

Worksheet-9

- 1. The reflection of the point (2,-4) about x axis is:
 - A. (2,4)

B. (-2,-4)

C. (-2,4)

- D. (-4,2)
- 2. The point on the join of A(1,4) and B(5,6) that is twice as far from A as B is from A and lie on the opposite side of A as B does:
 - A. (5,6)

B. (0,-7)

C. (-7,0)

- D. (6,5)
- 3. The xy-axes are translated, and origin is shifted to the point O'(-4,-6), the coordinates of P(-6,-8) in new system:
 - A. $\left(\frac{1}{2}, \frac{3}{4}\right)$

B. (-2, -2)

C. (5,6)

- D. (-6, -5)
- 4. A(1,-2), B(6,-1), C(6,3) and D(1,2) are the vertices of a parallelogram, then mid of AC is same as that of:
 - A. Mid-point of BC
- B. Mid-point of BD
- C. Mid-point of AB
- D. Mid-point of CD
- 5. If P(x, y) in xy plane lies in IVth quadrant, then:
 - A. x < 0, y < 0
- B. x > 0, y < 0
- C. x > 0, y > 0
- D. x < 0, y > 0
- 6. Coordinates of the point that divides the join of A(-6,3) and B(5,-2) in the ratio 2:3 internally:
 - $A.\left(\frac{-1}{2},\frac{-1}{2}\right)$
- В. (-28,13)

C. $\left(\frac{8}{3}, -1\right)$

- D. $\left(\frac{-8}{5},1\right)$
- 7. The point P lies on the line joining A(-1,-5) and

B(11,13) such that $|AP| = \frac{1}{3}|AB|$. The coordinates of

- P are:
- A. $(2, -\frac{1}{2})$

B. (-3,-1)

C. (5,4)

D. (3,1)

USE THIS SPACE FOR

SCRATCH WORK

- 8. Find k so that points (2,2),(8,-1) and (0,k) lie on a line:
 - A. 4

B. -2

C. 3

- D. 1
- 9. Point dividing join of (6,0) and (0,8) in ratio 2:1 externally:
 - A. $\left(2,\frac{16}{3}\right)$

B. (2.2,3.4)

C. (-6,16)

- D. (7.2,8.2)
- 10. The ratio in which x-axis divides the join of A(6,7) and B(-7,-6) is:
 - A. 5:6

B. 6:7

C. 7:6

- D. 6:5
- 11. If ABC is a triangle with usual notations, the bisector of $\angle A$ divides the side BC in ratio:
 - A. *a*:*b*

B. b : c + a

C. c:b

- D. *c*:*a*
- 12. The figure formed by joining the mid-points consecutively of the sides of a quadrilateral ABCD with A(9,3), B(-7,7), C(-3,-7) and D(5,-5) is:
 - A. Square

- B. Rectangle
- C. Parallelogram
- D. Rhombus
- 13. The point of concurrency of the medians of the $\triangle ABC$ is called its:
 - A. Orthocenter
- B. Circumcentre
- C. Centriod

- D. Incentre
- 14. The points A(-5,-2) and B(5,-4) are ends of a diameter of a circle. Find the center and radius of the circle:
 - A. (0,-3); 26
- B. (0,3); $\sqrt{26}$
- C. (0,-3); $\sqrt{26}$
- D. (5,-3), $\sqrt{26}$
- 15. The points A(3,1), B(-2,-3), C(2,2) are vertices of a (an):
 - A. Right triangle
- B. Isosceles triangle
- C. Equilateral triangle
- D. Scalene triangle

- 16. The centroid of the triangle whose vertices are (4,-2), (-2,4), (5,5) is:
 - A. $\left(\frac{11}{3}, \frac{11}{3}\right)$

B. $\left(\frac{11}{3}, \frac{7}{3}\right)$

C. $\left(\frac{7}{3}, \frac{7}{3}\right)$

- D. (7,7)
- 17. The points A(+1,-1), B(3,0), C(3,7), D(1,8) are vertices of:
 - A. Square

- B. Rectangle
- C. Parallelogram
- D. All are incorrect
- 18. If the axes are rotated through an angle of -30° in the clockwise direction, the point $(4,-2\sqrt{3})$ in the new system is:
 - A. $(2,\sqrt{3})$

B. $(\sqrt{3}, -5)$

- C. $(3\sqrt{3}, -1)$
- D. $(3\sqrt{3},5)$
- 19. When axes are translated, the coordinates of the point (-6,9) are changed into (-3,7), find the point through which axes are translated:
 - A. (7,-3)

B. (-3,+2)

C. (-9,16)

- D. (+3,-2)
- 20. Which of the following in a triangle are not concurrent:
 - A. Medians

- B. Angle bisectors
- C. Right bisectors
- D. Sides
- 21. The ordinate of the point where joining of A(-3,2) and B(2,4) cuts y-axis:
 - A. $\frac{4}{5}$

B. $\frac{12}{5}$

C. $\frac{8}{5}$

- D. $\frac{16}{5}$
- **22.** The point dividing (1,6) and (-1,-6) in ratio 1:1 externally is:
 - A. (0,0)

B. (0,12)

C. (2,12)

- D. Does not exist
- 23. After rotation of axes through an angle of 90° in anticlockwise direction point (5,6) reaches the position:
 - A. (-6, -5)

B. (-5, -6)

C. (-6,5)

D. (6,-5)

24. The incentre of the triangle with vertices $(1,\sqrt{3}),(0,0)$ and (2,0) is:

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

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

$$C.\left(\frac{2}{3},\frac{\sqrt{3}}{2}\right)$$

D.
$$\left(1, \frac{1}{\sqrt{3}}\right)$$

If P(1,2), Q(4,6), R(5,7) and S(a,b) are the vertices 25. of a parallelogram PORS, then:

A.
$$a = 2, b = 4$$

B.
$$a = 3, b = 4$$

C.
$$a = 2, b = 3$$

D.
$$a = 3, b = 5$$

The points $\left(0,\frac{8}{3}\right)$, $\left(1,3\right)$ and $\left(8,3\right)$ are the vertices of: 26.

A. An acute angle triangle

B. An isosceles triangle

C. An obtuse angle triangle D. Points are collinear

 $\frac{1}{2}$ (sum of || sides)(distance between || sides) is equal 27. to the area of the:

A. Triangular region

B. Circular region

C. Trapezoidal region

D. Quadrilateral region

The circumcentre of a triangle whose vertices are 28. A(-2,3), B(-4,1), C(3,5) is:

A.
$$\left(\frac{25}{6}, \frac{-31}{6}\right)$$

В. (25,-31)

C. (1, 1)

D. (-1,3)

29. The line 4y = x + 11 intersects the curve $y^2 = 2x + 7$ at the points A and B. Find the coordinates of the midpoint of the line AB:

A. (4,5)

B. (5,4)

C. (1,3)

D. (9,5)

If axes are rotated about an angle 45° then a point **30.** (x, y) will shift to a new position (2,5) then the original position is:

A.
$$(0,-15)$$

B. (3,8)

C.
$$\left(-2\sqrt{2},4\sqrt{2}\right)$$

D. $\left(\frac{2}{\sqrt{2}}, \frac{5}{\sqrt{2}}\right)$

- 31. To remove the term involving xy, from xy-4x-2y=0 the angle of rotation is:
 - A. $\theta = 30^{\circ}$

B. $\theta = 45^{\circ}$

C. $\theta = 60^{\circ}$

- D. $\theta = 75^{\circ}$
- 32. If f(x,y)=0 is the equation of the curve, then its transformed equation f(X,Y)=0 through rotation of an angle θ , where (x,y) and (X,Y) are related by:
 - A. $X = x\cos\theta y\sin\theta, Y = x\sin\theta + y\cos\theta$
 - B. $X = x \cos \theta + y \sin \theta, Y = -x \sin \theta + y \cos \theta$
 - C. $X = y \cos \theta + x \sin \theta, Y = -x \sin \theta + y \cos \theta$
 - D. X = x h, Y = y k
- 33. Translation of the equation 2x-y+2=0 through the point (-1,0) axes remains parallel:

A.
$$-2x + 2 = 0$$

B.
$$2x + v - 3 = 0$$

C.
$$2x - y = 0$$

D.
$$2x + 2 = 0$$

34. If original axes are rotated about an angle of 45° , origin remains the same in the new system then the equation $x^2 - y^2 = a^2$ will transform into:

$$A. 2xy + a^2 = 0$$

B.
$$xy = a^2$$

C.
$$4xy = a^2$$

D.
$$x^2 - y^2 = 0$$

35. Transform to axes inclined at an angle 90° to the original axes of the conic $y^2 = 4px$:

A.
$$y^2 = 4 px$$

B.
$$v^2 = -4 px$$

C.
$$x^2 = 4py$$

D.
$$x^2 = -4py$$

ANSWER KEY (Worksheet-9)							
1	A	11	C	21	D	31	В
2	C	12	C	22	D	32	В
3	В	13	С	23	C	33	C
4	В	14	С	24	D	34	A
5	В	15	В	25	C	35	D
6	D	16	С	26	C		
7	D	17	D	27	C		
8	C	18	C	28	A		
9	C	19	В	29	В		-
10	C	20	D	30	C		

ANSWERS EXPLAINED

- **1. (A)** Reflection about x axis of a point will change the sign of y -coordinate of the point so (2,-4) will reflect as (2,4).
- **2. (C)** If p(x, y) is required point then according to given condition PA: AB = 2:1 so by using ratio formula we have

$$\begin{array}{c|cccc}
 & 1 & \\
P(x,y) & A(1,4) & B(5,6) \\
\hline
2(5)+1\times x & = 1; & 2(6)+1\times y \\
2+1 & = 1; & 2+1 \\
\Rightarrow 10+x=3; & 12+y=12 \\
\Rightarrow x=-7, & y=0
\end{array}$$
Hence $p(x,y)=(-7,0)$

3. (B) If (X,Y) are coordinates in new system and (h,k) is new origin then transform equations are

$$\Rightarrow x = X + h$$

$$X = x - h$$

$$\Rightarrow X = -6 + 4$$

$$\Rightarrow X = -2$$

$$\Rightarrow (X, Y) = (-2, -2)$$

$$y = Y + k$$

$$Y = y - k$$

$$Y = -8 + 6$$

$$Y = -2$$

4. (B) Parallelogram is of the form which has

AC and BD as diagonals,

∴ Diagonals of ||gram

bisect each other

So mid point of diagonal AC

= mid point of diagonal BD

- **5. (B)** All the points in fourth quadrant have abscissa positive and negative ordinate.
- **6. (D)** By ratio formula coordinates of required point are

$$\left(\frac{3(-6)+2(5)}{2+3}, \frac{3(3)+2(-2)}{2+3}\right) = \left(\frac{-8}{5}, 1\right)$$

$$A(-6,3) \qquad B(5,-2)$$

A(-6,3) 7. (D) Given points are A(-1,-5) and

$$B(11,13) \text{ also } |AP| = \frac{1}{3}|AB|$$

$$\Rightarrow \frac{|AP|}{|AB|} = \frac{1}{3}|A(-1,-5)|^{1/p} = \frac{1}{9}|A(-1,-5)|^{1/p} = \frac{1}{9}|A($$

8. (C) If points A(2,2), B(8,-1) and C(0,k) lie on a line then

$$\begin{vmatrix} x_1 & y_1 & 1 \\ x_2 & y_2 & 1 \\ x_3 & y_3 & 1 \end{vmatrix} = 0 \Rightarrow \begin{vmatrix} 2 & 2 & 1 \\ 8 & -1 & 1 \\ 0 & k & 1 \end{vmatrix} = 0$$
$$\Rightarrow 2(-1-k) - 2(8-0) + 1(8k-0) = 0$$
$$\Rightarrow -2 - 2k - 16 + 8k = 0$$
$$\Rightarrow 6k - 18 = 0 \Rightarrow k = 3$$

9. (C) Given points are (6,0) and (0,8) given ratio is 2:1. Ratio formula for the external division is

$$p(x,y) = \left(\frac{k_1 x_2 - k_2 x_1}{k_1 - k_2}, \frac{k_1 y_2 - k_2 y_1}{k_1 - k_2}\right)$$
$$= \left(\frac{2(0) - 1(6)}{2 - 1}, \frac{2(8) - 1(0)}{2 - 1}\right) = (-6,16)$$

10. (C) Note that the ratio in which y-axis divides the join of $A(x_1, y_1)$ and $B(x_2, y_2)$ is $|x_1|:|x_2|$ and for x-axis $|y_1|:|y_2|$ So required ratio is $|y_1|:|y_2|=7:6$

OR

By ratio formula y-coordinate of point of division is $k_1 k_2$

of division is
$$\frac{-6k_1 + 7k_2}{k_1 + k_2} = 0 \quad A(6,7)$$

$$B(-7,-6)$$

$$\Rightarrow -6k_1 = -7k_2$$

$$\Rightarrow \frac{k_1}{k_2} = \frac{7}{6} \Rightarrow k_1 : k_2 = 7 : 6$$

11. (C) If ABC is a triangle with usual notations

i.e.
$$|AB| = c$$

 $|BC| = a$
 $|AC| = b$

then angle bisector of $m \angle A$ divides BC in a ratio $k_1 : k_2$ where $k_1 : k_2 = c : b$

- **12. (C)** By property of quadrilateral. The figure formed by joining the mid points of sides of a quadrilateral is a parallelogram.
- **13. (C)** Orthocentre: is the point of concurrency of altitudes

Circumcentre: is the point of concurrency of right bisectors

Centroid: is the point of concurrency of medians

In-centre: is the point of concurrency of internal angle bisectors

14. (C) Ends of the diameter of a circle are A(-5,-2) and B(5,-4)

Radius
$$=\frac{1}{2}|AB| = \frac{1}{2}\sqrt{(5+5)^2 + (-4+2)^2}$$

 $=\frac{1}{2}\sqrt{100+4} = \frac{1}{2}\sqrt{104} = \sqrt{26}$

Centre = midpoint of AB

$$=\left(\frac{-5+5}{2}, \frac{-2-4}{2}\right) = (0,-3)$$

15. (B) Given points are A(3,1), B(-2,-3) and C(2,2) $|AB| = \sqrt{(3+2)^2 + (1+3)^2}$

$$= \sqrt{25+16} = \sqrt{41}$$

$$|BC| = \sqrt{(2+2)^2 + (2+3)^2}$$

$$= \sqrt{16+25} = \sqrt{41}$$

$$|AC| = \sqrt{(3-2)^2 + (1-2)^2} = \sqrt{1+1} = \sqrt{2}$$
Since $|AB| = |BC|$

so the triangle is isosceles

- 16. (C) Given vertices of a triangle are (4,-2),(-2,4) and (5,5), the centroid is $\left(\frac{x_1 + x_2 + x_3}{3}, \frac{y_1 + y_2 + y_3}{3}\right)$ $\Rightarrow \left(\frac{4 2 + 5}{3}, \frac{-2 + 4 + 5}{3}\right) = \left(\frac{7}{3}, \frac{7}{3}\right)$
- **17. (D)** Given points are A(1,-1), B(3,0), C(3,7), D(1,8)

mid point of diagonal $AC = \left(\frac{3+1}{2}, \frac{7-1}{2}\right)$

=(2,3)

mid point of diagonal $BD = \left(\frac{3+1}{2}, \frac{0+8}{2}\right)$

=(2,4)

⇒ Diagonals do not bisect each other. But in each square, rectangle and parallelogram diagonals bisect each other.

18. (C) Angle of rotation $\theta = -30^{\circ}$ and the original point is $(4, -2\sqrt{3})$

transform equation are

 $X = x\cos\theta + y\sin\theta$, $Y = -x\sin\theta + y\cos\theta$

$$\Rightarrow X = 4\left(+\frac{\sqrt{3}}{2}\right) + \left(-2\sqrt{3}\right)\left(\frac{-1}{2}\right); \quad and$$

$$Y = -4\left(\frac{-1}{2}\right) + \left(-2\sqrt{3}\right)\left(\frac{+\sqrt{3}}{2}\right)$$

$$\Rightarrow X = +2\sqrt{3} + \sqrt{3} \qquad Y = 2 - 3$$
$$\Rightarrow X = 3\sqrt{3} \qquad Y = -1$$

$$\Rightarrow (X,Y) = (3\sqrt{3},-1)$$

19. (B) Coordinates in XY – coordinates system (X,Y) = (-3,7)

coordinates in xy - coordinates system

$$(x,y)=(-6,9)$$

If (h,k) is new origin then

$$x = X + h ; y = Y + k$$

$$\Rightarrow h = x - X, k = y - Y$$

$$\Rightarrow h = -6 + 3 k = 9 - 7$$

$$\Rightarrow h = -3 k = 2$$

$$\Rightarrow (h,k) = (-3,+2)$$

- **20. (D)** Medians, angle bisectors and right bisectors of a triangle are always concurrent and sides can never concurrent.
- **21. (D)** Let y axis divides AB in ratio $k_1 : k_2$ then by ratio formula $\frac{2k_1 + (-3)k_2}{k_1 + k_2} = 0 \quad \frac{k_1}{A(-3,2)} \quad \frac{k_2}{(0,y)} \quad \frac{1}{B(2,4)}$

$$\Rightarrow 2k_1 - 3k_2 = 0 \Rightarrow 2k_1 = 3k_2$$
$$\Rightarrow \frac{k_1}{k_2} = \frac{3}{2} \Rightarrow k_1 : k_2 = 3 : 2$$

Now y -coordinate of this point is

$$y = \frac{3(4) + 2(2)}{3 + 2} = \frac{12 + 4}{5} = \frac{16}{5}$$

- **22. (D)** External division is only possible when $k_1 \neq k_2$
- 23. (C) Rotation of 90° anticlockwise changes (x,y) to (-y,x) $\Rightarrow (5,6)$ to (-6,5)
- **24. (D)** Given vertices are $A(1,\sqrt{3}), B(0,0), C(2,0)$ by using distance formula first find the length of sides

$$a = |BC| = 2$$

$$b = |AC| = 2$$

$$c = |AB| = 2$$

Now in-centre is

$$\left(\frac{ax_1 + bx_2 + cx_3}{a + b + c}, \frac{ay_1 + by_2 + cy_3}{a + b + c}\right)$$

$$= \left(\frac{2(1)+2(0)+2(2)}{6}, \frac{2(\sqrt{3})+2(0)+2(0)}{6}\right)$$
$$= \left(\frac{6}{6}, \frac{2\sqrt{3}}{6}\right) = \left(1, \frac{1}{\sqrt{3}}\right)$$

Note that in an equilateral triangle all the centers are coincident.

So
$$\left(\frac{x_1 + x_2 + x_3}{3}, \frac{y_1 + y_2 + y_3}{3}\right)$$

is valid in this case.

- 25. (C) Given vertices of a parallelogram are P(1,2), Q(4,6), R(5,7) and S(a,b). Using property of parallelogram midpoint of PR = midpoint of QS $\Rightarrow \left(\frac{1+5}{2}, \frac{2+7}{2}\right) = \left(\frac{4+a}{2}, \frac{6+b}{2}\right)$ $\Rightarrow \frac{4+a}{2} = \frac{6}{2}, \qquad \frac{6+b}{2} = \frac{9}{2}$
- **26.** (C) Given points are $A\left(0,\frac{8}{3}\right), B\left(1,3\right), C\left(8,3\right)$ first we find

lengths of sides.

 $\Rightarrow a=2$

$$c = |AB| = \sqrt{(0-1)^2 + \left(\frac{8}{3} - 3\right)^2} = \sqrt{1 + \frac{1}{9}} = \frac{\sqrt{10}}{3}$$

$$a = |BC| = \sqrt{(1-8)^2 + (3-3)^2} = 7$$

$$b = |AC| = \sqrt{(0-8)^2 + \left(\frac{8}{3} - 3\right)^2} = \sqrt{64 + \frac{1}{9}}$$

$$= \sqrt{\frac{576}{9}} = \frac{\sqrt{577}}{3}$$
Now $c^2 = \frac{10}{9} = 1.1, a^2 = 49, b^2 = \frac{577}{9}$

Since $a^2 + c^2 < b^2$

Hence triangle is obtuse.

27. (C) If *x* and *y* are lengths of parallel sides and *b* is distance between parallel sides then

the formula of area of a trapezium is

$$=\frac{1}{2}(x+y)b$$

28. (A) Given vertices are

$$A(-2,3), B(-4,1), C(3,5)$$

Let P(x, y) in circumcentre

then
$$|AP| = |BP|$$

$$\Rightarrow \sqrt{(x+2)^2 + (y-3)^2} = \sqrt{(x+4)^2 + (y-1)^2}$$

\Rightarrow x + y = -1 \quad \tag{(1)}

$$\rightarrow x + y = -1$$

also
$$|AP| = |PC|$$

$$\sqrt{(x+2)^2 + (y-3)^2} = \sqrt{(x-3)^2 + (y-5)^2}$$

$$\Rightarrow 10x + 4y = 21 \qquad \dots \qquad \text{(ii)}$$

Only (A) option satisfy equations (i) and (ii)

29. (B) Given equation are

$$4y = x + 11$$
 (i)

$$y^2 = 2x + 7$$
 (ii)

From (i) x = 4y - 11

Put in (ii)

$$y^2 = 2(4y-11)+7$$

$$v^2 = 8v - 22 + 7$$

$$v^2 - 8v + 15 = 0$$

$$y^2 - 5y - 3y + 15 = 0$$

$$y(y-5)-3(y-5)=0$$

$$\Rightarrow v = 3$$

$$y=5$$

Put in (i)

$$4(3) = x+11$$

$$4(5) = x + 11$$

 $\Rightarrow x = 1$

$$\Rightarrow x = 9$$

Points of intersection are (1,3) and (9,5)

required mid point is

$$\left(\frac{1+9}{2}, \frac{3+5}{2}\right) = (5,4)$$

30. (C) If θ is angle of rotation and point (x, y)

will shift to (X,Y) then

$$X = x\cos\theta + y\sin\theta$$

$$Y = -x\sin\theta + y\cos\theta$$

$$\Rightarrow 2 = x\cos 45^{\circ} + y\sin 45^{\circ} \quad 5 = -x\sin 45^{\circ} + y\cos 45^{\circ}$$

$$\Rightarrow 2 = \frac{1}{\sqrt{2}}(x+y)$$

$$5 = \frac{1}{\sqrt{2}}(-x+y)$$

$$\Rightarrow x + y = 2\sqrt{2}$$
 (i)

$$-x + y = 5\sqrt{2}$$
 (ii)

By adding

$$x + y = 2\sqrt{2}$$

$$-x + y = 5\sqrt{2}$$

$$2y = 8\sqrt{2} \implies y = 4\sqrt{2}$$
 put in (i)

$$x+4\sqrt{2}=2\sqrt{2} \Rightarrow x=-2\sqrt{2}$$

$$\Rightarrow$$
 $(x,y) = (-2\sqrt{2}, 4\sqrt{2})$

31. (B) Given second degree equation is xy-4x-2y=0, comparing with

$$ax^{2} + 2hxy + by^{2} + 2gx + 2fy + c = 0$$

$$\Rightarrow a = 0$$
 $2h = 1$ $b = 0$

If θ is required angle

Then
$$\tan 2\theta = \frac{2h}{a-h} = \frac{1}{0-0} = \infty$$

$$\Rightarrow 2\theta = \tan^{-1}(\infty)$$

$$\Rightarrow 2\theta = 90^{\circ} \Rightarrow \theta = 45^{\circ}$$

Note:

$$\therefore \tan 2\theta = \frac{2h}{a-b}$$

When
$$a = b$$

$$\theta = 45^{\circ}$$

32. (B) If axes are rotated through an angle θ

and point P(x, y) has coordinates P(X, Y) in new system of coordinate

then

$$X = x\cos\theta + y\sin\theta$$

$$Y = -x\sin\theta + y\cos\theta$$

33. (C) New origin is (h,k)=(-1,0)

Transform equations are

$$x = X + h$$

$$v = Y + k$$

$$\Rightarrow x = X - 1, \quad v = Y + 0$$

Put in
$$2x - y + 2 = 0$$

$$\Rightarrow 2(X-1)-Y+2=0$$

$$\Rightarrow 2X - 2 - Y + 2 = 0$$

$$\Rightarrow 2X - Y = 0$$
34. (A) $\because x = X \cos \theta - Y \sin \theta$

$$y = X \sin \theta + y \cos \theta$$
Put $\theta = 45^{\circ}$

$$\Rightarrow x = \frac{1}{\sqrt{2}} (X - Y), y = \frac{1}{\sqrt{2}} (X + Y)$$
Put is $x^{2} - y^{2} = a^{2}$

$$\left(\frac{1}{\sqrt{2}} (X - Y)\right)^{2} - \left(\frac{1}{\sqrt{2}} (X + Y)\right)^{2} = a^{2}$$

$$\Rightarrow \frac{1}{2} (X^{2} + Y^{2} - 2XY - X^{2} - Y^{2} - 2XY) = a^{2}$$

$$\Rightarrow -4XY = 2a^{2} \Rightarrow -2XY = a^{2}$$
35. (D) $x = Y \cos \theta$, $Y \sin \theta$

