

Geometry 2 Tutorial – Solutions

Q1.

a)

b) Distance between (8,9) and (2,3) is radius

$$\begin{aligned}\Rightarrow & \sqrt{(2-8)^2 + (3-9)^2} \\ \Rightarrow & \sqrt{(-6)^2 + (-6)^2} = \sqrt{36+36} = \sqrt{72}\end{aligned}$$

c) Equation of circle with centre (h,k) and radius r is: $(x-h)^2 + (y-k)^2 = r^2$

$$\Rightarrow (x-2)^2 + (y-3)^2 = \sqrt{72}^2 = 72$$

Q2.

a)

b) Midpoint of A(-5,3) and B(5,-3) is the centre of the circle

$$\Rightarrow \text{Midpoint is } (0,0)$$

c) Distance between (-5,3) and (0,0) is radius

$$\begin{aligned}\Rightarrow & \sqrt{(-5-0)^2 + (3-0)^2} \\ \Rightarrow & \sqrt{5^2 + 3^2} \\ \Rightarrow & \sqrt{34}\end{aligned}$$

d) $x^2 + y^2 = r^2$

$$\Rightarrow x^2 + y^2 = (\sqrt{34})^2$$

$$\Rightarrow x^2 + y^2 = 34$$

e) $\text{Area} = \pi r^2$

$$\Rightarrow \pi \sqrt{34}^2$$

$$\Rightarrow 34\pi$$

$\Rightarrow 106.81$ units squared.

f)

Side of square is equal to the diameter, area of square is diameter 2

$$\Rightarrow \text{Diameter} = 2r = 2\sqrt{34}$$

$$\Rightarrow \text{Area of square} = (2\sqrt{34})^2$$

$\Rightarrow 136$ units squared

Q3.

a) Solution circle c1

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

$$\Rightarrow x^2 + y^2 - 6x - 10y + 29 = 0 \quad (\text{Formulae p. 19})$$

$$\Rightarrow 2g = -6 \Rightarrow -g = 3$$

$$\Rightarrow 2f = -10 \Rightarrow -f = 5$$

$$\Rightarrow \text{centre } (3, 5)$$

$$\Rightarrow r = \sqrt{g^2 + f^2 - c}, c = 29 \Rightarrow \sqrt{3^2 + 5^2 - 29}$$

$$\Rightarrow \sqrt{9 + 25 - 29} \Rightarrow \sqrt{5}$$

Solution circle c2

$$x^2 + y^2 - 2x - 2y - 43 = 0$$

$$\Rightarrow 2g = -2 \Rightarrow -g = 1$$

$$\Rightarrow 2f = -2 \Rightarrow -f = 1$$

$$\Rightarrow \text{centre } (1, 1)$$

$$\Rightarrow r = \sqrt{1^2 + 1^2 + 43}$$

$$\Rightarrow \sqrt{45} = 3\sqrt{5}$$

b) Distance between centres:

$$\Rightarrow \sqrt{(3-1)^2 + (5-1)^2}$$

$$\Rightarrow \sqrt{20}$$

$$\Rightarrow 2\sqrt{5}$$

\Rightarrow The distance between the centres is the difference of the radii \Rightarrow circles touch (internally).

- c) Substitute $(4, 7)$ into c_1 and c_2
- $$\Rightarrow 4^2 + 7^2 - 6(4) - 10(7) + 29 = 0$$
- $$\Rightarrow (4, 7) \text{ is point on } c_1$$
- $$\Rightarrow 4^2 + 7^2 - 2(4) - 2(7) - 43 = 0$$
- $$\Rightarrow (4, 7) \text{ is point on } c_2$$
- $$\Rightarrow \text{Circles touch internally at } (4, 7)$$

d)

- Slope from $(3, 5)$ to $(4, 7)$ is: $\frac{7-5}{4-3} = 2$
- $$\Rightarrow \text{Slope of tangent} = -\frac{1}{2} \text{ (as perpendicular)}$$
- $$\Rightarrow \text{Equation of tangent with slope } -\frac{1}{2} \text{ and point } (4, 7)$$
- $$\Rightarrow y - 7 = -\frac{1}{2}(x - 4)$$
- $$\Rightarrow 2y - 14 = -x + 4$$
- $$\Rightarrow x + 2y - 18 = 0$$

Q4.

The perpendicular bisector of any chord is a line containing the centre of the circle

- ⇒ End points of chord: (3,3) and (4,1)
- ⇒ Midpoint of Chord: (3.5, 2)
- ⇒ slope of chord: $(1-3)/(4-3) = -2$
- ⇒ slope of perpendicular of chord: $\frac{1}{2}$

Eqn of perpendicular of chord: slope $= \frac{1}{2}$, point (3.5,2)

$$\begin{aligned} &\Rightarrow y - 2 = \frac{1}{2}(x - 3.5) \\ &\Rightarrow 2y - 4 = x - 3.5 \\ &\Rightarrow x - 2y = -0.5 \end{aligned}$$

$$\begin{aligned} &\Rightarrow x + 3y = 12 \text{ point of intersection is centre of circle} \\ &\Rightarrow -5y = -12.5 \text{ subtracting} \\ &\Rightarrow y = 2.5; x = 4.5 \\ &\Rightarrow \text{Centre is } (4.5, 2.5) \end{aligned}$$

Now, need to find the radius

$$\begin{aligned} &\Rightarrow \text{Distance between } (4.5, 2.5) \text{ and } (3, 3) \\ &\Rightarrow r = \sqrt{(3 - 4.5)^2 + (3 - 2.5)^2} \\ &\Rightarrow r = \sqrt{2.5} \end{aligned}$$

Equation of the circle:

$$\begin{aligned} &\Rightarrow (x - 4.5)^2 + (y - 2.5)^2 = 2.5 \\ &\Rightarrow x^2 + y^2 - 9x - 5y + 24 = 0 \end{aligned}$$

OR

Using equation $x^2 + y^2 + 2gx + 2fy + c = 0$.

Substitute in (3, 3):

$$\begin{aligned} &(3)^2 + (3)^2 + 2g(3) + 2f(3) + c = 0 \\ &9 + 9 + 6g + 6f + c = 0 \\ &6g + 6f + c = -18 \quad (1) \end{aligned}$$

Substitute in (4, 1):

$$\begin{aligned} &(4)^2 + (1)^2 + 2g(4) + 2f(1) + c = 0 \\ &16 + 1 + 8g + 2f + c = 0 \\ &8g + 2f + c = -17 \quad (2) \end{aligned}$$

We know that the line $x + 3y = 12$. The centre of the circle is $(-g, -f)$.

Substitute in $(-g, -f)$:

$$(-g) + 3(-f) = 12$$

$$-g - 3f = 12$$

$$g + 3f = -12 \quad (3)$$

We know have 3 equations with 3 unknowns that we can solve simultaneously.

(1) - (2):

$$6g + 6f + c = -18 \quad (1)$$

$$\underline{-8g - 2f - c = 17 \quad (-2)}$$

$$-2g + 4f = -1 \quad (4)$$

We can now use equations (3) and (4) to find g and f.

$$2*(3) + (4)$$

$$2g + 6f = -24 \quad (2*3)$$

$$\underline{-2g + 4f = -1 \quad (4)}$$

$$10f = -25$$

$$f = -5/2$$

Substitute back in to (3) or (4) find g:

$$g + 3f = -12 \quad (3)$$

$$g + 3(-5/2) = -12$$

$$g - (15/2) = -12$$

$$g = -12 + (15/2)$$

$$g = -9/2$$

Substitute back into (1) or (2) to find c:

$$6g + 6f + c = -18 \quad (1)$$

$$6(-9/2) + 6(-5/2) + c = -18$$

$$-27 - 15 + c = -18$$

$$-42 + c = -18$$

$$c = -18 + 42$$

$$c = 24$$

$$g = (-9/2), f = -(5/2), c = 24$$

Equation of the circle:

$$x^2 + y^2 + 2(-9/2)x + 2(-5/2)y + (24) = 0.$$

$$x^2 + y^2 - 9x - 5y + 24 = 0.$$

Q5.

a)

b) Need to find the centre of the circle to find the equation of the circle

We know the radius is perpendicular to the tangent at the point of intersection.

We know the perpendicular bisector of any chord is a line containing the centre of the circle.

The point of intersection of these two lines is the centre of the circle

Tangent: $3x - 4y + 14 = 0$

\Rightarrow Slope of tangent = $\frac{3}{4}$

\Rightarrow slope of perpendicular = $-(4/3)$

Equation of perpendicular: slope $-4/3$, point $(-2, 2)$

$\Rightarrow y - 2 = -\left(\frac{4}{3}\right)(x - (-2))$

$\Rightarrow 3y - 6 = -4x - 8$

$\Rightarrow 4x + 3y = -2$

To find perpendicular bisector of chord:

\Rightarrow Midpoint $(-2, 2)$ and $(5, 1)$: $(1.5, 1.5)$

\Rightarrow Slope of $(-2, 2)$ and $(5, 1)$: $(1-2)/(5-(-2))$

\Rightarrow Slope: $-(1/7)$

\Rightarrow Slope of perpendicular = 7

Equation of perpendicular: slope 7 , point $(1.5, 1.5)$

$\Rightarrow y - 1.5 = 7(x - 1.5)$

$\Rightarrow 7x - y = 9$

Simultaneous equations

$\Rightarrow 7x - y = 9$

$\Rightarrow 4x + 3y = -2$

$\Rightarrow \underline{21x - 3y = 27}$

\Rightarrow Adding: $25x = 25$;

$\Rightarrow x = 1$ and $y = -2$

\Rightarrow centre $(1, -2)$

\Rightarrow So, centre $(1, -2)$

Radius is distance between $(1, -2)$ and $(5, 1)$

$\Rightarrow r = \sqrt{(5 - 1)^2 + (1 - (-2))^2}$

$\Rightarrow r = \sqrt{16 + 9}$

$$\begin{aligned}\Rightarrow r &= 5 \\ \Rightarrow \text{Equation of circle: } &(x - 1)^2 + (y - (-2))^2 = 5^2 \\ \Rightarrow x^2 + y^2 - 2x + 4y - 20 &= 0\end{aligned}$$

Q6 (2022 Paper 2, Q3)

(a)

$$\text{Centre} = (1, -4)$$

$$\text{Radius} = \sqrt{(-1)^2 + (4)^2 - k} = 5\sqrt{3}$$

$$17 - k = 75$$

$$k = -58$$

(b)

$$\text{Centre} = (5, -2)$$

Slope from centre to the point (9, -4):

$$(-4 - (-2)) / (9 - 5)$$

$$= -2/4$$

$$= -\frac{1}{2}$$

Slope of tangent is perpendicular to the slope of the radius at the point of tangency:

$$\text{Slope of tangent} = 2$$

(c)

$$\text{Centre} = (r, -r)$$

$$\Rightarrow (1-r)^2 + (-8 - (-r))^2 = r^2$$

$$\Rightarrow 1 - 2r + r^2 + 64 - 16r + r^2 = r^2$$

$$\Rightarrow r^2 - 18r + 65 = 0$$

$$\Rightarrow (r - 13)(r - 5) = 0$$

$$\Rightarrow r = 13 \text{ or } r = 5$$

Answers:

$$(x - 13)^2 + (y + 13)^2 = 169$$

$$(x - 5)^2 + (y + 5)^2 = 25$$

OR

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

$$1^2 + (-8)^2 + 2g(1) + 2f(-8) + c = 0$$

$$2g - 16f + c = -65$$

$$f = -g \text{ and } |g| = r = \sqrt{g^2 + f^2 - c}$$

$$g^2 = g^2 + g^2 - c$$

$$\Rightarrow g^2 = c$$

$$\Rightarrow 2g - 16(-g) + g^2 = -65$$

$$\Rightarrow g^2 + 18g + 65 = 0$$

$$\Rightarrow (g + 13)(g + 5) = 0$$

$$\Rightarrow g = -13 \text{ or } g = -5$$

$$\Rightarrow f = 13 \text{ or } f = 5$$

$$\Rightarrow r = 13 \text{ and } 5$$

Answers:

$$x^2 + y^2 - 26x + 26y + 169 = 0$$

$$x^2 + y^2 - 10x + 10y + 25 = 0$$

Q7.

a)

- (b) Verify, using algebra, that $A(-4, 3)$ is on c .

$$\begin{aligned}x^2 + y^2 &= 25 \\(-4)^2 + 3^2 &= 16 + 9 = 25 = \text{RHS}\end{aligned}$$

or

$$\begin{aligned}\text{Centre of } c: O(0, 0) \\|OA| &= \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} \\&= \sqrt{(-4 - 0)^2 + (3 - 0)^2} \\&= \sqrt{25} = 5 = \text{radius of } c\end{aligned}$$

- (c) Find the equation of the circle with centre $(-4, 3)$ that passes through the point $(3, 4)$.

$$\begin{aligned}r &= \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} \\&= \sqrt{(3 + 4)^2 + (4 - 3)^2} = \sqrt{49 + 1} = \sqrt{50} \\(x - h)^2 + (y - k)^2 &= r^2 \Rightarrow (x + 4)^2 + (y - 3)^2 = (\sqrt{50})^2 = 50\end{aligned}$$

Q8.

a)

For the radius:

$$\sqrt{g^2 + f^2 - c} = \sqrt{1 + 1 + 7} = 3$$

Radius for $c_2 = 3$

Society of Actuaries in Ireland

- (a) Complete the following table:

Circle	Centre	Radius	Equation
c_1	$(-3, -2)$	2	$(x+3)^2 + (y+2)^2 = 4$ OR $x^2 + y^2 + 6x + 4y + 9 = 0$
c_2	$(1, 1)$	3	$x^2 + y^2 - 2x - 2y - 7 = 0$

- (b) (i) Find the co-ordinates of the point of contact of c_1 and c_2 .

Divide line segment joining $(-3, -2)$ and $(1, 1)$ in ratio $2 : 3$

$$\left(\frac{2(1) + 3(-3)}{2+3}, \frac{2(1) + 3(-2)}{2+3} \right) = \left(-\frac{7}{5}, -\frac{4}{5} \right)$$

OR

$$\text{Slope line of centres} = \frac{3}{4}.$$

$$\text{Equation line of centres: } y - 1 = \frac{3}{4}(x - 1) \Rightarrow 3x - 4y + 1 = 0$$

$$c_1 - c_2 = 4x + 3y + 8 = 0$$

$$4x + 3y + 8 = 0 \cap 3x - 4y + 1 = 0 \Rightarrow x = -\frac{7}{5}, y = -\frac{4}{5}$$

- (ii) Hence, or otherwise, find the equation of the tangent, t , common to c_1 and c_2 .

$$\text{Slope of line of centres: } \frac{1+2}{1+3} = \frac{3}{4}$$

$$\text{Slope of tangent: } m = -\frac{4}{3}$$

$$\begin{aligned} \text{Equation of tangent: } & y + \frac{4}{5} = -\frac{4}{3}(x + \frac{7}{5}) \\ & \Rightarrow 3y + \frac{12}{5} = -4x - \frac{28}{5} \\ & \Rightarrow 4x + 3y + 8 = 0 \end{aligned}$$

OR

$$\begin{aligned} c_1 - c_2 &= x^2 + y^2 + 6x + 4y + 9 - (x^2 + y^2 - 2x - 2y - 7) = 0 \\ &\Rightarrow 6x + 4y + 9 - (-2x - 2y - 7) = 0 \\ &\Rightarrow 8x + 6y + 16 = 0 \Rightarrow 4x + 3y + 8 = 0 \end{aligned}$$

OR

$$\begin{aligned} xx_1 + yy_1 + g(x+x_1) + f(y+y_1) + c &= 0 \\ x(-\frac{7}{5}) + y(-\frac{4}{5}) + 3(x + (-\frac{7}{5})) + 2(y + (-\frac{4}{5})) + 9 &= 0 \\ \Rightarrow 4x + 3y + 8 &= 0 \end{aligned}$$

Q9.

The centre of a circle lies on the line $x + 2y - 6 = 0$. The x -axis and the y -axis are tangents to the circle. There are two circles that satisfy these conditions. Find their equations.

Consider the diagram below:

Note that this diagram is not meant to represent the solution. It is just meant to illustrate the possibilities for circles that are tangent to both axes. In the diagram, a , b , c and d are the radii of the circles. We can see from this diagram that if (x, y) is the centre of a circle that has both the x -axis and the y -axis as tangents, then either

- Case 1: $y = x$
- Case 2: $y = -x$

In either case the radius is either x or $-x$. Since the radius is positive, we can say that the radius is $|x|$ in either case...

Case 1: $y = x$. We are also told that $x + 2y - 6 = 0$. Substituting x for y in the latter equation gives

$$x + 2x - 6 = 0 \Leftrightarrow 3x - 6 = 0 \Leftrightarrow x = 2.$$

Now $y = x$ so $y = 2$. Therefore the centre of the circle has co-ordinates $(2, 2)$ and the radius is 2. Therefore in this case the circle has equation

$$(x - 2)^2 + (y - 2)^2 = 4.$$

Case 2: $y = -x$. As before we use this to substitute $-x$ for y in the equation $x + 2y - 6 = 0$. This gives

$$x + 2(-x) - 6 = 0 \Leftrightarrow -x - 6 = 0 \Leftrightarrow x = -6.$$

It follows that $y = -(-6) = 6$. So in this case the centre has co-ordinates $(-6, 6)$ and the radius is 6. So this circle has equation

$$(x + 6)^2 + (y - 6)^2 = 36.$$