (c-a)^2 & ca \\ c^2 & c^2 (a-b)^2 & ab \end{vmatrix}$ is divisible by -3.

$$(A) a + b + c$$

(A)
$$a + b + c$$
 (B) $(a + b) (b + c) (c + a)$ (C) $a^2 + b^2 + c^2$ (D) $(a - b)(b - c) (c - a)$

(C)
$$a^2 + b^2 + c^2$$

(D)
$$(a - b)(b - c) (c - a)$$

- The determinant $\begin{vmatrix} a & b & a\alpha+b \\ b & c & b\alpha+c \\ a\alpha+b & b\alpha+c & 0 \end{vmatrix}$ is equal to zero, if -4.
 - (A) a, b, c are in AP

- (B) a, b, c are in GP
- (C) α is a root of the equation $ax^2+bx+c=0$
 - (D) $(x-\alpha)$ is a factor of $ax^2 + 2bx + c$
- $\text{Let} \quad f(x) = \left| \begin{array}{cccc} 1 + \sin^2 x & \cos^2 x & 4 \sin 2x \\ \sin^2 x & 1 + \cos^2 x & 4 \sin 2x \\ \sin^2 x & \cos^2 x & 1 + 4 \sin 2x \end{array} \right|, \text{ then the maximum value of} \quad f(x) = \left(\frac{1 + \sin^2 x}{1 + \sin^2 x} \right) = \left(\frac{1 + \sin^2 x}{1 + \cos^2 x} \right) = \left(\frac{1 + \cos^2 x}{1 + \cos^2 x} \right)$

(A) 2

(C) 6

- (D) 8
- The parameter on which the value of the determinant $|\cos(p-d)x|\cos px \cos(p+d)x|$ does not depend upon 6. $|\sin(p-d)x \sin px \sin(p+d)x|$
 - is-
 - (A) a

(B) p

- (D) x
- $1 + a^2x (1 + b^2)x (1 + c^2)x$ If $a^2 + b^2 + c^2 = -2$ and $f(x) = \begin{vmatrix} (1+a^2)x & 1+b^2x & (1+c^2)x \\ (1+a^2)x & (1+b^2)x & 1+c^2x \end{vmatrix}$, then f(x) is a polynomial of degree-
 - (A) 2

(B) 3

(C) 0

(D) 1

- Given that $q^2 pr < 0$, p > 0, then the value of 8.
 - (A) zero

- (B) positive
- (C) negative
- (D) $q^2 + pr$
- The value of θ lying between $-\frac{\pi}{4} \& \frac{\pi}{2}$ and $0 \le A \le \frac{\pi}{2}$ and satisfying the equation 9.

$$\begin{vmatrix} 1+\sin^2 A & \cos^2 A & 2\sin 4\theta \\ \sin^2 A & 1+\cos^2 A & 2\sin 4\theta \\ \sin^2 A & \cos^2 A & 1+2\sin 4\theta \end{vmatrix} = 0 \text{ are } -$$

- (A) $A = \frac{\pi}{4}$, $\theta = -\frac{\pi}{8}$ (B) $A = \frac{3\pi}{8} = \theta$ (C) $A = \frac{\pi}{5}$, $\theta = -\frac{\pi}{8}$ (D) $A = \frac{\pi}{6}$, $\theta = \frac{3\pi}{8}$

- 10. The set of equations x-y+3z=2, 2x-y+z=4, $x-2y+\alpha z=3$ has -
 - (A) unique solution only for $\alpha = 0$

- (B) unique solution for $\alpha \neq 8$
- (C) infinite number of solutions of $\alpha = 8$
- (D) no solution for $\alpha = 8$

EXERCISE - 03

MISCELLANEOUS TYPE QUESTIONS

TRUE / FALSE

- 1. If a, b, c are sides of scalene triangle, then the value of b c a is positive. c a b
- 2. If $ax^2 + 2hxy + by^2 + 2gx + 2fy + c = (\ell_1x + m_1y + n_1)(\ell_2x + m_2y + n_2)$, then $\begin{vmatrix} a & h & g \\ h & b & f \\ g & f & c \end{vmatrix} = 0$.
- 3. If x = cy + bz, y = az + cx, z = bx + ay, where x, y, z are not all zero, then $a^2 + b^2 + c^2 + 2abc + 1 = 0$.
- $\textbf{4.} \qquad \text{If} \quad \sum_{i=1}^{3} x_{i}^{2} = \sum_{i=1}^{3} y_{i}^{2} = \sum_{i=1}^{3} z_{i}^{2} = 1 \quad \text{and} \quad \sum_{i=1}^{3} x_{i} y_{i} = \sum_{i=1}^{3} y_{i} z_{i} = \sum_{i=1}^{3} z_{i} x_{i} = 0 \quad \text{then} \quad \begin{vmatrix} x_{1} & x_{2} & x_{3} \\ y_{1} & y_{2} & y_{3} \\ z_{1} & z_{2} & z_{3} \end{vmatrix}^{2} = 1$
- 5. Consider the system of equations $a_i x + b_i y + c_i z = d_i$ where i = 1, 2, 3.

$$If \qquad \begin{vmatrix} a_1 & b_1 & c_1 \\ a_2 & b_2 & c_2 \\ a_3 & b_3 & c_3 \end{vmatrix} \ = \ \begin{vmatrix} d_1 & b_1 & c_1 \\ d_2 & b_2 & c_2 \\ d_3 & b_3 & c_3 \end{vmatrix} \ = \ \begin{vmatrix} a_1 & d_1 & c_1 \\ a_2 & d_2 & c_2 \\ a_3 & d_3 & c_3 \end{vmatrix} \ = \ \begin{vmatrix} a_1 & b_1 & d_1 \\ a_2 & b_2 & d_2 \\ a_3 & b_3 & d_3 \end{vmatrix} = \ 0$$

then the system of equations has infinite solutions.

MATCH THE COLUMN

Following question contains statements given in two columns, which have to be matched. The statements in **Column-II** are labelled as A, B, C and D while the statements in **Column-II** are labelled as p, q, r and s. Any given statement in **Column-II** can have correct matching with **ONE** statement in **Column-II**.

	Column-I	Υ	Column-II			
(A)	If the determinant $\begin{vmatrix} a+p & \ell+x & u+f \\ b+q & m+y & v+g \\ c+r & n+z & w+h \end{vmatrix}$	(p)	3			
(B)	splits into exactly K determinants of order 3, each element of which contains only one term, then the values of K is The values of λ for which the system of equations $x + y + z = 6,$ $x + 2y + 3z = 10$ $\& x + 2y + \lambda z = 12$	(q)	8			
(C)	is inconsistent If x, y, z are in A.P. then the value of the determinant	(r)	5			
(D)	a+2 a+3 a+2x a+3 a+4 a+2y is a+4 a+5 a+2z					
(D)	Let p be the sum of all possible determinants of order 2 having 0, 1, 2 & 3 as their four elements (without repeatition of digits). The value of 'p' is	(s)	0			

ASSERTION **REASON** &

These questions contain, Statement I (assertion) and Statement II (reason).

- (A) Statement-I is true, Statement-II is true; Statement-II is correct explanation for Statement-I.
- (B) Statement-I is true, Statement-II is true; Statement-II is NOT a correct explanation for statement-I.
- (C) Statement-I is true, Statement-II is false.
- (D) Statement-I is false, Statement-II is true.

1. Statement - I : Consider D =
$$\begin{vmatrix} a_1 & a_2 & a_3 \\ b_1 & b_2 & b_3 \\ c_1 & c_2 & c_3 \end{vmatrix}$$

Let B_1 , B_2 , B_3 be the co-factors of b_1 , b_2 , and b_3 respectively then $a_1B_1 + a_2B_2 + a_3B_3 = 0$

Because

Statement - II: If any two rows (or columns) in a determinant are identical then value of determinant is zero.

(A) A

(B) B

(C) C

(D) D

2. **Statement - I**: Consider the system of equations,

$$2x + 3y + 4z = 5$$

$$x + y + z = 1$$

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

This system of equations has infinite solutions.

Because

Statement - II: If the system of equations is

$$e_1 : a_1 x + b_1 y + c_1 z - d_1 = 0$$

$$e_2 : a_2 x + b_2 y + c_2 z - d_2 = 0$$

$$\boldsymbol{e}_{_{3}} \; : \; \boldsymbol{e}_{_{1}} \; + \; \lambda \boldsymbol{e}_{_{2}} \; = \; \boldsymbol{0}, \quad \text{where} \; \; \boldsymbol{\lambda} \; \in \! \boldsymbol{R} \quad \& \; \; \frac{\boldsymbol{a}_{_{1}}}{\boldsymbol{a}_{_{2}}} \neq \frac{\boldsymbol{b}_{_{1}}}{\boldsymbol{b}_{_{2}}}$$

Then such system of equations has infinite solutions.

(A) A

(C) C

- (D) D
- 3. **Statement** - I : If a, b, $c \in R$ and $a \neq b \neq c$ and x,y,z are non zero. Then the system of equations

$$ax + by + cz = 0$$

$$bx + cy + az = 0$$

$$cx + ay + bz = 0$$

has infinite solutions.

Because

Statement - II: If the homogeneous system of equations has non trivial solution, then it has infinitely many solutions.

(A) A

ENG\Part-1\01.Determinants\02.EXERCISES.p65

(B) B

(C) C

(D) D

COMPREHENSION BASED QUESTIONS

Comprehension # 1

Let
$$x, y, z \in R^+ \& D = \begin{vmatrix} x & x^3 & x^4 - 1 \\ y & y^3 & y^4 - 1 \\ z & z^3 & z^4 - 1 \end{vmatrix}$$

On the basis of above information, answer the following questions:

- If $x \neq y \neq z \& x$, y, z are in GP and D = 0, then y is equal to -
 - (A) 1

(C) 4

- (D) none of these
- E_NODE6 (E)\Data\2014\Kota\JEE-Advanced\SMP\Maths\Unit#02\ If x, y, z are the roots of $t^3 - 21t^2 + bt - 343 = 0$, $b \in R$, then D is equal to-
 - (A) 1

(B) 0

(C) dependent on x, y, z (D) data inadequate

- If $x \neq y \neq z \& x$, y, z are in A.P. and D = 0, then $2xy^2z + x^2z^2$ is equal to-3.
 - (A) 1

(B) 2

(C) 3

(D) none of these

Comprehension # 2

Consider the system of linear equations

$$\alpha x + y + z = m$$

$$x + \alpha y + z = n$$

and

$$x + y + \alpha z = p$$

On the basis of above information, answer the following questions :

- 1. If $\alpha \neq 1$, - 2 then the system has -
 - (A) no solution

(B) infinte solutions

(C) unique solution

- (D) trivial solution if $m \neq n \neq p$
- 2. If $\alpha = -2$ & m + n + p \neq 0 then system of linear equations has -
 - (A) no solution
- (B) infinite solutions
- (C) unique solution
- (D) finitely many solution
- 3. If $\alpha = 1$ & m \neq p then the system of linear equations has -
 - (A) no solution
- (B) infinite solutions
- (C) unique solution
- (D) unique solution if p = n

MISCELLANEOUS TYPE QUESTION

ANSWER KEY

EXERCISE-3

- True / False
 - **1**. F **2**. T
- **3**. F
- **4**. T
- **5**. F
- Match the Column
 - 1. (A) \rightarrow (q); (B) \rightarrow (p); (C) \rightarrow (s); (D) \rightarrow (s)
- Assertion & Reason

2. A

- **1**. A
- **3**. A
- Comprehension Based Questions
 - Comprehension # 1 : 1. A
- **2**. B
- Comprehension # 2 : 1. C
- **2**. A
 - **3**. A

3. C

EXERCISE - 04 [A]

CONCEPTUAL SUBJECTIVE EXERCISE

1. Without expanding the determinant prove that :

(a)
$$\begin{vmatrix} 0 & b & -c \\ -b & 0 & a \\ c & -a & 0 \end{vmatrix} = 0$$

(b)
$$\begin{vmatrix} 0 & p-q & p-r \\ q-p & 0 & q-r \\ r-p & r-q & 0 \end{vmatrix} = 0$$

2. Prove that:

(a)
$$\begin{vmatrix} a & x & b & y & c & z \\ x^2 & y^2 & z^2 \\ 1 & 1 & 1 \end{vmatrix} = \begin{vmatrix} a & b & c \\ x & y & z \\ y & z & z & x & y \end{vmatrix}$$
 (b)
$$\begin{vmatrix} 1 & a & a^2 - b & c \\ 1 & b & b^2 - c & a \\ 1 & c & c^2 - a & b \end{vmatrix} = 0$$

(b)
$$\begin{vmatrix} 1 & a & a^2 - b c \\ 1 & b & b^2 - c a \\ 1 & c & c^2 - a b \end{vmatrix} = 0$$

3. Prove that :
$$\begin{vmatrix} a^2 + 2a & 2a + 1 & 1 \\ 2a + 1 & a + 2 & 1 \\ 3 & 3 & 1 \end{vmatrix} = (a - 1)^3$$

4. Using properties of determinants or otherwise evaluate
$$\begin{vmatrix} 18 & 40 & 89 \\ 40 & 89 & 198 \\ 89 & 198 & 440 \end{vmatrix}$$

$$\textbf{5.} \qquad \text{If } D = \begin{vmatrix} a & b & c \\ c & a & b \\ b & c & a \end{vmatrix} \quad \text{and} \quad D' = \begin{vmatrix} b+c & c+a & a+b \\ a+b & b+c & c+a \\ c+a & a+b & b+c \end{vmatrix} \quad \text{then prove that } D' = 2\,D.$$

6. Prove that
$$\begin{vmatrix} 1+a^2-b^2 & 2\,ab & -2\,b \\ 2\,ab & 1-a^2+b^2 & 2\,a \\ 2\,b & -2\,a & 1-a^2-b^2 \end{vmatrix} = (1+a+b)^3 .$$

7. Prove that
$$\begin{vmatrix} a & b-c & c+b \\ a+c & b & c-a \\ a-b & b+a & c \end{vmatrix} = (a+b+c)(a^2+b^2+c^2)$$

8. Solve for x,
$$\begin{vmatrix} x+2 & 2x+3 & 3x+4 \\ 2x+3 & 3x+4 & 4x+5 \\ 3x+5 & 5x+8 & 10x+17 \end{vmatrix} = 0.$$

8. Solve for x,
$$\begin{vmatrix} 2x+3 & 3x+4 & 4x+5 \\ 3x+5 & 5x+8 & 10x+17 \end{vmatrix} = 0.$$

$$\begin{vmatrix} a-x & c & b \\ c & b-x & a \\ b & a & c-x \end{vmatrix} = 0.$$
10. Prove that $\begin{vmatrix} bc & bc'+b'c & b'c' \\ ca & ca'+c'a & c'a' \end{vmatrix} = (ab'-a'b)(bc'-b'c)(ca'-ca'-b'c)$

10. Prove that
$$\begin{vmatrix} bc & bc' + b'c & b'c' \\ ca & ca' + c'a & c'a' \\ ab & ab' + a'b & a'b' \end{vmatrix} = (ab' - a'b)(bc' - b'c)(ca' - c'a) \cdot ab' + a'b' + a'b'$$

11. Let the three digit numbers A28, 3B9, and 62C, where A, B, and C are integers between 0 and 9, be

divisible by a fixed integer k. Show that the determinant 8 9 C is divisible by k. 2 B 2

n! (n+1)! (n+2)!(n+1)! (n+2)! (n+3)! then show that $\left[\frac{D}{(n!)^3}-4\right]$ is divisible 12. For a fixed positive integer n, if D =by n.

$$\textbf{13.} \quad \text{If} \quad D_{r} = \begin{pmatrix} 2^{r-1} & 2 \left(3^{r-1} \right) & 4 \left(5^{r-1} \right) \\ x & y & z \\ 2^{n}-1 & 3^{n}-1 & 5^{n}-1 \end{pmatrix} \quad \text{then prove that} \quad \sum_{r=1}^{n} D_{r} = 0.$$

 $\begin{array}{|c|c|c|c|c|}\hline 1\\\hline z\\\hline 1\\\hline z\\\hline \end{array} \qquad \begin{array}{|c|c|c|c|}\hline 1\\\hline z\\\hline -\frac{(y+z)}{x^2}\\\hline -\frac{y\,(y+z)}{x^2z}&\frac{x+2y+z}{xz}&-\frac{y(x+y)}{xz^2}\\\hline \end{array}$

$$\begin{aligned} \textbf{15.} \quad & \text{Prove that} \quad \begin{vmatrix} \left(\beta + \gamma - \alpha - \delta\right)^4 & \left(\beta + \gamma - \alpha - \delta\right)^2 & 1 \\ \left(\gamma + \alpha - \beta - \delta\right)^4 & \left(\gamma + \alpha - \beta - \delta\right)^2 & 1 \\ \left(\alpha + \beta - \gamma - \delta\right)^4 & \left(\alpha + \beta - \gamma - \delta\right)^2 & 1 \end{vmatrix} = -64(\alpha - \beta)\left(\alpha - \gamma\right)(\alpha - \delta)\left(\beta - \gamma\right)\left(\beta - \delta\right)\left(\gamma - \delta\right) \end{aligned}$$

- $|a_1|_1 + b_1 m_1$ $a_1|_2 + b_1 m_2$ $a_1|_3 + b_1 m_3$ **16.** Show that $\begin{vmatrix} a_2 l_1 + b_2 m_1 & a_2 l_2 + b_2 m_2 & a_2 l_3 + b_2 m_3 \end{vmatrix} = 0.$ $\begin{bmatrix} a_3 l_1 + b_3 m_1 & a_3 l_2 + b_3 m_2 & a_3 l_3 + b_3 m_3 \end{bmatrix}$
- Solve the following sets of equations using Cramer's rule and remark about their consistency. 17.

$$x + y + z - 6 = 0$$

$$x + 2y + z = 1$$

$$x - 3y + z = 2$$

$$7x - 7y + 5z = 3$$

(a)
$$2x + y - z - 1 = 0$$
 (b) $3x + y + z = 6$ (c) $3x + y + z = 6$ (d) $3x + y + 5z = 7$
 $x + y - 2z + 3 = 0$ $x + 2y = 0$ $5x + y + 3z = 3$ $2x + 3y + 5z = 7$

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

(c)
$$3x + y + z = 0$$

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

- 18. Investigate for what values of λ , μ the simultaneous equations x + y + z = 6; x + 2y + 3z = 10 $x + 2y + \lambda z = \mu$ have:
 - (a) A unique solution.
- (b) An infinite number of solutions. (c) No solution.
- 19. Find the values of c for which the equations

$$2x +3y = 0$$

$$(c + 2) x + (c + 4)y = c + 6$$

$$(c + 2)^{2}x + (c + 4)^{2} y = (c + 6)^{2}$$

are consistent. Also solve above equations for these values of c.

20. Let α_1 , α_2 and β_1 , β_2 be the roots of $ax^2 + bx + c = 0$ and $px^2 + qx + r = 0$ respectively. If the system of equations $\alpha_1 y + \alpha_2 z = 0$ and $\beta_1 y + \beta_2 z = 0$ has a non-trivial solution, then prove that $\frac{b^2}{a^2} = \frac{ac}{pr}$

CONCEPTUAL SUBJECTIVE EXERCISE

ANSWER

EXERCISE-4(A)

8.
$$x = -1$$
 or $x = -2$

9.
$$x = 0$$
 or $x = \pm \sqrt{\frac{3}{2}(a^2 + b^2 + c^2)}$ 14. 0

17. (a)
$$x = 1$$
, $y = 2$, $z = 3$; consistent

(b)
$$x = 2$$
, $y = -1$, $z = 1$; consistent

(c)
$$x = \frac{13}{3}$$
, $y = -\frac{7}{6}$, $z = -\frac{35}{6}$; consistent

18. (a)
$$\lambda \neq 3$$

18. (a)
$$\lambda \neq 3$$
 (b) $\lambda = 3$, $\mu = 10$ (c) $\lambda = 3$, $\mu \neq 10$

19.
$$c = -6, -1$$
, for $c = -6$, $x = 0 = y & for c=-1$, $x = -5$, $y = \frac{10}{3}$

(ERCISE - 04 [B]

BRAIN STORMING SUBJECTIVE EX

1. Let a, b, c, d be real numbers in G.P. If u, v, w satisfy the system of equations u + 2v + 3w = 6, 4u + 5v + 6w = 12, 6u + 9v = 4, then show that the roots of the equations

 $\left(\frac{1}{u} + \frac{1}{v} + \frac{1}{w}\right)x^2 + \left[(b - c)^2 + (c - a)^2 + (d - b)^2 \right]x + u + v + w = 0 \text{ and } 20x^2 + 10 \text{ (a - d)}^2 x - 9 = 0 \text{ are reciprocals}$ of each other.

- Prove that $\begin{vmatrix} b\,c a^2 & c\,a b^2 & a\,b c^2 \\ -b\,c + c\,a + a\,b & b\,c c\,a + a\,b & b\,c + c\,a a\,b \\ (a+b)\,(a+c) & (b+c)\,(b+a) & (c+a)\,(c+b) \end{vmatrix} = 3 \cdot (b-c) \,(c-a) \,(a-b) \,(a+b+c) \,(ab+bc+ca)$ 2.
- If $a^2 + b^2 + c^2 = 1$ then show that the value of the determinant 3.

$$\begin{vmatrix} a^2 + (b^2 + c^2)\cos\theta & ba(1-\cos\theta) & ca(1-\cos\theta) \\ ab(1-\cos\theta) & b^2 + (c^2 + a^2)\cos\theta & cb(1-\cos\theta) \\ ac(1-\cos\theta) & bc(1-\cos\theta) & c^2 + (a^2 + b^2)\cos\theta \end{vmatrix}$$
 simplifies to $\cos^2\theta$

- Find the value of the determinant $\begin{vmatrix} \cos(x-y) & \cos(y-z) & \cos(z-x) \\ \cos(x+y) & \cos(y+z) & \cos(z+x) \\ \sin(x+y) & \sin(y+z) & \sin(z+x) \end{vmatrix} .$ 4.
- If $S_r = \alpha^r + \beta^r + \gamma^r$ then show that $\begin{vmatrix} S_0 & S_1 & S_2 \\ S_1 & S_2 & S_3 \\ S_2 & S_3 & S_4 \end{vmatrix} = (\alpha \beta)^2 (\beta \gamma)^2 (\gamma \alpha)^2 .$ If $ax_1 + by_1 + cz_1^2 = ax_2^2 + by_2^2 + cz_2^2 = ax_3^2 + by_3^2 + cz_3^2 = d$
- 6. and $ax_2x_3 + by_2y_3 + cz_2z_3 = ax_3x_1 + by_3y_1 + cz_3z_1 = ax_1x_2 + by_1y_2 + cz_1z_2 = f$,

then prove that $\begin{vmatrix} x_1 & y_1 & z_1 \\ x_2 & y_2 & z_2 \\ x & y_1 & z_1 \end{vmatrix} = (d - f) \left[\frac{d + 2f}{abc} \right]^{1/2}$ (a, b, c \neq 0)

If $u = ax^2 + 2bxy + cy^2$, $u' = a'x^2 + 2b'xy + c'y^2$, then prove that-

$$\begin{vmatrix} y^{2} & -xy & x^{2} \\ a & b & c \\ a' & b' & c' \end{vmatrix} = \begin{vmatrix} ax + by & bx + cy \\ a'x + b'y & b'x + c'y \end{vmatrix} = -\frac{1}{y} \begin{vmatrix} u & u' \\ ax + by & a'x + b'y \end{vmatrix}.$$

- Solve the system of equations : $z + by + b^2x + b^3 = 0$ where $a \neq b \neq c$.
- If x,y,z are not all zero and if ax + by + cz = 0; bx + cy + az = 0; cx + ay + bz = 0Prove that x:y:z=1:1:1 or $1:\omega:\omega^2$ or $1:\omega^2:\omega$.
- Prove that the system of equations in x and y; ax + by + g = 0, bx + by + f = 0, $ax^2 + 2bxy + by^2 + 2gx + 2fy$

$$+ \ c = t \text{ is consistent if} \ \ t = \begin{vmatrix} a & h & g \\ h & b & f \\ g & f & c \end{vmatrix} \div \begin{vmatrix} a & h \\ h & b \end{vmatrix}$$

E_NODE6 (E)\Data\2014\Kota\JEE-Adva

BRAIN STORMING SUBJECTIVE EXERCISE EXERCISE-4(B) ANSWER KEY **4.** $2\sin(x - y) \sin(y - z) \sin(x - z)$ x = -(a + b + c), y = ab + bc + ca, z = -abc

Padl to Success CAREER INSTITUTE (KOTA (RAJASTHAN))

EXERCISE - 05 [A]

JEE-[MAIN] : PREVIOUS YEAR QUESTIONS

- 1. If a, b, c are pth, qth and rth terms of a GP, and all are positive then $\begin{vmatrix} \log a & p & 1 \\ \log b & q & 1 \\ \log c & r & 1 \end{vmatrix}$ is equal to- [AIEEE-2002]
 - (1) 0

(2) 1

- (3) log abc
- (4) pqr
- 2. If $1, \, \omega, \, \omega^2$ are cube roots of unity and $n \neq 3p, \, p \in Z$, then $\begin{vmatrix} 1 & \omega^n & \omega^{2n} \\ \omega^{2n} & 1 & \omega^n \\ \omega^n & \omega^{2n} & 1 \end{vmatrix}$ is equal to- [AIEEE-2003]
 - (1) 0

(2) ω

(3) ω^2

- (4) 1
- 3. If $\begin{vmatrix} a & a^2 & 1+a^3 \\ b & b^2 & 1+b^3 \\ c & c^2 & 1+c^3 \end{vmatrix} = 0$ and vectors (1 , a , a^2), (1 , b,b^2) and (1 , c, c^2) are non-coplanar, then the product abc

equals-

(1) 1

(2) 0

(3) 2

- (4) -1
- **4.** If $a_1, a_2, \ldots, a_n, a_{n+1}, \ldots$ are in GP and $a_i > 0$ $\forall i$, then $\begin{vmatrix} \log a_n & \log a_{n+2} & \log a_{n+4} \\ \log a_{n+6} & \log a_{n+8} & \log a_{n+10} \\ \log a_{n+12} & \log a_{n+14} & \log a_{n+16} \end{vmatrix}$ is equal to-

[AIEEE-04.05]

- (1) 0
- (3) n(n + 1) log a
- (2) n log a_n
- - (1) 2

(2) 3

(3) 0

(4) 1

6. The system of equations $\alpha x + y + z = \alpha - 1$

$$x + \alpha y + z = \alpha - 1$$

$$x + y + \alpha z = \alpha - 1$$
 has no solution, If α is

[AIEEE 2005]

(1) 1

- (2) not -2
- (3) either -2 or 1
- (4) -2

7. If $D = \begin{vmatrix} 1 & 1 & 1 \\ 1 & 1+x & 1 \\ 1 & 1 & 1+y \end{vmatrix}$ for $x \neq 0, y \neq 0$ then D is-

[AIEEE - 2007]

(1) Divisible by both x and y

(2) Divisible by x but not y

(3) Divisible by y but not x

- (4) Divsible by neither x nor y
- 8. Let $A = \begin{bmatrix} 5 & 5\alpha & \alpha \\ 0 & \alpha & 5\alpha \\ 0 & 0 & 5 \end{bmatrix}$, if $|A^2| = 25$ then $|\alpha|$ equals-

[AIEEE - 2007]

(1) 5

 $(2) 5^2$

(3) 1

- (4) 1/5
- 9. Let a, b, c be any real numbers. Suppose that there are real numbers x, y, z not all zero such that x = cy + bz, y = az + cx and z = bx + ay, then $a^2 + b^2 + c^2 + 2abc$ is equal to [AIEEE 2008]
 - (1) 2

(2) -1

(3) 0

(4) 1

then the value of n is :-

[AIEEE - 2009]

(1) Any odd integer

(2) Any integer

(3) Zero

- (4) Any even integer
- 11. Consider the system of linear equations :

$$x_1 + 2x_2 + x_3 = 3$$

 $2x_1 + 3x_2 + x_3 = 3$
 $3x_1 + 5x_2 + 2x_3 = 1$

The system has

[AIEEE - 2010]

(1) Infinite number of solutions

(2) Exactly 3 solutions

(3) A unique solution

- (4) No solution
- 12. The number of values of k for which the linear equations

$$4x + ky + 2z = 0$$

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

possess a non-zero solution is :-

[AIEEE - 2011]

(1) 1

(2) zero

(3) 3

- (4) 2
- 13. If the trivial solution is the only solution of the system of equations

$$x - ky + z = 0$$

$$kx + 3y - kz = 0$$

$$3x + y - z = 0$$

Then the set of all values of k is:

[AIEEE - 2011]

- $(1) \{2, -3\}$
- (2) $R \{2, -3\}$
- $(3) R \{2\}$
- $(4) R \{-3\}$

=
=
٥
_
.=
Ξ.
Φ
6
\Box
_
9
>
-
_
+
0
بَه
_
'n
Ž.
ш
-
/
7
Ö
#
#
$\overline{}$
\supset
S
₽
~
->
<u> </u>
ΨĐ
<u> </u>
\SMP\
\SMP\
d\SMP\
d\SMP\
ced\SMP\
ced\SMP\
ced\SMP\
vanced\SMP\
vanced\SMP\
\dvanced\SMP\
-Advanced\SMP\
-Advanced\SMP\
E-Advanced\SMP\
EE-Advanced\SMP\
E-Advanced\SMP\
\JEE-Advanced\SMP\
EE-Advanced\SMP\
ta\JEE-Advanced\SMP\
<pre><ota\jee-advanced\smp\< pre=""></ota\jee-advanced\smp\<></pre>
<pre><ota\jee-advanced\smp\< pre=""></ota\jee-advanced\smp\<></pre>
\Kota\JEE-Advanced\SMP\
<pre><ota\jee-advanced\smp\< pre=""></ota\jee-advanced\smp\<></pre>
4\Kota\JEE-Advanced\SMP\
14\Kota\JEE-Advanced\SMP\
014\Kota\JEE-Advanced\SMP\
14\Kota\JEE-Advanced\SMP\
014\Kota\JEE-Advanced\SMP\
\2014\Kota\JEE-Advanced\SMP\
a\2014\Kota\JEE-Advanced\SMP\
\2014\Kota\JEE-Advanced\SMP\
ata\2014\Kota\JEE-Advanced\SMP\
a\2014\Kota\JEE-Advanced\SMP\

PREVIOUS YEARS QUESTIONS					NSWER	KEY	EY EXERCISE-5			
Que.	1	2	3	4	5	6	7	8	9	10
Ans.	1	1	4	1	1	4	1	4	4	1
Que.	11	12	13							
Ans.	4	4	2							

EXERCISE - 05 [B]

JEE-[ADVANCED] : PREVIOUS YEAR QUESTIONS

1. Solve for x the equation
$$\begin{vmatrix} a^2 & a & 1 \\ \sin(n+1)x & \sin nx & \sin(n-1)x \\ \cos(n+1)x & \cos nx & \cos(n-1)x \end{vmatrix} = 0$$

[REE 2001, (Mains), 3 out 100]

2. Test the consistency and solve them when consistent, the following system of equations for all values of λ :

$$x + y + z = 1$$

$$x + 3y - 2z = \lambda$$

$$3x + (\lambda + 2)y - 3z = 2 \lambda + 1$$

[REE 2001, (Mains), 5 out 100]

3. Let a, b, c, be real numbers with $a^2 + b^2 + c^2 = 1$, Show that the equation

$$\begin{vmatrix} ax - by - c & bx + ay & cx + a \\ bx + ay & -ax + by - c & cy + b \\ cx + a & cy + b & -ax - by + c \end{vmatrix} = 0$$
 represents a straight line.

[JEE 2001, (Mains), 6 out 100]

4. The number of values of k for which the system of equations

$$(k + 1) x + 8y = 4k$$

$$kx + (k + 3)y = 3k - 1$$

has infinitely many solutions is

[JEE 2002,(Screening), 3]

(A) (

(B) 1

(C) 2

- (D) infinite
- 5. The value of λ for which the system of equations 2x y z = 12, x 2y + z = -4, $x + y + \lambda z = 4$ has no solution is
 - (A) 3

(B) -3

R = (cos(β - α + θ), sin(β - θ)), where 0 < α , β , θ < $\pi/4$

(C) 2

- (D) -2
- **6.** (a) Consider three point $P = (-\sin(\beta \alpha), -\cos\beta), \ Q = (\cos(\beta \alpha), \sin\beta)$ and

- (B) Q lies on the line segment PR
- (C) R lies on the line segment QP
- (D) P, Q, R are non collinear
- (b) Consider the system of equations x 2y + 3z = -1; -x + y 2z = k; x 3y + 4z = 1.

Statement-I : The system of equations has no solution for $k\,\neq\,3.$

and

Statement-II : The determinant
$$\begin{vmatrix} 1 & 3 & -1 \\ -1 & -2 & k \\ 1 & 4 & 1 \end{vmatrix} \neq 0$$
, for $k \neq 3$.

[JEE 2008, 3+3]

- (A) Statement-I is true, Statement-II is true; Statement-II is correct explanation for Statement-I.
- (B) Statement-I is true, Statement-II is true; Statement-II is NOT a correct explanation for statement-I.
- (C) Statement-I is true, Statement-II is false.
- (D) Statement-I is false, Statement-II is true.

7. The number of all possible values of θ , where $0 < \theta < \pi$, for which the system of equations

$$(y + z)\cos 3\theta = (xyz)\sin 3\theta$$

$$x\sin 3\theta = \frac{2\cos 3\theta}{y} + \frac{2\sin 3\theta}{z}$$

$$(xyz)\sin 3\theta = (y + 2z)\cos 3\theta + y\sin 3\theta$$

have a solution
$$(x_0, y_0, z_0)$$
 with $y_0 z_0 \neq 0$, is

[JEE 2010, 3]

ANSWER KEY

EXERCISE-5 [B]

1.
$$x = n\pi, n \in I$$

2. If
$$\lambda = 5$$
, system is consistent with infinite solution given by $z = K$,

$$y = \frac{1}{2}(3K + 4)$$
 and $x = -\frac{1}{2}(5K + 2)$ where $K \in R$

If $\lambda \neq 5$, system is consistent with unique solution given by $z = \frac{1}{3}(1-\lambda); \ x = \frac{1}{3}(\lambda+2)$ and y = 0.

4.

В

5.

D 6. (a) D; (b) A

7. 3