

GR 11 MATHS - ANALYTICAL GEOMETRY

Checklist: The Drawers of Tools

Distance, Midpoint & Gradient

NB: Bear in mind Case 1, Case 2, and Case 3 on page 5.6 & 5.7

For any two fixed points, $P(x_1; y_1)$ & $Q(x_2; y_2)$

Note:

Vertical length QR = $y_2 - y_1$ Horizontal length PR = $x_2 - x_1$

 $\boldsymbol{\theta}$ is the angle of inclination of the line PQ

$$\tan \theta = \frac{\text{opposite}}{\text{adjacent}} = \frac{y_2 - y_1}{x_2 - x_1}$$

$$PQ^2 = (x_2 - x_1)^2 + (y_2 - y_1)^2 \Rightarrow PQ = \sqrt{()^2 + ()^2}$$

the sum of the squares! (Pythag.)

$$m_{PQ} = \frac{y_2 - y_1}{x_2 - x_1} (= \tan \theta)$$

 $\frac{change\ in\ y}{change\ in\ x}$

3 Midpoint of PQ ...

$$\left(\frac{x_1 + x_2}{2}; \frac{y_1 + y_2}{2}\right)$$

Average of the x's & of the y's

Parallel lines, Perpendicular lines & Collinearity

- AB || CD ← m_{AB} = m_{CD}
- AB \perp CD \iff $m_{AB} = -\frac{1}{m_{CD}}$... $m_{AB} = -\frac{1}{m_{CD}}$ also means: $m_{AB} \times m_{CD} = -1$
- A, B and C are collinear points \iff $m_{AB} = m_{AC}$; $m_{AB} = m_{BC}$; $m_{AC} = m_{BC}$

The Angle of Inclination of a line

The \angle of inclination of a line is the \angle which the line makes with the positive direction of the *x*-axis.

NB: If α or β is the angle of inclination (measured in degrees), then the gradient of the line = $\tan \alpha$ or $\tan \beta$ (which is a ratio or number).

- $\therefore \ \, \text{Given } \alpha \text{ or } \beta \text{, one can find the gradient:} \qquad \dots \text{ a number}$
 - Or, given the gradient, one can find α or β : ... an angle (measured in degrees)

Equations of lines

NB: Bear in mind Case 1, Case 2, and Case 3 on p. 5.9.

• Standard forms:

► General: y = mx + c or $y - y_1 = m(x - x_1)$

▶ y = mx ... when c = 0 ... lines through the origin

▶ y = c ... when m = 0 ... lines || x-axis

▶ x = k ... lines || y-axis

Finding the equation of a line: Special focus

- through 2 given points ... find m first
- through 1 point and || or \bot to a given line . . . substitute m and the point.

we need

- ullet the gradient &
- a point

the gradient

- Y-cuts and X-cuts: Put x = 0 and y = 0, respectively.
- Point of intersection of 2 graphs:

 Solve the equations of the graphs simultaneously.
- If a point lies on a line, the equation is true for it, and, vice versa . . .

If a point satisfies the equation of a line, the point lies on the line.

e.g. If a line has the equation y = x + 1, then all points on the line can be represented by (x; x + 1)

NOTES

ANALYTICAL GEOMETRY

QUESTIONS

Grade 10 & 11 (essential for Grade 12!)

FORMULAE (distance, midpoint, gradient), ∠ OF INCLINATION & STRAIGHT LINES

An extract from our Gr 12 Maths 2 in 1

- 1. A(-1; 3), B(7; 1) and C(x; 2) are points in a Cartesian plane. Calculate x if:
 - 1.1 BC = $\sqrt{2}$ units 1.2 the gradient of BC is $\frac{1}{2}$ (6)(3)
 - 1.3 C is the midpoint of AB. 1.4 CB $\pm x$ -axis (2)(1)
- 2. P(4; 3), Q(4; -1) and R(8; -1) and the origin, O are points on the Cartesian plane. Write down the following:

A SKETCH IS ESSENTIAL!

- 2.1 (a) the length of OP
- 2.2 (a) the midpoint of OP
- (b) the length of PQ
- (b) the midpoint of PQ
- (c) the length of QR
- (c) the midpoint of QR
- 2.3 (a) the gradient of OP 2.4 (a) the equation of OP
- (b) the gradient of PQ
- (b) the equation of PQ
- (c) the gradient of QR
- (c) the equation of QR (12)

(5)

(2)

(2)

(2)

(3)

(2)

- 3.1 If M(2: -3) is the midpoint of PQ and the coordinates of point P are (3; 8), then determine the coordinates of Q.
- 3.2 A(4; 8) and B(-3; 6) are points in a Cartesian plane. Determine:
 - 3.2.1 the gradient of AB
 - 3.2.2 the gradient of CD if CD || AB
 - 3.2.3 the gradient of MN if MN \perp AB
- 3.3 Prove that M(0: 1). N(1: -2) and P(2: -5) lie on a straight line (are collinear). (3)
- 3.4 Draw simple sketches of the following graphs:
 - (a) y = 2
- (b) x = 3
- (c) y = x

(f) y = -x + 2

- (d) y = -2x
- (e) y = x + 1

- (q) x + y + 1 = 0
- (h) 2x + 3y = 6
- (i) $\frac{x}{2} \frac{y}{5} = 1$ (18)
- A(-4; -1), R(2; 3) and M(6; -3) are the vertices of a triangle.
 - 4.1.1 Calculate the coordinates of S. the midpoint of AM. (2)
 - 4.1.2 Determine the equation of line RS.
 - 4.1.3 Calculate the length of RA.

- 4.2.1 Show that ΔARM is right-angled.
- 4.2.2 Show that RÂM = 45°; giving reasons.
- 4.3 Calculate the area of $\triangle ARM$.
- 5. P(1; 7) and Q(3; -1) are two points in a Cartesian plane. Determine:
 - 5.1 the length of PQ (leave the answer in simplified surd form).
 - 5.2 the coordinates of M, the midpoint of PQ.
 - 5.3 the equation of PQ, in the form y = ...(4)

(2)

- 5.4 the size of θ , the angle between PQ and the positive x-axis.
- 5.5 the equation of the line which is parallel to PQ and passes through the point (-5; 1). The equation must be in the form v = ...(3)
- 6.1 Determine the angle that 2x + 3y = 5 makes with the positive *x*-axis. (Rounded off to one decimal digit.)
- 6.2 Determine the numerical value of p if the straight line defined by 2y = px + 1 has an angle of inclination 135° with respect to the positive *x*-axis. (4)
- 7. In the figure, QRST is a parallelogram with vertices Q and T lying on the y-axis. The side RS is produced to

U such that RS = SU.

The length of QT is 4 units and the coordinates of R and T are (9; 9) and (0; 3) respectively.

- The line segment QU intersects TS at W.
- 7.1 Determine the coordinates of:

- 7.2 Determine the equation of line OR.
- 7.3 Now, if W is the midpoint of UQ, determine whether W lies on line OR (i.e. whether O, W and R are collinear). (4)
- 8. In the figure ABC is a triangle with vertices A(2; 5), B(-4; -1) and C.

T(1; 3) is the point of intersection of the altitudes (perpendicular or heights) from A. B and C.

The inclination of AB to the x-axis is θ . The equation of the line passing through C and T is given by y = -x + 4.

- 8.1 Determine the length of AB. (Leave the answer in simplest surd form.)
- 8.2 Calculate θ . (2)
- 8.3 Write down the gradient of AS.

(5)

Q(3; -1) x

R(9; 9)

(2)

(2)

Learners must know the definitions and properties of geometric figures.

Revise 'Quadrilaterals' at the back of the book.

8.4 Show that the equation of BC is given by x + 2y + 6 = 0.

- 8.5 Hence, determine the coordinates of point C
- Determine the gradient of a straight line if it was
 - parallel to the line 3x + 2y + 6 = 0, or
 - 9.2 perpendicular to the same line. (2)
- 10. A(1; 4), B(-2; -2) and C(4; 1) are the vertices of triangle ABC in a Cartesian plane.
 - 10.1 Determine the coordinates of the midpoint D of AB. (2)
 - 10.2 Find the equation of the perpendicular bisector of AB. (3)
 - 10.3 If E is the midpoint of AC, determine the equation of BE. (2)
 - 10.4 Show that DE || BC. (3)
 - 10.5 Calculate the magnitude of ABC. (5)
 - 10.6 Determine the coordinates of M so that AMBC. (2) in this order, is a parallelogram.
- 11. Triangle PRS has vertices P(-1; 3), R(3: -1) and S(a: b), as shown in the accompanying sketch.
 - 11.1 Show that T(1; 1) is the midpoint of PR is. (1)
 - 11.2 If the perpendicular bisector of PR passes through S, show that a = b.

- 11.3 If a < 0, b < 0 and the area of $\triangle PRS$ 12 square units, find the coordinates of S. (8)
- 11.4 If Q(4; 4) lies on the perpendicular bisector, explain why PQRS is a rhombus. (4)
- 12. The vertices of $\triangle ABE$ is A(0; 4), B(5; 3) and E(2; 1).
 - 12.1 Prove that $\hat{F} = 90^{\circ}$ (3)
 - 12.2 If ABCD is a rhombus with diagonals AC and BD intersecting at E, determine the coordinates of C and D. (4)
 - 12.3 Prove that ABCD is a square, giving reasons. (4)
- 13. Determine:
 - 13.1 the size of α . (2)
 - 13.2 the size of β .
 - 13.3 the size of θ . (1)

ANALYTICAL GEOMETRY

ANSWERS

Gr 10 & 11 (essential for Grade 12!)

FORMULAE (distance, midpoint, gradient), ∠ OF INCLINATION & STRAIGHT LINES

1.1 BC² =
$$(x-7)^2 + (2-1)^2 = 2$$

 $\therefore x^2 - 14x + 49 + 1 = 2$

1.2
$$m_{BC} = \frac{2-1}{x-7} = \frac{1}{2}$$

 $\therefore x-7 = 2$

$$x^2 - 14x + 48 = 0$$

$$x - (x - 8)(x - 6) = 0$$

$$\therefore x - 7 = 2$$
$$\therefore x = 9 \blacktriangleleft$$

$$\therefore x = 8 \text{ or } 6 \blacktriangleleft$$

$$\therefore x = 8 \text{ or } 6 <$$
1.3 $x = \frac{-1+7}{2} = \frac{6}{2} = 3 <$ 1.4 $x = 7 <$ B(7; 1)

You don't need any formulae!

- 2.1 (a) 5 units
- (b) 4 units
- (c) 4 units

- 2.2 (a) $(2; 1\frac{1}{2})$
- (b) (4; 1)
- (c) (6; -1)

- 2.3 (a) $\frac{3}{4}$
- (b) undefined
- (c) 0

- 2.4 (a) $y = \frac{3}{4}x$
- (b) x = 4
- (c) y = -1

Notice:

- OP is from the origin
- \blacksquare P & Q have the same x-coordinates
 - \Rightarrow PQ $\perp x$ -axis (or || y-axis)
- Q & R have the same y-coordinates
- \Rightarrow QR || x-axis (or \perp y-axis)

3.1 By inspection: Q(1: -14) <

- 3.2.1 $m_{AB} = \frac{6-8}{3-4} = \frac{-2}{7} = \frac{2}{7}$ 3.2.2 $m_{CD} = \frac{2}{7}$

- 3.2.3 $m_{MN} = -\frac{7}{3}$
- 3.3 $m_{MN} = \frac{-2 1}{1 \cdot 0} = \frac{-3}{1} = -3$ & $m_{MP} = \frac{-5 1}{2 \cdot 0} = \frac{-6}{2} = -3$ as well
 - .. M. N & P are collinear

(a) & (h): There is no need to write these equations in standard form!

- (q) x + y + 1 = 0y-intercept: (when x = 0) y = -1 x-intercept: (when y = 0) x = -1Use the "dual-intercept" method
- (h) 2x + 3y = 6y-intercept: (when x = 0) y = 2 x-intercept: (when y = 0) x = 3
- (i) $\frac{x}{2} \frac{y}{5} = 1$ y-intercept: (when x = 0) y = -5 x-intercept: (when y = 0) x = 2

- 4.1.2 $m_{RS} = \frac{3 (-2)}{2 \cdot 1} = \frac{5}{1} = 5$
 - : Equation of RS: Substitute m = 5 & point (2; 3) in

$$y = mx + c$$

3 = (5)(2) + c

- $y y_1 = m(x x_1)$ y - 3 = 5(x - 2)

 \therefore 3 = (5)(2) + c

- \therefore y 3 = 5x 10
- ∴ Eqn.: y = 5x 7 <
- \therefore y = 5x 7 <

- 4.1.3 $RA^2 = (2+4)^2 + (3+1)^2$
 - ∴ RA = $\sqrt{52}$ \simeq 7.21 units \checkmark
- 4.2.1 $m_{AR} = \frac{3 (-1)}{2 (-4)} = \frac{4}{6} = \frac{2}{3}$

- $m_{AR} \times m_{RM} = -1$
- : ARM = 90°
- i.e. △ARM is right-angled <
- 4.2.2 We have RA = $\sqrt{52}$
 - Now. $RM^2 = (2-6)^2 + (3+3)^2$ = 16 + 36
 - ∴ RM = $\sqrt{52}$ (= RA!!)
 - \therefore \triangle ARM is an isosceles right-angled \triangle
 - ∴ RÂM = 45° ≺
- 4.3 Area = $\frac{1}{3}$ AR.RM ... $\left[\frac{1}{3}bh\right]$ $=\frac{1}{2}\sqrt{52}\sqrt{52}$

- 5.1 $PQ^2 = (3+1)^2 + (1-7)^2$ ∴ PQ = $\sqrt{80} = \sqrt{16 \times 5} = \sqrt{16} \sqrt{5} = 4\sqrt{5}$ units <
- 5.3 $m_{PQ} = \frac{-1-7}{3-(-1)} = \frac{-8}{4} = -2$

Subst. P(-1; 7) & m = -2 in y = mx + c

- \therefore 7 = (-2)(-1) + c
- \therefore 7 = 2+c
- ∴ 5 = c
- \therefore Equation of PQ: y = -2x + 5 <
- 5.4 $\tan \theta = m_{PQ} = -2$ ∴ θ = 180° - 63.4° = 116.6° ≺

Substitute m = -2 & (-5; 1) in

$$y - y_1 = m(x - x_1)$$

- y 1 = -2(x + 5)
- \therefore y 1 = -2x 10
 - y = -2x 9

- 6.1 2x + 3y = 5
 - \Rightarrow \therefore 3y = -2x + 5
 - $y = -\frac{2}{3}x + \frac{5}{3}$
 - \therefore Gradient = $\tan \theta = -\frac{2}{3}$
 - ∴ $\theta \simeq 180^{\circ} 33.7^{\circ} = 146.3^{\circ}$ <

$$y = \frac{p}{2}x + \frac{1}{2}$$

... or, y = mx + c

∴ p = -2 **<**

7.1.1 Q(0; 7) ≺

- 7.1.2 SU = RS ... given = (QT =) 4
 - \dots opp. sides of \prod^m
 - : UR = 8 units
 - & UR || y-axis ... opp. sides of $||^m$
 - $x_U = x_R$
 - ∴ U(9; 1) **<**
- 7.2 y = x < ... it goes through (0, 0) and (9, 9) i.e y = x!or "m" = $\frac{9}{9}$ = 1 & "c" = 0
- 7.3 The gradient of OW = $\frac{4}{4^{\frac{1}{2}}} \approx 0.9$

whereas the gradient of OR = 1 $m_{OR} \neq m_{OW} \Rightarrow O, W & R are$ **not**collinear

∴ W does not lie on OR <

- OR, For W, y $\neq x$... y = 4 and $x = 4\frac{1}{2}$
- ∴ W does not lie on OR < ... its coordinates don't satisfy the equation of OR

- 8.1 $AB^2 = (2+4)^2 + (5+1)^2$ = 36 + 36 (= 72) \therefore AB = $\sqrt{36 \times 2}$ = $\sqrt{36}\sqrt{2}$ = $6\sqrt{2}$ units \blacktriangleleft
 - 8.2 $m_{AB} = \frac{5 (-1)}{2 (-4)} = \frac{6}{6} = 1$ (= tan θ)
 - ∴ θ = **45° <**
 - 8.3 $m_{AS} = 2 \dots \frac{5-3}{2-1}$

- 8.4 Substitute $m_{BC} = -\frac{1}{2}$ & point B(-4; -1)
 - in y = mx + c
- $y y_1 = m(x x_1)$
- $\therefore -1 = \left(-\frac{1}{2}\right)(-4) + c$ $\therefore y + 1 = -\frac{1}{2}(x + 4)$
- ∴ -1 = 2 + c

 $\therefore y + 1 = \frac{1}{2}x - 2$

∴ -3 = c

- :. y = $-\frac{1}{2}x 3$, etc.
- \therefore Equation of BC is $y = -\frac{1}{2}x 3$
 - $(\times 2)$ $\therefore 2y = -x 6$
 - x + 2y + 6 = 0 <
- 8.5 At C, $y = -\frac{1}{2}x 3$... equation of BC
- ... equation of CT
- $\therefore -\frac{1}{2}x 3 = -x + 4$
 - $\therefore \frac{1}{2}x = 7$
 - x = 14 & y = -14 + 4 = -10
- ∴ C(14; -10) <
- 3x + 2y + 6 = 0 has y-intercept, -3 & x-intercept, -2
 - \therefore Gradient = $-\frac{3}{2}$

- **OR:** Standard form: 2y = -3x 6
- :. Gradient of parallel line = $-\frac{3}{2}$
- & Gradient of perpendicular line = $+\frac{2}{3}$

- 10.1 $D\left(-\frac{1}{2};1\right) \prec$
- 10.2 $m_{AB} = \frac{4 (-2)}{1 (-2)} = \frac{6}{3} = 2$
 - $m_{\text{perpendicular bisector}} = -\frac{1}{2}$

 $\therefore D\left(-\frac{1}{2};1\right) \& m = -\frac{1}{2} \text{ in } \mathbf{y} - \mathbf{y_1} = \mathbf{m(x - x_1)}$:

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

$$\therefore y - 1 = -\frac{1}{2}x - \frac{1}{4}$$

- $y = -\frac{1}{2}x + \frac{3}{4}$
- 10.3 Equation of BE:

E midpoint AC \Rightarrow E($2\frac{1}{2}$; $2\frac{1}{2}$)

$$\therefore \text{ mBE} = \frac{2\frac{1}{2} + 2}{2\frac{1}{2} + 2} = \frac{4\frac{1}{2}}{4\frac{1}{2}} = 1$$

& (-2; -2): y + 2 = 1(x + 2) y = x

- & $m_{BC} = \frac{1 (-2)}{4 (-2)} = \frac{3}{6} = \frac{1}{2}$
- ∴ **DE || BC <** ... equal gradients
- 10.5 $m_{BC} = \frac{1+2}{4+2} = \frac{3}{4} = \frac{1}{2} \Rightarrow \beta = 26,57^{\circ}$
 - & $m_{AB} = 2$ \Rightarrow $\alpha = 63,43^{\circ}$
 - $\therefore A\hat{B}C = \alpha \beta = 63.43^{\circ} 26.57^{\circ} = 36.86^{\circ} \blacktriangleleft$
- 10.6 M(-5; 1) ≺

The translation, $C \rightarrow A$ is: $(x; y) \rightarrow (x - 3; y + 3)$

- \therefore Also B \rightarrow M ... opposite sides of a parallelogram are equal and parallel
- M(-2-3; -2+3)
- 11.1 Midpoint of PR is

∴ T(1; 1) ≺

Copyright © The Answer

11.2
$$m_{PR} = \frac{-1 - 3}{3 - (-1)}$$
$$= \frac{-4}{4}$$
$$= -1$$

: m perpendicular bisector = 1

Substitute
$$m = 1$$
 & point (1; 1) in $y - y_1 = m(x - x_1)$

$$\therefore y - 1 = 1(x - 1)$$

$$\therefore y = x$$

$$line v = r$$

At S,
$$a = b$$
 ... S on line $y = x$

11.3 Area of
$$\triangle PRS = \frac{1}{2} PR \cdot ST = 12$$

Now, PR =
$$\sqrt{(3+1)^2 + (-1-3)^2}$$

= $\sqrt{16+16}$
= $\sqrt{16 \times 2}$
= $4\sqrt{2}$

& ST =
$$\sqrt{(a-1)^2 + (a-1)^2}$$
 ... $(b = a \text{ in } 11.2)$
= $\sqrt{2(a-1)^2}$... $\left[= \sqrt{2} \cdot \sqrt{(a-1)^2} \right]!$

$$\therefore \frac{1}{2} \cdot 4\sqrt{2} \cdot \sqrt{2} \sqrt{(a-1)^2} = 12$$

$$\therefore 4\sqrt{(a-1)^2} = 12$$

$$\therefore \sqrt{(a-1)^2} = 3$$

$$\therefore (a-1)^2 = 9$$

$$\therefore a-1 = \pm 3$$

$$\therefore a = 1 \pm 3$$

$$\therefore a = -2$$

$$\therefore S(-2; -2) \checkmark (a = b)$$

OR:
$$ST = \sqrt{(-2-1)^2 + (-2-1)^2} = \sqrt{18}$$

& $TQ = \sqrt{(4-1)^2 + (4-1)^2} = \sqrt{18}$
 $\therefore ST = TQ$

OR: The midpoint of SQ is
$$\left(\frac{-2+4}{2}; \frac{-2+4}{2}\right)$$
 \therefore T(1; 1)

- \therefore The diagonals bisect one another $(: ||^m)$
- & they do so perpendicularly : PQRS is a rhombus

- 12.1 $m_{AE} = \frac{1-4}{2.0} = \frac{-3}{2}$
 - & $m_{EB} = \frac{3-1}{5-2} = \frac{2}{3}$
 - \therefore m_{AE} \times m_{EB} = -1

- 12.2 C(4; 2) ... E midpoint AC ... E midpoint BD & D(-1; -1)
- 12.3 We just need to prove 1 angle = 90° it's already a rhombus! $m_{DA} = \frac{4 - (-1)}{0 - (-1)} = \frac{5}{1} = 5$

&
$$m_{AB} = \frac{3-4}{5-0} = \frac{-1}{5} = -\frac{1}{5}$$

- $m_{DA} \times m_{AB} = -1$
- \therefore DA \perp AB, i.e. DÂB = 90°

∴ ABCD is a square <

- A rhombus with one angle of 90°
- 13.1 $m_{MN} = +1$ 13.2 $m_{PQ} = -\frac{6}{4} = -1,5$ ∴ α = 45° **<** $\beta = 180^{\circ} - 56.3^{\circ} = 123.7^{\circ} <$
- 13.3 $\theta = M\hat{R}Q$... vertically opposite \angle^s = β - α ... exterior \angle of Δ = 78.7° ≺

