$^{(\!\scriptscriptstyle igotimes)}$ enjoy **mathematics** |

R-1, OPPOSITE RAILWAY TRACK

www.tekoclasses.com

2:(0755) 32 00 000, 989 30 5 888 1 DOOT IIT-JEE, AIEEE (WITH 12TH, 11TH & DROPPER) www.tekoclasses.com Page: 1 of 25

HIGHLIGHTS ON PARABOLA, ELLIPSE & HYPERBOLA

1.HIGHLIGHTS OF PARABOLA

CHORD WITH A GIVEN MIDDLE POINT: General method for finding the equation

of a chord of any conic with middle point (h, k).

Example: Let the parabola be $y^2 = 8x$ and $(h, k) \equiv (2, -3)$ we have to find the equation of AB y + 3 = m(x - 2)(1)

$$y_1^2 - y_2^2 = 4a(x_1 - x_2)$$
 or $\frac{y_1 - y_2}{x_1 - x_2} = \frac{4a}{y_1 + y_2} = m$

but
$$y_1 + y_2 = 2k = -6$$
 and $4a = 8$: $m = \frac{8}{-6} = -\frac{4}{3}$

Hence equation of AB =
$$y + 3 = -\frac{4}{3}(x-2) \Rightarrow 4x + 3y + 1 = 0$$

Conversely: To find the mid point of given chord: Let the equation of the line be 4x + 3y + 1 = 0 given. To find the mid point (h, k) of AB

since $4h + 3k + 1 = 0 \Rightarrow 4h - 9 + 1 = 0 \Rightarrow h = 2 \text{ hence M is } (2, -3)$

For a parabola in particular

Equation of AB
$$y - k = m(x - h)$$
(1)

But
$$m_{AB} = \frac{2}{t_1 + t_2}$$
 also $2k = 2a(t_1 + t_2)$

$$(t_1 + t_2) = \frac{k}{a}$$
 \therefore $m_{AB} = \frac{2a}{k}$ Hence equation of a chord whose mid point is (h, k)

$$y - k = \frac{2a}{k}(x - h)$$
(2) or $4ah + ky - k^2 = 2a(x - h) + 4ah = 2a(x + h)$

$$\underbrace{ky - 2a(x + h)}_{T} = \underbrace{k^2 - 4ah}_{S}$$

EXAMPLES: Ex-1Find the locus of the middle point of chords of the parabola $y^2 = 4ax$ which

passes through the focus (i)

- [Ans. $y^2 = 2a(x a)$]
- are normal to the parabola (ii)
- [Ans. $y^2(y^2 2ax + 4a^2) + 8a^4 = 0$]
- (iii) subtend a constant angle α at the vertex (Homogenise) Ans. $(8a^2+y^2-2ax)^2\tan^2\alpha = 16a^2(4ax-y^2)$] (v) are such that the normals at their extremities (iv)are of given length (say 2*l*)
 - meet on the parabola
- [Ans. $y^2 = 2a (x + 2a)$; Hint: use $t_1t_2 = 2$]

R-1, OPPOSITE RAILWAY TRACK

www.tekoclasses.com **2**:(0755) 32 00 000, 989 30 5 888 1

pport IIT-JEE, AIEEE (WITH 12TH, 11TH & DROPPER) www.tekoclasses.com

Page: 2 of 25

[Sol. (i)2h =
$$a(t_1^2 + t_2^2)$$
(1)

$$2k = 2a(t_1 + t_2)$$
(2) $k^2 = a^2[t_1^2 + t_2^2 + 2t_1t_2]$

$$k^2 = a^2 \left[\frac{2h}{a} - 2 \right]$$
 = $2ah - 2a^2$: $y^2 = 2a(x - a)$

This could also be spelled as locus of the middle point of all focal chords of all the particles $y^2 = 4ax$. or Locus of the middle point of all the chord of contact of the pair of tangents drawn from any point on this directrix.

(ii)
$$2h = a(t_1^2 + t_2^2)$$
(1) ; $k = a(t_1 + t_2)$ (2)

;
$$k = a (t_1 + t_2)$$
(2)

alsot₂ =
$$-t_1 - \frac{2}{t_1} \implies t_1 + t_2 = -\frac{2}{t_1}$$
 using (2), $\frac{k}{a} = -\frac{2}{t_1} \implies t_1 = -\frac{2a}{k}$

using (2),
$$\frac{k}{a} = -\frac{2}{t_1} \Rightarrow t_1 = -\frac{2a}{k}$$

$$\therefore t_2 = +\frac{2a}{k} + \frac{2k}{2a} \Rightarrow t_2 = \frac{2a}{k} + \frac{k}{a} \therefore t_1 t_2 = -\frac{2a}{k} \left[\frac{2a}{k} + \frac{k}{a} \right] = -2 - \frac{4a^2}{k^2} \dots (3)$$

from (1)2h = a
$$[(t_1 + t_2)^2 - 2t_1t_2] = a \left[\frac{k^2}{a^2} + 2\left(2 + \frac{4a^2}{k^2}\right)\right] = a \left[\frac{k^2}{a^2} + 4 + \frac{8a^2}{k^2}\right] = a \left[\frac{k^4 + 4a^2k^2 + 8a^4}{a^2k^2}\right]$$

$$2ahk^2 = k^4 + 4a^2k^2 + 8a^4$$

$$k^2(k^2 - 2ah + 4a^2) + 8a^4 = 0$$
Ans.]

$$(k^2 - 2ah + 4a^2) + 8a^4 = 0$$
 Ans.

Ex-2 A series of chords is drawn so that their projections on the straight line which is inclined at an angle α to the axis are of constant length c. Prove that the locus of their middle point is $(y^2 - 4ax)(y \cos \alpha + 2a \sin \alpha)^2 + a^2c^2 = 0$

[Sol. Let
$$\hat{n} = \cos \alpha \hat{i} + \sin \alpha \hat{j}$$

$$\overrightarrow{PQ} = \vec{v} = (at_2^2 - at_1^2)\hat{i} + 2a(t_2 - t_2)\hat{j};;;2h = a(t_1^2 + t_2^2); a(t_1 + t_2) = k$$

also projection of \vec{v} on $\hat{n} = c$ $\left| \frac{\vec{v} \cdot \vec{n}}{|\hat{n}|} \right| = c;;;$

$$\begin{vmatrix} a (t_2^2 - t_1^2)\cos\alpha + 2a(t_2 - t_2)\sin\alpha \end{vmatrix} = c ;;; a^2(t_2 - t_1)^2 [a(t_2 + t_1)\cos\alpha + 2a\sin\alpha]^2 = c^2$$

$$a^2 [(t_2 + t_1)^2 - 4t_1t_2] [a(t_2 + t_1)\cos\alpha + 2a\sin\alpha]^2 = c^2$$

Ex-3Through each point of the straight line x = my + h is drawn the chord of the parabola $y^2 = 4ax$ which is bisected at the point. Prove that it always touches parabola $(y + 2am)^2 = 8a(x - h)$.

[Sol. Equation of var. chord ABy
$$-y_i = \frac{2a}{y_i}(x - my_1 - h)$$

$$yy_i - y_i^2 = 2ax - 2amy_1 - 2ah$$

$$yy_i - y_i^2 = 2ax - 2amy_1 - 2ah$$

 $y_i^2 - (y + 2am)y_i + 2a(x - h) = 0$
 $(y + 2am)^2 = 8a(x - h)$

$$(y + 2am)^2 = 8a(x - h)$$

® ENJOY MATHEMATICS

R-1, OPPOSITE RAILWAY TRACK **ZONE 2, M. P. NAGAR, BHOPAL** www.tekoclasses.com

2:(0755) 32 00 000, 989 30 5 888 1

The locus of the middle points of a system of parallel chords of a **DIAMETER:** Parabola is called a *Diameter*. Equation to the diameter of a parabola is y = 2a/m, where m = slope of parallel chords.

 $_{
m A}$ (at $_{
m I}^2$, 2at $_{
m I}$) **Explanation :** Slope of AB ism = $\frac{2}{t_1 + t_2}$(1) also $2k = 2a (t_1 + t_2) \Rightarrow t_1 + t_2 = \frac{k}{a} : ... k = \frac{2a}{m} = \text{constant}$ Hence equation of the diameter is $y = \frac{2a}{m}$ i.e. a line parallel to y = mx + c m = constant

the axis of the parabola. Solving $y = \frac{2a}{m}$ with $y^2 = 4ax$, we have, $\frac{4a^2}{m^2} = 4ax$ or $x = \frac{a}{m^2}$ Hence

coordinates of Q are $\left(\frac{a}{m^2}, \frac{2a}{m}\right)$ Hence the tangent at the extremity of a diameter of a parabola is parallel to the system of chords it bisects. Since point of intersection of the two tangents are A and B is at_1t_2 , $a(t_1 + t_2)or\left(at_1t_2, \frac{2a}{m}\right)$ Hence the tangent at the ends of any chords of a parabola meet on the diameter which bisects the chord. Note: A line segment from a point P on the parabola and parallel to the system of parallel chords is called the ordinate to the diameter bisecting the system of parallel chords and the chords are called its double ordinate. **IMPORTANT HIGHLIGHTS:**

If the tangent & normal at any point 'P' of the parabola intersect the axis at T & G then (a)

IIT-JEE, AIEEE (WITH 12TH, 11TH & DROPPER) www.tekoclasses.com Page: 4 of 25

ST = SG = SP where 'S' is the focus. In other words the tangent and the normal at a point P on the parabola are the bisectors of the angle between the focal radius SP & the perpendicular from P on the directrix. From this we conclude that all rays emanating from S will become parallel to the axis of the parabola after reflection.

Deduce that, if Q is any point on the tangent and QN is the perpendicular from Q on focal radius and QL is the perpendicular on the directrix then QL = SN.

Note: Circle circumscribing the triangle formed by any tangent normal and x-axis, has its centre at focus.

$$m_1 = \frac{2at}{at^2 - a} = \frac{2t}{t^2 - 1}$$
 ;

$$m_2 = \frac{-a(t^2 - 1)}{t \cdot 2a} = -\frac{(t^2 - 1)}{2t}$$

$$\therefore m_1 m_2 = -1$$

Note: (1) For computing p draw a perpendicular from S (a, 0) on tangent at P.

(d) Any tangent to a parabola & the perpendicular on it from the focus meet on the tangent at the vertex.

i.e. locus of the feet of the perpendicular drawn from focus upon a variable tangent is the tangent drawn to the parabola at its vertex.

 $\textbf{Explanation:} \ Tangent \ 't' \ is$

$$ty = x + at^2$$
(1)

Passing through (h, k) hence

$$tk = h + at^2 \qquad \dots (A)$$

www.tekoclasses.com **2**:(0755) 32 00 000, 989 30 5 888 1

 M_2

P(t

Page: 5 of 25

A line through (a, 0) with slope – t

$$y = -t (x - a) \qquad \dots (2)$$

(2) also passes through (h, k)

$$k = -th + at$$

$$tk = -t^2h + at^2$$
(B)

(A) – (B) gives
$$0 = (1 + t^2)h$$

$$\Rightarrow$$
 x = 0 which is the tangent at the vertex. Slope $\frac{1}{1}$

- TP and TQ subtend equal angles at the focus S.
- $ST^2 = SP \cdot SO \&$
- The triangles SPT and STQ are similar.
- To prove that $\alpha = \beta$, it will be sufficient to prove that 'T' lies on the angle bisector of the (i) angle ∠PSQ i.e. perpendicular distance of 'T' from the line SP is equal to the perpendicular of T from SO. $y \uparrow (at_1t_2, a(t_1+t_2))$

$$y = \frac{2at_1}{at_1^2 - a}(x - a)$$

$$2t_1x - (t_1^2 - 1)y - 2ab_1 = 0$$

$$p_1 = \left| \frac{2at_1^2t_2 - (t_1^2 - 1)a(t_1 + t_2) - 2at_1}{\sqrt{(t_1^2 - 1)^2 + 4t_1^2}} \right|$$

$$= a \mid t_1 - t_2 \mid$$

 $= a \mid t_1 - t_2 \mid$ $\parallel \parallel y \qquad p_2 = a \mid t_2 - t_1 \mid \implies \alpha = \beta, \text{ Hence proved.}$

Now (ii)
$$SP \cdot SQ = (a + at_1^2)(a + at_2^2) = a^2(1 + t_1^2)(1 + t_2^2)$$

also
$$(ST)^2 = a^2(t_1t_2 - 1)^2 + a^2(t_1 + t_2)^2 = a^2[t_1^2 t_2^2 + 1 + t_2^2 + t_2^2]$$

$$= a^2(1 + t_1^2)(1 + t_2^2)$$

Hence
$$(ST)^2 = SP \cdot SQ$$

This is conclusive that product of the focal radii of two points P and Q is equal to the square of the distance of focus from the point of intersection of the tangents drawn at P and Q.

(iii) again,
$$\frac{ST}{SP} = \frac{SQ}{ST}$$
 and $\alpha = \beta$

hence the two triangles SPT and SQT are similar.

Tangents and Normals at the extremities of the latus rectum of a parabola $y^2 = 4ax$ constitute **(f)** a square, their points of intersection being (-a, 0) & (3a, 0).

R-1, OPPOSITE RAILWAY TRACK ZONE 2, M. P. NAGAR, BHOPAL www.tekoclasses.com

www.tekoclasses.com **☎**:(0755) 32 00 000, 989 30 5 888 1

www.tekoclasses.com Page: 6 of 25

Note:

- (1) The two tangents at the extremities of focal chord meet on the foot of the directrix.
- (2) Figure L_1NL_2G is square of side $2\sqrt{2}a$
- (g) Semi latus rectum of the parabola $y^2 = 4ax$, is the harmonic mean between segments of any focal chord of the parabola is : $2a = \frac{2bc}{b+c}$ i.e. $\frac{1}{b} + \frac{1}{c} = \frac{1}{a}$.

[Sol.
$$2a = \frac{2bc}{b+c} \text{ i.e. } \frac{1}{a} = \frac{1}{b} + \frac{1}{c}$$

$$b = a + at^{2}$$

$$\Rightarrow b = a(1 + t^{2})$$

$$\Rightarrow \frac{a}{b} = \frac{1}{1+t^{2}} \dots (1)$$

$$c = a + \frac{a}{t^{2}}$$

$$\Rightarrow c = a\left(1 + \frac{1}{t^{2}}\right) \Rightarrow c = \frac{t^{2}}{t^{2}+1} \dots (2)$$

$$from (1) and (2)$$

$$\frac{a}{b} + \frac{a}{c} = 1 \qquad \Rightarrow \qquad \frac{1}{a} = \frac{1}{b} + \frac{1}{c}$$

$$\frac{1}{a} = \frac{1}{b} + \frac{1}{c}$$

(h) The circle circumscribing the triangle formed by any three tangents to a parabola passes through the focus.

TPT
$$\alpha = \beta$$

www.tekoclasses.com **2**:(0755) 32 00 000, 989 30 5 888 1

Page:

$$\therefore \tan \alpha = \left| \frac{\tan \theta_1 - \tan \theta_2}{1 + \tan \theta_1 \cdot \tan \theta_2} \right|$$

$$\tan \alpha = |\tan(\theta_1 - \theta_2)| \qquad \dots (1)$$

$$m_1 = \frac{a(t_3 + t_1)}{at_3t_1 - a} = \frac{t_3 + t_1}{t_3t_1 - 1}$$
 at at_3t_1 , $a(t_3 + t_1)$ at_3

$$= \frac{\frac{1}{t_1} + \frac{1}{t_3}}{1 - \frac{1}{t_1 t_3}} = \frac{\tan \theta_1 + \tan \theta_3}{1 - \tan \theta_1 \cdot \tan \theta_3}$$

$$\begin{aligned} m_1 &= \tan{(\theta_1 + \theta_3)} \\ \text{Illy} \quad m_2 &= \tan{(\theta_2 + \theta_3)} \end{aligned}$$

IIIly
$$m_2 = \tan(\theta_2 + \theta_3)$$

$$\tan \beta = \left| \frac{\tan(\theta_1 + \theta_3) - \tan(\theta_2 + \theta_3)}{1 + \tan(\theta_1 + \theta_3) \cdot \tan(\theta_2 + \theta_3)} \right|$$

$$\tan \beta = |\tan (\theta_1 - \theta_2)|$$

from
$$(1)$$
 and (2) , we get

$$\alpha = \beta$$
 hence proved

$$\alpha = \beta$$
 hence proved]
The orthocentre of any triangle formed by three tangents to a parabola

The orthocentre of any triangle formed by three tangents to a parabola $y^2 = 4ax$ lies on the **(i)** directrix & has the co-ordinates -a, $a(t_1 + t_2 + t_3 + t_1t_2t_3)$.

Find intersection of BD and CE to get 'O'.

The area of the triangle formed by three points on a parabola is twice the area of the **(j)** triangle formed by the tangents at these points.

Refer figure of point (h)

R-1, OPPOSITE RAILWAY TRACK **ZONE 2, M. P. NAGAR, BHOPAL** www.tekoclasses.com

☎:(0755) 32 00 000, 989 \$0 5 888 1

MORE ABOUT NORMALS

If normal drawn to a parabola passes through a point P(h, k) then $k = mh - 2am - am^3$ i.e. $am^3 + m(2a - h) + k = 0$.

Then gives
$$m_1 + m_2 + m_3 = 0$$
; $m_1 m_2 + m_2 m_3 + m_3 m_1 = \frac{2a - h}{a}$; $m_1 m_2 m_3 = -\frac{k}{a}$.

where m₁, m₂, & m₃ are the slopes of the three concurrent normals. Note that the algebraic sum of the:

- slopes of the three concurrent normals is zero.
- ordinates of the three conormal points on the parabola is zero.
- Centroid of the triangle formed by three co-normal points lies on the x-axis.

Example: Consider of the triangle ABC is

$$x_{1} = \frac{a(m_{1}^{2} + m_{2}^{2} + m_{3}^{2})}{3}$$

$$y_{1} = -\frac{2a(m_{1} + m_{2} + m_{3})}{3} = 0$$

$$now \quad x_{1} = \frac{a}{3}[(m_{1} + m_{2} + m_{3})^{2} - 2\sum_{1}^{2} m_{1}m_{2}]$$

$$= -\frac{2a}{3}\frac{(2a - h)}{a} = \frac{2}{3}(h - 2a)$$

$$\therefore \quad \text{centroid is } \frac{2}{3}(h-2a), 0 \qquad \text{but} \quad \frac{2}{3}(h-2a) > 0$$

but
$$\frac{2}{3}(h-2a) > 0$$

$$\therefore$$
 h > 2a

Hence abscissa of the point of concurrency of 3 concurrent normals > 2a.

EXAMPLES:

Ex.1 Find the locus of a point which is such that (a) two of the normals drawn from it to the parabola are at right angles, (b) the three normals through it cut the axis in points whose distances from the vertex are in arithmetical progression.

[Ans: (a)
$$y^2 = a(h - 3a)$$
; (b) $27ay^2 = 2(x - 2a)^3$] [Ex.237, Pg.212, Loney]

 $m_1 m_2 = -1$ [Sol. (a) we have also $m_1 m_2 m_3 = -\frac{k}{3}$

www.tekoclasses.com ☎:(0755) 32 00 000, 989 30 5 888 1

www.tekoclasses.com Page: 9 of 25

Ex.2 If the normals at three points P, Q and R meet in a point O and S be the focus, prove that SP \cdot SQ \cdot SR = a \cdot SO². [Ex.238, Pg.213, Loney]

$$\left[1 + \left(\left(\sum m_{1}\right)^{2} - 2\sum m_{1}m_{2}\right) + \left(\left(\sum m_{1}m_{2}\right)^{2} - 2\sum m_{1}m_{2}m_{3}\left(\sum m_{1}\right)\right) + \left(m_{1}m_{2}m_{3}\right)^{2}\right]$$

Ex.3 A circle circumscribing the triangle formed by three co-normal points passes through the vertex of the parabola and its equation is, $2(x^2 + y^2) - 2(h + 2a)x - ky = 0$.

[Q.13, Ex-30, Loney]

[Sol. Equation of the normal at P $y + tx = 2at + at^3$ passes through (h, k) $at^3 + (2a - h)t - k = 0$ t_2 (1) $t_1 + t_2 + t_3 = 0$ $t_1t_2 + t_2t_3 + t_3t_1 = \frac{2a - h}{a}$, $t_1t_2t_3 = \frac{k}{a}$

Let the circle through PQR is $x^2 + y^2 + 2gx + 2fy + c = 0$ solving circle $x = at^2$, y = 2at

® ENJOY MATHEMATICS

R-1, OPPOSITE RAILWAY TRACK **ZONE 2, M. P. NAGAR, BHOPAL**

www.tekoclasses.com **2**:(0755) 32 00 000, 989 30 5 888 1

IIT-JEE, AIEEE (WITH 12TH, 11TH & DROPPER) www.tekoclasses.com Page: 10 of 25

$$a^{2}t^{4} + 4a^{2}t^{2} + 2gat^{2} + 2f \cdot 2at + c = 0$$

$$a^{2}t^{4} + 2a(2a + g)t^{2} + 4fat + c = 0 \qquad(2)$$

$$t_{1} + t_{2} + t_{3} + t_{4} = 0$$

but
$$t_1 + t_2 + t_3 = 0$$
 \Rightarrow

 $t_4 = 0 \implies$ circle passes through the origin but $t_1 + t_2 + t_3 = 0$

hence the equation of the circle

$$x^2 + y^2 + 2gx + 2fy = 0$$

now equation (2) becomes

$$at^3 + 2(2a + g)t + 4f = 0$$
 t_2 (3)

(1) and (3) must have the same root

$$2(2a + g) = 2a - h$$

 $2g = -(h + 2a)$

and
$$4f = -k$$
 \Rightarrow $2f = -\frac{k}{2}$

Hence the equation of the circle is

$$x^2 + y^2 - (h + 2a)x - \frac{k}{2}y = 0 \quad \Rightarrow \quad 2(x^2 + y^2) - 2(h + 2a)x - ky = 0 \quad]$$
 Three normals are drawn to the parabola $y^2 = 4ax \cos\alpha$ from any point on the straight line y

= b $\sin \alpha$. Prove that the locus of the orthocentre of the triangle formed by the corresponding

tangent is the ellipse $\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$, the angle α being variable.

[Q.15, Ex.30, Loney]

[Sol. $y^2 = 4Ax$ where $A = a \cos \alpha$

 $y + tx = 2At + at^3$ passes through λ , $b \sin \alpha$

b sin α + t λ = 2At + At³

$$At^3 + (2A - \lambda) t - b \sin \alpha = 0$$

$$\therefore t_1 + t_2 + t_3 = 0 ; t_1 t_2 t_3 = \frac{b \sin \alpha}{A}$$

also $h = -A = -a \cos \alpha$ (1)

and $k = A(t_1 + t_2 + t_3 + t_1 t_2 t_3)$

$$=A\left(0+\frac{b\sin\alpha}{A}\right)$$

 $k = b \sin \alpha$

....(2)

from (1) and (2) locus is

$$\frac{x^2}{a^2} + \frac{y^2}{b^2} = 1$$

LEVEL 3 PROBLEMS

Ex.1 Locus of a point P when the 3 normals drawn from it are such that area of the triangle

R-1, OPPOSITE RAILWAY TRACK ZONE 2, M. P. NAGAR, BHOPAL www.tekoclasses.com

2:(0755) 32 00 000, 989 30 5 888 1 Page:

11 of 25

formed by their feet is constant.

[Q.6, Ex-30, Loney]

[Hint:

Area of \triangle ABC = constant

$$\begin{vmatrix} am_1^2 & -2am_1 & 1 \\ am_2^2 & -2am_2 & 1 \\ am_3^2 & -2am_3 & 1 \end{vmatrix} = C$$

$$\Rightarrow (m_1 - m_2)^2 (m_2 - m_3)^2 (m_3 - m_1)^2 = C \qquad(1)$$
consider

$$(m_1 - m_2)^2 = m_1^2 - 2m_1m_2 + m_2^2$$

$$= -[m_1 (m_2 + m_3) + 2m_1m_2 + m_2(m_1 + m_3)$$

$$= -[(\sum m_1m_2) + 3m_1m_2] \quad (m_1m_2m_3 = -\frac{k}{a})$$

$$= \frac{h - 2a}{a} + \frac{3k}{am_2}$$

$$\left[\underbrace{(\underbrace{h-2a}_{x})+\frac{3k}{\underbrace{m_{3}}_{l}}}\right]\left[(h-2a)+\frac{3k}{\underbrace{m_{2}}_{m}}\right]\left[(h-2a)+\frac{3k}{\underbrace{m_{1}}_{n}}\right]$$

hence equation (1) becomes

$$(x + l) (x + m) (x + n) = constant$$

 $x^3 + (l + m + n)x^2 + (lm + mn + nl)x + lmn = 0$

$$(h - 2a)^3 + 3k \left(\frac{1}{m_1} + \frac{1}{m_2} + \frac{1}{m_3}\right) (h - 2a)^2 + 9k^2 \left(\frac{1}{m_1 m_2} + \frac{1}{m_2 m_3} + \frac{1}{m_3 m_4}\right) (h - 2a) + \frac{27k^3}{m_1 m_2 m_3}$$

$$= \text{constant}$$

- Ex.2 The sides of a triangle touch a parabola $y^2 = 4ax$ and two of its angular points lie on another parabola $y^2 = 4b(x + c)$ with its axis in the same direction, prove that the locus of the third angular point is another parabola. [Q.31, Ex-30, Loney]
- [Sol. consider the equations abtained by putting the coordinates of A and B in $y^2 = 4b(x + c)$

$$a^{2}(t_{1} + t_{2})^{2} = 4b(at_{1}t_{2} + c) \dots (1)$$

 $a^{2}(t_{2} + t_{3})^{2} = 4b(at_{2}t_{3} + c) \dots (2)$

this implies that
$$t_1$$
 and t_3 are the roots of the equation,
 $a^2(t + t_2)^2 = 4b(a t t_2 + c)$ having t_1 and t_3 as its roots

i.e.
$$a^2(t^2 + 2tt_2 + t_2^2) = 4batt_2 + 4bc$$

$$\Rightarrow$$
 $a^2t^2 + 2t(a^2t_2 - 2abt_2) + a^2t_2^2 - 4bc = 0$

www.tekoclasses.com ☎:(0755) 32 00 000, 989 30 5 888 1 SSES.com Page : 12 of 25

$$\Rightarrow$$
 $t_1 + t_3 = -\frac{a^2t_2 - 2abt_2}{a^2} = \frac{t_2(2b - a)}{a}$

and
$$t_1 t_3 = \frac{a^2 t_2^2 - 4bc}{a^2}$$
; hence $\frac{k}{a} = \frac{t_2(2b-a)}{a}$ \Rightarrow $t_2 = \frac{k}{2b-a}$

$$\frac{h}{a} = \frac{at_2^2 - 4bc}{a^2} \implies \frac{ah + 4bc}{a} = t_2^2 \implies \frac{k^2}{(2b - a)^2} = \frac{ah + 4bc}{a}$$

hence locus is $ay^2 = (2b - a)^2 (ax + 4bc)$

Ex.3 Circles are drawn through the vertex of the parabola to cut the parabola orthogonally at the other point of intersection. Prove that the locus of the centres of the circles is the curve,

 $2y^{2}(2y^{2} + x^{2} - 12ax) = ax(3x - 4a)^{2}$ [Q.26, Ex.28 (Loney)]

Ex.4 If the normal at P and Q meet on the parabola, prove that the point of intersection of the tangents at P and Q lies either on a certain straight line, which is parallel to the tangent at the vertex, or on the curve whose equation is $y^2(x + 2a) + 4a^3 = 0$.

[Q.11, Ex.29 (Loney)]

- Ex.5 (a) Prove that infinite number of triangles can be constructed in either of the parabolas $y^2 = 4ax$ and $x^2 = 4by$ whose sides touch the other parabola.
 - (b) Prove that the locus of the centre of the circle, which passes through the vertex of a parabola and through its intersections with a normal chord, is the parabola $2y^2 = ax a^2$. [Q.25, Ex.30 (Loney)]

