

Previous year Questions from 1992 To 2017

Syllabus

Analytic Geometry: Cartesian and polar coordinates in three dimensions, second degree equations in three variables, reduction to canonical forms, straight lines, shortest distance between two skew lines; Plane, sphere, cone, cylinder, paraboloid, ellipsoid, hyperboloid of one and two sheets and their properties.

** Note: Syllabus was revised in 1990's and 2001 & 2008 **

Corporate Office: 2nd Floor, 1-2-288/32, Indira Park 'X'Roads, Domalguda, Hyderabad-500 029.

Ph: 040-27620440, 9912441137/38, Website: www.analogeducation.in

Branches: New Delhi: Ph:8800270440, 8800283132 Bangalore: Ph: 9912441138,

9491159900 Guntur: Ph:9963356789 Vishakapatnam: Ph: 08912546686

- 1. Find the eqaution of the tangent plane at point (1,1,1) to the conicoid $3x^2-y^2=2z$. **[10 marks]**
- 2. Find the shortest distance between the skew lines

$$\frac{x-3}{3} = \frac{8-y}{1} = \frac{z-3}{1}$$
 and $\frac{x+3}{-3} = \frac{y+7}{2} = \frac{z-6}{4}$.

[10 marks]

- 3. Find the volume of the solid above the xy-plane and directly below the portion of the elliptic paraboloid $x^2 + \frac{y^2}{4} = z$ which is cut off by the plane z=9. **[15 marks]**
- 4. A plane passes through the a fixed point (a,b,c) and cuts the axes at the points A,B,C respectively. Find the locus of the centre of the sphere which pases through the origin O and A,B,C. [15 marks]
- 5. Show that the plane 2x-2y+z+12=0 touches the sphere $x^2+y^2+z^2-2z-4y+2z-3=0$. Find the point of contact. [10 marks]
- 6. Find the locus of the point of intersection of three mututally perpendicular tangent planes to ax²+by²+cz²=1. [10 marks]
- 7. Reduce the following equation to the standard form and hence determine the nature of the conicoid: $x^2 + y^2 + z^2 yz zx xy 3x 6y 9z + 21 = 0$ [15 marks]

2016

- 8. Find the equation of the sphere which passes though the circle $x^2+y^2=4$; z=0 and is cut by the plane x+2y+2z=0 in a circle of radius 3. **[10 marks]**
- 9. Find the shortest distance between the lines $\frac{x-1}{2} = \frac{y-2}{4} = z-3$ and y-mx=z=0 for what value of m will the two lines intersect? [10 marks]
- 10. Find the surface generated by a line which intersects line y=a=z, x+3z=a=y+z and parallel to the plane x+y=0 [10 marks]
- 11. Show that the cone 3yz–2zx–2xy=0 has an infinite set of three mutually perpendicular generators. If $\frac{x}{1} = \frac{y}{1} = \frac{z}{2}$ is a generator belonging to one such set, Find the other two.

[10 marks]

12. Find the locus of the point of intersection of three mutually perpendicular tangent planes to the conicoid $ax^2+by^2+cz^2=1$. **[15 marks]**

2015

- 13. Find what positive value of a, the plane ax–2y+z+12=0 touches the sphere $x^2+y^2+z^2-2x-4y+2z-3=0$ and hence find the point of contact. **[10 marks]**
- 14. If 6x=3y=2z represents one of the mutually perpendicular generators of the cone 5yz-8zx-3xy=0 then obtain the equations of the other two generators. (13 marks)
- 15. Obtain the equations of the plane passing through the points (2,3,1) and (4,-5,3) parallel to x-axis **(6 marks)**
- 16. Verify if the lines: $\frac{x-a+d}{\alpha-\delta} = \frac{y-a}{\alpha} = \frac{z-a-d}{\alpha+\delta}$ and $\frac{x-b+c}{\beta-\gamma} = \frac{y-b}{\beta} = \frac{z-a-c}{\beta+\gamma}$ are coplanar. If yes, find the equation of the plane in which they lie. (7 marks)
- 17. Two perpendicular tangent planes to the paraboloid $x^2+y^2=2z$ intersect in a straight line in the plane x=0. Obtain the curve to which this straight line touches. (13 marks)

2014

- 18. Examine whether the plane x+y+z=0 cuts the cone yz+zx+xy=0 in perpendicular lines **[10 marks]**
- 19. Find the co-ordinates of the points on the sphere $x^2+y^2+z^2-4x+2y=4$, the tangent planes at which are parallel to the plane 2x-y+2z=1 [10 marks]
- 20. Prove that equation $ax^2+by^2+cz^2+2ux+2vy+2wz+d=0$ represents a cone if

$$\frac{u^2}{a} + \frac{v^2}{b} + \frac{w^2}{c} = d$$
 [10 marks]

21. Show that the lines drawn from the origin parallel to the normals to the central conicoid $ax^2+by^2+cz^2=1$, at its points of intersection with the plane lx+my+nz=p generate the cone

$$p^{2}\left(\frac{x^{2}}{a} + \frac{y^{2}}{b} + \frac{z^{2}}{c}\right) = \left(\frac{lx}{a} + \frac{my}{b} + \frac{nz}{c}\right)^{2}$$
 [15 marks]

22. Find the equations of the two generating lines through any point ($a\cos\theta$, $b\sin\theta$,0) of the prinicipal elliptic section $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1, z = 0$ of the hyperboloid by the plane z=0

[15 marks]

- 23. Find the equation of the plane which passes through the points (0,1,1) and (2,0,-1) and is parallel to the line joining the points (-1,1,-2), (3,-2,4). Find also the distance between the line and the plane. **[10 marks]**
- 24. A sphere S has points (0,1,0) (3,-5,2) at opposite ends of a diameter. Find the equation of the sphere having the intersection of the sphere S with the plane 5x-2y+4z+7=0 as a great circle. **[10 marks]**
- 25. Show that three mutually perpendicular tangent lines can be drawn to the sphere $x^2 + y^2 + z^2 = r^2$ from any point on the sphere $2(x^2 + y^2 + z^2) = 3r^2$ [15 marks]
- 26. A cone has for its guiding curve the circle $x^2+y^2+2ax+2by=0$, z=0 and passes through a fixed point (0,0,c). If the section of the cone by the plane y=0 is a rectangular hyper bola, prove that the vertex lies one the fixed circle $x^2+y^2+z^2+2ax+2by=0$, 2ax+2by+cz=0 [15 marks]
- 27. A variable generator meets two generators of the system through the extermities *B* and *B'* of the minor axis of the principal elliptic section of the hyperboloid

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} - z^2 c^2 = 1$$
 in *P* and *P'* Prove that *BP*. *B'P'*= $a^2 + c^2$ [20 marks]

2012

- 28. Prove that two of the straight lines represented by the equation $x^3+bx^2y+cxy^2+y^3=0$ will be at right angles, if b+c=-2 (12 marks)
- 29. A variable plane is parallel to the plane $\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 0$ and meets the axes in A,B,C respectively. Prove that circle ABC lies on the cone

$$yz\left(\frac{b}{c} + \frac{c}{b}\right) + zx\left(\frac{c}{a} + \frac{a}{c}\right) + xy\left(\frac{a}{b} + \frac{b}{a}\right) = 0$$
 [20 marks]

30. Show that locus of a point from which three mutually perpendicular tangent lines can be drawn to the paraboloid $x^2+y^2+2z=0$ is $x^2+y^2+4z=1$ [20 marks]

2011

31. Find the equation of the straight line through the point (3,1,2) to intersect the straight line x+4=y+1=2(z-2) and parallel to the plane 4x+y+5z=0 [10 marks]

- 32. Show that the equation of the sphere which touches the sphere $4(x^2+y^2+z^2)+10x-25y-2z=0$ at the point (1,2,-2) and the passes through the point (-1,0,0) is $x^2+y^2+z^2+2x-6y+1=0$ [10 marks]
- 33. Find the points on the sphere $x^2 + y^2 + z^2 = 4$ that are closest to and farthest from the point (3,1,-1) [20 marks]
- 34. Three points P,Q,R are taken on the ellipsoid $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ so that lines joining to P,Q, R to the origin are mutually perpendicular. Prove that plane PQR touches a fixed sphere [20 marks]
- 35. Show that the cone yz+xz+xy=0 cuts the sphere $x^2+y^2+z^2=a^2$ in two equal circles, and find their area **[20 marks]**
- 36. Show that the generators through any one of the ends of an equi-conjugate diameter of the principal elliptic section of the hyperboloid $\frac{x^2}{a^2} + \frac{y^2}{b^2} \frac{z^2}{c^2} = 1$ are inclined to each other at an angle of 60° if $a^2 + b^2 = 6c^2$. Find also the condition for the generators to be perpendicular to each other. [20 marks]

- 37. Show that the plane x+y-2z=3 cuts the sphere $x^2+y^2+z^2-x+y=2$ in a circle of radius 1 and find the equation of the sphere which has this circle as a great circle (12 marks)
- 38. Show that the plane $3x + 4y + 7z + \frac{5}{2} = 0$ touches the paraboloid $3x^2 + 4y^2 = 10z$ and find the point of contact [20 marks]
- 39. Show that every sphere through the circle $x^2+y^2-2ax+r^2=0$, z=0 cuts orthogonally every sphere through the circle $x^2+z^2=r^2$, y=0 [20 marks]
- 40. Find the vertices of the skew quadrilateral formed by the four generators of the hyperboloid $\frac{x^2}{4} + y^2 z^2 = 49$ passing through (10,5,1) and (14,2,-2) **[20 marks]**

2009

41. A line is drawn through a variable point on the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, z=0 to meet two fixed lines y = mx, z = c and y = -mx, z = -c. Find the locus of the line (12 marks)

- 42. find the equation of the sphere having its center on the plane 4x-5y-z=3 and passing through circle $x^2+y^2+z^2-12x-3y+4z+8=0$, 3x+4y-5z+3=0 (12 marks)
- 43. Prove that the normals from the point (α, β, γ) to the paraboloid $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 2z$ lie on the

cone
$$\frac{\alpha}{x-\alpha} + \frac{\beta}{y-\beta} + \frac{a^2-b^2}{z-\gamma} = 0$$

[20 marks]

2008

- 44. The plane x-2y+3z=0 is rotated through a right angle about its line of intersection with the plane 2x+3y-4z-5=0; find the equation of the plane in its new position (12 marks)
- 45. Find the equationis (in symmetric form) of the tangent line to the sphere $x^2+y^2+z^2+5x-7y+2z-8=0$, 3x-2y+4z+3=0. At the point (-3,5,4) (12 marks)
- 46. A sphere S has points (0,1,0), (3,-5,2) at opposite ends of a diamter. Find the equation of the sphere having the intersection of the sphere S with the plane 5x-2y+4z+7=0 as a great circle [20 marks]
- 47. Show that the enveloping cylinders of the ellipsoid $ax^2+by^2+cz^2=1$ with generators perpendicular to *z*-axis meet the plane z=0 in parabolas **[20 marks]**

- 48. Find the equation of the sphere inscribed in the tetrahedron whose faces are x=0, y=0, z=0 and 2x+3y+6z=6 (12 marks)
- 49. Show that the spheres $x^2+y^2+z^2-x+z-2=0$ and $3x^2+3y^2+3z^2-8x-10y+8z+14=0$ cut orthogonally. Find the center and radius of their common circle **[15 marks]**
- 50. A line with direction ratios 2,7,–5 is drawn to intersect the lines $\frac{x}{3} = \frac{y-1}{2} = \frac{z-2}{4}$ and $\frac{x-11}{3} = \frac{y-5}{-1} = \frac{z}{1}$. Find the coordinate of the points of intersection and the length intercepted on it [15 marks]
- 51. Show that the plane 2x-y+2z=0 cuts the cone xy+yz+zx=0 in perpendicular lines **[15 marks]**

52. Show that the feet of the normals from the point $P(\alpha, \beta, \gamma)$, $\beta \neq 0$ on the paraboloid $x^2+y^2=4z$ lie on the sphere $2\beta(x^2+y^2+z^2)-(\alpha^2+\beta^2)y-2\beta(2+\gamma)z=0$ [15 marks]

2006

- 53. A pair of tangents to the conic $ax^2+by^2=1$ intercepts a constant distnace 2k on the y-axis. Prove that the locus of their point of intersection is the conic $ax^2(ax^2+by^2-1)=bk^2(ax^2-1)^2$ (12 marks)
- 54. Show that the length of the shortest distance between the line $z = x \tan \alpha$, y=0 and any tangent to the ellipse $x^2 \sin^2 \alpha + y^2 = a^2$, z=0 is constant (12 marks)
- 55. If PSP' and QSQ' are the two perpendicular focal chords of a conic $\frac{1}{r} = 1 + e \cos \theta$,

Prove that $\frac{1}{SP.SP'} + \frac{1}{SQ.SQ'}$ is constant

[15 marks]

- 56. Find the equation of the sphere which touches the plane 3x+2y-z=2=0 at the point (1,-2,1) and cuts orthogonally the sphere $x^2+y^2+z^2-4x+6y+4=0$ [15 marks]
- 57. Show that the plane ax+by+cz=0 cuts the cone xy+yz+zx=0 in perpendicular lines, if $\frac{1}{a}+\frac{1}{b}+\frac{1}{c}=0$ [15 marks]
- 58. If the plane lx+my+nz=p passes through the extremities of three conjugate semi-diameters of the ellipsoid $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ prove that $a^2l^2 + b^2m^2 + c^2n^2 = 3p^2$ [15 marks]

- 59. If normals at the points of an ellipse whose eccentric angles are α , β , γ and δ in a point then show that $\sin(\beta+\gamma)+\sin(\gamma+\alpha)+\sin(\alpha+\beta)=0$ (12 marks)
- 60. A square ABCD having each diagonal AC and BD of length 2a is folded along the diagonal AC so that the planes DAC and BAC are at right angle. Find the shortest distance AB and DC (12 marks)
- 61. A plane is drawn through the line x+y=1, z=0 to make an angle $\sin^{-1}\left(\frac{1}{3}\right)$ with the plane x+y+z=5. Show that two such planes can be drawn. Find thier equations and the angles between them. **[15 marks]**

- 62. Show that the locus of the centers of sphere of a co-axial system is a straight line.
- 63. Obtain the equation of a right circular cylinder on the circle through the points (a,0,0), (0,b,0)(0,0,c) as the guiding curve. **[15 marks]**
- 64. Reduce the following equation to canonical form and determine which surface is represented by it: $2x^2 7y^2 + 2z^2 10yz 8zx 10xy + 6x + 12y 6z + 2 = 0$ [15 marks]

- 65. Prove that the locus of the foot of the perpendicular drawn from the vertex on a tangent to the parabola $y^2=4ax$ is $(x+a)y^2+x^3=0$ (12 marks)
- 66. Find the equations of the tangent planes to the sphere $x^2+y^2+z^2-4x+2y-6z+5=0$, which are parallel to the plane 2x+y-z=4 (12 marks)
- 67. Find the locus of the middle points of the chords of the rectangular hyperbola $x^2-y^2=a^2$ which touch the parabola $y^2=4ax$ [15 marks]
- 68. Prove that the locus of a line which meets the lines $y = \pm mx$, $z = \pm c$ and the circle $x^2 + y^2 = a^2$, z = 0 is $c^2m^2(cy mzx)^2 + c^2(yz cmx)^2 = a^2m^2(z^2 c^2)^2$ [15 marks]
- 69. Prove that the lines of intersection of pairs of tangent planes to $ax^2+by^2+cz^2=0$ which touch along perpendicular generators lie on the cone $a^2(b+c)x^2+b^2(c+a)y^2+c^2(a+b)z^2=0$ [15 marks]
- 70. Tangent planes are drawn to the ellipsoid $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ through the point (α, β, γ) , Prove that the perpendiculars to them through the origin generate the cone $(\alpha x + \beta y + \gamma z)^2 = a^2 x^2 + b^2 y^2 + c^2 z^2$ [15 marks]

- 71. A variable plane remains at a constant distance unity from the point (1,0,0) and cuts the coordinate axes at A,B and C, find the locus of the center of the sphere passing through the origin and the points A,B and C. (12 marks)
- 72. Find the equation of the two straight lines through the point (1,1,1) that intersect the line x-4=2(y-4)=2(z-1) at an angle of 60° . (12 marks)
- 73. Find the volume of the tetrahedron formed by the four planes lx+my+nz=p, lx+my=0, my+nz=0 and nz+lx=0 [15 marks]

- 74. A sphere of constant radius r passes through the origin O and cuts the co-ordinate axes at A,B and C. Find the locus of the foot of the perpendicular from O to the plane ABC. [15 marks]
- 75. Find the equations of the lines of intersection of the plane x+7y-5z=0 and the cone 3xy+14zx-30xy=0 [15 marks]
- 76. Find the equations of the lines of shortest distance between the lines: y+z=1, x=0 x+z=1, y=0 as the intersection of two planes. [15 marks]

- 77. Show that the eqation $9x^2-16y^2-18x-32y-151=0$ represents a hyperbola. Obtain its eccentricity and foci. (12 marks)
- 78. Find the co-ordinates of the center of the sphere inscribed in the tetrahedron formed by the plane x=0, y=0, z=0 and x+y+z=a (12 marks)
- 79. Tangents are drawn from any point on the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ to the circle $x^2 + y^2 = r^2$. Show that the chords of contact are tangents to the ellipse $a^2x^2 + b^2y^2 = r^2$. [15 marks]
- 80. Consider a rectangular parallelepiped with edges *a*,*b*, *c*. Obtain the shortest distnace between one of its diagonals and an edge which does not intersect this diagonal. [15 marks]
- 81. Show that the feed of the six normals drawn from any point (α, β, γ) to the ellipsoid

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1 \text{ lie on the cone } \frac{a^2 (b^2 - c^2) \alpha}{x} + \frac{b^2 (c^2 - a^2) \beta}{y} + \frac{c^2 (a^2 - b^2) \gamma}{z} = 0$$

[15 marks]

82. A variable plane $\frac{x}{a} + \frac{y}{b} + \frac{z}{c} = 0$ is parallel to the plane meets the co-ordinate axes of *A,B* and *C*. Show that the circle *ABC* lies on the conic

$$yz\left(\frac{b}{c} + \frac{c}{b}\right) + zx\left(\frac{c}{a} + \frac{a}{c}\right) + xy\left(\frac{a}{b} + \frac{b}{a}\right) = 0$$
 [15 marks]

2001

83. Show that the equation $x^2-5xy+y^2+8x-20y+15=0$ represents a hyperbola. Find the coordinates of its center and the length its real semi-axes. (12 marks)

- 84. Find the shortest distance between the axis of z and the lines ax+by+cz+d=0, a'x+b'y+c'z+d'=0 (12 marks)
- 85. Find the equation of the circle circumscribing the triangle formed by the points (a,0,0), (0,b,0), (0,0,c). Obtain also the coordinates of the center of the circle. **[15 marks]**
- 86. Find the locus of equal conjugate diamters of the ellipsoid $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ [15 marks]
- 87. Prove that $5x^2 + 5y^2 + 8z^2 + 8yz + 8zx 2xy + 12x 12y + 6 = 0$ represents a cylinder whose cross-section is an ellipse of eccentricity $\frac{1}{\sqrt{2}}$ [15 marks]
- 88. If TP, T'Q, and T'P', T'Q'. Be the tangents to an ellipse then prove that the six points T,Q,P,T',P',Q' all lie on a conic. [15 marks]

- 89. Find the equations to the planes bisecting the angles between the planes 2x-y-2z=0 and 3x+4y+1=0 and specify the one which bisects the acute angle. (12 marks)
- 90. Find the equation to the common conjugate diameters of the conics $x^2+4xy+6y^2=1$ and $2x^2+6xy+9y^2=1$ (12 marks)
- 91. Reduce the equation $x^2 + y^2 + z^2 2xy 2yz + 2zx + x y 2z + 6 = 0$ into canonical form and determine the nature of the quadric [15 marks]
- 92. Find the equation of the sphere through the circle $x^2 + y^2 + z^2 = 4$, x + 2y z = 2 and the point (1,-1,1) [15 marks]
- 93. A variable straight line always intersects the lines x=c, y=0, y=c; z=0; z=c, x=0. Find the equations to its locus [15 marks]
- 94. Show that the locus of mid-points of chords of the cone

$$ax^2 + by^2 + cz^2 + 2fyz + 2gzx + 2hxy = 0$$
 drawn parallel to the line $\frac{x}{l} = \frac{y}{m} = \frac{z}{n}$ is the plane $(al+hm+gn)x+(hl+bm+fn)y+(gl+fm+cn)z=0$ [20 marks]

- 95. If *P* and *D* are ends of a pair of semi-conjugate diamters of the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$
 - show that the tangents at *P* and *D* meet on the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 2$ [20 marks]

96. Find the equation of the cylinder whose generators touch the sphere $x^2+y^2+z^2=9$ and are perpendicular to the plane xy-3z=5 [20 marks]

1998

- 97. Find the locus of the pole of a chord of the conic $\frac{l}{r} = 1 + e \cos \theta$ which subtends a constant angle 2α at the focus [20 marks]
- 98. Show that the plane ax+by+cz+d=0 divides the join of $P_1=(x_1,y_1,z_1), P_2=(x_2,y_2,z_2)$ in the ration $-\frac{ax_1+by_1+cz_1+d}{ax_2+by_2+cz_2+d}$. Hence show that the planes $U=ax+by+cz+d=0=a^1x+b^1y+c^1z+d^1\equiv V\,,\ U+\lambda V\ \text{and}\ U-\lambda V=0\ \text{divide any transversal harmonically}$ [20 marks]
- 99. Find the smallest sphere (i.e.the sphere of smallest radius) which touches the lines $\frac{x-5}{2} = \frac{y-2}{-1} = \frac{z-5}{-1} \text{ and } \frac{x+4}{-3} = \frac{y+5}{-6} = \frac{z-4}{4}$ [20 marks]
- 100. Find the co-ordinates the point of intersection of the generators $\frac{x}{a} \frac{y}{b} 2\lambda = 0 = \frac{x}{a} \frac{y}{b} \frac{z}{\lambda} \text{ and } \frac{x}{a} + \frac{y}{b} 2\mu = 0 = \frac{x}{a} \frac{y}{b} \frac{z}{\mu} \text{ of the surface } \frac{x^2}{a^2} \frac{y^2}{b^2} = 2z.$ Hence show that the locus of the points intersection of perpendicular generators is the curves of intersection of the surface with the plane $2z + (a^2 b^2) = 0$ [20 marks]
- 101. Let P = (x', y', z') lie on the ellipsoid $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$. If the length of the normal chord thourng P is equal to 4PG, where G is intersection of the normal with the z-plane, then show that P lies on the cone $\frac{x^2}{a^6}(2c^2 a^2) + \frac{y^2}{b^6}(2c^2 b^2) + \frac{z^2}{c^4} = 0$ [20 marks]

- 102. Let P be a point on an ellipse with its center at the point C. Let CD and CP be two conjugate diamters. If the normal at P cuts CD in F, show that CD.PF is a constant and
 - the locus of F is $\frac{a^2}{x^2} + \frac{b^2}{y^2} = \left[\frac{a^2 b^2}{x^2 + y^2}\right]^2$ where $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ is the equation of the given ellipse [20 marks]

103. A circle passing through the focus of conic section whose latus return is 2l meets the conic in four points whose distances from the focus are $\gamma_1, \gamma_2, \gamma_3$ and γ_4 Prove that

$$\frac{1}{\gamma_1} + \frac{1}{\gamma_2} + \frac{1}{\gamma_3} + \frac{1}{\gamma_4} = \frac{2}{l}$$
 [20 marks]

- 104. Find the reflection of the plane x+y+z-1=0 in the plane 3x+4z+1=0 [20 marks]
- 105. Show that the pint of intersection of three mutually perpendicular tangent planes to the ellipsoid $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ lies on the sphere $x^2 + y^2 + z^2 = a^2 + b^2 + c^2$ [20 marks]
- 106. Find the equation of the spheres which pass through the circle $x^2+y^2+z^2-4x-y+3z+12=0$, 2x+3y-7z=10 and touch the plane x-2y+2z=1 **[20 marks]**

1996

- 107. A variable plane is at a constant distance p from the origin and meets the axes in A,B and C. Through A,B,C the planes are drawn parallel to the coordinate planes. Show that the locus of their point of intersection is given by $x^2+y^2+z^{-2}=p^{-2}$ [20 marks]
- 108. Find the equation of the sphere which passes through the points (1,0,0), (0,1,0), (0,0,1) and has the smallest possible radius. **[20 marks]**
- 109. The generators through a point P on the hyperboloid $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ meet the principal elliptic section in two points such that the eccentric angle of one is double taht of the other. Show that P lies on the curve

$$x = \frac{a(1-3t^2)}{1+t^2}, y = \frac{bt(3-t^2)}{1+t^2}, z = ct$$
 [20 marks]

1995

110. Two conjugate semi-diameters of the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$ cuts the circle $x^2 + y^2 = r^2$ at P and Q. Show that the locus of middle point of PQ is

$$a^{2}\left\{\left(x^{2}+y^{2}\right)^{2}-r^{2}x^{2}\right\}+b^{2}\left\{\left(x^{2}+y^{2}\right)^{2}-r^{2}y^{2}\right\}=0$$
[20 marks]

- 111. If the normal at one of the extremities of latus rectum of the conic $\frac{1}{r} = 1 + e \cos \theta$, meets the curve again at Q, show that $SQ = \frac{l\left(1+3e^2+e^4\right)}{\left(1+e^2-e^4\right)}$, where S is the focus of the conic.
- 112. Through a point p(x',y',z') a plane is drawn at right angles to OP to meet the coordinate axex in A,B,C. Prove that the area of the triangle ABC is $\frac{r^5}{2x'y'z'}$ where r is the measure of OP.
- 113. Two spheres of radii r_1 and r_2 cut orthogonally. Prove that the area of the common circle is $\frac{\pi r_1^2 r_2^2}{r_1^2 + r_2^2}$ [20 marks]
- 114. Show that a plane through one member of the λ -system and one member of μ -system is tangent plane to the hyperboloid at the point of intersection of the two generators. [20 marks]

- 115. If 2ϕ be the angle between the tangents from $p(x_1,y_1)$ to $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, prove that $\lambda_1 \cos \phi + \lambda_2 \sin^2 \phi = 0$ where λ_1,λ_2 are the parameters of two confocals to the ellipse through P [20 marks]
- 116. If the normals at the points $\alpha, \beta, \gamma, \delta$ on the conic $\frac{1}{r} = 1 + e \cos \theta$ meet at (ρ, ϕ) , prove that $\alpha + \beta + \gamma + \delta 2\phi = 0$ odd multiple of π radians. [20 marks]
- 117. A variable plane is at a constant distance p from the origin O and meets the axes in A,B and C. Show that the locus of the centroid of the tetrahedron OABC is

$$\frac{1}{x^2} + \frac{1}{y^2} + \frac{1}{z^2} = \frac{16}{p^2}$$
 [20 marks]

118. Find the equations to the generators of hyperboloid $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$, through any point of the principal elliptic section $\frac{x^2}{a^2} + \frac{y^2}{b^2} - \frac{z^2}{c^2} = 1$, z = 0 [20 marks]

119. Planes are drawn through a fixed point (α, β, γ) so that their sections of the paraboloid $ax^2+by^2=2z$ are rectangular hyperbolas. Prove that they touch the cone

$$\frac{\left(x-\alpha^2\right)}{h} + \frac{\left(y-\beta^2\right)}{a} + \frac{\left(z-\gamma^2\right)}{a+h} = 0.$$
 [20 marks]

1993

120. If $ax^2 + 2hxy + by^2 + 2gx + 2fy + c = 0$ represents a pair of line,s porve that the area of the

triangle formed by their bisectors and axis of x is $\sqrt{\frac{(a-b)^2+4h^2}{2h}}$. $\frac{ca-g^2}{ab-h^2}$ [10 marks]

121. A line makes angles $\alpha, \beta, \gamma, \delta$ with the diagonals of a cube. Prove that

$$\cos^2 \alpha + \cos^2 \beta + \cos^2 \gamma + \cos^2 \delta = \frac{4}{3}$$
 [10 marks]

- 122. Prove that the centres of the spheres which touch the lines y=mx, z=cl y=-mx, z=-c lie upon the conicoid mxy+cz(1+m²)=0. [10 marks]
- 123. Find the locus of the point of intersection of perpendicular generators of a hyperboloid of one sheet. **[10 marks]**
- 124. A curve is drawn on a parabolic cylinder so as to cut all the generators at the same angle. Find its curvature and torsion. [10 marks]
- 125. A solid hemisphere is supported by a string fixed to a point on its rim and to point on a smooth vertical wall with which the curved surface of the sphere is an contact. If θ and ϕ are the inlinations of the string and the plane base of the hemisphere to the vertical,

prove that
$$\tan \phi = \frac{3}{8} + \tan \theta$$
. [20 marks]

1992

126. If $ax^2+2hxy+by^2+2gx+2fy+c=0$ represents two intersecting lines, show that the sqaure of the distance of the point of intersection of the straight lines from the origin is

$$\frac{c(a+b)-f^2-g^2}{ab-h^2}(ab-h^2 \neq 0)$$
 [20 marks]

- 127. Discuss the nature of the conic $16x^2-24xy+9y^2-104x-172y+144=0$ in detail[10 marks]
- 128. A straight line, always parallel to the plane of yz, passed through the curves $x^2+y^2=a^2$, z=0 and $x^2=ax$, y=0 prove that the equation of the surface generated is $x^4y^2=(x^2-az)^2(a^2-x^2)$ [20 marks]

129. Tangent planes are drawn to the ellipsoid $\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1$ through the point (α, β, γ) .

Prove that the perpendicular them from the origin generate the cone

$$(\alpha x + \beta y + \gamma z)^2 = a^2 x^2 + b^2 y^2 + c^2 z^2$$
 [20 marks]

130. Show that the locus of the foot of the perpendicular from the center to the plane through the extremities of three conjugate semi-diameters of the ellipsoid

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} + \frac{z^2}{c^2} = 1 \text{ is } a^2x^2 + b^2y^2 + c^2z^2 = 3(x^2 + y^2 + z^2)$$

[20 marks]