MODULAR SYSTEM

Class 8 **GEOMETRY**

?

Copyright © Zambak Yayıncılık ve Eğitim Gereçleri A.Ş. All rights reserved. No part of this book may be reproduced, stored in a retrieval system or transmitted in any form without the prior written permission of the publisher.

Digital Assembly

Zambak Typesetting & Design

Page Design

Serdar YILDIRIM Aydın ÇETİN

Proofreader

Zoe Barnett

Publisher

Zambak Yayıncılık ve Eğitim Gereçleri A.Ş.

Printed by

Çağlayan A.Ş.

Gaziemir / zmir, August 2012

Tel: +90-232 252 22 85

 $+\,90\text{-}232\,522\,20\,96\,/\,97$

ISBN: 978-605-112-467-4 Printed in Turkey

DISTRIBUTION

Zambak Yayıncılık ve Eğitim Gereçleri A.Ş. Mahmutbey Merkez Mah. Souksu Cad. No. 31 Tek-er Merkezi Baclar / İSTANBUL

> Tel.: +90-212 604 21 00 Fax: +90-212 604 21 12 http://book.zambak.com

PREFACE

To the Teacher,

Analytic Analysis of Lines and Circles is designed to provide students with the analytic geometry background needed for further college-level geometry courses. Analytic geometry can be defined as algebraic analysis applied to

geometrical concepts and figures, or the use of geometrical concepts and figures to illustrate algebraic forms.

Analytic geometry has many applications in different branches of science and makes it easier to solve a wide variety of problems. The goal of this text is to help students develop the skills necessary for solving analytic geometry problems, and then help students apply these skills. By the end of the book, students will have a good understanding of the analytic approach to solving problems. In addition, we have provided many systematic explanations throughout the text that will help instructors to reach the goals that they have set for their students. As always, we have taken particular care to create a book that students can read, understand, and enjoy, and that will help students gain confidence in their ability to use analytic geometry.

To the Student,

This book consists of two chapters, which cover analytical analysis of lines and circles respectively. Each chapter begins with basic definitions, theorems, and explanations which are necessary for understanding the subsequent chapter material. In addition, each chapter is divided into subsections so that students can follow the material easily.

Every subsection includes self-test **Check Yourself** problem sections followed by basic examples illustrating the relevant definition, theorem, rule, or property. Teachers should encourage their students to solve Check Yourself problems themselves because these problems are fundemental to understanding and learning the related subjects or sections. The answers to most Check Yourself problems are given directly after the problems, so that students have immediate feedback on their progress. Answers to some Check Yourself problems are not included in the answer key, as they are basic problems which are covered in detail in the preceding text or examples.

Giving answers to such problems would effectively make the problems redundant, so we have chosen to omit them, and leave students to find the basic answers themselves.

At the end of every section there are exercises categorized according to the section. Exercises are graded in order, structure and subject matter of the

EXERCISES 1.1

A. Analytic Analysis of Points

- 1. Plot the following points in the coordinate pla c. C(-3, 2)
 - a. A(2, 3) d. D(5, -3)
- **b**. B(-3, 1)
- **e.** E(0, -4)
- **f.** F(-3, 0)

from easy (at the beginning) to difficult (at the end). Exercises which involve more ability and effort are denoted by one or two stars. In addition, exercises which deal with more than one subject are included in a separate bank of mixed problems at the end of the section. This organization allows the instructor to deal

with only part of a section if necessary and to easily determine which exercises are appropriate to assign.

Every chapter ends with three important sections.

The **Chapter Summary** is a list of important concepts and formulas covered in the chapter that students can use easily to get direct information whenever needed.

A Concept Check section contains questions about the

main concepts of the subjects

covered, especially about the definitions, theorems or derived formulas.

Concept Check

- 1. What is the coordinate plane?
- 2. How can a point be represented in the coordinate
- 3. Define the concept of line. Find examples from

Finally, a Chapter Review Test section consists of three tests, each with sixteen

carefully-selected problems. The first test covers primitive and basic problems. The second and third tests include more complex problems. These tests help students assess their ability in understanding the coverage of the chapter.

CHAPTER REVIEW TEST 1A

CHAPTER SUMMARY

 There is a one-to-one correspondence between the in a plane and the Cartesian coordinates. The po be represented by two components, the abscissa

1. What is the length of the median passing throu the vertex A of a triangle ABC with vertices A(4, B(-1, 2), and C(3, 4)?

C) 7

A) 5

ordinate, A(x, y).

B) 6

D) 8

E)

The answers to the exercises and the tests are given at the end of the book so that students can compare their solution with the correct answer.

Each chapter also includes some subjects which are denoted as **optional**. These

G. BUNCH OF LINES (OPTIONAL)

bunch of lines

In the coordinate plane, a set of the lines pas called a hunch of lines

subjects complement the topic and give some additional information. However, completion of optional sections is left to the discretion of the teacher, who can take into account regional curriculum requirements.

CONTENTS

CHAPTER 1	I. FURTHER APPLICATIONS
SECTION: QUADRILATERALS	1. Menelaus' Theorem
A. QUADRILATERALS AND THEIR BASIC	
PROPERTIES	CHAPTER 2 SECTION: PYTHAGOREAN THEOREM
B. PARALLELOGRAM	A. TRIGONOMETRIC RATIOS OF
Properties of a Parallelogram	ACUTE ANGLES136
C. RECTANGLE38	B. RECIPROCAL TRIGONOMETRIC
1. Definition.382. Properties of a Rectangle.38	RATIOS
D. RHOMBUS	C. TRIGONOMETRIC RATIOS OF
1. Definition	COMPLEMENTARY ANGLES139
E. SQUARE52	D. BASIC TRIGONOMETRIC IDENTITIES140
1. Definition.522. Properties of a Square.52	E. FINDING A TRIGONOMETRIC RATIO
F. TRAPEZOID	FROM A GIVEN RATIO146
1. Definition	G. RATIOS IN A 45°-45°-90° TRIANGLE150
3. Isosceles Trapezoids .67 4. Right Trapezoids .74 G. KITE .78	F. RATIOS IN A 30°-60°-90° TRIANGLE150 1. Distance Between Two Points
1. Definition	H. EUCLIDEAN RELATIONS161
H. THE TRIANGLE PROPORTIONALITY THEOREM	
AND THALES' THEOREM	

CHAPTER 3

SECTION: AREAS OF QUADRILATERALS

A.	THE CONCEPT OF AREA	.172
	1. Basic Definitions	172
	2. Area of a Rectangle	173
В.	AREA OF A TRIANGLE	.176
C.	PROPERTIES OF THE AREA OF A TRIAN	GLE189
D.	AREA OF A QUADRILATERAL	.213
Ε.	AREA OF A PARALLELOGRAM	.218
F.	AREA OF A RHOMBUS	.225
G.	AREA OF A SQUARE	.228
Н.	AREA OF A TRAPEZOID	.231
ī	AREA OF A KITE	241

QUADRILATERALS

If you look around you, you will see many things which have four lines for sides. A book, a door, the spaces between the bars at a window, a slice of bread and the floor of a square room are all examples of a closed figure bounded by four line segments. A figure like this is called a **quadrilateral**. In other words, a quadrilateral is a geometrical figure which has four sides. In this section we will study quadrilaterals and their properties.

A. QUADRILATERALS AND THEIR BASIC PROPERTIES

1. Definitions

quadrilateral

A quadrilateral is a polygon which has four sides.

In each of the quadrilaterals ABCD shown opposite, points A, B, C and D are the vertices and the line segments AB, BC, CD and DA are the sides of the quadrilateral. $\angle ABC$, $\angle BCD$, $\angle CDA$ and $\angle DAB$ are the interior angles of the quadrilateral. $\{A, C\}$ and $\{B, D\}$ are two examples of pairs of opposite vertices. The pairs of sides $\{AB, CD\}$ and $\{BC, DA\}$ are **opposite sides**. $\{\angle A, \angle C\}$ and $\{\angle B, \angle D\}$ are two pairs of **opposite angles**.

Since a quadrilateral is a polygon, it also has consecutive vertices, sides and angles.

In both figures, AC and BD are the diagonals of the quadrilateral. Notice that in a concave

quadrilateral, one of the diagonals lies in its exterior region. In a convex quadrilateral, the diagonals always lie in its interior region.

a convex quadrilateral a concave quadrilateral

How many quadrilaterals can you see?

The perimeter of a quadrilateral is the sum of the lengths of all of its sides. In other words, the perimeter of a quadrilateral ABCD is AB + BC + CD + DA.

State the opposite sides, opposite angles and the diagonals in each quadrilateral.

Solution a. opposite sides: $\{KM, PN\}$ and $\{KP, MN\}$ opposite angles: $\{\angle M, \angle P\}$ and $\{\angle K, \angle N\}$ diagonals: KN and MP

Questions \mathbf{b} and \mathbf{c} are left as an exercise for you.

2. Basic Properties of a Quadrilateral

a. Angles of a quadrilateral

We have already seen that the sum of the measures of the interior angles of an n-sided polygon is $(n-2) \cdot 180^{\circ}$. Since a quadrilateral

has four sides we have n = 4, and

 $(4-2) \cdot 180^{\circ} = 2 \cdot 180^{\circ} = 360^{\circ}$. So the sum of the measures of the interior angles of a quadrilateral is 360°.

The sum of the measures of the exterior angles of a quadrilateral is also 360° (since this is true for all polygons).

In conclusion, for any quadrilateral ABCD we have $m(\angle A) + m(\angle B) + m(\angle C) + m(\angle D) = 360^{\circ}$ and $m(\angle A') + m(\angle B') + m(\angle C') + m(\angle D') = 360^{\circ}$.

In the figure,

$$m(\angle EAD) = 50^{\circ},$$

$$m(\angle EBF) = 60^{\circ}$$
 and

$$m(\angle DCF) = 75^{\circ}$$
.

Find the measure of $\angle ADC$.

Solution
$$m(\angle DAB) + m(\angle DAE) = 180^{\circ}$$

$$m(\angle DAB) = 180^{\circ} - m(\angle DAE) = 180^{\circ} - 50^{\circ} = 130^{\circ}$$

$$m(\angle BCD) + m(\angle DCF) = 180^{\circ}$$

(supplementary angles)

$$m(\angle BCD) = 180^{\circ} - m(\angle DCF) = 180^{\circ} - 75^{\circ} = 105^{\circ}$$

In quadrilateral ABCD,

$$m(\angle ADC) + m(\angle DAB) + m(\angle ABC) + m(\angle BCD) = 360^{\circ}$$
 (sum of th

$$m(\angle ADC) + 130^{\circ} + 60^{\circ} + 105^{\circ} = 360^{\circ}$$

 $m(\angle ADC) = 360^{\circ} - 295^{\circ}$

EXAMPLE

In the figure,

$$m(\angle BAE) = x$$
,

$$m(\angle ABF) = m,$$

$$m(\angle FCD) = y,$$

$$m(\angle CDE) = n$$
 and

$$x + y = 105^{\circ}.$$

Calculate m + n.

Solution
$$m(\angle DAB) + x = 180^{\circ}; m(\angle DAB) = 180^{\circ} - x$$

$$m(\angle BCD) + y = 180^{\circ}; m(\angle BCD) = 180^{\circ} - y$$

(supplementary angles)

In quadrilateral *ABCD*,

$$m(\angle CDA) + m(\angle DAB) + m(\angle ABC) + m(\angle BCD) = 360^{\circ}$$

$$n + (180^{\circ} - x) + m + (180^{\circ} - y) = 360^{\circ}$$

$$m + n = 360^{\circ} - 360^{\circ} + x + y; m + n = x + y = 105^{\circ}.$$

$$(x + y = 105^{\circ} \text{ is given})$$

Property

In a quadrilateral, the measure of the angle formed by the bisectors of two consecutive interior angles equals the half the sum of the measures of the other two angles.

In the figure, ABCD is a quadrilateral and AK and BK are the bisectors of $\angle A$ and $\angle B$ respectively. So by Property 2,

$$m(\angle AKB) = \frac{m(\angle C) + m(\angle D)}{2}.$$

EXAMPLE

In the figure, DF and CE are bisectors of $\angle D$ and $\angle C$ respectively. Given that

 $m(\angle A) = 85^{\circ}$ and $m(\angle B) = 75^{\circ}$, find the measure of $\angle CEF$.

 $\angle D$ and $\angle C$ are consecutive interior angles. By Property 2,

$$m(\angle DEC) = \frac{m(\angle A) + m(\angle B)}{2} = \frac{85^{\circ} + 75^{\circ}}{2} = 80^{\circ}.$$

$$m(\angle CEF) + m(\angle DEC) = 180^{\circ} \qquad \text{(supplementary angles)}$$

$$m(\angle CEF) = 180^{\circ} - m(\angle DEC)$$

$$= 180^{\circ} - 80^{\circ}$$

$$= 100^{\circ}$$

Solution 2 In quadrilateral *ABCD*,

$$m(\angle A) + m(\angle B) + m(\angle C) + m(\angle D) = 360^{\circ}$$
 (sum of interior angles)
 $m(\angle C) + m(\angle D) = 360^{\circ} - 85^{\circ} - 75^{\circ} = 200^{\circ}$.

In $\triangle CDE$,

$$m(\angle CDE) = \frac{m(\angle CDA)}{2}$$
 and $m(\angle DCE) = \frac{m(\angle DCB)}{2}$ (DE and CE are bisectors) $m\angle (CEF) = m\angle (CDE) + m(\angle DCE)$ (exterior angle property of a triangle)
$$= \frac{m(\angle CDA)}{2} + \frac{m(\angle DCB)}{2}$$

$$= \frac{m(\angle DCB) + m(\angle CDA)}{2} = \frac{200^{\circ}}{2} = 100^{\circ}.$$

Property

In a quadrilateral, the measure of the acute angle formed by the bisectors of opposite angles is half the absolute value of the difference between the measures of the other two angles. For example, in the figure,

$$m(\angle AKP) = \frac{\mid m(\angle D) - m(\angle B) \mid}{2}.$$

EXAMPLE

In the figure, *DK* and *BE* are bisectors of $\angle D$, $\angle B$, respectively. Given that $m(\angle C) > m(\angle A)$, $m(\angle C) = 90^{\circ}$ and $m(\angle DKE) = 5^{\circ}$, find $m(\angle A)$.

Solution 1 By Property 3,

$$\begin{split} m(\angle DKE) &= \frac{\mid m(\angle C) - m(\angle A) \mid}{2} \\ 5^\circ &= \frac{90^\circ - m(\angle A)}{2}. \end{split}$$

So $m(\angle A) = 80^{\circ}$.

Solution 2
$$m(\angle DKE) + m(\angle DKB) = 180^{\circ}$$

$$m(\angle DKB) = 180^{\circ} - m(\angle DKE)$$
$$= 180^{\circ} - 5^{\circ} = 175^{\circ}$$

$$(m(\angle C) > m(\angle A))$$

(supplementary angles)

In quadrilateral BCDK,

$$m(\angle C) + m(\angle CDK) + m(\angle CBK) + m(\angle BKD) = 360^{\circ}$$
 (sum of interior angles)
$$m(\angle CDK) + m(\angle CBK) = 360^{\circ} - 90^{\circ} - 175^{\circ} = 95^{\circ}$$

$$= \frac{m(\angle D)}{2} + \frac{m(\angle B)}{2}$$

$$= \frac{m(\angle D) + m(\angle B)}{2}$$

$$\frac{m(\angle D) + m(\angle B)}{2} = 95^{\circ}$$
$$m(\angle D) + m(\angle B) = 190^{\circ}.$$

In quadrilateral ABCD,

$$m(\angle A) + m(\angle B) + m(\angle C) + m(\angle D) = 360^{\circ}$$
 (sum of interior angles)
$$m(\angle A) = 360^{\circ} - 90^{\circ} - 190^{\circ} = 80^{\circ}.$$

In the figure, ABCD is a concave quadrilateral with $m(\angle BAD) = a$,

$$m(\angle ABC) = b,$$

$$m(\angle BCD) = c$$
 and

$$m(\angle CDA) = d.$$

Show that c = a + b + d.

Solution Let us extend the line segment BC so that it intersects side AD at point K.

 $\angle BKD$ is an exterior angle of $\triangle ABK$.

So
$$m(\angle BKD) = a + b$$
.

Also, $\angle BCD$ is an exterior angle of ΔCKD .

So
$$m(\angle BCD) = m(\angle BKD) + d = a + b + d$$
.

So
$$c = a + b + d$$
.

EXAMPLE

In the figure, AK and CK bisect $\angle EAB$ and $\angle BCF$ respectively.

If
$$m(\angle B) = 160^{\circ}$$
 and $m(\angle D) = 50^{\circ}$,

find $m(\angle AKC)$.

Solution In quadrilateral *ABCD*,

$$m(\angle A) + m(\angle B) + m(\angle C) + m(\angle D) = 360^{\circ}$$

(sum of interior angles)

$$m(\angle A) + m(\angle C) = 360^{\circ} - 50^{\circ} - 160^{\circ} = 150^{\circ}$$

$$m(\angle BAE) + m(\angle BAD) = 180^{\circ}$$

(supplementary angles)

$$m(\angle BAE) = 180^{\circ} - m(\angle BAD)$$

$$m(\angle BCF) + m(\angle BCD) = 180^{\circ}$$

(supplementary angles)

$$m(\angle BCF) = 180^{\circ} - m(\angle BCD).$$

b. Sides of a quadrilateral

Property

If the diagonals of a quadrilateral are perpendicular to each other, the sums of the squares of the lengths of opposite sides of the quadrilateral are equal.

In the figure, ABCD is a quadrilateral and the diagonals AC and BD are perpendicular to each other. So by Property 4,

$$AB^2 + DC^2 = AD^2 + BC^2.$$

EXAMPLE

The figure shows a quadrilateral ABCD whose diagonals are perpendicular.

$$AB = 8 \text{ cm},$$

$$AD = 5 \text{ cm}$$
 and

$$DC = 6$$
 cm are given.

Find the length of side BC.

Solution By Property 4 we can write $AB^2 + DC^2 = AD^2 + BC^2$.

Substituting the given values into this equation gives

$$8^2 + 6^2 = 5^2 + BC^2$$

$$BC^2 = 64 + 36 - 25$$

$$BC^2 = 75$$

$$BC = 5\sqrt{3}$$
 cm.

EXAMPLE

In a quadrilateral ABCD, $m(\angle A) = m(\angle C) = 90^{\circ}$. Show that $AB^2 + AD^2 = BC^2 + CD^2$.

Solution Look at the figure. Drawing the diagonal *BD* creates two right triangles ΔDAB and ΔDCB .

By the Pythagorean Theorem,

$$AB^2 + AD^2 = BD^2$$
 and $BC^2 + CD^2 = BD^2$.

So
$$AB^2 + AD^2 = BC^2 + CD^2$$
, as required.

The diagonals of a quadrilateral ABCD are perpendicular, with AB = 4 cm, AD = 6 cm and DC = 10 cm. Point E is the intersection point of the diagonals, and point K is on side BC such that that BK = KC. What is the length of EK?

Solution We begin by drawing the figure.

Since the diagonals are perpendicular,

 $BC = 4\sqrt{5}$ cm.

$$AB^{2} + DC^{2} = AD^{2} + BC^{2}$$
 (by Property 4)
 $4^{2} + 10^{2} = 6^{2} + BC^{2}$
 $BC^{2} = 116 - 36$
 $BC^{2} = \sqrt{80}$

In a right triangle, the length of the median drawn to the hypotenuse is half the length of hypotenuse.

EK is a median of the right triangle BEC, and since the length of the median drawn to the hypotenuse is half the length of the hypotenuse, $EK = \frac{BC}{2} = \frac{4\sqrt{5}}{2} = 2\sqrt{5}$ cm.

Check Yourself

1. In the figure, $m(\angle C) = m(\angle A) = 90^{\circ}$. Given AD = 3 cm, DC = 5 cm and CB = 12 cm, find the length of AB.

2. The diagonals of a quadrilateral are perpendicular to each other. The lengths of two opposite sides are 8 cm and 4 cm, and the ratio of the lengths of the other two opposite sides is 1:2. Find the lengths of the unknown sides.

Answers

1. $4\sqrt{10}$ cm 2. 4 cm and 8 cm

3. Inscribed and Circumscribed Quadrilaterals

inscribed quadrilateral, cyclic quadrilateral

A quadrilateral is called an **inscribed quadrilateral** (or **cyclic quadrilateral**) if all of its vertices lie on the same circle. This circle is called the **circumscribed circle** (or **circumcircle**) of the quadrilateral.

In the figure, ABCD is an inscribed quadrilateral.

Property

The sum of the measures of either pair of opposite angles of an inscribed quadrilateral is 180°.

In the figure, ABCD is an inscribed quadrilateral. So by Property 5,

$$m(\angle A) + m(\angle C) = 180^{\circ}$$
 and

$$m(\angle B) + m(\angle D) = 180^{\circ}.$$

In fact, if the sum of any pair of opposite angles

in a quadrilateral is equal to 180° then the quadrilateral is always an inscribed quadrilateral.

EXAMPLE

In the figure, ABCD is an inscribed quadrilateral with

$$m(\angle A) = 4x - 5^{\circ}$$
,

$$m(\angle B) = 5x + 10^{\circ}$$
 and

$$m(\angle D) = 3x + 10^{\circ}.$$

Find $m(\angle C)$.

Solution Since ABCD is an inscribed quadrilateral, by Property 5 its opposite angles are supplementary. So

$$m(\angle B) + m(\angle D) = 180^{\circ}$$

$$5x + 10^{\circ} + 3x + 10^{\circ} = 180^{\circ}$$

$$8x = 160^{\circ}$$

$$x = 20^{\circ}$$
, and

$$m(\angle A) + m(\angle C) = 180^{\circ}$$

$$(4\cdot 20^\circ) - 5^\circ + m(\angle C) = 180^\circ$$

$$75^{\circ} + m(\angle C) = 180^{\circ}$$

$$m(\angle C) = 105^{\circ}$$
.

circumscribed quadrilateral

A quadrilateral is called a circumscribed quadrilateral if all of its sides are tangent to the same circle. This circle is called the **inscribed circle** of the quadrilateral.

In the figure, ABCD is a circumscribed quadrilateral.

Property

The sums of the lengths of the opposite sides of a circumscribed quadrilateral are equal.

In the figure, ABCD is a circumscribed quadrilateral. So by Property 6,

$$AB + CD = BC + AD$$
.

In fact, if the sums of the lengths of the opposite sides of a quadrilateral are equal then the quadrilateral is always a circumscribed quadrilateral.

EXAMPLE

Three consecutive sides of a circumscribed quadrilateral measure 9 cm, 12 cm and 13 cm respectively. Find the length of the fourth side.

Solution Look at the figure. Let AB = 9 cm, BC = 12 cmand CD = 13 cm.

> Since ABCD is a circumscribed quadrilateral, by Property 6 we have

$$AB + CD = BC + AD$$

$$9 + 13 = 12 + AD$$

$$AD = 10 \text{ cm}.$$

Check Yourself

1. In the figure, $m(\angle A) = 2y - 40^{\circ}$, $m(\angle B) = 3x - 25^{\circ}$, $m(\angle D) = 2x + 5^{\circ}$ and $m(\angle C) = 3y$. Find the values of x and y.

2. Three consecutive sides of a circumscribed quadrilateral measure 6 cm, 8 cm and 9 cm respectively. Find the length of the fourth side.

Answers

1.
$$x = 40^{\circ}, y = 44^{\circ}$$
 2. 7 cm

EXERCISES 1.1

A. Quadrilaterals and Their Basic **Properties**

1. State the pairs of opposite and Nconsecutive sides and angles and the diagonals in the polygon opposite.

2. Find the measure of angle x in each figure.

a.

3. Find the measure of angle x in each figure.

a.

b.

c.

4. Each figure shows the bisectors of opposite angles of a quatrilateral. Find the measure of angle x in each case.

c.

5. In the figure,

 $m(\angle C) = 90^{\circ}$, AP and BP are respectively bisectors of $\angle DAB$ and $\angle CBE$, and $m(\angle P) = 30^{\circ}$. Find $m(\angle ADC)$.

6. Find the length x in each figure.

b.

7. Find the value of x in each figure.

a.

b.

8. In the figure, $AC \perp BD$ and $AD \perp AB$, $m(\angle ADB) = 60^\circ$, $AB = 4\sqrt{3}$ cm and DC = 6 cm. Find the length of BC.

9. In the figure, $m(\angle A) = 90^\circ$, $D = 150^\circ$, $m(\angle B) = 150^\circ$, $m(\angle C) = 60^\circ$, D = 8 cm and D = 8 cm. 8 Find the length of D = 8.

- **10.** ABCD is an inscribed quadrilateral with $m(\angle A) = 70^{\circ}$ and $m(\angle B) = 100^{\circ}$. Find $m(\angle C)$ and $m(\angle D)$.
- 11. A quadrilateral ABCD is a circumscribed quadrilateral with AB = 9 cm, BC = 7 cm and CD = 10 cm. Find the length of side AD.

12. In the figure, *AC* and *BD* are diagonals of the quadrilateral *ABCD*. Points *P* and *K* are respectively the midpoints of sides *AD* and *BC*, and points *F* and *F* are respectively the midpoints of the sides *AD* and *BC*.

and E are respectively the midpoints of diagonals AC and BD. Show that P(EKFP) = AB + DC.

13. In the figure, AF, BF, CE and DE are respectively the bisectors of $\angle A$, $\angle B$, $\angle C$ and $\angle D$. Prove that the quadrilateral EKFM is an inscribed quadrilateral.

14. In the figure, ABCD is a convex quadrilateral and points E and F are respectively the midpoints of diagonals AC and BD.

Prove that

$$AB^2 + BC^2 + CD^2 + DA^2 = AC^2 + BD^2 + (4 \cdot EF^2).$$

(Hint: Use the property of the length of a median in $\triangle BDA$, $\triangle BCD$ and $\angle AFC$.)

15. In the quadrilateral *ABCD* opposite,

Find the length of *EF*.

 $AB = 10\sqrt{3}$ cm.

(Hint: Use the formula given in question 14.)

There are many different types of quadrilateral, but they all have several things in common: all of them have four sides and two diagonals, and the sum of the measures of their interior angles is 360°. This how they are alike, but what makes them different?

The figure shows some special types of quadrilateral and the relationships between them. In this section we will look at the properties of each of these special quadrilaterals in turn.

B. PARALLELOGRAM

1. Definition

Definition

parallelogram

A parallelogram is a quadrilateral which has two pairs of opposite parallel sides.

In the figure, $AB \parallel DC$ and $BC \parallel AD$.

So quadrilateral ABCD is a parallelogram by definition.

20 Geometry 8

2. Properties of a Parallelogram

Opposite sides of a parallelogram are congruent.

Proof

Look at the figure. Given that ABCD is a parallelogram, we need to show $AB \cong CD$ and $BC \cong DA$.

Let us use a flow chart proof.

ASA means the Angle Side Angle postulate: If two angles and their common side in a triangle are congruent to two angles and their common side in another triangle, then the triangles are congruent.

So opposite sides of a parallelogram are congruent, as required.

Notice that as a result of Theorem 5, the perimeter of a parallelogram is twice the sum of any two consecutive sides:

$$P(ABCD) = 2 \cdot (AB + BC).$$

EXAMPLE

In the figure, ABCD is a parallelogram with

$$AB = y + 1,$$

$$BC = 5x - 8,$$

$$CD = 3y - 7 \text{ and } AD = 2x + 1.$$

Find the lengths of the sides of the parallelogram.

Solution Since the lengths of opposite sides of a parallelogram are equal, AB = CD and BC = AD.

So
$$y + 1 = 3y - 7$$
,

$$2y = 8$$

$$2x + 1 = 5x - 8$$

$$y = 4 \text{ cm}$$

$$3x = 9$$

So
$$AB = CD = 5$$
 cm and $BC = AD = 7$ cm.

$$AD = 7 \text{ cm}$$
.

$$x = 3 \text{ cm}.$$

In the figure, *ABCD* is a parallelogram with $m(\angle A) = 2m + 10^{\circ}$ and $m(\angle C) = 3m - 15^{\circ}$. Find the measures of the interior angles of the parallelogram.

Solution The measures of opposite angles in a parallelogram are equal:

$$m(\angle A) = m(\angle C)$$

$$2m + 10^{\circ} = 3m - 15^{\circ}$$

$$m = 25^{\circ}$$
.

So
$$m(\angle A) = m(\angle C) = 60^{\circ}$$
.

Since consecutive angles in a parallelogram are supplementary, we have

$$m(\angle A) + m(\angle D) = 180^{\circ}$$

$$60^{\circ} + m(\angle D) = 180^{\circ}$$

$$m(\angle D) = 120^{\circ}$$

$$m(\angle B) = m(\angle D) = 120^{\circ}$$
. (opposite angles)

EXAMPLE

Show that the measure of the angle formed by the bisectors of any two consecutive angles in a parallelogram is 90°.

Solution In the figure, point *E* is the intersection point of the bisectors of $\angle A$ and $\angle B$. We need to show $m(\angle E) = 90^\circ$. We know $m(\angle A) + m(\angle B) = 180^\circ$, (supplementary angles)

$$m(\angle EAB) = \frac{m(\angle A)}{2}$$
 and,

 $m(\angle EBA) = \frac{m(\angle B)}{2}$. Adding these last two equations side by side gives us

$$m(\angle EAB) + m(\angle EBA) = \frac{m(\angle A)}{2} + \frac{m(\angle B)}{2} = \frac{m(\angle A) + m(\angle B)}{2} = \frac{180^{\circ}}{2} = 90^{\circ}.$$

In $\triangle AEB$,

$$m(\angle EAB) + m(\angle EBA) + m(\angle E) = 180^{\circ}$$
 (sum of interior angles)
 $90^{\circ} + m(\angle E) = 180^{\circ}$

$$m(\angle E) = 90^{\circ}$$
.

 \triangle ABCD is a parallelogram with AB > AD. Point E is on the side DC such that BE = BC, AE = AB and $m(\angle DAE) = 15^{\circ}$. Find the measures of the interior angles of the parallelogram.

Solution We begin by drawing the figure. Let $m(\angle C) = x$.

Then

$$m(\angle A) = m(\angle C) = x$$
 (opposite angles)
 $m(\angle EAB) = m(\angle C) - m(\angle DAE) = x - 15^{\circ}$
 $m(\angle BCE) = m(\angle CEB) = x$
 $m(\angle ABE) = m(\angle CEB) = x$
 $m(\angle BEA) = m(\angle ABE) = x$.

(base angles in isosceles triangle BEC)

(alternate interior angles, $DC \parallel AB$)

(base angles in isosceles triangle ABE)

In $\triangle ABE$,

$$m(\angle EAB) + m(\angle ABE) + m(\angle BEA) = 180^\circ$$
 (sum of interior angles)
$$x - 15^\circ + x + x = 180^\circ$$

$$3x = 195^\circ$$

$$x = 65^\circ.$$

So $m(\angle A) = m(\angle C) = 65^{\circ}$.

Since consecutive angles in a parallelogram are supplementary, we have

$$m(\angle A) + m(\angle B) = 180^{\circ}$$
$$65^{\circ} + m(\angle B) = 180^{\circ}$$
$$m(\angle B) = 115^{\circ}.$$

Since $\angle B$ and $\angle D$ are opposite angles, $m(\angle D) = m(\angle B) = 115^\circ$.

Check Yourself

1. In the figure, ABCD is a parallelogram with AD = 2y - 1, AB = 2x - 3, BC = y + 1 and CD = x + 5. Find the perimeter of the parallelogram.

2. The measure of the angle between one side of a parallelogram and the altitude drawn from one of its obtuse angles is 35°. Find the measures of the interior angles of the parallelogram.

Answers

1. 32 **2.** 55° and 125°

The diagonals of a parallelogram bisect each other.

Proof

Look at the figure.

Given that ABCD is a parallelogram, we need to show $AO \cong OC$ and $BO \cong OD$.

Let us prove it with a two-column proof.

Statements	Reasons
1. ABCD is a parallelogram.	Given
2. AB DC	Definition of a parallelogram
3. $\angle OBA \cong \angle ODC$ and $\angle OAB \cong \angle OCD$	Alternate interior angles
4. <i>AB</i> ≅ <i>DC</i>	Opposite sides are congruent.
5. $\triangle OBA \cong \triangle ODC$	ASA by 3 and 4
6. $AO \cong OC$ and $BO \cong OD$	Corresponding sides of congruent triangles

EXAMPLE

In the figure, ABCD is a parallelogram and point O is the intersection of diagonals AC and DB. AO = 3x + 5, OC = 3y - 1, BO = y + 2and OD = 2x + 1 are given.

Find the lengths of the diagonals *AC* and *BD*.

Solution The diagonals of a parallelogram bisect each other, so AO = OC and BO = OD.

This gives the system

$$\begin{cases} 3x+5 = 3y-1 \\ y+2 = 2x+1 \end{cases}; \begin{cases} 3x-3y = -6 \\ y = 2x-1. \end{cases}$$

Substitute y = 2x - 1 in the first equation:

$$3x - 3(2x - 1) = -6$$
$$3x - 6x + 3 = -6$$
$$-3x = -9$$
$$x = 3.$$

For
$$x = 3$$
, $y = 2x - 1$
 $y = 2 \cdot 3 - 1$
 $y = 5$.

So
$$x = 3$$
 and $y = 5$, and

$$AC = 2 \cdot AO = 2(3x + 5) = 2(3 \cdot 3 + 5) = 28,$$

 $BD = 2 \cdot BO = 2(y + 2) = 2(5 + 2) = 14.$

In the figure, ABCD is a parallelogram and AE is the bisector of $\angle A$. Given that BC = 5 cm and EC = 2 cm, find the perimeter of ABCD.

Solution The lengths of opposite sides of a parallelogram are equal, so BC = AD = 5 cm.

> Opposite sides of a parallelogram are parallel, so $DC \parallel AB$. Now we can write

$$m(\angle EAB) = m(\angle AED)$$
 (alternate interior angles)

$$\triangle ADE$$
 is isosceles (two congruent angles in $\triangle ADE$)

$$AD = DE = 5 \text{ cm}$$
 (legs of isosceles $\triangle ADE$)

$$DC = DE + EC$$

$$DC = 5 + 2$$

$$DC = 7 \text{ cm}$$

$$AB = DC = 7 \text{ cm.}$$
 (opposite sides)

$$P(ABCD) = 2 \cdot (7 + 5) = 24 \text{ cm}.$$

EXAMPLE

In a parallelogram ABCD, DC = 12 cm and point O is the intersection point of the diagonals AC and DB. The perimeter of $\triangle COB$ is 24 cm and the perimeter of $\triangle AOB$ is 28 cm. Find the perimeter of ABCD.

Solution
$$AB = DC = 12$$
 cm because opposite sides of a parallelogram are congruent.

The diagonals of a parallelogram bisect each other, so let AO = OC = x and DO = OB = y. Then

$$P(\Delta AOB) = AO + OB + AB$$

$$28 = x + y + 12$$

$$x + y = 16 \text{ cm, and}$$

$$P(\Delta COB) = CO + OB + BC$$

$$24 = x + y + BC$$

$$24 = 16 + BC$$

$$BC = 8 \text{ cm.}$$

So the perimeter of ABCD is 2(AB + BC) = 2(12 + 8) = 40 cm.

In the figure, ABCD is a parallelogram. Point E is the midpoint of side AB and point F is the intersection of line segments EC and DB.

Given FB = 2 cm and FC = 6 cm, find the lengths of DF and EF.

Solution AE = EB since point E is the midpoint of AB. Let us write AE = EB = x, so AB = 2x.

> The lengths of opposite sides of a parallelogram are equal, so CD = AB = 2x.

> Opposite sides of a parallelogram are parallel, so $DC \parallel AB$. Also,

Angle Angle (AA) similarity postulate:

If two angles of one triangle are congruent to two angles of another triangle, then the triangles are similar.

$$m(\angle DFC) = m(\angle BFE)$$
 (vertical angles)
 $m(\angle FBE) = m(\angle FDC)$. (alternate interior angles)

So $\Delta FEB \sim \Delta FCD$ by the Angle Angle similarity postulate.

If the triangles are similar, then the lengths of their corresponding sides are proportional, so

$$\frac{FE}{FC} = \frac{EB}{CD} = \frac{FB}{FD}, \ \frac{FE}{6} = \frac{x}{2x} = \frac{2}{FD}.$$

Since $\frac{FE}{6} = \frac{x}{2x}$, by simplification and cross multiplication we get EF = FE = 3 cm.

Similarly, $\frac{x}{2x} = \frac{2}{FD}$ gives us DF = FD = 4 cm.

EXAMPLE

In the figure, ABCD is a parallelogram. Point Eis the midpoint of side DC and point K is on side BC such that $KC = 3 \cdot KB$. Point F is the intersection of line segments AE and DK. DF = 2 cm and AF = 6 cm are given. Find the lengths of FK and EF.

Solution Let
$$KB = x$$
. So $KC = 3x$.

The lengths of opposite sides of a parallelogram are equal, so CB = AD = 4x.

Let *P* be a point on the line segment *DK* and let us draw the line segment EP such that $EP \parallel AD$.

Triangle proportionality theorem: A line parallel to one side of a triangle which intersects the other two sides divides the two sides proportionally.

$$DE \parallel BC \Rightarrow \frac{AD}{DB} = \frac{AE}{EC}$$

So $EP \parallel BC$, because $AD \parallel BC$.

Since point E is the midpoint of DC and $EP \parallel BC$, by the triangle proportionality theorem we can say that point P is the midpoint of DK and so EP is a midsegment of ΔCDK .

So
$$EP = \frac{KC}{2} = \frac{3x}{2}$$
. Also,

$$m(\angle FAD) = m(\angle FEP)$$

(alternate interior angles)

$$m(\angle EFP) = m(\angle AFD).$$

(vertical angles)

So $\Delta FEP \sim \Delta FAD$ by the Angle Angle similarity postulate.

If the triangles are similar then the lengths of their corresponding sides are proportional, i.e.

$$\frac{FE}{FA} = \frac{EP}{AD} = \frac{FP}{FD}; \quad \frac{FE}{6} = \frac{\frac{3x}{2}}{\frac{2}{4x}} = \frac{FP}{2}.$$

So
$$\frac{FE}{6} = \frac{\frac{3x}{2}}{4x}$$
, which gives us $FE = \frac{9}{4}$ cm.

Similarly,
$$\frac{3x}{2} = \frac{FP}{2}$$
 which gives us $FP = \frac{3}{4}$ cm. Now

$$DP = DF + FP$$

$$DP = 2 + \frac{4}{3} = 3\frac{1}{3}$$
 cm

$$PK = DP = 3\frac{1}{3}$$
 cm, and so finally (point *P* is the midpoint of *DK*)

$$FK = PK + FP$$

$$=3\frac{1}{3}+\frac{4}{3}=4\frac{2}{3}$$
 cm.

In the figure, ABCD is a parallelogram. Points E and F are the midpoints of sides AD and AB respectively, and point K is the intersection of *EF* and *AC*. Point *N* is the intersection of *EB* and AC. If KN = 1 cm, find the length of AC.

Now

Solution Let point O be the intersection of the diagonals AC and DB. Since the diagonals of a parallelogram bisect each other, AO = OCand DO = OB. Also, $EF \parallel BD$ since EF is a midsegment of $\triangle ADB$.

So EK is the midsegment of $\triangle ADO$, which means $EK = \frac{OD}{2}$, i.e. $EK = \frac{BO}{2}$ (since OD = BO).

$$m(\angle NEK) = m(\angle NBO)$$
 (alternate interior angles)

$$m(\angle ENK) = m(\angle BNO)$$
. (vertical angles)

So $\Delta ENK \sim \Delta BNO$ by the Angle Angle similarity postulate.

If two triangles are similar then their corresponding sides are proportional:

$$\frac{EN}{BN} = \frac{EK}{BO} = \frac{KN}{NO}, \quad \frac{NK}{BN} = \frac{\frac{OB}{2}}{BO} = \frac{1}{NO}.$$

So
$$\frac{OB}{2} = \frac{1}{NO}$$
, which gives us $NO = 2$ cm. Also,

$$KO = KN + NO = 1 + 2 = 3 \text{ cm},$$

$$AO = AK + KO = 2KO = 6$$
 cm. (point K is the midpoint of AO)

So
$$AC = 2AO = 12$$
 cm.

EXAMPLE

ABCD is a parallelogram and BH and BE are altitudes from vertex B to the sides DC and AD respectively. The measure of the angle between BH and BE is 60° , DE = 2 cm and DH = 6 cm. Find the lengths of sides *AB* and *AD*.

Solution We begin by drawing a figure with the information in the question:

$$m(\angle EBH) = 60^{\circ}$$
 and

 $BE \perp AD$ and $BH \perp DC$ (since $AB \parallel DC$ and BH is an altitude). From the figure,

$$m(\angle ABE) = m(\angle ABH) - m(\angle EBH)$$
$$= 90^{\circ} - 60^{\circ}$$
$$= 30^{\circ}.$$

In the right triangle ABE,

$$m(\angle A) + m(\angle ABE) + m(\angle BEA) = 180^\circ$$
 (sum of interior angles)
$$m(\angle A) + 30^\circ + 90^\circ = 180^\circ$$

$$m(\angle A) = 60^\circ$$

$$m(\angle A) = m(\angle C) = 60^\circ.$$
 (opposite angles of a parallelogram)

In the right triangle CHB,

$$m(\angle C) + m(\angle CHB) + m(\angle HBC) = 180^{\circ}$$
 (sum of interior angles)
$$60^{\circ} + 90^{\circ} + m(\angle HBC) = 180^{\circ}$$

$$m(\angle HBC) = 30^{\circ}.$$

Now let HC = x. Then

cccc

Remember:

In a 30° - 60° - 90° triangle, the length of the side opposite 30° is half the length of the hypotenuse. BC = 2x (side opposite 30° is half of the hypotenuse) AB = DC = 6 + x (opposite sides of a parallelogram)

 $AE = \frac{AB}{2} = \frac{6+x}{2}$ (side opposite 30° is half of the hypotenuse)

AD = BC (opposite sides of a parallelogram)

$$2 + \frac{6+x}{2} = 2x$$

$$4+6+x=4x$$

$$3x = 10$$

$$x = \frac{10}{3}$$
 cm.

So
$$AB = 6 + x = \frac{28}{3}$$
 cm and $BC = 2x = \frac{20}{3}$ cm.

Theorem 9

In a parallelogram, the sum of the squares of the lengths of the diagonals is equal to twice the sum of the squares of the lengths of two consecutive sides.

Proof

Let a, b and e, f be the lengths of the sides and diagonals of a parallelogram, respectively. Then we need to prove that

$$e^2 + f^2 = 2(a^2 + b^2).$$

Remember the theorem which relates the median of a triangle and its sides: if a, b and c are sides of a triangle and V_a is the median to side a, then $2V_a^2 + \frac{a^2}{2} = b^2 + c^2$.

In $\triangle ABC$.

$$2V_a^2 + \frac{a^2}{2} = b^2 + c^2.$$

In the figure above, ABCD is a parallelogram.

Let us apply the median theorem to ΔDAC :

$$2 \cdot DO^{2} + \frac{AC^{2}}{2} = AD^{2} + DC^{2}$$

$$2 \cdot \left(\frac{e}{2}\right)^{2} + \frac{f^{2}}{2} = b^{2} + a^{2}$$

$$2 \cdot \frac{e^{2}}{4} + \frac{f^{2}}{2} = b^{2} + a^{2}$$

 $e^2 + f^2 = 2(b^2 + a^2)$. This is the required result.

24 The diagonals of a parallelogram measure 8 cm and $4\sqrt{6}$ cm, and the shorter side of the parallelogram measures half the length of its longer side. Find the perimeter of this parallelogram.

Solution Let x be the length of the shorter side and y be the length of the longer side of the parallelogram. Then from the question, y = 2x.

Let e and f be the lengths of the diagonals. Then

$$e^{2} + f^{2} = 2(a^{2} + b^{2})$$
 (by Theorem 9)
 $8^{2} + (4\sqrt{6})^{2} = 2 \cdot (x^{2} + (2x)^{2})$
 $64 + 16 \cdot 6 = 10x^{2}$
 $10x^{2} = 160$
 $x^{2} = 16$
 $x = 4$ cm.

So the sides of the parallelogram measure 4 cm and 8 cm, and the perimeter of the parallelogram is $2 \cdot (4 + 8) = 24$ cm.

Check Yourself

1. In the figure, ABCD is a parallelogram. Point O is the intersection point of diagonals AC and DB, and DC = 9 cm and BC = 6 cm. Given that $P(\Delta AOD) = 17$ cm, find $P(\Delta AOB)$.

2. In the figure, ABCD is a parallelogram. Find the length of the altitude BH if DC = 6 cm.

3. In the figure, ABC is a triangle and quadrilaterals AFHE and DBHE are parallelograms. If DG = 2GE and AB = 12 cm, find the length of EH.

Answers

1. 20 cm **2.** $3\sqrt{3}$ cm **3.** 3 cm

3. Proving that a Quadrilateral Is a Parallelogram

As we have seen, if both pairs of opposite sides of a quadrilateral are parallel then by definition the quadrilateral is a parallelogram. Here are some more theorems which help us to prove that a quadrilateral is a parallelogram:

Theorem 10

If the diagonals of a quadrilateral bisect each other then the quadrilateral is a parallelogram.

Theorem 11

If both pairs of opposite sides of a quadrilateral are congruent then the quadrilateral is a parallelogram.

Theorem 12

If any two opposite sides of a quadrilateral are parallel and congruent then the quadrilateral is a parallelogram.

Theorem 13

If both pairs of opposite angles of a quadrilateral are congruent then the quadrilateral is a parallelogram.

We now have five ways to prove that a quadrilateral is a parallelogram: we can use the definition or one of the four theorems above.

Quadrilaterals

31

Write a two-column proof of Theorem 10: if the diagonals of a quadrilateral bisect each other then the quadrilateral is a parallelogram.

Solution Look at the figure. Given that the diagonals of quadrilateral ABCD bisect each other, we need to prove that ABCD is a parallelogram. In other words, we need to show that both pairs of opposite sides of quadrilateral ABCD are parallel.

Side Angle Side (SAS) postulate: If two sides and their interior angle in a triangle are congruent to two sides and their interior angle in another triangle, then triangles are congruent.

Statements	Reasons
1. $AO = OC$ and $BO = OD$	Given
2. ∠BOC ≅ ∠DOA	Vertical angles
3. $\Delta BOC \cong \Delta DOA$	SAS postulate by 1 and 2
4. ∠DOC ≅ ∠BOA	Vertical angles
5. $\angle OAD \cong \angle OCB$ and $\angle OBC \cong \angle ODA$	Corresponding angles of congruent triangles
6. AD BC	By 5
7. $\Delta BOA \cong \Delta DOC$	SAS postulate by 1 and 4
8. $\angle OAB \cong \angle OCD$ and $\angle OBA \cong \angle ODC$	Corresponding angles of congruent triangles
9. AB DC	By 8
10. ABCD is a parallelogram.	By 6 and 9

EXAMPLE

In a parallelogram ABCD, point O is the intersection of diagonals AC and BD, and points M and N are midpoints of DO and BO respectively. Show that the quadrilateral ANCM is a parallelogram.

Solution Look at the figure. *ABCD* is a parallelogram. The diagonals of a parallelogram bisect each other, so BO = OD and AO = OC.

M is the midpoint of DO, so $DM = MO = \frac{DO}{2}$.

N is the midpoint of BO, so $BN = NO = \frac{BO}{2}$.

Since DO = BO we have MO = NO.

MN and AC are diagonals of the quadrilateral ANCM and they bisect each other. So by Theorem 10, ANCM is a parallelogram.

EXAMPLI

Show that the quadrilateral which is formed by joining the midpoints of the sides of any quadrilateral is a parallelogram.

Solution Look at the figure. ABCD is a quadrilateral, and points K, P, T and S are midpoints of the sides DA, AB, BC and CD respectively. We have to show that KPTS is a parallelogram. In other words, we have to prove that both pairs of opposite sides of the quadrilateral KPTS are parallel.

In $\triangle BDA$, $KP \parallel BD$. (KP is a midsegment) In $\triangle BCD$, $ST \parallel BD$. (ST is a midsegment)

So $KP \parallel ST$. (lines parallel to the same line are parallel)

In $\triangle DAC$, $KS \parallel AC$. (KS is a midsegment) In $\triangle ABC$, $PT \parallel AC$. (PT is a midsegment)

So *KS* || *PT*. (lines parallel to the same line are parallel)

So KPTS is a parallelogram, since both pairs of its opposite sides are parallel.

Theorem 14

Let ABCD be a parallelogram, and let d be a line in the same plane. Then the following statements are true:

- **b.** If line d cuts the parallelogram ABCD such that line d is perpendicular to each of AA_1 , BB_1 , CC_1 and DD_1 as in the figure, then $AA_1 + CC_1 = DD_1 - BB_1$.
- **c.** If point O is the intersection point of the diagonals of the parallelogram ABCD and line d does not cut the parallelogram, and if line d is perpendicular to each of AA_1 , BB_1 , CC_1 , DD_1 and OO_1 as in the figure, then

$$AA_1 + BB_1 + CC_1 + DD_1 = 4 \cdot OO_1$$
.

2 The figure shows a parallelogram *ABCD*. Line d does not intersect ABCD and d is perpendicular to each of AS, BP, CK and DM. Given AS = 4x - 1, BP = 3x + 3, CK = x + 4and MD = 2 cm, find the value of x.

Solution By part **a** of Theorem 14 we can write

$$AS + CK = BP + MD.$$

Substituting the given values into this equation gives us

$$4x - 1 + x + 4 = 3x + 3 + 2$$

 $2x = 2$
 $x = 1$ cm.

In the figure, ABCD is a parallelogram. If points A, K, T, S and B, C, S are respectively collinear and if BD is a diagonal of the parallelogram, then

$$AK^2 = KT \cdot KS.$$

Proof We will use a two-column proof.

Statements	Reasons
1. $\angle KAB \cong \angle KTD$	Alternate interior angles
2. ∠BKA ≅ ∠DKT	Vertical angles
3. Δ <i>KAB</i> ~ Δ <i>KTD</i>	AA similarity postulate
$4. \ \frac{KA}{KT} = \frac{KB}{KD}$	Corresponding sides of similar triangles are proportional.
5. ∠ <i>DAK</i> ≅ ∠ <i>BSK</i>	Alternate interior angles
6. ∠AKD ≅ ∠SKB	Vertical angles
7 . Δ <i>KBS</i> ~ Δ <i>KDA</i>	AA similarity postulate
$8. \ \frac{KS}{KA} = \frac{KB}{KD}$	Corresponding sides of similar triangles are proportional.
$9. \ \frac{KA}{KT} = \frac{KS}{KA}$	By 4 and 8
$10. KA^2 = KS \cdot KT$	By 9

In the figure, ABCD is a parallelogram, AC is its diagonal and points B, T, K, N and A, D, N are respectively collinear. If BT = 6 cm and KN = 5 cm, find the length of TK.

Solution By Theorem 15, $BT^2 = TK \cdot TN$.

Substituting the given values gives us the equality

$$6^2 = TK \cdot (TK + 5).$$

Let TK = x.

Then
$$6^2 = x \cdot (x + 5)$$

 $36 = x^2 + 5x$

$$x^2 + 5x - 36 = 0$$

$$(x-4)(x+9) = 0$$
 (by factoring)

$$x = 4 \text{ or } x = -9.$$

Since x = -9 is not a posssible length, TK = 4 cm.

Note

Since opposite angles of a parallelogram do not need to be supplementary and the sums of the lengths of opposite sides are not necessarily equal, a parallelogram cannot usually be inscribed or circumscribed.

ABCD cannot be inscribed or circumscribed

Check Yourself

1. In the figure opposite, line d does not intersect parallelogram ABCD and d is perpendicular to each of AA_1 , BB_1 , CC_1 and DD_1 . If $AA_1 = 13$ cm, $DD_1 = 5$ cm and $BB_1 = 11$ cm, find the length of CC_1 .

2. In the figure opposite, ABCD is a parallelogram. Points D, E, F and G are collinear, and point E is the intersection of DG and the diagonal AC. If FG = 5 cm and EF = 4 cm, find the length of DE.

Answers

1. 3 cm 2. 6 cm

C. RECTANGLE

1. Definition

Definition

rectangle

A **rectangle** is a parallelogram which has four right angles.

A banknote is a common example of a rectangle.

We can also define a rectangle as a parallelogram with one right angle, since if one of the angles of a parallelogram is a right angle then the other three angles will also be right angles.

In the figure, ABCD is a parallelogram with right angles $m(\angle A) = m(\angle B) = m(\angle C) = m(\angle D) = 90^{\circ}.$

So ABCD is a rectangle.

2. Properties of a Rectangle

Since a rectangle is a type of parallelogram, it has all the properties of a parallelogram. It also has some additional properties.

Theorem 16

The diagonals of a rectangle are congruent.

Proof

Look at the figure. Given that ABCD is a rectangle, we need to prove $AC \cong BD$.

ABCD is a rectangle, so it is a parallelogram.

 $AD \cong BC$ (opposite sides of a parallelogram are congruent)

AB is a common side of ΔDAB and ΔCBA .

 $\angle DAB \cong \angle CBA$ (both right angles by definition of a rectangle)

 $\Delta DAB \cong CBA$ (by SAS congruence postulate)

 $AC \cong BD$ (corresponding sides of congruent triangles)

Moreover, since the rectangle is a parallelogram, its diagonals bisect each other:

 $AO \cong OC \cong BO \cong OD.$

So the diagonals of a rectangle are congruent and bisect each other. It can also be proven that if the diagonals of a parallelogram are the same length then this parallelogram is a rectangle.

The bisector of angle A of a rectangle ABCD intersects side DC at a point K such that DK: KC = 4: 3. Given that DK = 16 cm, find the lengths of all sides of ABCD and its perimeter.

Solution Let x be the constant of proportionality. Since DK : KC = 4 : 3 we can write DK = 4xand KC = 3x. Also, DK = 16 cm so 4x = 16; x = 4 cm.

 $AB \parallel DC$

(opposite sides of a rectangle are parallel)

 $m(\angle BAK) = m(\angle DKA)$

(alternate interior angles)

 ΔDAK is isosceles

(two congruent angles in ΔDAK)

AD = DK = 16 cm

(congruent legs of an isosceles triangle)

DC = DK + KC = 7x = 28 cm

AD = BC = 16 cm

(opposite sides)

DC = AB = 28 cm

(opposite sides)

So the perimeter of ABCD is $2 \cdot (16 + 28) = 88$ cm.

EXAMPLE

In the figure, ABCD is a rectangle and point O is the intersection of diagonals AC and BD. Point E is on the side DC and DO = DE. Given $m(\angle EOC) = 24^{\circ}$, calculate $m(\angle ODE)$.

Solution ABCD is a rectangle. So the diagonals are equal and bisect each other. So DO = OC.

Let $m(\angle OCD) = x$, then

$$m(\angle ODE) = m(\angle OCD) = x$$

$$m(\angle DEO) = x + 24^{\circ}$$

$$m(\angle DEO) = m(\angle DOE) = x + 24^{\circ}$$

In triangle DOE,

(base angles in isosceles triangle
$$DOC$$
) (exterior angle of triangle OCE)

(base angles in isosceles triangle
$$DOE$$
)

(sum of interior angles)

$$m(\angle ODE) + m(\angle DEO) + (\angle DOE) = 180^{\circ}$$

$$x + x + 24^{\circ} + x + 24^{\circ} = 180^{\circ}$$

$$3x = 132^{\circ}$$

$$x = 44^{\circ}$$
.

So $m(\angle ODE) = 44^{\circ}$.

A rectangle ABCD has side lengths 8 cm and 16 cm, and point O is the intersection point of diagonals AC and BD. Find the distances from O to two consecutive sides of the rectangle.

Solution We begin by drawing the figure. The question asks us to find the lengths OH and ON.

Since $ON \perp BC$, it follows that $ON \parallel AB$.

(lines perpendicular to the same line *BC*)

The diagonals bisect each other, so AO = OC. It follows that BN = NC.

So ON is a midsegment of $\triangle ACB$ and $ON = \frac{AB}{2}$; ON = 8 cm.

In a similar way we can show that OH is also a midsegment of $\triangle ABC$ and $OH = \frac{BC}{2}$; OH = 4 cm. So ON = 8 cm and OH = 4 cm.

EXAMPLE

In the figure, ABCD is a rectangle and point E is on the side DC. Line segments AE and BE are perpendicular to each other. Given DE = 4 cm and BC = 6 cm, find the length of line segment EC.

Н

Solution Let us draw a line EH which is perpendicular to side AB. Then AHED and HBCE are also rectangles.

Let EC = x, then HB = x. Also,

DE = AH = 4 cm (given), and

BC = EH = 6 cm (also given).

By the first Euclidean theorem,

$$EH^2 = AH \cdot HB$$

$$6^2 = 4 \cdot x$$

$$36 = 4x$$

$$x = 9 \text{ cm}.$$

So EC = 9 cm.

First Euclidean theorem:

In $\triangle ABC$, if $m(\angle C) = 90^{\circ}$ and $CH \perp AB$ then $CH^2 = AH \cdot HB$.

C

Check Yourself

- **1.** In the figure, ABCD is a rectangle and point E is the intersection of diagonals AC and BD. If $EH \perp AB$, EH = 3 cm and HB = 4 cm, find the length of AC.
- **2.** The bisector of angle *C* of a rectangle *ABCD* intersects side AD at point F such that DF : FA = 3 : 2. Find the perimeter of this rectangle if the length of side AB is 9 cm.
- **3.** In the figure, ABCD is a rectangle and points A, B and E are collinear. If AC = BE and $m(\angle CAE) = 36^{\circ}$, find $m(\angle AED)$.

Answers

1. 10 cm **2.** 48 cm **3.** 18°

Theorem 17

In the figure, ABCD is a rectangle. If P is any point in or on the rectangle then

$$PA^2 + PC^2 = PB^2 + PD^2.$$

Proof

Let us draw *NK* through point *P* so that it is perpendicular to both sides AB and DC as in the figure.

In right triangles PAK and PKB.

$$PK^{2} = PA^{2} - KA^{2}$$
 and $PK^{2} = PB^{2} - KB^{2}$.

So
$$PA^2 - KA^2 = PB^2 - KB^2$$
. (1)

In right triangles PNC and PND,

$$PN^2 = PC^2 - NC^2$$
 and $PN^2 = PD^2 - ND^2$.

(Pythagorean Theorem)

So
$$PC^2 - NC^2 = PD^2 - ND^2$$
. (2)

Adding equalities (1) and (2) side by side gives

$$PA^{2} - KA^{2} + PC^{2} - NC^{2} = PB^{2} - KB^{2} + PD^{2} - ND^{2},$$
 $(KA = ND, KB = NC)$

$$(KA = ND, KB = NC)$$

which means $PA^2 + PC^2 = PB^2 + PD^2$ as required.

Note

Theorem 17 also holds if point P lies outside the rectangle: in the figure opposite,

$$PA^2 + PC^2 = PB^2 + PD^2.$$

EXAMPLE

In the figure, point P is an interior point of the rectangle MNKT. Given PM = 4 cm, PN = 5 cm and PK = 6 cm, find the length of line segment PT.

Solution By Theorem 17 we can write $PT^2 + PN^2 = PM^2 + PK^2$.

Let us substitute the given values in the equality:

$$PT^{2} + 5^{2} = 4^{2} + 6^{2}$$

 $PT^{2} + 25 = 16 + 36$
 $PT^{2} = 16 + 36 - 25$
 $PT^{2} = 27$
 $PT = 3\sqrt{3}$ cm.

EXAMPLE

In the figure, point P lies outside rectangle ABCD and points A, C and P are collinear. If PC = 2 cm, AC = 8 cm and PD = 8 cm, find the length of line segment PB.

Solution By Theorem 17 we can write

$$PB^2 + PD^2 = PA^2 + PC^2.$$

Let us substitute the given values:

$$PB^{2} + 8^{2} = 10^{2} + 2^{2}$$

 $PB^{2} + 64 = 100 + 4$
 $PB^{2} = 104 - 64$
 $PB^{2} = 40$
 $PB = 2\sqrt{10}$ cm.

ABCD is a rectangle and point E is on side DC with DE < EC. Point F is the midpoint of side DA. Given $FE \perp BE$, FE = 12 cm and $m(\angle EBA) = 30^{\circ}$, find the perimeter of the rectangle.

Solution Let us draw the figure. From it we can conclude

Drivers' licenses, credit cards and membership cards are all rectangular.

 $m(\angle ABE) = m(\angle BEC) = 30^{\circ}$ (DC || AB, alternate interior angles) $m(\angle CED) = 180^{\circ}$ (straight angle) $m(\angle FED) = m(\angle CED) - m(\angle FEB) - m(\angle BEC)$ $= 180^{\circ} - 90^{\circ} - 30^{\circ}$ $= 60^{\circ}$.

In the right triangle *EDF*,

$$\sin 60^{\circ} = \frac{DF}{FE}$$
 (sine ratio)

$$DF = \frac{\sqrt{3}}{2} \cdot 12 = 6\sqrt{3}$$
 cm,

$$\cos 60^{\circ} = \frac{DE}{FE}$$
 (cosine ratio)

$$DE = \cos 60^{\circ} \cdot FE$$

$$DE = \frac{1}{2} \cdot 12 = 6$$
 cm.

So
$$BC = DA = 2 \cdot DF = 12\sqrt{3}$$
 cm.

In the right triangle BCE,

$$\tan 30^{\circ} = \frac{BC}{EC}$$
; $EC = \frac{BC}{\tan 30^{\circ}}$; $EC = \frac{12\sqrt{3}}{\frac{1}{\sqrt{3}}}$; $EC = 12\sqrt{3} \cdot \sqrt{3} = 36$ cm, so

$$DC = EC + DE = 36 + 6 = 42$$
 cm.

So the perimeter of ABCD is $2(12\sqrt{3} + 42) = (84 + 24\sqrt{3})$ cm.

EXAMPLE

In the figure, ABCD is a rectangle and point E is the midpoint of side AB. AC is a diagonal of the rectangle, AC = 11 cm and $EC = \sqrt{46}$ cm. Find the lengths of the sides of the rectangle.

Solution Let EB = x and BC = y.

So AB = 2x.

Also, $\angle B$ is a right angle.

In the right triangle BEC,

$$y^2 + x^2 = (\sqrt{46})^2$$
; $y^2 = 46 - x^2$. (1)

In the right triangle ABC,

$$y^2 + (2x)^2 = 11^2$$
; $y^2 + 4x^2 = 121$. (2)

Substituting (1) in (2) gives

$$46 - x^2 + 4x^2 = 121$$

$$3x^2 = 75$$

$$x^2 = 25$$

$$x = 5$$
, and

$$y^2 = 46 - x^2$$

$$y^2 = 21$$

$$y = \sqrt{21}$$
.

So $AD = BC = \sqrt{21}$ cm and DC = AB = 10 cm.

(Pythagorean Theorem)

(Pythagorean Theorem)

EXAMPLE

In the figure, ABCD is a rectangle. Point H is on the diagonal AC and DH is perpendicular to AC with AD = 15 cm and DC = 20 cm. Find the length of line segment *HB*.

Solution In the right triangle *ADC*,

Second Euclidean theorem:

In $\triangle ABC$, if $m(\angle C) = 90^{\circ}$ and $CH \perp AB$ then

 $AC^2 = AH \cdot AB$.

$$AC^2 = 15^2 + 20^2$$
 (Pythagorean Theorem)

$$AC = 25 \text{ cm}$$

 $AD^2 = AH \cdot AC$ (second Euclidean theorem)

$$15^2 = AH \cdot 25$$

$$AH = 9 \text{ cm}.$$

In the right triangle *AHD*,

$$DH^2 = 15^2 - 9^2$$

(Pythagorean Theorem)

$$DH = 12.$$

Now let us construct BE such that BE \perp AC. Then we have

$$\angle DAH \cong \angle BCE$$

(alternate angles)

$$\angle ADH \cong \angle CBE$$

(third angles in right triangles)

$$BC \cong AD$$
.

(opposite sides of a rectangle)

So $\triangle AHD \cong \triangle CEB$, by the SAS congruence postulate.

So
$$AH = EC = 9$$
 cm and $DH = BE = 12$ cm, and

$$HE = AC - AH - EC$$

$$HE = 25 - 2 \cdot 9 = 7 \text{ cm}.$$

Finally, in the right triangle *HEB*,

$$HB^2 = EB^2 + EH^2$$

(Pythagorean Theorem)

$$HB^2 = 12^2 + 7^2$$

$$HB = \sqrt{193}$$
 cm.

Note

Since opposite angles of a rectangle are supplementary, we can always draw the circumscribed circle of a rectangle. However, it is not generally possible to construct its inscribed circle.

ABCD can be inscribed but not circumscribed.

Check Yourself

- 1. In the figure, ABCD is a rectangle and P is a point in its interior. If PA = 9 cm, PC = 8 cm and PD = 10 cm, find the length of segment PB.
- **2.** In the figure, *ABCD* is a rectangle, point *E* is the midpoint of side *AB* and *EC* is the bisector of angle *C*. If $EC = 6\sqrt{2}$ cm, find P(ABCD).
- 3. In the figure, ABCD is a rectangle and points E and F are on the sides AB and DA respectively. Given $CE \perp FE$, $m(\angle CEB) = 45^{\circ}$, AE = 2 cm and DF = 4 cm, find the length of segment CF.

Ē

D

D

D

10

Answers

1. $3\sqrt{5}$ cm **2.** 36 cm **3.** $4\sqrt{5}$ cm

D. RHOMBUS

1. Definition

rhombus

A **rhombus** is a parallelogram whose sides are all congruent.

In the figure, ABCD is a parallelogram and $AB \cong BC \cong CD \cong DA$.

So ABCD is a rhombus.

Many objects that need to change in shape are built in the shape of a rhombus. The most useful property of a rhombus is that since the lengths of the sides are the same, opposite sides remain parallel as you change the measures of the angles. In addition, as you change the measures of the angles, the vertices slide along the lines of the diagonals and the diagonals remain perpendicular.

2. Properties of a Rhombus

The plural form of rhombus is rhombi. Since a rhombus is a parallelogram, it has all the properties of a parallelogram. It also has some additional properties that are not true for all parallelograms.

Theorem 18

Each diagonal of a rhombus bisects two angles of the rhombus.

EXAMPLE

In the figure, ABCD is a rhombus and $m(\angle CDB) = 52^{\circ}$. Find $m(\angle DAB)$.

Solution We know that ABCD is a rhombus and that its diagonal bisects two angles (by Theorem 18).

So
$$m(\angle ADB) = m(\angle CDB) = 52^{\circ}$$

 $m(\angle CDA) = 104^{\circ}$
 $m(\angle CDA) + m(\angle BAD) = 180^{\circ}$ (consecutive angles in a parallelogram are supplementary)
 $m(\angle DAB) = 180^{\circ} - 104^{\circ}$
 $= 76^{\circ}$.

In the figure, ABCD is a rhombus, AB = BE and points D, B and E are collinear. If $m(\angle A) = 64^{\circ}$, find $m(\angle BCE)$.

Solution ABCD is a rhombus and AB = BC = BE.

So $\triangle BEC$ is isosceles.

SCHOOL ZONE HIGH PROFILE FORCEMENT AREA

Rhombi protect us.

Let $m(\angle BCE) = x$. Then $m(\angle BEC) = m(\angle BCE) = x$ $m(\angle CBD) = 2x$ $m(\angle DAB) + m(\angle ABC) = 180^{\circ}$ $m(\angle ABC) = 180^{\circ} - 64^{\circ} = 116^{\circ}$ $m(\angle CBD) = \frac{m(\angle ABC)}{2}$ $2x = \frac{116^{\circ}}{2}$; $2x = 58^{\circ}$; $x = 29^{\circ}$.

So $m(\angle BCE) = 29^{\circ}$.

(base angles in isosceles triangle BCE). (exterior angle of ΔBEC)

(supplementary angles in a parallelogram)

(diagonal BD is the bisector of $\angle ABC$)

EXAMPLE

In the figure, ABCD is a rhombus, AC is its diagonal, DH is perpendicular to AB and AK = KD. Find $m(\angle AKH)$.

Solution ABCD is a rhombus so its diagonal bisects its vertex angles. So $m(\angle HAK) = m(\angle DAK) = x$

and
$$m(\angle DAK) = m(\angle ADK) = x$$

(base angles in isosceles triangle *AKD*)

 $m(\angle AKH) = 2x$.

(exterior angle of ΔAKH)

In ΔAKH ,

$$m(\angle HAK) + m(\angle AKH) + m(\angle AHK) = 180^{\circ}$$
 (sum of interior angles)
 $x + 2x + 90^{\circ} = 180^{\circ}$

 $3x = 90^{\circ}$

 $x = 30^{\circ}$.

So $m(\angle AKH) = 2x = 60^{\circ}$.

Theorem 19

The diagonals of a rhombus are perpendicular.

Proof

Look at the figure. Since ABCD is a rhombus, the diagonals bisect each other. So AO = OC and BO = OD.

Triangles *ABD*, *ABC*, *BCD* and *DAC* are isosceles because the sides of a rhombus are congruent by definition. In an isosceles triangle, the median to the base is perpendicular to the base and also bisects the vertex angle. So

$$AO \perp BD$$
 and $m(\angle BAO) = m(\angle OAD)$

$$BO \perp AC$$
 and $m(\angle ABO) = m(\angle OBC)$

$$CO \perp BD$$
 and $m(\angle BCO) = m(\angle OCD)$

$$DO \perp AC$$
 and $m(\angle ADO) = m(\angle ODC)$.

So AC and DB are the bisectors of each pair of vertex angles, and also the diagonals are perpendicular to each other.

It can also be shown that if either the diagonals of a parallelogram are perpendicular to each other, or if one of the diagonals bisects two angles of the parallelogram, then the parallelogram is a rhombus.

Theorem 20

In a rhombus, the sum of the squares of the lengths of the diagonals is equal to four times the square of the length of one side.

Proof

In the figure, *ABCD* is a rhombus. *AC* and *BD* are the diagonals and point *O* is the intersection of the diagonals.

We need to prove that $DB^2 + AC^2 = 4 \cdot AD^2$. Since the diagonals bisect each other, DO = OB and AO = OC.

So
$$DO = \frac{DB}{2}$$
 and $AO = \frac{AC}{2}$.

In $\triangle AOD$, $\angle O$ is a right angle.

(diagonals are perpendicular)

So

$$AO^2 + DO^2 = AD^2$$

(Pythagorean Theorem)

$$\left(\frac{DB}{2}\right)^2 + \left(\frac{AC}{2}\right)^2 = AD^2$$

$$\frac{DB^2}{4} + \frac{AC^2}{4} = AD^2$$
. Multiplying both sides by 4 gives us

$$DB^2 + AC^2 = 4 \cdot AD^2$$
, which is the desired result.

Find the perimeter of a rhombus whose diagonals measure 10 cm and 24 cm.

Let ABCD be the rhombus. AC and BD are the diagonals, AC = 10 cm and BD = 24 cm.

By Theorem 20, we have

$$BD^2 + AC^2 = 4AB^2$$

$$10^2 + 24^2 = 4AB^2$$

$$4AB^2 = 676$$

$$AB^2 = 169$$

$$AB = 13 \text{ cm}.$$

So the perimeter of the rhombus is $4 \cdot AB = 4 \cdot 13 = 52$ cm.

Solution 2
$$AO = \frac{AC}{2}$$
 and $BO = \frac{BD}{2}$

(diagonals bisect each other)

So AO = 5 cm and BO = 12 cm.

Also,
$$m(\angle AOB) = 90^{\circ}$$
.

(diagonals are perpendicular)

In the right triangle AOB,

$$AB^2 = AO^2 + OB^2$$

(Pythagorean Theorem)

$$AB^2 = 5^2 + 12^2$$

$$AB^2 = 169$$

$$AB = 13 \text{ cm}.$$

So the perimeter of the rhombus is $4 \cdot AB = 4 \cdot 13 = 52$ cm.

EXAMPLE

In the figure, ABCD is a rhombus, DH is perpendicular to AB and AH = 3 cm, HB = 2 cm. Find the lengths of the diagonals of this rhombus.

Solution ABCD is a rhombus, so its sides are congruent:

$$AD = AB = AH + HB$$

$$AD = 3 + 2 = 5 \text{ cm}.$$

In the right triangle *AHD*,

$$DH^2 = AD^2 - AH^2$$

$$DH^2 = 5^2 - 3^2$$

$$DH^2 = 16$$

$$DH = 4 \text{ cm}.$$

(Pythagorean Theorem)

Let us construct the diagonal BD. Then in the right triangle *DHB*,

$$DB^2 = DH^2 + HB^2$$

$$DB^2 = 4^2 + 2^2$$

$$DB^2 = 20$$

$$DB = 2\sqrt{5}$$
 cm.

By Theorem 20, $DB^2 + AC^2 = 4AD^2$

$$20 + AC^2 = 4 \cdot 5^2$$

$$AC^2 = 80$$

$$AC = 4\sqrt{5}$$
 cm.

So the diagonals measure $2\sqrt{5}$ cm and $4\sqrt{5}$ cm.

The arms of the lifting platform shown in the picture make rhombus shapes. When the lift is operating, the lengths of the diagonals change but the lengths of the sides do not change. Can you imagine how this lift would look and work if its arms formed parallelograms that were not rhombi?

EXAMPLE

In the figure, $\triangle ABC$ is a right triangle and DFBE is a rhombus. Given that AB = 8 cmand AC = 6 cm, find the length of one side of the rhombus.

Solution In the right triangle *ABC*,

$$BC^2 = AB^2 + AC^2$$
 (Pythagorean Theorem)

$$BC^2 = 8^2 + 6^2$$

$$BC^2 = 100$$

$$BC = 10.$$

Let the length of one side of the rhombus be x, so EB = x and CE = 10 - x. Then

(opposite sides of the rhombus)

6

$$m(\angle CDE) = m(\angle A).$$

(corresponding angles)

 $m(\angle C)$ is also a common angle of $\triangle BCA$ and $\triangle ECD$, so $\triangle CDE \sim \triangle CAB$ by the AA similarity postulate. Therefore,

$$\frac{CD}{CA} = \frac{DE}{AB} = \frac{CE}{CB}; \ \frac{x}{8} = \frac{10 - x}{10}$$

(lengths of corresponding sides are proportional)

$$10x = 80 - 8x$$

$$18x = 80; \ x = \frac{40}{9}$$
 cm.

So one side of the rhombus measures $\frac{40}{\alpha}$ cm.

Note

Since opposite angles of a rhombus are not supplementary it is not possible to construct the circumscribed circle of a rhombus, but it is possible to construct the inscribed circle of a rhombus. In the figure, *ABCD* is a rhombus.

ABCD can be circumscribed but not inscribed.

Activity

There are many simple things you can do to improve your creative thinking ability. Everyone knows that solving puzzles is a good way to develop your creative thinking and problem solving skills. These skills are not just useful for math: they can help you understand the world around you, too.

Here are two puzzles that you can try to solve using matchsticks or toothpicks. Good luck, and enjoy!

- 1. Move two matchsticks in the pattern to make one rhombus and one equilateral triangle.
- Move six of the matchsticks below to make a new figure made up of six congruent rhombi.

Check Yourself

- **1.** ABCD is a rhombus and point E is on side DC such that $m(\angle BEC) = 55^{\circ}$. If $m(\angle A) = 100^{\circ}$, find $m(\angle DBE)$.
- **2.** In the figure, ABCD is a rhombus, E is a point on side AB and CE is perpendicular to side AB. If $m(\angle A) = 120^{\circ}$ and $EC = 2\sqrt{21}$, find the perimeter of the rhombus.

This lamp stays perpendicular to the wall as it moves into the room. Can you explain why, using your knowledge of rhombi?

3. In the figure, ABCD is a rhombus and points C, E, F and B, A, F are respectively collinear. BA = 6 cm and AF = 3 cm are given. Find the length of the line segment ED.

4. In the figure, ABCD is a rhombus and point E is on the diagonal AC. EC = 8 cm, AE = 28 cm and AB = 30 cm are given. Find the length of DE.

Answers

1. 15° **2.** $16\sqrt{7}$ cm **3.** 4 cm **4.** 26 cm

E. SQUARE

1. Definition

Definition

square

A **square** is a rectangle whose sides are all congruent.

rectangle and all the sides are congruent:

$$AB = BC = CD = DA = a.$$

We can also define a square as a rhombus with four right angles. In *ABCD*,

In the figure, ABCD is a square since it is a

board which is divided
$$m(\angle A) = m(\angle B) = m(\angle C) = m(\angle D) = 90^\circ$$
.

into smaller squares of two contrasting colors. Do you know how many squares there are on a

2. Properties of a Square

We can say that a square is both a rectangle and a rhombus. So it has all the properties of a square and a rhombus, i.e.:

- 1. Its diagonals have the same length.
- 2. Its diagonals are perpendicular.
- **3.** Its diagonals bisect each other.
- **4.** Each diagonal bisects two interior angles.

EXAMPLE

chessboard?

In the figure, ABCD is a square and points E and F are on the sides BC and AB respectively. FB is congruent to BE and $m(\angle ADE) = 70^{\circ}$. Find $m(\angle DEF)$.

Solution
$$m($$

Solution
$$m(\angle ADE) = m(\angle CED) = 70^{\circ}$$

 $(AD \parallel BC, alternate interior angles)$

Also,
$$m(\angle BFE) = m(\angle BEF)$$
 and

(base angles in isosceles triangle BEF)

$$m(\angle BEF) = \frac{90^{\circ}}{2}$$
; $m(\angle BEF) = 45^{\circ}$

$$m(\angle BEC) = 180^{\circ}$$

(straight angle)

$$m(\angle DEF) = 180^{\circ} - m(\angle CED) - m(\angle BEF)$$

$$= 180^{\circ} - 70^{\circ} - 45^{\circ}$$

$$= 65^{\circ}$$
.

EXAMPLE

In the figure, ABCD is a square and $\triangle BEC$ is equilateral. Find the measure of $\angle AEB$.

Solution AB = BC

$$AR = RC$$

(ABCD is a square)

$$BC = BE$$

(ΔBEC is equilateral)

So AB = BE and $\triangle ABE$ is isosceles.

Also,
$$m(\angle EBC) = 60^{\circ}$$
 (equilateral triangle)

$$m(\angle ABE) = m(\angle B) - m(\angle EBC)$$

$$= 90^{\circ} - 60^{\circ}$$

$$= 30^{\circ}.$$

In $\triangle ABE$,

$$m(\angle BAE) = m(\angle BEA) = x$$

$$m(\angle BAE) + m(\angle AEB) + m(\angle ABE) = 180^{\circ}$$

$$x + x + 30^{\circ} = 180^{\circ}$$

$$2x = 150^{\circ}$$

$$x = 75^{\circ}$$
.

So
$$m(\angle AEB) = 75^{\circ}$$
.

(base angles in $\triangle ABE$)

(sum of interior angles)

In the figure, ABCD is a square and point E is on the diagonal DB such that CE = x + 5 and EA = 3x - 13. What is the value of x?

Solution 1. $CD \cong DA$

1.
$$CD \cong DA$$
 (sides of a square are congruent)

2.
$$DE \cong DE$$
 (common side of $\triangle CDE$ and $\triangle ADE$)

3.
$$\angle CDE \cong \angle ADE$$
 (diagonal *DB* is the bisector of $\angle D$)

4.
$$\triangle CDE \cong \triangle ADE$$
 (by SAS congruence postulate)

5.
$$CE \cong AE$$
 (corresponding sides of congruent triangles)

6.
$$CE = AE$$
 (congruent sides have equal lengths)

7.
$$x + 5 = 3x - 13$$

$$2x = 18$$

$$x = 9 \text{ cm}$$

EXAMPLE

In the figure, ABCD is a square and PBKE is a rectangle. Point E is on the diagonal AC. If DC = 6 cm and the length of EK is half of the length of *EP*, find the length of *EK*.

Solution AC bisects $\angle DAB$ because it is the diagonal of a square. So $m(\angle CAD) = 45^{\circ}$.

In
$$\triangle APE$$
, $m(\angle APE) = 90^{\circ}$ and

$$m(\angle PEA) = 180^{\circ} - (90^{\circ} + 45^{\circ})$$
 (sum of interior angles)

$$m(\angle PEA) = 45^{\circ}.$$

So
$$AP = PE$$
.

Also,
$$EK = PB$$
 (opposite sides of a rectangle)

and
$$AP = 2 \cdot EK$$
. (given)

$$AB = AP + PB; AB = 3 \cdot EK$$

$$AB = DC$$
; $3 \cdot EK = 6$ cm

So
$$EK = 2$$
 cm.

Property 7

If the length of one side of a square is b then length of its diagonal is $b\sqrt{2}$.

EXAMPLE

In the figure, ABCD is a square and point E is on the diagonal AC such that $m(\angle CDE) = 15^{\circ}$. Find the perimeter of the square if $DE = 2\sqrt{3}$ cm.

Solution Let us draw the diagonal *DB*, so $DB \perp AC$.

Point O is the intersection of diagonals, and

$$m(\angle EDO) = m(\angle CDO) - m(\angle CDE)$$

= $45^{\circ} - 15^{\circ}$
= 30° .

In the right triangle *DOE*,

$$\cos 30^{\circ} = \frac{DO}{DE}$$
; $DO = DE \cdot \cos 30^{\circ} = 2\sqrt{3} \cdot \frac{\sqrt{3}}{2} = 3$ cm.

Also, DO = OB

(diagonals bisect each other)

$$DB = DO + OB = 6$$
 cm.

In a square, since the length of the diagonal is $\sqrt{2}$ times the length of one side, we get

$$DB = \sqrt{2} \cdot AB$$

$$AB = \frac{DB}{\sqrt{2}} = \frac{6}{\sqrt{2}} = 3\sqrt{2}$$
 cm.

EXAMPLE

In the figure, ABCD is a square. Points A, C and P are collinear, AC = BP and the length of one side of the square is 4 cm. Find the length of line segment CP.

Solution Let us draw the diagonal DB, so $DB \perp AC$. Point O is the intersection of the diagonals. So

$$BD = AC = BP = 4\sqrt{2}$$

$$OB = OD = OC = OA = 2\sqrt{2}$$

(diagonals bisect each other)

 ΔPOB is a right triangle.

(diagonals are perpendicular)

In $\triangle POB$,

$$PO^2 + OB^2 = PB^2$$

(Pythagorean Theorem)

$$PO^2 + (2\sqrt{2})^2 = (4\sqrt{2})^2$$

$$PO^2 + 8 = 32$$

$$PO^2 = 24$$
; $PO = 2\sqrt{6}$ cm.

Finally,
$$PC = PO - CO$$

= $2\sqrt{6} - 2\sqrt{2}$

$$= 2(\sqrt{6} - \sqrt{2})$$
 cm.

How many squares?
How many circles?
How many triangles?

Note

Since opposite angles in a square are supplementary and the sum of lengths of opposite sides is equal to the sum of the lengths of the other two opposite sides, a square is both an inscribed and circumscribed quadrilateral. In the figure, *ABCD* is a square.

ABCD is inscribed and circumscribed.

Check Yourself 14

1. In the figure, ABCD is a square and BD is a diagonal of the square. Point E is on BD and $m(\angle BAE) = 20^{\circ}$. Find $m(\angle AEC)$.

- **2.** AC is a diagonal of a square ABCD. Points E and F are on the sides AC and AB respectively, and FE is perpendicular to AC. Find the length of EC if $AF = 4\sqrt{2}$ cm and $FB = 2\sqrt{2}$ cm.
- **3.** In the figure, ABCD is a square and points P, D and B are collinear. If PD = 1 cm and BD = 6 cm, find the length of the line segment PC.

Answers

1. 130° **2.** 8 cm **3.** 5 cm

Activity

Copy the shapes opposite onto a piece of paper and cut them out. Cut along the dotted lines to make four pieces from each shape. Then try to make a quadrilateral from each set of four pieces.

F. TRAPEZOID

1. Definition

Definition

trapezoid, base, leg, base angles, altitude, height

A trazepoid is a quadrilateral which has exactly one pair of parallel sides.

The parallel sides of the trapezoid are called the **bases** of the trapezoid. The other sides are the **legs**.

Two angles that share a base of the trapezoid are called **base angles**.

In the top figure at the right, ABCD is a quadrilateral, $DC \parallel AB$ and AD is not parallel to BC. So by the definition, ABCD is a trapezoid. Sides DC and AB are the bases, and sides AD and BC are the legs.

A perpendicular line segment drawn from any point on one of the bases to any point on the other base is called an **altitude** of the

trapezoid. The length of any altitude is called the height of the trapezoid.

In the figure opposite, DH and PK are two altitudes of the trapezoid.

2. Properties of a Trapezoid

Theorem 21

In a trapezoid, two interior angles that share the same leg are supplementary.

Proof

In the figure, ABCD is a trapezoid with $DC \parallel AB$.

We need to prove that

$$m(\angle A) + m(\angle D) = 180^{\circ}$$
 and

$$m(\angle B) + m(\angle C) = 180^{\circ}$$
.

If we extend AD so that points A, D and E are collinear, we get

Quadrilaterals

$$m(\angle A) = m(\angle EDC)$$
 (corresponding angles)
 $m(\angle D) + m(\angle EDC) = 180^{\circ}$. (supplementary angles)

So
$$m(\angle D) + m(\angle A) = 180^{\circ}$$
, as required.

In a similar way, we can prove that $m(\angle B) + m(\angle C) = 180^{\circ}$.

EXAMPLE In the figure, ABCD is a trapezoid, points C, D and E are collinear, and $DC \parallel AB$.

 $m(\angle ABC) = 50^{\circ}$ and $m(\angle ADE) = 70^{\circ}$ are given. Find the measures of all the interior angles of the trapezoid.

Solution
$$m(\angle ABC) + m(\angle BCD) = 180^{\circ}$$
 (by Theorem 21)

$$50^{\circ} + m(\angle BCD) = 180^{\circ}$$
$$m(\angle BCD) = 180^{\circ} - 50^{\circ}$$
$$m(\angle BCD) = 130^{\circ}$$

$$m(\angle DAB) = m(\angle ADE) = 70^{\circ}$$
 (alternate interior angles)

$$m(\angle ADC) + m(\angle ADE) = 180^{\circ}$$
 (supplementary angles)
 $m(\angle ADC) = 180^{\circ} - 70^{\circ}$
 $m(\angle ADC) = 110^{\circ}$

So
$$m(\angle B) = 50^\circ$$
, $m(\angle C) = 130^\circ$, $m(\angle A) = 70^\circ$ and $m(\angle D) = 110^\circ$.

EXAMPLE In the figure, ABCD is a trapezoid. Point E lies inside the trapezoid and $DC \parallel AB$. Given

$$m(\angle EBC) = 2 \cdot m(\angle EBA) = 2x$$
 and $m(\angle ECB) = 2 \cdot m(\angle ECD) = 2y$, find $m(\angle CEB)$.

Solution
$$m(\angle B) + m(\angle C) = 180^{\circ}$$
 (two angles that share the same leg are supplementary)

$$3x + 3y = 180^{\circ}$$
$$x + y = 60^{\circ}$$

In ΔCEB ,

$$m(\angle CEB) + 2x + 2y = 180^{\circ}$$
 (sum of the measures of interior angles)

$$m(\angle CEB) + 2(x + y) = 180^{\circ}$$

 $m(\angle CEB) = 180^{\circ} - 2 \cdot 60^{\circ}$
 $m(\angle CEB) = 60^{\circ}$.

Definition

median of a trapezoid

The **median** of a trapezoid is the line segment that joins the midpoints of the legs.

In the figure, points E and F are midpoints of the legs AD and BC respectively. So line segment EF is the median of trapezoid ABCD.

Theorem 22

The median of a trapezoid is parallel to the bases and its length is half of the sum of the lengths of the bases.

Proof

In the figure, ABCD is a trapezoid, $DC \parallel AB$ and EF is the median of the trapezoid.

We have to prove that $EF \parallel AB \parallel DC$ and $EF = \frac{AB + CD}{2}$.

Let us begin by drawing DF to intersect line

AB at point G, and continue with a two-column proof:

Statements	Reasons
1. ∠DFC ≅ ∠GFB	Vertical angles
2. ∠DCB ≅ ∠GBF	Alternate interior angles
3. CF = FB	Definition of median
4. $\Delta DFC \cong \Delta GFB$	ASA congruence postulate by 1, 2 and 3
5. DF = GF	Corresponding sides of equal triangles
6. DC = BG	Corresponding sides of equal triangles
7. AG = AB + BG	Addition of line segments
8. AG = AB + DC	By 6 and 7
9. AE = ED	Definition of median
10. EF is the midline of $\triangle ADG$	By 5 and 9
11. $EF \parallel AG$ and $EF = \frac{AG}{2}$	By 10
12. <i>EF</i> <i>AB</i> <i>DC</i> and $EF = \frac{AB + CD}{2}$	Bases are parallel, and combining 8 and 11

In trapezoid *ABCD* in the figure, $DC \parallel AB$ and EF is the median of the trapezoid.

> EF = 8 cm, AB = x + 1 and DC = x + 3 are given. Find the lengths of AB and DC.

Solution
$$EF = \frac{AB + CD}{2}$$
 since EF is the median. So

$$8 = \frac{x+1+x+3}{2}$$

$$2x + 4 = 16$$
; $2x = 12$; $x = 6$ cm.

So AB = 7 cm and DC = 10 cm.

EXAMPLE

In trapezoid ABCD in the figure, AK = KE = EDand BP = PF = FC.

> Given AB = a, DC = c, KP = 9 cm and EF = 6 cm, find a and c.

Solution Since AK = KE = ED and BP = PF = FC, by Thales' theorem we obtain $DC \parallel EF \parallel KP \parallel AB$. So quadrilaterals ABFE and KPCD are trapezoids.

In trapezoid ABFE,

Thales' theorem of parallel lines: If three or more parallel lines intersect two transversals, then they divide the transversals proportionally.

$$KP = \frac{AB + EF}{2}; 9 = \frac{a+6}{2}$$
 $a+6=18$

(KP is the median of the trapezoid)

In trapezoid KPCD,

$$EF = \frac{KP + DC}{2}; \quad 6 = \frac{c+9}{2}$$

(EF is the median of the trapezoid)

$$c + 9 = 12$$

 $c = 3 \text{ cm}.$

a = 12 cm.

So a = 12 cm and c = 3 cm.

EXAMPLE

In trapezoid ABCD in the figure, $AD \parallel BC$ and AE and BE are the bisectors of angles A and B respectively.

Given AD = 6 cm and BC = 10 cm,

- **a.** find $m(\angle AEB)$.
- **b.** show that DE = EC.
- **c.** find the length of *AB*.

Solution a.
$$m(\angle A) + m(\angle B) = 180^{\circ}$$
 (supplementary angles)

$$m(\angle EAB) = \frac{m(\angle A)}{2}, \ m(\angle EBA) = \frac{m(\angle B)}{2}$$

$$m(\angle EAB) + m(\angle EBA) = \frac{m(\angle A) + m(\angle B)}{2}$$

$$=\frac{180^{\circ}}{2}=90^{\circ}$$

In $\triangle AEB$.

$$m(\angle EAB) + m(\angle EBA) + m(\angle AEB) = 180^{\circ}$$
 (sum of the measures of interior angles)
$$90^{\circ} + m(\angle AEB) = 180^{\circ}$$

$$m(\angle AEB) = 90^{\circ}.$$

b. Let us draw line segment EF parallel to the bases: $EF \parallel DA \parallel CB$. Then

$$m(\angle CBE) = m(\angle FEB)$$
 (alternate interior angles)

$$EF = FB$$
 (congruent angles in ΔEFB)

$$m(\angle DAE) = m(\angle AEF)$$
 (alternate interior angles)
 $AF = EF$. (congruent angles in $\triangle AFE$

(congruent angles in
$$\Delta AFE$$
)

So
$$EF = AF = FB$$
.

Since $EF \parallel AD \parallel BC$ and EF bisects AB, by Thales' theorem of parallel lines we can conclude that EF bisects side DC.

So DE = EC, and EF is the median of the trapezoid.

c. Since EF is the median,
$$EF = \frac{AD + BC}{2}$$

= $\frac{6+10}{2} = 8$ cm.

 $\triangle AEB$ is a right triangle and EF is the median to the hypotenuse of the triangle. In a right triangle, the length of the median to the hypotenuse is half of the length of hypotenuse. So AB = 16 cm.

EXAMPLE

In the figure, ABCD is a trapezoid, $AB \parallel DC$, and AE and DE are the bisectors of $\angle A$ and $\angle D$ respectively.

If $CH \perp AB$, AE = 8 cm and DE = 6 cm, find the height CH.

Solution Since $AB \parallel DC$, we know from Example 83 that $m(\angle AED) = 90^{\circ}$.

In $\triangle AED$.

$$AD^2 = DE^2 + AE^2$$
 (Pythagorean Theorem)

$$AD^2 = 6^2 + 8^2$$

$$AD^2 = 100$$
; $AD = 10$ cm.

Remember

Any point on the bisector of an angle is equidistant from the two sides of the angle.

Let us draw the perpendiculars *EP*, *EF* and *EN* so

$$NE = EF$$

(AE is a bisector)

$$NE = EP$$
.

(DE is a bisector)

So PE = EF and points P, E and F are collinear.

Also,
$$CH = PF = PE + EF$$
; $CH = 2 \cdot PE$.

In $\triangle AED$.

$$AD \cdot NE = DE \cdot AE$$

(Euclidean theorem)

$$10 \cdot NE = 6 \cdot 8$$

$$NE = \frac{24}{5}$$

So
$$CH = 2 \cdot EP = 2 \cdot NE = \frac{48}{5}$$
 cm. $(NE = EP = EF)$

Theorem 23

The length of the segment of the median of a trapezoid which lies between the diagonals of the trapezoid is half the difference of the lengths of the bases.

In the figure, EF is the median of trapezoid ABCD. AC and BD are diagonals of the trapezoid and they intersect median EF at points K and L. So by Theorem 23,

$$KL = \frac{a-c}{2}$$
.

EXAMPLE

In trapezoid ABCD in the figure, EF is the median and AC and BD are diagonals. Given that EK = 2 cm and AB = 10 cm, find the lengths of DC and KL.

Solution 1 $EF \parallel AB \parallel DC$

(EF is the median of the trapezoid)

Since $EF \parallel AB$ and point E is the midpoint of AD, then by the triangle proportionality theorem,

point *K* is the midpoint of *AC*.

So EK is the midsegment of $\triangle ACD$, and

$$EK = \frac{DC}{2}$$

$$DC = 2 \cdot EK$$

$$DC = 2 \cdot 2 = 4 \text{ cm}$$

$$KL = \frac{AB - DC}{2}$$
 (by Theorem 23)

$$KL = \frac{10 - 4}{2}$$

$$KL = 3$$
 cm.

So DC = 4 cm and KL = 3 cm.

Also,
$$KL = EL - EK$$
, so $KL = 5 - 2 = 3$ cm.

Since EK is the midsegment of $\triangle ACD$, $DC = 2 \cdot EK$. So DC = 4 cm and KL = 3 cm.

ABCD is a trapezoid with $AB \parallel CD$, $m(\angle D) = 130^{\circ}$, $m(\angle B) = 65^{\circ}$, AD = 10 cm and DC = 5 cm. Find the length of *AB*.

Solution We begin by drawing the figure, then draw CK parallel to AD, intersecting side AB at point K as shown below. Then quadrilateral ADCK is a parallelogram, since $DC \parallel AK$ and $AD \parallel CK$. Also,

$$DC = AK = 5$$
 cm and $AD = KC = 10$ cm

$$m(\angle D) = m(\angle CKA) = 130^{\circ}$$

$$m(\angle CKA) = m(\angle B) + m(\angle BCK)$$

$$m(\angle BCK) = 130^{\circ} - 65^{\circ}$$

$$= 65^{\circ}$$
.

 ΔKBC is isosceles, so KC = KB = 10 cm.

$$AB = AK + KB = 5 + 10$$

$$= 15 \text{ cm}.$$

(opposite sides of a parallelogram)

(opposite angles of a parallelogram)

(exterior angle property of a triangle)

$$(m(\angle BCK) = m(\angle B))$$

In the figure, ABCD is a trapezoid with $AB \parallel DC$ and point E is the midpoint of AD. Given AB = 20 cm, DC = 6 cm and EC = 12 cm, find the length of BC.

Solution Let us draw EF parallel to the bases and intersecting side BC at point F, so $EF \parallel AB \parallel DC$.

Then EF is the median of the trapezoid,

$$CF = FB$$
 and $EF = \frac{AB + DC}{2}$
= $\frac{20 + 6}{2} = 13$ cm.

In the right triangle ECF,

$$CF^{2} = EF^{2} - EC^{2}$$

= $13^{2} - 12^{2}$
= $169 - 144$
= 25
 $CF = 5 \text{ cm}$.
So $CB = 2 \cdot CF = 10 \text{ cm}$.

(Pythagorean Theorem)

EXAMPLE

In the figure, ABCD is a trapezoid with $AB \parallel DC$. $AD = 10\sqrt{3}$ cm, DC = 12 cm, $m(\angle A) = 30^{\circ}$ and $m(\angle C) = 60^{\circ}$ are given. Find the length of AB.

Solution Let us draw *DH* and *BE* such that $DH \perp AB$ and $BE \perp DC$, as shown in the figure. Then

and $BE \perp DC$, as shown in the figure. Then DH = BE. (altitudes of a trapezoid)

In the right triangle AHD,

$$\cos 30^{\circ} = \frac{AH}{AD}; \quad AH = AD \cdot \cos 30^{\circ}$$

$$= 10\sqrt{3} \cdot \frac{\sqrt{3}}{2} = 15 \text{ cm, and}$$

$$\sin 30^{\circ} = \frac{DH}{AD}; \quad DH = AD \cdot \sin 30^{\circ}$$

$$= 10\sqrt{3} \cdot \frac{1}{2} = 5\sqrt{3} \text{ cm.}$$

So
$$EB = DH = 5\sqrt{3}$$
 cm.

In the right triangle CEB,

$$\tan 60^\circ = \frac{EB}{EC}$$
; $EC = \frac{EB}{\tan 60^\circ}$
= $\frac{5\sqrt{3}}{\sqrt{3}} = 5$ cm.

Finally,

$$DE = DC - EC = 12 - 5 = 7$$
 cm and $HB = DE = 7$ cm. (opposite sides of rectangle $HBED$)
Also, $AB = AH + HB = 15 + 7 = 22$ cm, so $AB = 22$ cm.

EXAMPLE

In the figure, ABCD is a trapezoid with $AB \parallel DC$. Point O is the intersection point of the diagonals AC and BD, and AB = a and DC = c. If KN is parallel to the bases then prove that

a.
$$KO = ON$$
.

b.
$$KN = \frac{2 \cdot a \cdot c}{a + c}$$
.

Solution

a. $\triangle AKO \sim \triangle ADC$ by the AA similarity postulate.

Corresponding sides of similar triangles are proportional, so

$$\frac{AK}{AD} = \frac{KO}{DC}.$$
 (1)

Similarly, $\Delta DKO \sim \Delta DAB$ by the AA similarity postulate, so

$$\frac{DK}{AD} = \frac{KO}{AB}.$$
 (2)

Adding equations (1) and (2) side by side gives

$$\frac{AK + DK}{AD} = \frac{KO}{DC} + \frac{KO}{AB}$$

$$1 = KO(\frac{1}{DC} + \frac{1}{AB}) \quad \text{(since } AK + DK = AD)$$

$$\frac{1}{KO} = \frac{1}{DC} + \frac{1}{AB}.$$
 (3)

In a similar way, by using the similarities $\Delta BON \sim \Delta BDC$ and $\Delta CON \sim \Delta CAB$ we obtain the equation

$$\frac{1}{ON} = \frac{1}{DC} + \frac{1}{AB}.$$
 (4)

Since the right sides of equations (3) and (4) are equal, the left sides are equal, too. So KO = ON, as required.

(finding the common denominator)

b. From equation (3) in part **a** we have

$$\frac{1}{KO} = \frac{1}{DC} + \frac{1}{AB}; \quad \frac{1}{KO} = \frac{1}{c} + \frac{1}{a}$$
$$\frac{1}{KO} = \frac{a+c}{a \cdot c}$$
$$KO = \frac{a \cdot c}{a+c}.$$

Since KN = KO + ON we have $KN = 2 \cdot KO$ (from part a).

So
$$KN = \frac{2 \cdot a \cdot c}{a + c}$$
, as required.

Check Yourself 15

1. In the figure, ABCD is a trapezoid with $DC \parallel AB$. Given $m(\angle DCA) = 35^{\circ}$ and AC = AB, find $m(\angle B)$.

2. In the figure, point *E* is on side *BC* of a trapezoid *ABCD* with $AB \parallel DC$. AE and DE are bisectors of angles $\angle A$ and $\angle D$ respectively, AB = 20 cm and DC = 8 cm. Find the length of AD.

- **3.** ABCD is a trapezoid with bases AB and CD. Given AB = 15 cm, BC = 6 cm, CD = 5 cm and DA = 8 cm, find the height of the trapezoid.
- **4.** *ABCD* in the figure is a trapezoid with $AB \parallel DC$. Point E is the midpoint of AD, AB = 14 cm, DC = 6 cm and EC = 8 cm. Find the length of BC.

Answers

1. 72.5° **2.** 28 cm **3.** $\frac{24}{5} \text{ cm}$ **4.** 12 cm

3. Isosceles Trapezoids

a. Definition

Definition

isosceles trapezoid

An **isosceles trapezoid** is a trapezoid whose legs are congruent.

In the figure, $AB \parallel DC$ and AD = BC.

So ABCD is an isosceles trapezoid.

b. Properties of an isosceles trapezoid

An isosceles trapezoid has all the properties of a regular trapezoid. It also has some additional properties. Let us look at them in turn.

Theorem 24

The base angles of an isosceles trapezoid are congruent.

Proof

In the figure, ABCD is an isosceles trapezoid with $AB \parallel DC$ and AD = BC.

We have to prove $\angle A \cong \angle B$ and $\angle C \cong \angle D$.

Let us draw CE so that $CE \parallel DA$ and point E is on AB. Then

$$(AB \parallel DC \text{ and } CE \parallel AD)$$

$$2. AD = CE.$$

(opposite sides of a parallelogram)

3. Since
$$AD = BC$$
, we have $AD = BC = CE$ and

4.
$$\angle CEB \cong \angle B$$

$$(BC = CE)$$

5.
$$\angle A \cong \angle CEB$$

(corresponding angles)

6.
$$\angle A \cong \angle B$$
.

Since two interior angles that share the same leg are supplementary, it follows that

$$m(\angle A) + m(\angle D) = 180^{\circ}$$
 and

$$m(\angle B) + m(\angle C) = 180^{\circ}$$
, i.e.

$$m(\angle D) = m(\angle C)$$
 $(m(\angle A) = m(\angle B))$

8. $\angle D \cong \angle C$, which completes the proof.

It can also be shown that if the base angles in a trapezoid are congruent then the trapezoid is an isosceles trapezoid.

In the figure, ABCD is an isosceles trapezoid with $AB \parallel DC$ and $AH \perp BC$.

If AH is the bisector of $\angle A$, find $m(\angle C)$.

Solution
$$m(\angle A) = m(\angle B)$$

(base angles of an isosceles trapezoid)

In the right triangle ABH,

$$\frac{m(\angle A)}{2} + m(\angle B) + 90^{\circ} = 180^{\circ}$$
 (sum of interior angles of a triangle)

$$\frac{m(\angle A)}{2} + m(\angle A) + 90^{\circ} = 180^{\circ}$$
$$m(\angle A) = 60^{\circ}.$$

So
$$m(\angle A) = m(\angle B) = 60^{\circ}$$

$$m(\angle B) + m(\angle C) = 180^{\circ}$$

$$m(\angle C) = 180^{\circ} - 60^{\circ}$$

= 120°.

Theorem 25

The perpendicular projections of the legs of an isosceles trapezoid are congruent and the length of each leg equals half the difference of the lengths of the bases.

Proof

In the figure, ABCD is an isosceles trapezoid with $AB \parallel DC$ and AB > DC. DH and CE are two altitudes and AH and EB are projections of the legs AD and BC respectively.

We need to show that $AH = EB = \frac{AB - DC}{2}$.

1.
$$\triangle ADH \cong \triangle BCE$$

(SAS congruence postulate)

2.
$$AH \cong EB$$

(corresponding sides of congruent triangles)

3.
$$DC = HE$$

(opposite sides of a rectangle)

4.
$$AH + EB = AB - HE$$

$$2 \cdot AH = AB - DC$$

$$AH = \frac{AB - DC}{2}$$

So
$$AH = EB = \frac{AB - DC}{2}$$
.

ABCD is an isosceles trapezoid with AB || DC. Given AB = 22 cm, DC = 12 cm and BC = 13 cm, find the height of the trapezoid.

Solution

Let us draw the altitude $CH \perp AB$ as shown in the figure.

Then
$$HB = \frac{AB - CD}{2}$$
 by Theorem 25, i.e.

$$HB = \frac{22 - 12}{2} = 5$$
 cm.

In the right triangle BHC,

$$CH^2 + HB^2 = CB^2$$
 (Pythagorean Theorem)
 $CH^2 = 13^2 - 5^2$
 $= 169 - 25$
 $= 144$
 $CH = 12$ cm.

So the height of the trapezoid is 12 cm.

Theorem 26

The diagonals of an isosceles trapezoid are congruent.

Proof

In the figure, ABCD is an isosceles trapezoid with $AB \parallel DC$ and AD = BC.

We have to prove $AC \cong BD$.

Statements	Reasons
1. ∠ <i>A</i> ≅ ∠ <i>B</i>	Base angles of an isosceles trapezoid
2. AD = BC	Legs of an isosceles trapezoid
3. AB = AB	Common side of $\triangle ABC$ and $\triangle BAD$
4. $\triangle ABC \cong \triangle BAD$	SAS congruence postulate
5. <i>AC</i> ≅ <i>BD</i>	Corresponding sides of congruent triangles are congruent.

We can also conclude that if the diagonals of a trapezoid are congruent then this trapezoid is an isosceles trapezoid.

ABCD is an isosceles trapezoid with $AB \parallel DC$.

If $m(\angle BAC) = 45^{\circ}$, $m(\angle CAD) = 15^{\circ}$ and $AC = 6\sqrt{2}$ cm, find the lengths of the sides of the trapezoid.

Solution Let us draw the altitude $CH \perp AB$, as in the figure. Then $\triangle AHC$ is an isosceles right triangle, and AH = HC. Also,

$$CH^2 + AH^2 = AC^2$$
 (Pythagorean Theorem)

$$2 \cdot CH^2 = (6\sqrt{2})^2$$

$$2 \cdot CH^2 = 72$$

$$CH^2 = 36$$
, $CH = 6$ cm. So $AH = 6$ cm.

We also know $m(\angle A) = m(\angle B) = 60^\circ$, since these are base angles of an isosceles trapezoid. So in $\triangle CHB$.

$$\cot 60^{\circ} = \frac{HB}{CH}$$
; $HB = CH \cdot \cot 60^{\circ}$
 $HB = 6 \cdot \frac{\sqrt{3}}{3} = 2\sqrt{3}$ cm, and $\cos 60^{\circ} = \frac{HB}{CB}$; $CB = \frac{HB}{\cos 60^{\circ}}$
 $CB = \frac{2\sqrt{3}}{0.5} = 4\sqrt{3}$ cm.

Finally, $AB = AH + HB = (6 + 2\sqrt{3})$ cm, and

$$HB = \frac{AB - CD}{2}; \quad CD = AB - 2 \cdot HB$$
$$= 6 + 2\sqrt{3} - 4\sqrt{3}$$
$$= (6 + 2\sqrt{3}) \text{ are So the solution}$$

= $(6-2\sqrt{3})$ cm. So the sides measure $(6+2\sqrt{3})$ cm and $(6-2\sqrt{3})$ cm.

Note

In an isoceles trapezoid, the perpendicular drawn from the midpoint of one base bisects the other base and passes through the intersection point of the diagonals. This line is called the axis of symmetry of the trapezoid. In the figure, ABCD is an isosceles trapezoid with $AB \parallel DC$, and PH is its axis of symmetry.

Theorem 27

If the diagonals of an isosceles trapezoid are perpendicular to each other then the height of the trapezoid is equal to half the sum of the lengths of the bases.

In the isosceles trapezoid ABCD in the figure, $AB \parallel DC$, AD = BC and $AC \perp DB$.

So by Theorem 27,
$$CH = \frac{AB + DC}{2}$$
.

EXAMPLE

An isosceles trapezoid has diagonals which are perpendicular to each other. Given that the bases measure 8 cm and 16 cm, find the height of this trapezoid.

Solution The figure shows an isosceles trapezoid *ABCD* with $AB \parallel DC$.

Let us draw the altitude CH so $CH \perp AB$.

Since $AC \perp DB$, by Theorem 27 we can write

$$CH = \frac{AB + DC}{2}$$

= $\frac{16 + 8}{2}$ = 12 cm.

This is the height of the trapezoid.

If the diagonals of an isosceles trapezoid are perpendicular to the legs then the height of the trapezoid is half the square root of the difference of the squares of the bases.

In the figure, ABCD is an isosceles trapezoid with $AB \parallel DC$ and $AC \perp BC$.

So by Theorem 28, $CH = \frac{\sqrt{AB^2 - DC^2}}{2}$.

EXAMPLE

ABCD is an isosceles trapezoid with AB || DC. Given $AC \perp BC$, AB = 10 cm and DC = 6 cm, find the height of this trapezoid.

Solution 1 Let us draw the altitude CH, so $CH \perp AB$. Since the diagonal AC is perpendicular to BC, by Theorem 28 we can write

$$CH = \frac{\sqrt{AB^2 - DC^2}}{2}$$
$$= \frac{\sqrt{10^2 - 6^2}}{2} = \frac{\sqrt{64}}{2} = 4 \text{ cm.}$$

Solution 2 $HB = \frac{AB - DC}{2} = \frac{10 - 6}{2} = 2 \text{ cm}$

$$AH = AB - HB$$
$$= 10 - 2 = 8 \text{ cm}$$

In the right triangle ACB,

$$CH^{2} = AH \cdot BH$$
$$= 8 \cdot 2$$
$$= 16; CH = 4 cm.$$

Theorem 29

In an isosceles trapezoid, the difference of the squares of the lengths of a diagonal and a leg is equal to the product of the lengths of bases.

(first Euclidean theorem)

In the figure, ABCD is an isosceles trapezoid with $AB \parallel DC$, AB = a, DC = c, BC = b and AC = e.

So by Theorem 29, $e^2 - b^2 = a \cdot c$.

Proof Let us draw the altitude CH = h, as shown in the figure.

By Theorem 25,
$$HB = \frac{a-c}{2}$$
.

Also,
$$AH = AB - HB$$
 so $AH = a - \frac{a - c}{2}$.

So
$$AH = \frac{a+c}{2}$$
.

Applying the Pythagorean Theorem to ΔAHC and ΔCHB gives us

$$e^2 = h^2 + \left(\frac{a+c}{2}\right)^2$$
 and $b^2 = h^2 + \left(\frac{a-c}{2}\right)^2$.

Subtracting the second equation from the first, we get

$$e^{2} - b^{2} = \left(\frac{a+c}{2}\right)^{2} - \left(\frac{a-c}{2}\right)^{2}$$

$$= \left(\frac{a+c}{2} + \frac{a-c}{2}\right) \cdot \left(\frac{a+c}{2} - \frac{a-c}{2}\right)$$

$$= \left(\frac{a+c+a-c}{2}\right) \cdot \left(\frac{a+c-a+c}{2}\right)$$

$$e^{2} - b^{2} = a \cdot c, \text{ as required.}$$

The bases of an isosceles trapezoid measure 8 cm and 12 cm respectively. If the diagonal of the trapezoid measures 14 cm, find the length of its legs.

Solution 1 By Theorem 29 we have

$$AC^{2} - CB^{2} = AB \cdot CD$$

 $CB^{2} = 14^{2} - 12 \cdot 8$
 $= 196 - 96$
 $= 100; CB = 10 \text{ cm.}$

Solution 2 Let us draw the altitude CH, so $CH \perp AB$. Then

$$HB = \frac{AB - DC}{2} = \frac{12 - 8}{2} = 2 \text{ cm}.$$

Also,
$$AH = AB - HB$$

= $12 - 2 = 10$ cm.

In the right triangle ACH,

$$CH^2 = AC^2 - AH^2$$
 (Pythagorean Theorem)
= $14^2 - 10^2$
= 96; $CH = \sqrt{96}$ cm.

In the right triangle BCH,

$$BC^2 = CH^2 + BH^2$$
 (Pythagorean Theorem)
= 96 + 2²
= 100; $BC = 10$ cm. This is the length of the leg.

Expensive trapezoids

Check Yourself 16

1. In the figure, ABCD is an isosceles trapezoid with $DC \parallel AB$, and the diagonal AC bisects $\angle A$. If $m(\angle BCA) = 72^{\circ}$, find $m(\angle DCA)$.

Ouadrilaterals

2. In the figure, ABCD is an isosceles trapezoid with $AB \parallel DC$, $CH \perp AB$, AH = 7 cm and HB = 3 cm. Find the length of DC.

3. ABCD is an isosceles trapezoid with $AB \parallel DC$, AB = 20 cm, BC = 10 cm and CD = 8 cm. Find the length of BD.

Answers

1. 36° **2.** 4 cm **3.** $2\sqrt{65} \text{ cm}$

4. Right Trapezoids

a. Definition

Definition

right trapezoid

A right trapezoid is trapezoid which contains a right angle.

In the figure, $AB \parallel DC$ and $m(\angle A) = m(\angle D) = 90^{\circ}$. So by the definition, ABCD is a right trapezoid.

b. Properties of a right trapezoid

A right trapezoid has all the properties of an ordinary trapezoid, and also some additional properties. Let us look at one important property.

Theorem 30

If the diagonals of a right trapezoid are perpendicular to each other then the height is equal to the square root of the product of the lengths of the bases.

Proof

In the figure, ABCD is a right trapezoid with $AB \parallel DC$, $AD \perp AB$ and $AC \perp DB$.

We need to prove that $AD = \sqrt{AB \cdot DC}$.

Let us draw DH from point D such that $AC \parallel DH$ and H is a point on the extension of AB.

If one of two parallel lines is perpendicular to a line $\boldsymbol{\ell}$ then the other parallel line is also perpendicular to ℓ.

Then, since $DH \parallel AC$ and $AC \perp DB$ we have $DH \perp DB$.

Also, DC = HA since ACDH is a parallelogram.

In the right triangle *HDB*,

$$DA^2 = HA \cdot AB$$

(second Euclidean theorem)

$$DA = \sqrt{HA \cdot AB} = \sqrt{DC \cdot AB}$$
.

$$(HA = DC)$$

So
$$DA = \sqrt{DC \cdot AB}$$
 as required.

EXAMPLE

A right trapezoid has perpendicular diagonals and base lengths 4 cm and 9 cm. Find the height of this trapezoid.

Solution In the figure, ABCD is a right trapezoid with

$$AB \parallel DC$$
, $AD \perp AB$ and $AC \perp DB$.

By Theorem 30,
$$DA = \sqrt{DC \cdot AB}$$

$$= \sqrt{4 \cdot 9}$$

$$=6$$
 cm.

EXAMPLE

In the figure, ABCD is a right trapezoid with $AB \parallel DC$ and $AC \perp BC$. Given AB = 13 cm and DC = 4 cm, find the height of the trapezoid.

13

Solution Let us draw the altitude CH. Then

$$AH = DC = 4$$
 cm (opposite sides of a rectangle)

$$HB = AB - AH$$

$$= 13 - 4 = 9$$
 cm.

In the right triangle BCA,

$$CH^2 = HA \cdot HB$$

(first Euclidean theorem)

$$= 4 \cdot 9$$

$$= 36$$

CH = 6 cm. This is the height of the trapezoid.

In the figure, ABCD is a right trapezoid with $AB \parallel DC$. AC is the bisector of $\angle A$. BC = 8 cm and DC = 10 cm.

Find the length of *AB*.

Solution $m(\angle BAC) = m(\angle ACD)$ because they are alternate interior angles. So $\triangle ADC$ is isosceles and AD = DC = 10 cm.

Let us draw the altitude DH. Then

$$DH = BC = 8 \text{ cm}$$

$$HB = DC = 10 \text{ cm}$$

$$AH = AB - HB$$
.

Let AB = x with x > 10. So AH = x - 10.

In the right triangle *AHD*,

$$AD^2 = DH^2 + AH^2$$

$$10^2 = (x - 10)^2 + 8^2$$

$$100 = x^2 - 20x + 100 + 64$$

$$x^2 - 20x + 64 = 0$$

$$(x-4)(x-16) = 0$$

$$x = 4 \text{ or } x = 16.$$

 $A \quad x - 10 \quad H$ 10

(opposite sides of rectangle *HBCD*)

(opposite sides of rectangle HBCD)

(Pythagorean Theorem)

(factorize)

x = 4 cannot be a solution because x > 10. So AB = x = 16 cm.

EXAMPLE

In a right trapezoid ABCD, $AD \parallel BC$ and $AD \perp AB$. AD = 8 cm, BC = 15 cm and AB = 23 cm are given. Additionally, point H is the midpoint of side DC and point P is on the side AB such that $PH \perp DC$. Find the length of PB.

Solution

Remember that in an isosceles triangle, the median to the base is also the altitude to the base.

Let us draw DP and PC as in the figure. Then ΔDPC is an isosceles triangle, because $PH \perp DC$ and DH = HC.

So
$$DP = PC$$
.

Also,
$$AP = AB - PB$$
.

Let
$$PB = x$$
, then $AP = 23 - x$.

In the right triangles PAD and PBC,

$$PD^2 = AD^2 + AP^2$$
 and $PC^2 = PB^2 + BC^2$ (Pythagorean Theorem)
 $AD^2 + AP^2 = PB^2 + BC^2$ (PD = PC)
 $8^2 + (23 - x)^2 = x^2 + 15^2$
 $64 + 529 - 46x + x^2 = x^2 + 225$
 $46x = 593 - 225$
 $46x = 368$
 $x = 8$ cm.

So PB = 8 cm.

Note

A trapezoid can be both an inscribed and circumscribed quadrilateral. An isosceles trapezoid is always an inscribed quadrilateral but not always a circumscribed quadrilateral. A right trapezoid is never an inscribed quadrilateral, but it may be a circumscribed quadrilateral. In each figure, *ABCD* is a trapezoid.

Check Yourself 17

- 1. The bases of a right trapezoid measure 5 cm and 8 cm respectively. If the height of the trapezoid is 4 cm, find the lengths of its legs.
- **2.** In the figure, ABCD is a right trapezoid, H is a point on the diagonal DB and $AH \perp DB$. AB = 20 cm, BC = 12 cm and DC = 9 cm are given. Find the length of AH.
- D 9 C 12
- **3.** In the figure, ABCD is a right trapezoid with AB = BC, CD = 3 cm and $AD = 3\sqrt{3}$ cm. Find $m(\angle ABC)$.

Answers

1. 4 cm and 5 cm **2.** 16 cm **3.** 60°

G. KITE

1. Definition

Definition

kite

A **kite** is a quadrilateral with two pairs of consecutive congruent sides and two non-congruent opposite sides.

Not all flying kites are in the shape of a kite!

In the figure, $AB \cong AD$ and $BC \cong CD$, and also $AB \neq CD$. So the quadrilateral ABCD is a kite.

As we can see, a kite consists of two isosceles triangles with a common base BD.

A square and a rhombus can also be divided into two isosceles triangles with a common base. Therefore, the properties of a kite are similar to some of the properties of a rhombus and a square.

2. Properties of a Kite

Theorem 31

The two angles formed by the non-congruent sides of a kite are congruent angles.

Proof

SSS (Side Side Side) postulate: If the three sides of one triangle can be paired with the three sides of another triangle such that the sides in each pair are congruent, then the triangles are congruent.

In the figure, ABCD is a kite, AB = AD and CB = CD.

We need to show that $\angle B \cong \angle D$.

Let us draw the diagonal AC. Since

$$AB = AD$$
,

$$CB = CD$$

and
$$AC = AC$$
,

then by the SSS postulate, $\triangle ABC \cong \triangle ADC$.

So $\angle B \cong \angle D$, as required.

Theorem 32

The diagonals of a kite are perpendicular.

Proof

In the figure, ABCD is a kite, AB = AD and CB = CD.

We need to show that $AC \perp BD$.

Let us draw the diagonals AC and BD. Then $\Delta ABC \cong \Delta ADC$ by the SSS postulate. Therefore,

$$\angle DCA \cong \angle BCA$$

(corresponding angles of congruent triangles)

$$\angle CDB \cong \angle CBD$$

(base angles of the isosceles triangle DCB)

$$m(\angle CDB) + m(\angle CBD) + m(\angle BCD) = 180^{\circ}$$

(sum of interior angles)

$$2 \cdot m(\angle CDB) + 2 \cdot m(\angle OCD) = 180^{\circ}$$

$$m(\angle CDB) + m(\angle OCD) = 90^{\circ}$$
.

In ΔDOC ,

$$m(\angle CDB) + m(\angle OCD) + m(\angle DOC) = 180^{\circ}$$

(sum of interior angles)

$$90^{\circ} + m(\angle DOC) = 180^{\circ}$$

$$m(\angle DOC) = 90^{\circ}$$
.

So $AC \perp BD$, which is the required result.

Notice also that since $\triangle DCB$ is isosceles and $DB \perp AC$, DO = OB.

EXAMPLE

72

In the figure opposite, ABCD is a kite with AB = AD and CB = CD.

If $m(\angle A) = 4 \cdot m(\angle C) - 10^{\circ}$ and $m(\angle EDC) = 55^{\circ}$, find the measure of each interior angle of the kite.

Solution
$$m(\angle ADC) + m(\angle EDC) = 180^{\circ}$$

 $m(\angle ADC) = 180^{\circ} - 55^{\circ}$
 $= 125^{\circ}$

(supplementary angles)

$$m(\angle ADC) = m(\angle B) = 125^{\circ}$$

In quadrilateral ABCD,

$$m(\angle ADC) + m(\angle B) + m(\angle A) + m(\angle C) = 360^{\circ}$$
 (sum of interior angles)

$$2 \cdot 125^{\circ} + 4 \cdot m(\angle C) - 10^{\circ} + m(\angle C) = 360^{\circ}$$

$$5 \cdot m(\angle C) = 120^{\circ}$$

$$m(\angle C) = 24^{\circ}$$
.

Finally,
$$m(\angle A) = 4 \cdot m(\angle C) - 10^{\circ}$$
 (given)
= $4 \cdot 24^{\circ} - 10^{\circ}$
= 86° .

EXAMPLE

In a kite ABCD, AB = AD, CB = CD and E is the intersection point of the diagonals. If $m(\angle EAD) = 30^{\circ}$ and BE = 3 cm, find the length of AD.

Solution In the figure, $BD \perp AC$ and BE = ED.

So
$$ED = 3$$
 cm.

In the right triangle AED, side ED is opposite the 30° angle and we know from trigonometry that the length of the side opposite 30° is half the length of hypotenuse.

So
$$AD = 2ED = 6$$
 cm.

EXAMPLE

In the figure, ABCD is a kite, AB = AD and CB = CD. Points E and F are the midpoints of sides AD and CB respectively. Find the perimeter of the kite if EO = 5 cm and OF = 3 cm.

Solution

The diagonals of a kite are perpendicular to each other, so $BD \perp AC$.

Also, OE and OF are medians of the right triangles AOD and COB. In a right triangle, the length of the median to the hypotenuse is equal to half the length of the hypotenuse.

So
$$AE = ED = EO = 5$$
 cm, and $AD = 10$ cm.

Similarly,
$$BF = FC = OF = 3$$
 cm and so $BC = 6$ cm.

So
$$P(ABCD) = AB + AD + CB + CD$$

$$= 2AB + 2BC \qquad (AB = AD \text{ and } BC = CD)$$

$$= 2(10 + 6)$$

$$= 32 \text{ cm}.$$

In the figure, ABCD is a kite, AB = AD, CB = CD and ΔBEC is an equilateral triangle. If $m(\angle A) = 70^{\circ}$ and $m(\angle ABE) = 40^{\circ}$, find $m(\angle ADE)$.

Solution
$$DC = BC = EC = EB$$

 $m(\angle EBC) = m(\angle BCE) = 60^{\circ}$
 $m(\angle ABC) = m(\angle ABE) + m(\angle CBE)$
 $= 40^{\circ} + 60^{\circ}$
 $= 100^{\circ}$
 $m(\angle B) = m(\angle D) = 100^{\circ}$

(sides of an equilateral triangle) (interior angles of an equilateral triangle)

In quadrilateral ABCD,

$$m(\angle A) + m(\angle B) + m(\angle C) + m(\angle D) = 360^{\circ}$$
$$2 \cdot 100^{\circ} + m(\angle C) + 70^{\circ} = 360^{\circ}$$
$$m(\angle C) = 90^{\circ}$$
$$m(\angle DCE) = m(\angle DCB) - m(\angle ECB)$$
$$= 90^{\circ} - 60^{\circ}$$

(sum of interior angles)

 ΔDCE is isosceles because EC = CD, and so

 $= 100^{\circ} - 75^{\circ}$

 $= 25^{\circ}$.

 $= 30^{\circ}$.

$$m(\angle DEC) + m(\angle EDC) + m(\angle ECD) = 180^\circ$$
 (sum of in $2 \cdot m(\angle EDC) + 30^\circ = 180^\circ$ $m(\angle EDC) = 75^\circ$. Finally, $m(\angle ADE) = m(\angle ADC) - m(\angle EDC)$

(sum of interior angles)

EXAMPLE

In the figure, ABCE is a kite with AE = EC. Given AE = 6 cm, ED = 9 cm, CD = 5 cm and AB = x, find the value of x.

Solution We know AB = BC = x since ABCE is a kite. Let us draw the diagonal BE.

Then BE bisects $\angle ABC$ and $\angle CEA$.

Angle bisector theorem:

If a line segment bisects an angle of a triangle then it divides the opposite side into segments proportional to the other two sides of the triangle.

So by the angle bisector theorem in $\triangle ABD$ we have

$$\frac{AB}{BD} = \frac{AE}{ED}$$

$$\frac{x}{x+5} = \frac{6}{9}$$

$$9x = 6x + 30$$

$$3x = 30$$

$$x = 10 \text{ cm}.$$

The pattern of the Piazza del Campidoglio in Rome includes many kite shapes.

Note

A kite is always a circumscribed quadrilateral, but it is not always an inscribed quadrilateral because opposite angles of a kite may not be supplementary. In the figures, ABCD is a kite.

circumscribed

Activity

Cut four congruent right triangles from a piece of paper. Show how the four triangles can be put together to make each quadrilateral.

- 1. a rhombus
- 2. a rectangle
- 3. a parallelogram that is neither a rhombus nor a rectangle
- 4. a trapezoid
- 5. a kite

Check Yourself 18

1. In a kite ABCD, AB = AD and CB = CD. If $m(\angle B) = 40^{\circ}$ and $m(\angle C) = 110^{\circ}$, find $m(\angle D)$.

2. In the figure, *ABCD* is a kite, AB = AD and $m(\angle BDC) = 60^{\circ}$. If CD = 12 cm and $DA = 3\sqrt{7}$ cm, find the length of AC.

3. In the figure, ABCD is a trapezoid with $AB \parallel DC$, and ABCE is a kite with EA = AB. If CD = 17 cm and DE = 7 cm, find the length of AB.

4. In the figure, ABC is a triangle and AFED is a kite with FE = ED. Points F, E and D are on the sides AB, BC and CA respectively, and FB = 4 cm, BE = 6 cm, EC = 8 cm and CD = 7 cm are given. Find the length of AF.

Answers

1. 40° **2.** $9\sqrt{3}$ cm **3.** 10 cm **4.** 5 cm

Quadrilaterals

3. In the figure,

$$BC = 10 \text{ cm} \text{ and } DC = 4 \text{ cm}.$$

Find the value of the ratio
$$\frac{A(\Delta DEC)}{A(\Delta ABC)}$$

4. What is the area of quadrilateral *FGED* in the figure?

5. Prove Property 9.3: if $\triangle ABC \sim \triangle DEF$ then $\frac{A(\triangle ABC)}{A(\triangle DEF)} = k^2$.

Answers
1. 9 2. 18 cm 3.
$$\frac{4}{25}$$
 4. $\frac{32}{3}$

PROPORTIONALITY THEOREM **ALES' THEOREM**

1. The Triangle Proportionality Theorem

Triangle Proportionality Theorem

A line parallel to one side of a triangle which intersects the other two sides of the triangle at different points divides these two sides proportionally. In other words, in the figure below, $\frac{m}{n} = \frac{x}{y}$.

Proof

Look at the figure.

Given:
$$DE \parallel BC$$

Prove:
$$\frac{AD}{DB} = \frac{AE}{EC}$$

 $\triangle ABC \sim \triangle ADE$ (AA Similarity Postulate)

So
$$\frac{AB}{AD} = \frac{AC}{AE}$$
.

Let AD = m, DB = n, AE = x and EC = y.

Then
$$\frac{m+n}{m} = \frac{x+y}{x}$$

 $1 + \frac{n}{m} = 1 + \frac{y}{x}$
 $\frac{n}{m} = \frac{y}{x}$. So $\frac{DB}{AD} = \frac{EC}{AE}$, and so $\frac{AD}{DB} = \frac{AE}{EC}$, as required.

Conclusion

Using the properties of ratio in the previous figure, we can conclude that if DE is parallel to BC then $\frac{AD}{DB} = \frac{AE}{EC}$, $\frac{AB}{DB} = \frac{AC}{EC}$ and $\frac{AB}{AD} = \frac{AC}{AE}$.

Theorem

Converse of the Triangle Proportionality Theorem

If a line divides two sides of a triangle proportionally then it is parallel to the third side of the triangle.

Proof

Look at the figure.

Given:
$$\frac{AD}{DB} = \frac{AE}{EC}$$

Prove: $DE \parallel BC$

$$\frac{AD}{DB} = \frac{AE}{EC}$$
Given
$$\frac{DB}{AD} + \frac{AD}{AD} = \frac{EC}{AE} + \frac{AE}{AE}$$
Given
$$\frac{AB}{AD} = \frac{AC}{AE}$$
Simplification (using the figure)

 $\angle BAC \cong \angle DAE$

Common angle

 $\triangle ABC \sim \triangle ADE$

SAS Similarity

Theorem

 $\angle D \cong \angle B$ $\angle E \cong \angle C$

 $DE \parallel BC$

Definition of similarity

Converse of the Corresponding Angles Theorem

EXAMPLE

In the figure, $TS \parallel AC$, BT = 6 cm.

$$BS = 9 \text{ cm}, AB = 2x + 4 \text{ and}$$

BC = 5x. Find SC.

Solution

Since $TS \parallel AC$, by the Triangle Proportionality

Theorem we can write

$$\frac{BT}{BA} = \frac{BS}{BC}$$

$$\frac{6}{2x+4} = \frac{9}{5x}$$

$$10x = 6x + 12$$
; $4x = 12$; $x = 3$ cm.

So
$$BC = 5x = 5 \cdot 3 = 15$$
 cm and

$$SC = BC - BS = 15 - 9 = 6 \text{ cm}.$$

In the figure, AK = 12 cm, KB = 4 cm, AC = 20 cm, NC = 5 cm, BC = 24 cmand MC = 6 cm. Show that $KN \parallel BC$ and $MN \parallel AB$.

20 24

Solution To show that the lines are parallel, it is sufficient by the Converse of the Triangle Proportionality Theroem to show that

$$\frac{AK}{KB} = \frac{AN}{NC}$$
 and $\frac{BM}{MC} = \frac{AN}{NC}$.

Since
$$AN = AC - NC$$
,

$$AN = 20 - 5 = 15$$
 cm.

Similarly, BM = 18 cm.

So
$$\frac{AK}{KB} = \frac{12}{4} = 3$$
 and $\frac{AN}{NC} = \frac{15}{5} = 3$. So $\frac{AK}{KB} = \frac{AN}{NC}$, and so by the Converse of the Triangle Proportionality Theorem, $KN \parallel BC$.

Also,
$$\frac{BM}{MC} = \frac{18}{6} = 3$$
 and $\frac{AN}{NC} = \frac{15}{5} = 3$, so $\frac{BM}{MC} = \frac{AN}{NC}$ and so by the same theorem, $MN \parallel AB$.

EXAMPLE

In the triangle ABC at the right, $EF \parallel AC, AK = KD, BD = 2DC$ and AE = 3 cm. Find the length of segment *EB*.

Solution In
$$\triangle ADC$$
, $\frac{DK}{AK} = \frac{DF}{FC} = 1$.

(Triangle Proportionality Theorem and AK = KD)

So
$$DF = FC$$
.

Let
$$DF = FC = y$$
, then $BD = 2CD = 4y$.

So in
$$\triangle ABC$$
 we have $\frac{AE}{EB} = \frac{FC}{BF}$ (Triangle Proportionality Theorem)

$$\frac{3}{EB} = \frac{y}{5y}$$

$$EB = 15 \text{ cm}.$$

In $\triangle ABC$ at the right, AF = FE, DB = 5 cm, BE = 4 cm and EC = 6 cm. Find the length of AD.

Solution First we find a point K on AB such that $DC \parallel KE$. Then in ΔDBC ,

$$\frac{BE}{EC} = \frac{BK}{KD}$$
. (Triangle Proportionality Theorem)

So
$$\frac{4}{6} = \frac{BK}{5 - BK}$$

$$6 \cdot BK = 20 - 4 \cdot BK$$

$$10 \cdot BK = 20$$

$$BK = 2 \text{ cm}.$$

Hence KD = BD - BK = 5 - 2 = 3 cm.

On the other hand, in $\triangle AKE$ we have

$$\frac{AF}{FE} = \frac{AD}{DK} = 1$$
. (Triangle Proportionality Theorem and $AF = FE$)

So AD = 3 cm.

2. Thales' Theorem of Parallel Lines

Theorem

Thales' Theorem

If two transversals intersect three or more parallel lines then the parallel lines divide the transversals proportionally. This theorem is known as **Thales' Theorem**.

Proof

Look at the figure.

Can vou see the proportional lengths?

Given: $AD \parallel BE \parallel CF$

Prove:
$$\frac{AB}{BC} = \frac{DE}{EF}$$

First we draw a line which is parallel to AC and passes through D. Let us label the intersection points *K* and *L* of this new line with *BE* and *CF*.

Then BKDA and CLKB are parallelograms, since if the opposite sides of a quadrilateral are parallel then the quadrilateral is a parallel ogram. So DK = AB and KL = BC. (1)

Since $KE \parallel LF$, by the Triangle Proportionality Theorem in ΔDLF we have $\frac{DK}{KI} = \frac{DE}{FF}$. (2)

Substituting (1) into (2) gives us $\frac{AB}{BC} = \frac{DE}{EF}$, as required.

In the figure, $AS \parallel BR \parallel CM \parallel DN$.

Find the lengths m, n, x and y using the information in the figure.

Solution

Since $AS \parallel BR \parallel CM \parallel DN$ and AD, AN and NS are tranversals, we can apply Thales' Theorem:

$$\frac{AK}{KP} = \frac{SR}{RM}$$
; $\frac{m}{3} = \frac{3}{4}$; $m = \frac{9}{4}$ and $\frac{KP}{PN} = \frac{RM}{MN}$; $\frac{3}{n} = \frac{4}{5}$; $n = \frac{15}{4}$.

$$\frac{AB}{BC} = \frac{SR}{RM}; \ \frac{4}{x} = \frac{3}{4}; \ x = \frac{16}{3} \text{ and } \frac{AB}{CD} = \frac{SR}{MN}; \ \frac{4}{y} = \frac{3}{5}; \ y = \frac{20}{3}.$$

Check Yourself 7

1. Find the value of $m \cdot n$ in the figure.

2. In the figure, $DE \parallel AB$. Find the value of x.

3. In the figure, $DE \parallel BC$, $DF \parallel BE$, AD = 12, DB = 4 and AF = 6. Find the lengths x and y.

4. Find the value of x in the figure.

5. In the figure, $DC \parallel EF \parallel AB$. DE = 50 cm, EA = 70 cm, CF = x andand FB = x + 20 cm are given. Find the value of x.

Answers

1. 42 **2.** 5 **3.**
$$x = 2$$
, $y = \frac{8}{3}$ **4.** $\frac{12}{5}$ **5.** 50 cm

I. FURTHER APPLICATIONS

1. Menelaus' Theorem

Theorem

Menelaus' Theorem

Let ABC be a triangle. If a line d intersects the two sides AB and AC and the extension of the third side BC of $\triangle ABC$ at points R, S and P respectively, then $\frac{PB}{PC} \cdot \frac{CS}{SA} \cdot \frac{AR}{RR} = 1$.

Proof

Let us draw the line k through point B and parallel to side AC (Parallel Postulate), and let T be the intersection point of lines k and d.

Then $\triangle PBT \sim \triangle PCS$ by the AA Similarity Postulate.

Menelaus of Alexandria (c. 40-140 AD) was a Greek mathematician and astronomer. He was the first mathematician to describe a spherical triangle, and proved the So $\frac{BR}{AR} = \frac{BT}{AS}$. (2) triangle, and proved the theorem described here in his book Sphaerica, which is the only book he wrote that has survived.

So
$$\frac{PB}{PC} = \frac{BT}{CS}$$
. (1)

Moreover, $\Delta BRT \sim \Delta ARS$ by the AA Similarity Postulate.

So
$$\frac{BR}{AR} = \frac{BT}{AS}$$
. (2)
Dividing (1) by (2) side by side gives $\frac{PB}{PC} = \frac{BT}{CS}$; $\frac{PB}{PC} \cdot \frac{AR}{BR} = \frac{AS}{CS}$; $\frac{PB}{PC} \cdot \frac{AR}{BR} = \frac{AS}{CS}$; $\frac{PB}{PC} \cdot \frac{AR}{BR} \cdot \frac{CS}{AS} = 1$.
So $\frac{PB}{PC} \cdot \frac{CS}{SA} \cdot \frac{AR}{RB} = 1$, as required.

3. Look at the figure.

Given: $\triangle ABC \cong \triangle DEF$, and AH and DP are the altitudes to sides BC and EF

respectively.

Prove: AH = DP

$$\angle BAH \cong \angle EDP$$
 $(\angle B \cong \angle E \text{ and }$

$$\angle BHA \cong \angle EPD = 90^{\circ}$$

$$AB \cong DE$$
 (CPCTC)
 $\angle B \cong \angle E$ (CPCTC)

$$\triangle ABC \cong \triangle DEF$$
 (ASA Congruence Theorem)

So
$$AH = DP$$
 because CPCTC.

Theorem

Pasch's Postulate If a line intersects one

side of a triangle, then it

must also intersect one of the other two sides.

If a line parallel to one side of a triangle bisects another side of the triangle, it also bisects the third side.

Proof

Let us draw an appropriate figure.

Given: Line d bisects AB and $d \parallel BC$.

Prove: Line d bisects AC.

Since line d bisects AB and is parallel to BC, by Pasch's Postulate it cuts side AC of the triangle. Let K be the point of intersection with AC.

В

Now we have to show that AK = KC.

Let us draw a line through K which is parallel to AB and cuts BC at the point T, as shown in the figure below.

- Since parallel line segments between two parallel lines are congruent, KT = NB.
- KT = AN because AN = NB.
- \bullet $\angle KTC \cong \angle ABC$ because they are corresponding angles.
- \blacklozenge $\angle CKT \cong \angle KAN$ because they are also corresponding angles.

• $AK \cong KC$ because CPCTC. So AK = KC.

Activity

- ullet Cut out a triangle and label its vertices K, M and N.
- ◆ Fold *M* onto *K* to find the midpoint *A* of *KM*. Similarly, fold *N* to *K* to find the midpoint *B* of *KN*.

 Fold K to MN on AB. Then fold M to K and fold N to K.

What can you say about the lines AB and MN in relation to each other? How do their lengths compare? Repeat the activity with a different triangle. Are the same things true?

Theorem

Triangle Midsegment Theorem

The line segment which joins the midpoints of two sides of a triangle is called a **midsegment** of the triangle. It is parallel to the third side and its length is equal to half the length of the third side.

Proof

Let us draw an appropriate figure.

Given: AE = EB and AF = FC

Prove: $EF \parallel BC$ and $EF = \frac{BC}{2}$

Let us begin by drawing a line through E parallel to the line BC.

By the previous theorem, this line will pass through the midpoint F of the side AC.

So $EF \parallel BC$.

Now let us draw a line parallel to AB which passes through F.

By the previous theorem, it passes through the midpoint T of the side BC. Now,

$$\angle BAC \cong \angle TFC$$

(Corresponding angles)

$$AF \cong FC$$

(Given)

$$\angle AFE \cong \angle FCT$$
.

(Corresponding angles)

So by the ASA Congruence Theorem, $\Delta EAF \cong \Delta TFC$, and so EF = TC because CPCTC.

Also, since *T* is the midpoint of *BC*, $TC = \frac{BC}{2}$.

So
$$EF = TC = \frac{BC}{2}$$
, which completes the proof.

EXAMPLE

In a triangle ABC, P and R are the midpoints of AB and BC, respectively. AC = 3x - 1 and PR = x + 2 are given. Find PR.

Solution
$$\bullet$$
 $PR = \frac{1}{2}AC$

(Triangle

Midsegment

Theorem) (Substitute)

(Simplify)

So
$$PR = 5 + 2 = 7$$
.

Theorem

Angle Bisector Theorem

The distances from a point lying on the bisector of an angle to each side of the angle are congruent.

Proof

Look at the figure.

The distance from a point A to a line m is the length of the line segment AB such that $B \in m \text{ and } AB \perp m.$

Given: $\angle BOC \cong \angle AOC$,

 $PH \perp OB$ and

 $PN \perp OA$

Prove: $PH \cong PN$

- Write whether each statement is true or false according to the figure opposite.
 - **a.** Point *T* is in the interior of ΔDFE .
 - **b.** $M \in \text{ext } \Delta BDE$
 - c. $\triangle ADF \cap \triangle BED = \emptyset$
 - **d**. ext $\triangle FDE \cap \text{int } \triangle FCE = \triangle FCE$
 - **e.** Points T and K are in the exterior of ΔDFE .

Solution a. false

- **b.** true
- c. false
- **d.** false
- e. true

A physical model of a triangle with its interior region

Check Yourself 2

Answer according to the figure.

- **a.** Name five points which are on the triangle.
- **b.** Name three points which are not on the triangle.
- **c.** Name two points which are in the exterior of the triangle.
- **d.** What is the intersection of the line ST and the triangle ABC?
- **e.** What is the intersection of the segment NS and the exterior of the triangle ABC?

Answers

- **a.** points A, B, C, T and S **b.** points J, L and N **c.** points J and L **d.** points S and T
- e. Ø

Auxiliary elements are additional extra or elements.

2. Auxiliary Elements of a Triangle

Three special line segments in a triangle can often help us to solve triangle problems. These segments are the median, the altitude and the bisector of a triangle.

a. Median

median

In a triangle, a line segment whose endpoints are a vertex and the midpoint of the side opposite the vertex is called a **median** of the triangle.

In the figure, the median to side BC is the line segment AD. It includes the vertex A and the midpoint of BC.

Quadrilaterals

We usually use the capital letter *V* to indicate the length of a median. Accordingly, the lengths of the medians from the vertices of a triangle ABC to each side a, b and c are written as V_a , V_b and V_c , respectively. As we can see, every triangle has three medians.

EXAMPLE

Name the median indicated in each triangle and indicate its length.

- **Solution a.** median MD, length V_m
 - **b.** median TE, length V_t
 - **c.** median PF, length V_p

Activity

Paper Folding - Medians

1. Follow the steps to construct the median of a triangle by paper folding.

Take a triangular piece of paper and fold one vertex to another This locates the midpoint of a side.

Fold the paper again from the midpoint to the opposite vertex.

DM is the median of EF.

2. Cut out three different triangles. Fold the triangles carefully to construct the three medians of each triangle. Do you notice anything about how the medians of a triangle intersect each other?

Definition

centroid of a triangle

The medians of a triangle are concurrent. Their common point is called the **centroid** of the triangle.

cccc

Concurrent lines are lines which all pass through a common point.

The centroid of a triangle is the center of gravity of the triangle. In other words, a triangular model of uniform thickness and density will balance on a support placed at the centroid of the triangle. The two figures below show a triangular model which balances on the tip of a pencil placed at its centroid.

b. Angle bisector

Definition

triangle angle bisector

An **angle bisector** of a triangle is a line segment which bisects an angle of the triangle and which has an endpoint on the side opposite the angle.

In the figure, AN is the angle bisector which divides $\angle BAC$ into two congruent parts. We call this the bisector of angle A because it extends from the vertex A. Since AN is an angle bisector, we can write $m(\angle BAN) = m(\angle NAC)$.

We usually use the letter n to indicate the length of an angle bisector in a triangle. Hence the lengths of the angle bisectors of a triangle ABC from vertices A, B and C are written n_A , n_B and n_C , respectively. As we can see, every triangle has three angle bisectors.

Ouadrilaterals

Follow the steps to explore angle bisectors in a triangle.

- 1. Cut out three different triangles.
- 2. Fold the three angle bisectors of each triangle as shown below.
- **3.** What can you say about the intersection of the angle bisectors in a triangle?

AN is the angle bisector of $\angle A$.

BM is the angle bisector of $\angle B$.

Definition

The inscribed circle of a

The **inscribed circle** of a triangle is a circle which is tangent to all sides of the triangle.

incenter of a triangle

The angle bisectors in a triangle are concurrent and their intersection point is called the **incenter** of the triangle. The incenter of a triangle is the center of the inscribed circle of the triangle.

As an exercise, try drawing a circle centered at the incenter of each of your triangles from the previous activity. Are your circles inscribed circles?

We have seen that n_A , n_B and n_C are the bisectors of the interior angles of a triangle *ABC*. We can call these bisectors **interior angle bisectors**. Additionally, the lengths of the bisectors of

the exterior angles $\angle A'$, $\angle B'$ and $\angle C'$ are written as $n_{A'}$, $n_{B'}$ and $n_{C'}$ respectively. These bisectors are called the **exterior angle bisectors** of the triangle.

In the figure at the right, segment KN is the exterior angle bisector of the angle K' in ΔKMT and its length is $n_{K'}$.

excenter of a triangle

The bisectors of any two exterior angles of a triangle are concurrent. Their intersection is called an **excenter** of the triangle.

In the figure, *ABC* is a triangle and the bisectors of the exterior angles A' and C' intersect at the point O. So O is an excenter of $\triangle ABC$. In addition, O is the center of a circle which is tangent to side AC of the triangle and the extensions of sides AB and BC of the triangle. This circle is called an escribed circle of ΔABC .

An escribed circle of a triangle is a circle which is tangent to one side of the triangle and the extensions of the other two sides.

As we can see, a triangle has three excenters and three corresponding escribed circles.

EXAMPLE

85 Find all the excenters of ΔKMN in the figure by construction.

Solution To find the excenters, we first construct the bisector of each exterior angle using the method we learned in Chapter 1. Then we use a straightedge to extend the bisectors until they intersect each other.

> The intersection points E_1 , E_2 and E_3 are the excenters of ΔKMN .

Quadrilaterals

c. Altitude

Definition

altitude of a triangle

An **altitude** of a triangle is a perpendicular line segment from a vertex of the triangle to the line containing the opposite side of the triangle.

In the figure, AH is the altitude to side BC because AH is perpendicular to BC.

In a triangle, the length of an altitude is called a **height** of the triangle.

The heights from sides a, b and c of a triangle ABC are usually written as h_a , h_b and h_c , respectively. As we can see, every triangle has three altitudes.

EXAMPLE

Name all the drawn altitudes of all the triangles in the figure.

Solution There are eight triangles in the figure. Let us look at them one by one and name the drawn altitudes in each.

Activity

Paper Folding - Altitudes

To fold an altitude, we fold a triangle so that a side matches up with itself and the fold contains the vertex opposite the side.

Cut out three different triangles. Fold them carefully to construct the three altitudes of each triangle. What can you say about how the altitudes intersect?

Quadrilaterals 97

orthocenter of a triangle

The altitudes of a triangle are concurrent. Their common point is called **orthocenter** of the triangle.

Since the position of the altitudes of a triangle depends on the type of triangle, the position of the orthocenter relative to the triangle changes. In the figure opposite, the orthocenter K is in the interior region of the triangle. Later in this chapter we will look at two other possible positions for the orthocenter.

Once we know how to draw an altitude of a triangle, we can use it to find the area of the triangle.

area of a triangle

The area of a triangle is half the product of the length of a side (called the base of the triangle) and the height of the altitude drawn to that base. We write $A(\triangle ABC)$ to mean the area of $\triangle ABC$.

For example, the area of $\triangle ABC$ in the figure is $A(\triangle ABC) = \frac{BC \cdot AH}{2} = \frac{a \cdot h}{2}$. Area is usually expressed in terms of a square unit.

EXAMPLE

Find the area of each triangle.

Solution a.
$$A(\triangle ABC) = \frac{BC \cdot AH}{2}$$

$$= \frac{10 \cdot 4}{2}$$
$$= 20 \text{ cm}^2$$

b.
$$A(\Delta DEF) = \frac{FT \cdot DE}{2}$$
$$= \frac{5 \cdot 14}{2}$$
$$= \frac{25 \text{ cm}^2}{2}$$

$$= 35 \text{ cm}^2$$

$$\mathbf{c.} \quad A(\Delta KMN) = \frac{KM \cdot MN}{2}$$

$$=\frac{6\cdot 8}{2}$$

$$(Substitute) \\$$

$$= 24 \text{ cm}^2$$

(Simplify)

perpendicular bisector of a triangle

In a triangle, a line that is perpendicular to a side of the triangle at its midpoint is called a

perpendicular bisector of the triangle.

The picture below hangs

In the figure, HN, DN and EN are the perpendicular bisectors of triangle ABC. Perpendicular bisectors in a triangle are always concurrent.

straight when the hook lies on the perpendicular bisector of the picture's top edge.

circumcenter of a triangle

The intersection point of the perpendicular bisectors of a triangle is called the **circumcenter** of the triangle. The circumcenter of a triangle is the center of the circumscribed circle of the triangle.

The circumscribed circle of a triangle is a circle which passes through all the vertices of the triangle.

EXAMPLE

Find the circumcenter of each triangle by construction.

b.

a.

Solution First we construct the perpendicular bisector of each side of the triangle. Their intersection point is the circumcenter of the triangle.

Activity

Perpendicular Bisector of a Triangle

There are three main faculties on a university campus. The university wants to build a library on the campus so that it is the same distance from each faculty.

- **1.** Make a geometric model of the problem.
- **2.** Find the location of the library in the picture opposite.

As an exercise, draw three more triangles on a piece of paper and construct their circumcenters. Check that each circumcenter is the center of the inscribed circle.

Check Yourself 3

1. Name the auxiliary element shown in each triangle using a letter (n, h or V) and a vertex or side.

100 Geometry 8

- 2. In a triangle MNP, the altitude NT of side MP and the median MK of side NP intersect at the point R.
 - **a.** Name all the triangles in the figure formed. **b.** Name two altitudes of ΔMTN .
- 3. In a triangle DEF, EM is the median of side DF. If DE = 11.4, MF = 4.6 and the perimeter of ΔDEF is 27, find the length of side EF.
- **4.** In a triangle KLM, LN is the altitude of the side KM. We draw the angle bisectors LE and LF of angles KLN and MLN respectively. If the angles between the angle bisectors and the altitude are 22° and 16° respectively, find $m(\angle KLM)$.
- **5.** In the figure, $A(\Delta ABH) = A(\Delta AHC)$. Find x.

6. Write one word or letter in each gap to make true statements about the figures.

- b. Segment _____ is a median.
- **c.** Point _____ is an excenter.
- d. Segment _____ is an altitude.
- **e.** Point *B* is a(n) _____.
- **f.** Segment ER is a(n)

- **h.** Line *TM* is a(n)
- i. Point is a centroid.

Answers

- 1. a. n_B b. h_p c. V_x d. V_l e. h_n f. n_L
- **2.** a. ΔMNK , ΔMKP , ΔMNT , ΔNTP , ΔMRT , ΔMNR , ΔRNK , ΔMNP **b.** NT, TM
- **3.** 6.4 **4**. 76° **5**. 5
- **6.** a. incenter **b.** ET **c.** K **d.** AB (or BC) **e.** orthocenter (or vertex) **f.** angle bisector
 - **g.** M **h.** perpendicular bisector **i**. G

EXERCISES 1.1

A. Parallelogram

1. Find the measures of the interior angles of each parallelogram, using the information given.

a.

b.

c.

2. Each figure below shows a parallelogram with one or more angle bisectors. Find the perimeter of each parallelogram, using the information given.

a.

b.

c.

d.

e.

f.

3. Complete the flow chart to prove that a diagonal of a parallelogram divides the paralellogram into

two congruent triangles.

Prove: $\triangle ABD \cong \triangle CDB$

Proof:

Reflexive property of congruence

4. In the figure, AFCE is a parallelogram, DE = BF and points B, F, E and D are collinear. Prove that quadrilateral ABCD is a parallelogram.

- **5.** In the figure below, quadrilaterals *KLMA* and *ABCD* are parallelograms. Points *K*, *A* and *B* are collinear, and points *M*, *A* and *D* are also collinear. Prove each statement by using either a paragraph proof, a flow chart proof, or a two-column proof.
 - **a.** $\angle L \cong \angle C$
 - **b.** *LM* || *DC*
 - **c.** $\angle K$ and $\angle C$ are supplementary

6. In the figure, AC and BD are diagonals of the quadrilateral ABCD. Points P and N are the midpoints of sides AD and BC A

respectively, and points L and K are the midpoints of diagonals AC and BD respectively. Prove that quadrilateral PKNL is a parallelogram.

7. In the figure, ABCD is a parallelogram with $BH \perp AD$ and BH = AD. If $m(\angle HCD) = 20^{\circ}$, find

8. In the figure, line d and parallelogram ABCD have no common points and d is perpendicular to each of AA_1 , BB_1 , CC_1 and DD_1 . If $AA_1 = 7$ cm, $BB_1 = 9$ cm and $DD_2 = 1$

 $m(\angle ABH)$.

 $BB_1 = 9$ cm and $DD_1 = 3$ cm, find the length of CC_1 .

9. In the figure, *ABCD* is a parallelogram. Points *B*, *K*, *F*, *E* and *C*, *D*, *E* are respectively collinear, and *AC* is the diagonal of the

parallelogram. Given $BK = 4\sqrt{3}$ cm and FK = 6 cm, find the length of EF.

10. A parallelogram *ABCD* has side lengths a and b and diagonals with lengths e and f. If a + b = 13 cm and $a \cdot b = 36$ cm, find the value of $e^2 + f^2$.

- **11.** ABCD is a parallelogram with AB > BC. Point E is on side BC such that CE : EB = 3 : 1, and point F is the intersection of DE and AC. If AF = 8 cm and FE = 4 cm, find the sum of the lengths of DF and FC.
- **12.** ABCD is a parallelogram and points E and F are the midpoints of sides BC and CD respectively. AF and AE intersect the diagonal BD at points M and N respectively. Prove that DM = MN = NB.
- **13.** In the figure, *ABCD* is a parallelogram, point *E* is midpoint of side *AB* and point *O* is the intersection of the diagonals *AC* and *BD*. If *OF* = 3 cm, find

- **a.** the ratio $\frac{FC}{FE}$.
- **b.** the length of *BD*.
- **14.** In the figure, *ABCD* is a parallelogram and points *A*, *B* and *E* are collinear. Point *F* is the intersection of *DE* and *BC*.

If AD = 7 cm, BE = 6 cm and FC = 4 cm, find P(ABCD).

15. In the figure, ABCD is a parallelogram and CF bisects $\angle C$. $FE \perp EC$, AF = FE, AD = 10 cm and DC = 18 cm are given. Find the perimeter of the right triangle EBF.

16. In the figure, *ABCD* is a parallelogram and DE and AE bisect $\angle D$ and $\angle A$ respectively. If $EH \perp AD$,

AH = 2 cm and DH = 4 cm, find the length of CF.

17. In the figure, ABCD is a parallelogram such that $2 \cdot DE = 3 \cdot EC, EF \parallel BC$ and AC = 40 cm. Find the length of KN.

18. In the figure, ABCD is a parallelogram and AF and BE are the bisectors of $\angle A$ and $\angle B$ respectively. If AB = a and BC = b, show that EF = 2b - a.

B. Rectangle

- **19.** One side of a rectangle measures 12 cm and its diagonal measures 13 cm. Find the perimeter of this rectangle.
- **20.** The length of the longer side of a rectangle is twice the length of its shorter side. If the perimeter of the rectangle is 36 cm, find
 - **a.** the lengths of the sides of the rectangle.
 - **b.** the length of the diagonal.

21. Calculate the length x in each figure.

a.

b.

|DP| = x

22. Complete the paragraph to prove that if the diagonals of a parallelogram are congruent then the parallelogram is a rectangle.

Given: *ABCD* is parallelogram and DB = CA.

Prove: *ABCD* is a rectangle.

Proof:

Opposite sides of a parallelogram are congruent, so $DA \cong \mathbf{a}$. Also, $AB \cong BA$ by the reflexive property of congruence. Since DB = CA (given), $\Delta DAB \cong \Delta CBA$ by **b.**______. $\angle DAB \cong \angle CBA$ because **c.** , and $\angle DAB$ and $\angle CBA$ because supplementary thev are are d. angles. $\angle DAB$ and $\angle CBA$ are right angles because **e.** . Hence $\angle CDA$ and $\angle DCB$ are also right angles because **f**._____ . So *ABCD* is a rectangle by **g.____**.

23. In the figure, ABCD is a rectangle. If CD = EC and $m(\angle ADE) = 15^{\circ}$, find the measure of $\angle CEB$.

24. In the figure, *ABCD* is a rectangle and point *O* is the intersection of the diagonals *AC* and *BD*.

If AE = OB and $m(\angle BDC) = 30^{\circ}$, find $m(\angle EOB)$.

25. ABCD is a rectangle with AB > BC. H is a point on diagonal AC, and BH is perpendicular to AC. BH also divides AC into two line segments with lengths 9 cm and 16 cm. Find the perimeter of ABCD.

26. In the figure, point *O* is the intersection of the diagonals of the rectangle *ABCD*. If DE = EC, DF = 4 cm and $m(\angle OBC) = 60^{\circ}$, find

- **a.** the length of the diagonal.
- **b.** the lengths of sides.
- **27.** In the rectangle *ABCD* in the figure, *CE* is the bisector of $\angle C$ and point *E* is the midpoint of side *AB*. If $CE = 6\sqrt{2}$ cm, find the perimeter of the rectangle.

28. In a rectangle ABCD, point E is on side DC, AB = AE, AD = 5 cm and EC = 1 cm. Find the length of DE.

29. In a rectangle ABCD, points E and F are on sides DC and AB respectively.

If FB = 2 cm and

BC = 5 cm, find the lengths of AF and EC.

30. In a rectangle *ABCD*, point *E* is on side *DC* and point *F* is the intersection of *BE* and the diagonal *AC*. If $AC \perp BE$, DE = 5 cm and AD = 6 cm, find the length of *AB*.

31. In a rectangle *ABCD*, points E and F are on the diagonal *DB*. Given $AE \perp DB$, $CF \perp DB$, AB = 4 cm and AD = 3 cm, find the length of EF.

C. Rhombus

32. In the figure, ABCD is a rhombus with $m(\angle A) = 100^{\circ}$ and $m(\angle BEC) = 55^{\circ}$. Find $m(\angle DBE)$.

33. In the figure, ABCD is a rhombus and ABE is an equilateral triangle. If $m(\angle D) = 110^{\circ}$, find $m(\angle BCE)$.

34. In the figure, ABCD is a rhombus, point E is on side DC and AE is the bisector of $\angle DEB$. If $m(\angle DAE) = 30^{\circ}$, find m(ABE).

- **35.** Find the perimeter of a rhombus whose diagonals measure 24 cm and 32 cm.
- **36.** Quadrilateral ABCD in the figure is a rhombus and BE is perpendicular to AD. If AE = 6 cm and ED = 4 cm, find the lengths of diagonals of the rhombus.

37. In the figure, $\triangle ABC$ is a right triangle and the quadrilateral BEFD is a rhombus.

If AB = 5 cm and AC = 12 cm, B = E find the length of one side of the rhombus.

38. In the figure, *ABCD* is a rhombus and point *E* is on the diagonal *AC*.

If *AE* = 7 cm, *EC* = 3 cm and *AD* = 9 cm, find the

length of DE.

39. In the figure, ABCD is a rhombus. Given $FE \perp AD$, $m(\angle DAB) = 120^{\circ}$, EA = 5 cm and $EF = 2\sqrt{3}$ cm, find the length of FC.

D. Square

40. In the figure, ABCD is a square with AE = BC and $m(\angle CDE) = 25^{\circ}$. Find $m(\angle EAB)$.

41. In the figure, *ABCD* is a square and $\triangle ADE$ is equilateral. Find $m(\angle BFD)$ and $m(\angle BED)$.

Geometry 8

42. In the figure, *ABCD* is a square, points *B*, *D* and *E* are collinear, and BD = EC. Find $m(\angle DEC)$ and $m(\angle DCE)$.

43. Complete the two-column proof to prove that in a square, any point taken on a diagonal is equidistant from the vertices on either side of the diagonal.

Given: ABCD is a square and point P is on diagonal DB.

Prove: AP = CP

Proof:

Statements	Reasons
$AB \cong CB$	a.
$\angle ABP \cong \mathbf{b}.$	c.
$BP \cong BP$	reflexive property of congruence
<u>d.</u> ≅ <u>e.</u>	SAS congruence postulate
$\underline{AP} \cong \underline{CP}$	<u>f.</u>
$\underline{\hspace{1cm}} AP = \underline{CP}$	g.

44. In the following squares, *P* is any point. Calculate *x* in each figure, using the given lengths.

a.

b.

c.

d.

45. In the figure, ABCD is a square, AE = 6 cm and $BD = 8\sqrt{2}$ cm. Find the length of DE.

46. In the figure, ABCD is a square and DE bisects $\angle ADB$. If AE = 2 cm, find the perimeter of the square.

47. In a square ABCD, point E is on side BC and DH is perpendicular to AE.

If BE = 3 cm and CE = 1 cm, find the lengths of DH and HE.

48. In a square ABCD, point E is on the diagonal AC.

If AE = 2 cm and BE = 10 cm, find the length of one side of the square.

49. In the figure, ABCD is a square and and point E is on the diagonal AC.

If DE = 2x - 2, EB = x + 4 and $AB = 8\sqrt{2}$ cm, find the length of EC.

50. In the square *ABCD* in the figure, points *C*, *F*, *E* and *B*, *A*, *E* are respectively collinear. Given that DF = 2FA and $FC = 2\sqrt{13}$, find the lengths of EF and

51. In the figure, ABCD is a square and $EF \parallel AB$.

If AE = DE = EF = 5 cm, find the perimeter of the square.

52. In the figure, ABCD is a square and points E, A and B are collinear. Given $m(\angle EDF) = 90^{\circ}$, CF = 3 cm and BF = 6 cm, find the length of EF.

E. Trapezoid

53. In the following trapezoids, the bases are shown by parallel lines. Calculate *x* in each figure.

a

b.

c.

54. Each figure shows the lengths of the bases and the median of a trapezoid. Calculate x in each case.

a

b.

c.

d.

Geometry 8

55. Each figure shows the median and diagonals of a trapezoid. Find the unknown lengths in each case, using the information given.

b.

c.

- **56.** The median of a trapezoid divides the trapezoid into two new trapezoids. If the lengths of the medians of the new trapezoids are 8 cm and 12 cm, find the lengths of the bases of the original trapezoid.
- **57.** In the figure, $AD \parallel BC \parallel PN$. Given that AD = 12 cm, BC = 4 cm, AN = 2 cm and NB = 6 cm, find the length of PN.

58. In a trapezoid *ABCD*, $AB \parallel DC$ and DF and CEand bisect $\angle D$ $\angle C$ respectively. If $AD \parallel CE$ and $m(\angle DFB) = 130^{\circ}$, Afind the measures of $\angle A$, $\angle B$ and $\angle CKF$.

59. In the quadrilateral ABCD in the figure, $AB \parallel PN \parallel DC$, and APand DP are the bisectors of $\angle A$ and $\angle D$ respectively.

If DC = 4 cm, PN = 6 cm and AB = 14 cm, find the length of AD.

60. In each trapezoid below, point O is the intersection of the diagonals and KP is the line segment passing through this point which is parallel to the bases. Find x in each figure.

a.

b.

c.

61. In the trapezoid opposite, $AB \parallel DC, DH \perp AB,$ $PT \perp AB$ and points P, O and T are collinear.

If AB = 12 cm, DC = 4 cm

and DH = 6 cm, find the lengths of OP and OT.

- **62.** ABCD is a trapezoid with $AB \parallel DC$.
 - Prove that $AC^2 + DB^2 = BC^2 + AD^2 + 2 \cdot AB \cdot DC$.

63. In a trapezoid *ABCD*, $AB \parallel DC$ and AC and BDare diagonals. $AB = 12 \,\mathrm{cm}$, BC = 9 cm, AD = 8 cmand DC = 6 cm are given. If AC = e and BD = f, find the value of $e^2 + f^2$.

(Hint: Use the formula from question 62.)

64. In a trapezoid ABCD, $AB \parallel DC$.

DC = 3 cm, find the height of the trapezoid.

65. Prove that in a trapezoid, the angle formed by the bisectors of any two interior angles that share the same leg is a right angle, and the intersection of these bisectors lies on the median of the trapezoid.

66. In the figure, *ABCD* is a trapezoid with $AB \parallel DC$. AN. BK. CK and DN are the bisectors of $\angle A$, $\angle B$, $\angle C$ and $\angle D$ respectively.

Given AB = 12 cm, DC = 4 cm,

BC = 10 cm and AD = 8 cm, \overrightarrow{A} find the length of KN.

(Hint: Use the theorem from question 65.)

false.

67. The figure shows a trapezoid ABCD with $AB \parallel DC$ and AD = BC. Decide whether each statement is true or

a. ABCD is an isosceles trapezoid.

b.
$$\angle A \cong \angle B$$
 and $\angle D \cong \angle C$

c. $m(\angle A) + m(\angle D) = 180^{\circ}$ and $m(\angle A) + m(\angle C) = 180^{\circ}$

$$\mathbf{d}$$
. $AC = DB$

e.
$$DO = OC$$
 and $AO = BO$

f.
$$\angle OAB \cong \angle OBA$$
 and $\angle DAO \cong \angle CBO$

g.
$$\triangle ADB \cong \triangle BCA$$
, $\triangle AOD \cong \triangle BOC$ and $\triangle ACD \cong \triangle BCD$

$$\mathbf{h.} \quad HB = \frac{AB - DC}{2}$$

68. In the figure, *ABCD* is an isosceles trapezoid with $AB \parallel DC$. If BH is the bisector of angle B and $BH \perp AD$, find the measures of the interior angles of the trapezoid.

69. Prove that if the diagonals of an isosceles trapezoid are perpendicular to each other, then the height of the trapezoid is equal to half the sum of the lengths of the bases.

70. In the figure, ABCD is an isosceles trapezoid with $AB \parallel DC$ and $AC \perp BD$.

If DE = 3 cm and AE = 5 cm, find the length of CH.

71. In an isosceles trapezoid with base lengths 13 cm and 5 cm, each diagonal is perpendicular to a leg. Find the height of this trapezoid.

72. Find the lengths of the diagonals of an isosceles trapezoid whose base lengths are 6 cm and 18 cm, given that one leg measures 10 cm.

73. In the figure, ABCD is an isosceles trapezoid with $AB \parallel DC$, and AF and DF are bisectors of $\angle A$ and $\angle D$ respectively. Given $EF \perp AD$,

EF = 3 cm, DC = 8 cm and AB = 12 cm, find the length of BC.

74. Find the length x in each trapezoid.

a

b.

c.

d.

- **75.** The diagonals of a right trapezoid are perpendicular to each other. Given that the bases measure 6 cm and 24 cm, find the height of the trapezoid.
- **76.** In the figure, ABCD is a right trapezoid with $AB \parallel DC$ and BD is the bisector of $\angle B$.

If AD = 8 cm and AB = 16 cm, find the length of BC.

77. In the right trapezoid ABCD shown opposite, $AD \parallel BC$ and $DE \perp EC$. If AD = 2 cm, AE = 6 cm and BE = 3 cm, find the lengths of BC and DC.

78. In the figure, ABCD is a right D trapezoid with $AD \parallel BC$, and CE bisects $\angle BCD$.

If AE = 2 cm, DC = 13 cm and E = 10 cm, find the length of AB.

79. In the right trapezoid *ABCD* in the figure, $AB \parallel DC$.

Given AP = PD, $PC \perp BC$, DC = 4 cm and AB = 12 cm, find

- **a.** the length of *AD*.
- **b.** the length of *BC*.

80. In the right trapezoid *ABCD*, $D = AB \parallel DC$ and $AE \perp BC$.

Given AB = BC, DC = 2 cm and AE = 4 cm, find the length of AB.

84. In the figure, ABCD is a kite with AB = AD = x and CB = CD = y. $m(\angle A) = 60^{\circ}$ and $m(\angle C) = 120^{\circ}$ are given.

Find the ratio of x to y.

F. Kite

81. In the figure, ABCD is a kite with AB = AD and CB = CD. If $m(\angle A) = 3 \cdot m(\angle C)$ and $m(\angle D) = 115^{\circ}$, find the measures of $\angle A$, $\angle B$ and $\angle C$.

82. In the figure, ABCD is a kite with AB = AD and CB = CD. If $m(\angle BAC) = 48^{\circ}$ and $m(\angle ACD) = 26^{\circ}$, find $m(\angle DBC)$ and $m(\angle BDA)$.

83. In the figure, ABCD is a kite with AB = AD and CB = CD. Given $m(\angle B) = 105^{\circ}$ and AD = 4 cm, find the length of DC.

85. In the figure, ABED is a kite with AB = BE and DE = 4 cm.

If $3 \cdot BE = 2 \cdot EC$, find the length of *DC*.

86 In the figure, ABCD is a kite with AB = AD and CB = CD

with AB = AD and CB = CD. Given $m(\angle BAD) = 90^{\circ}$, $CD = \sqrt{10}$ cm and AC = 4 cm,

find the length of AB.

87. In the figure, *ABCD* is

a kite with AB = AD and CB = CD. A, E, B and

D, F, C are respectively collinear, and the

diagonals of the kite measure 9 cm and 6 cm. If $FC = 2 \cdot DF$ and $AE = 2 \cdot EB$, find the length of EF.

Mixed Problems

88. In the figure, *ABCD* is a rhombus and *BEFC* is a square.

If $m(\angle DCB) = 108^{\circ}$, find $m(\angle AEF)$.

89.

In the figure, ABCD is a trapezoid with $AB \parallel DC$, $BC = 6\sqrt{3}$ cm, DC = 4 cm, $m(\angle A) = 60^{\circ}$ and $m(\angle B) = 30^{\circ}$. Find the length of AB.

90. In the figure, *ABCD* is a parallelogram and *DE* and *AE* are the bisectors of the ∠*D* and ∠*A* respectively. Points *A*, *B* and *H* are

collinear. If $CH \perp AH$, AE = 4 cm and BC = 5 cm, find the length of CH.

91. Beyza and Rana are designing a kite to look like the one at the right. Its diagonals will measure 44 cm and 60 cm, and the students will use ribbon to connect the midpoints of the sides. How much ribbon will Beyza and Rana need?

92. In the figure, ABCD is a kite, $\triangle AHD$ is an equilateral triangle and CEFD is a square.

93. In the figure, ABCD is a rectangle. Given $EH \perp BD$, AE = EH, DH = 5 cm and HB = 8 cm. find P(AEHD).

94. In the figure, ABCD is a trapezoid and ADCE is a kite. Given $AB \parallel DC$, DC = CE = 5 cm and AB = 12 cm, find the length of EB.

95. In the figure, ABCD is a parallelogram and AK, BK, CP and DP bisect $\angle A$, $\angle B$, $\angle C$ and $\angle D$ respectively. AB = a and BC = b are given.

- **a.** Prove that *TPSK* is a rectangle.
- **b.** Prove that TS = PK = a b

C. The Triangle Proportionality Theorem and Thales' Theorem

- **13.** In the figure, $MN \parallel KL, JM = 5$ and MK = 2. Find each ratio.

 - **a.** $\frac{JN}{NL}$ **b.** $\frac{JN}{JL}$

 - c. $\frac{NL}{IN}$ d. $\frac{NL}{IL}$

14. Find the value of x in each figure by using the information given.

b.

d.

15. In the figure,

$$AD = 8 \text{ cm},$$

$$DB = 6 \text{ cm},$$

 $EF \parallel AB$ and $DE \parallel BC$.

Find each ratio.

b. $\frac{AC}{EC}$

16. In the figure, *MNP* is a triangle and

$$MN \parallel KS$$
,

$$KN \parallel TS$$
,

$$NS = 3 \text{ cm},$$

$$SP = 6 \text{ cm and}$$

$$KT = 2 \text{ cm}.$$

What is the length of MK?

17. Determine whether or not $MN \parallel PS$ in the figure, given each set of extra information.

a. PR = 18MR = 6

$$SR = 24$$
 $NR = 8$

b.
$$PR = 12$$
 $MP = 8$

$$SR = 16$$
 $NR = 12$

c.
$$MR = 5$$
 $MP = 4$

$$RN = 6$$
 $NS = \frac{24}{5}$

d.
$$PR = 15$$
 $MR = 12$

$$RN = 16$$
 $NS = 4$

18. ABCD in the figure is a parallelogram with

$$CE = 2 \text{ cm},$$

$$EB = 4 \text{ cm and}$$

$$FH \parallel AD$$
.

What is the length of FH? A

19. In the figure, $DC \parallel EF \parallel AB$. Find the value of x.

20. Write a proof of the Converse of the Triangle Proportionality Theorem in two-column form.

21. A point on the hypotenuse of a right triangle divides the hypotenuse into two segments of lengths 12 and 16. Given that the point is equidistant to the legs of the triangle, find the lengths of the legs of the triangle.

22. In the triangle ABC at the right, $m(\angle A) = 90^{\circ}$, $CD \perp DE$, DE = 1, AD = 3 and

AB = BE.

Find the length of CE.

(Hint: Draw the perpendicular $EH \perp AB$.)

D. Further Applications

23. Find the length x in each figure by using Menelaus' Therom.

24. Find the length x in each figure by using Ceva's Theorem.

a.

b.

CHAPTER REVIEW TEST 1A

1. What is the sum of the measures of the interior angles of a polygon which has 20 diagonals?

A) 720° B) 900° C) 1080° D) 1800° E) 2160°

- 2. The measure of an interior angle of a regular polygon is equal to four times the measure of an exterior angle. How many sides does this polygon have?
 - A) 17
- B) 15
- C) 12
- D) 10
- E) 8

3. In the figure, ABCDE is a regular polygon, points B, C and F are collinear and $FE \perp AE$. What is the measure of $\angle HFC$?

- A) 60°
- B) 54°
- C) 48°
- D) 40°
- E) 8
- **4.** In a quadrilateral ABCD, $m(\angle A) = m(\angle C) = 90^{\circ}$ AD = 6, CD = 9, AB = xand BC = y.

If x + y = 9, what is the value of x - y?

- A) 5
- B) 6
- C) 7
- D) 8
- E) 9

5. In the quadrilateral *ABCD* in the figure, diagonals AC and BD are perpendicular to each other, AB = 7 cm, BC = 9 cm, AD = 6 cmand DF = FC. Find the length of EF.

- A) $\sqrt{15}$ cm
- $\frac{B}{\sqrt{17}}$ cm
- (C) $\sqrt{19}$ cm

- $\sqrt{23}$ cm
- E) $2\sqrt{17}$ cm
- **6.** The diagonals of a quadrilateral ABCD are perpendicular to each other. Which shape is formed by joining the midpoints of the sides of this quadrilateral?
 - A) a square
- B) a trapezoid
- C) a kite

- D) a parallelogram
- E) a rectangle
- 7. In the figure, ABCD and BEFH are parallelograms and points A, B and E are collinear.

If $m(\angle DCB) = 110^{\circ}$ and $m(\angle CBH) = 30^{\circ}$, what is $m(\angle BEF)$?

- A) 110°
- B) 100°
- C) 90°
- D) 95°
- E) 80°

8. In the figure, ABCD is a parallelogram with $HB \perp AD, m(\angle D) = 120^{\circ}$ and DC = 6 cm. Find the length of BH.

- A) 3 cm
- B) 4 cm
- C) $3\sqrt{3}$ cm

- D) $4\sqrt{3}$ cm
- E) 6 cm

9. In the polygon *ABCDE* at the right, $\angle A$, $\angle B$ and $\angle E$ are right angles and $m(\angle C) = 45^{\circ}$. If AE = 2,

AB = 10 and

BC = 6, what is the perimeter of ABCDE?

- A) $24 + 4\sqrt{2}$
- B) $28 + 4\sqrt{2}$
- C) $28\sqrt{2}$

- D) $30 + 2\sqrt{2}$
- E) $4\sqrt{2} + 32$
- **10.** In the figure, ABCD is a rectangle. Given AD = CE, DE = DC and $m(\angle ADE) = 66^{\circ}$, find $m(\angle EBA)$.

- A) 5°
- B) 6°
- C) 9°
- D) 10°
- E) 12°

11. In the figure, ABCD is a square and $\triangle AED$ is an isosceles right triangle. If AB = 4 cm, what is the length of *EC*?

- A) $5\sqrt{15}$ cm
- B) 12 cm
- C) 10 cm

- D) $2\sqrt{10}$ cm
- E) $3\sqrt{8}$ cm
- **12.** The diagonals of a rhombus measure 20 cm and 48 cm respectively. What is its perimeter?
 - A) 52 cm
- C) 104 cm

- D) 125 cm
- E) 208 cm

13. In the figure, ABCD is a trapezoid with $AB \parallel DC$. $EF \parallel BC, EF = 4 \text{ cm},$ $BC = 10 \,\mathrm{cm}$ and $EA = 6 \,\mathrm{cm}$ are given. What is the length of *ED*?

- A) 9 cm
- B) 12 cm
- C) 15 cm

- D) 16 cm
- E) 18 cm
- **14.** In the figure, *ABCD* is a right trapezoid with $AB \parallel DC$.

AB = 3x + 1

BC = 4x - 2,

AD = 3x - 1 and DC = x + 1 are given. What is the perimeter of this trapezoid?

- A) 16
- B) 20
- C) 27
- D) 30
- E) 32

15. In the figure, ABCD is an isosceles trapezoid with $AB \parallel DC, AD \perp BD,$

$$AB \parallel DC, AD \perp BD$$

AB = 25 cm and

AD = BC = 15 cm. What is the length of DC?

A) 3 cm B) 5 cm C) 6 cm D) 7 cm E) 10 cm

B) 78 cm

- A) $\frac{27}{2}$ B) $\frac{43}{2}$
- C) 18
- D) 21
- E) 32

CHAPTER REVIEW TEST 1B

- 1. Three interior angles of a polygon measure 80°, 115° and 135°, and all the other interior angles measure 165°. How many sides does this polygon have?
 - A) 9
- B) 10
- C) 12
- D) 13
- E) 15
- 2. In the figure, ABCDE is a pentagon.

- A) 70°
- B) 75°
- C) 80°
- D) 85°
- E) 90°
- **3.** In the figure, ABCDEF... is a regular polygon.

If $m(\angle CEF) = 135^{\circ}$, what is the measure of one interior angle of the polygon?

- A) 150° B) 145° C) 140° D) 135° E) 130°

4. In the figure, ABCD is a parallelogram and DE and CF are the bisectors of $\angle D$ and $\angle C$ respectively. If $m(\angle DEF) = 125^{\circ}$, what is $m(\angle EFC)$?

- A) 135° B) 140° C) 145° D) 150° E) 155°

5. In the figure, ABCD is a square with $m(\angle CEA) = 120^{\circ}$ and $CE = 4\sqrt{3}$ cm. Find the

perimeter of the square.

- A) 18 cm
- B) 24 cm
- C) 30 cm

- D) 36 cm
- E) 48 cm
- **6.** The ratio of the lengths of two consecutive sides of a rectangle is 3:4. If the perimeter of the rectangle is 42 cm, how long is its diagonal?
 - A) 9 cm
- B) 12 cm
- C) 13 cm

- D) 14 cm
- E) 15 cm
- 7. In the figure, ABCD is an isosceles trapezoid with $AB \parallel DC$, and diagonal ACis the bisector of $\angle A$.

- If AB = 11 cm and
- AD = BC = 5 cm, what is the length of AC?
- A) 6 cm
- B) 8 cm
- C) $3\sqrt{5}$ cm

- D) $4\sqrt{5}$ cm
- E) $6\sqrt{5}$ cm
- **8.** In the figure, ABCD is a right trapezoid with $AB \parallel DC, DH \perp AC,$ AB = 15, BC = 8 and DC = 6. How long is DH?

- A) $\frac{48}{17}$ B) $\frac{36}{17}$ C) $\frac{32}{17}$ D) $\frac{24}{17}$

9. In the figure, ABCD is a parallelogram and points A, Dand E are collinear. CE and AFbisect $\angle C'$ and $\angle A$ respectively. If DF = FC and BC = 6 cm, what is the length of *ED*?

A) 14 cm B) 12 cm C) 8 cm

10. In the figure, ABCD is a Dsquare and AE is the bisector of $\angle CAB$. If EB = 2 cm, what is the length of CE?

$$\frac{B}{\sqrt{2}}$$
 cm

A)
$$\sqrt{2} - 1$$
 cm B) $\sqrt{2}$ cm C) $\sqrt{2} + 1$ cm

D) $2\sqrt{2}$ cm

E)
$$2\sqrt{2} - 1$$
 cm

11. In the figure, ABCD is a rectangle.

Given that $DE \perp EB$,

DF = FB, AD = 12 cm and FE = 9 cm, find the length

of DC.

C) 24 cm

D) 25 cm

- E) 28 cm
- **12.** In the figure, ABCD is a parallelogram.

Given that $EF \perp AD$. $BH \perp DC, AE = 5.$

DE = 12 and HC = 8, find the length of *EF*.

E) 28

13. In the figure, ABCD is a square and points A, C and E are collinear. If AC = CEand AB = 6 cm, how long is ED?

A) 12 cm

B) 10 cm

C) $6\sqrt{5}$ cm

D)
$$4\sqrt{5}$$
 cm

E) $5\sqrt{2}$ cm

14. In the figure, ABCD is a kite with AB = AD and DC = CB. If $HB \perp AD$, $AD \perp DC$, AH = 3 and HD = 2, how long is *BC*?

A) 5 B) $\frac{5}{2}$ C) 32

B)
$$\frac{5}{2}$$

15. In the figure, ABCD is a rhombus, point O is the midpoint of the diagonal BD and $OH \perp BC$. If AB = 10 cm and OH = 4 cm, what is the length of BD?

A) $2\sqrt{5}$ cm

B) 5 cm

C) 6 cm

D) 8 cm

- E) $4\sqrt{5}$ cm
- **16.** In the figure, ABCD is a trapezoid with $AB \parallel DC$. Given that AE = ED, $EC \perp CB$, DC = 6 cm,

EC = 8 cm and

AB = 14 cm, find the length of BC.

- A) 9 cm
- B) 12 cm
- C) 15 cm

- D) 16 cm
- E) 18 cm

CHAPTER REVIEW TEST 1C

- 1. The difference between the measures of an interior angle and an exterior angle of a regular polygon is 132°. What is the measure of one interior angle of this polygon?
 - A) 108° B) 120° C) 140° D) 144° E) 156°
- 2. In the figure, ABCDE is a regular pentagon, DB is a diagonal and AF is the bisector of $\angle A$. What is $m(\angle AFB)$?

- A) 54°
- B) 56°
- C) 60°
- D) 72°
- E) 76°

3. In polygon *ABCDE*, *EK* and BK are the bisectors of $\angle E$ and $\angle B$ respectively. If $m(\angle A) = 130^{\circ}$, $m(\angle C) = 120^{\circ}$ and $m(\angle D) = 70^{\circ}$, what is the measure of $\angle EKB$?

- A) 125° B) 120° C) 110° D) 105° E) 100°

4. In the figure, ABCD is a rhombus, AC is its diagonal and AE is the bisector of $\angle DAC$.

If $m(\angle B) = 124^{\circ}$, what is $m(\angle AEC)$?

- A) 124° B) 130° C) 138° D) 143° E) 146°

5. In the figure, ABCD is a parallelogram and DE and CE are the bisectors of $\angle D$ and $\angle C$ respectively.

If AD = 10 and DE = 12, how long is EC?

- A) 9
- B) 12
- C) 16
- D) 18
- E) 20
- **6.** In the figure, ABCD is a right trapezoid with $AB \parallel DC$.

If AE = DC = 5, AB = DE and $BC = 13\sqrt{2}$, what is the length of AB?

- A) 18
- B) 15
- **C**) 13
- D) 12
 - E) 9
- 7. In the figure, ABCD is a Dsquare. CE = BF, AF = FEand $m(\angle EAB) = 20^{\circ}$ are given.

What is the measure of $\angle DCF$?

- A) 20°
- B) 30°
- C) 45°
- D) 50°
- E) 55°
- **8.** The radius of the circumscribed circle of a square is 5. What is the radius of the inscribed circle of this square?

 - A) $2\sqrt{5}$ B) $\frac{5\sqrt{2}}{2}$ C) $5\sqrt{2}$
- D) 10
- E) 12

9. In the figure, ABCD is a rectangle and EB bisects $\angle AEC$.

If DC = 10 and AD = 6, what is the length of BE?

- A) $\sqrt{10}$ B) $2\sqrt{10}$ C) $3\sqrt{10}$ D) $\frac{3\sqrt{10}}{2}$
- **10.** In the figure, ABCD is a trapezoid and ADCE is a kite. Given that $AB \parallel DC$, DC = CE, EB = 7 and AB = 11, find the length of CD.

- A) 5
- $B) \sqrt{5}$
- C) 4
- D) 3
- E) $\sqrt{2}$

11. In the figure, ABCD is a square and DEFG is a rectangle. If $DE = 2 \cdot EF$ and $AC = 12\sqrt{2}$, what is the perimeter of the rectangle DEFG?

- A) 12
- B) 18
- C) 20
- D) 24
- E) 32

12. In the figure, ABCD is a trapezoid with $AB \parallel DC$. If $m(\angle C) = 60^{\circ}$,

AB = 5, BC = 4

A) 5

B) $2\sqrt{7}$

C) 6

D) $2\sqrt{10}$

E) 7

13. In the figure, ABCD is a Drectangle.

Given $DE \perp EF$,

 $DE = 2 \cdot EF, AE = 8 \text{ cm}$

and FC = 2 cm, find the length of BC.

- A) 4 cm B) 5 cm C) 6 cm D) 8 cm E) 10 cm
- **14.** In a quadrilateral *ABCD*, $AB \perp AD$ and $m(\angle C) = m(\angle D) = 60^{\circ}.$

If AD = 8 cm and DC = 10 cm, what is the length of BC?

15. In the figure, ABCD is an isosceles trapezoid with $AB \parallel DC$.

If
$$AD = DC = CB$$
,

$$m(\angle ACB) = 90^{\circ}$$
 and

AB = 10, what is the length of AC?

- A) $2\sqrt{3}$ B) $3\sqrt{2}$ C) $4\sqrt{2}$ D) $5\sqrt{3}$

- E) $6\sqrt{2}$

16. In the figure, ABCD is a parallelogram.

- A) 9
- B) 11
- C) 15
- D) 16
- E) 18

PYTHAGOREAN THEOREM

a. The Pythagorean Theorem

The Pythagorean Theorem is one of the most famous theorems in Euclidean geometry, and almost everyone with a high school education can remember it.

Theorem

Pythagorean Theorem

In a right triangle ABC with $m(\angle C) = 90^{\circ}$, the square of the length of the hypotenuse is equal to the sum of the squares of the lengths of the legs, i.e.

$$c^2 = b^2 + a^2.$$

Proof

There are many proofs of the Pythagorean Theorem. The proof we will give here uses the dissection of a square. It proves the Pythagorean Theorem for the right triangle *ABC* shown opposite.

Imagine that a large square with side length a+b is dissected into four congruent right triangles and a smaller square, as shown in the figure. The legs of the triangles are a and b, and their hypotenuse is c. So the smaller square has side length c.

We can now write two expressions for the area S of the larger square:

$$S = 4 \cdot \left(\frac{a \cdot b}{2}\right) + c^2$$
 and $S = (a + b)^2$.

Since these expressions are equal, we can write

$$4 \cdot \left(\frac{a \cdot b}{2}\right) + c^2 = (a+b)^2$$
$$2ab + c^2 = a^2 + 2ab + b^2$$
$$c^2 = a^2 + b^2.$$

This concludes the proof of the Pythagorean Theorem.

EXAMPLE

In the figure, $ST \perp SQ$. Find x and y.

Solution First we will use the Pythagorean Theorem in ΔSKT to find x, then we can use it in ΔSKQ to find y.

(Pythagorean Theorem in ΔSKT)

$$x^2 + 12^2 = 13^2$$

(Substitute)

$$x^2 + 144 = 169$$

$$x^2 = 25$$

(Simplify)

$$x = 5$$

(Positive length)

$$SK^2 + KQ^2 = SQ^2$$

(Pythagorean Theorem in ΔSKQ)

$$5^2 + u^2 = 6^2$$

(Substitute)

$$5^2 + y^2 = 6^2$$

$$y^2 = 36 - 25$$

(Simplify)

x = -5 is not an answer because the length of a

segment cannot be negative. So the answer is x = 5.

From now on we will always consider only

positive values for lengths.

EXAMPLE

In the figure,

$$PT = TS = KS$$
.

PM = 4 cm and KM = 3 cm. Find ST.

Solution Let PT = TS = KS = x.

So
$$SM = KM - KS = 3 - x$$
 and $TM = PM - PT = 4 - x$.

Quadratic formula

The roots x_1 and x_2 of the quadratic equation $ax^2 + bx + c = 0$ are

$$x_{1,2} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a}$$

In ΔTMS . $TS^2 = TM^2 + MS^2$

$$TS^z = TM^z + MS^z$$

(Pythagorean Theorem)

$$x^2 = (4 - x)^2 + (3 - x)^2$$

(Substitute)

$$x^2 = 16 - 8x + x^2 + 9 - 6x + x^2$$

(Simplify)

$$x^2 - 14x + 25 = 0$$

$$x_{1,2} = (7 \pm \sqrt{24}) \text{ cm}$$

(Quadratic formula)

Since $7 + \sqrt{24}$ is greater than 3 and 4 which are the lengths of the sides, the answer is $x = |ST| = 7 - \sqrt{24}$ cm.

EXAMPLE

In the figure,

 $m + k = 3 \cdot n$.

Given $A(\Delta KMN) = 30 \text{ cm}^2$,

find the value of n.

Solution \bullet $m + k = 3 \cdot n$ (1)

(Given)

• $A(\Delta KMN) = 30 \text{ cm}^2$

(Given)

 $\frac{k \cdot m}{2} = 30$

(Definition of the area of a triangle)

$$k \cdot m = 60$$

- $k \cdot m = 60 \tag{2}$
- In ΔKMN , $n^2 = k^2 + m^2$ (Pythagorean Theorem)
 - $n^2 = (k+m)^2 2km$
- (Binomial expansion: $(k+m)^2 = k^2 + 2km + m^2$)
- $n^2 = (3n)^2 2 \cdot 60$
- (Substitute (1) and (2))

- $8n^2 = 120$
- (Simplify)
- $n^2 = 15$
- $n = \sqrt{15}$ cm.

Theorem

Converse of the Pythagorean Theorem

If the square of one side of a triangle equals the sum of the squares of the other two sides, then the angle opposite this side is a right angle.

Proof We will give a proof by contradiction.

Suppose the triangle is not a right triangle, and label the vertices A, B and C. Then there are two possibilities for the measure of angle C: either it is less than 90° (figure 1), or it is greater than 90° (figure 2).

Let us draw a segment $DC \perp CB$ such that DC = AC.

By the Pythagorean Theorem in $\triangle BCD$, $BD^2 = a^2 + b^2 = c^2$, and so BD = c.

So $\triangle ACD$ is isosceles (since DC = AC) and $\triangle ABD$ is also isosceles (AB = BD = c). As a result, $\angle CDA \cong \angle CAD$ and $\angle BDA \cong \angle DAB$.

However, in figure 3 we have

 $m(\angle BDA) < m(\angle CDA)$ and $m(\angle CAD) < m(\angle DAB)$, which gives $m(\angle BDA) < m(\angle DAB)$ if $\angle CDA$ and $\angle CAD$ are congruent. This is a contradiction of $\angle BDA \cong \angle DAB$. Also, in figure 4 we have $m(\angle DAB) < m(\angle CAD)$ and $m(\angle CDA) < m(\angle BDA)$, which gives $m(\angle DAB) < m(\angle BDA)$ if $\angle CAD$ and $\angle CDA$ are congruent. This is also a contradiction.

So our original assumption must be wrong, and so $\triangle ABC$ is a right triangle.

EXAMPLE

In the triangle *ABC* opposite, $K \in AC$ and AN is the interior angle bisector of $\angle A$. AB = 16 cm, AN = 13 cm, AK = 12 cm and NK = 5 cm are given. Find the area of $\triangle ABN$.

Solution Let us draw an altitude *NH* from the vertex

$$13^2 = 12^2 + 5^2$$
, so $m(\angle NKA) = 90^\circ$. (Converse of the Pythagorean Theorem)
Also, $NH = NK = 5$ cm. (Angle Bisector Theorem)
So $A(\triangle ABN) = \frac{NH \cdot AB}{2} = \frac{5 \cdot 16}{2} = 40$ cm². (Substitution)

K

EXAMPLE

Find the length x in the figure.

Solution

$$AT^{2} + BK^{2} + CN^{2} = AN^{2} + BT^{2} + CK^{2}$$

$$x^{2} + 4^{2} + (2x)^{2} = 2^{2} + 4^{2} + 6^{2}$$

$$5x^{2} = 40$$

$$x^{2} = 8$$

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

(Carnot's Theorem)

(Substitute)

(Simplify)

Check Yourself

A Pythagorean triple is a set of three integers a, band c which satisfy the Pythagorean Theorem. The smallest and best-known Pythagorean triple is (a, b, c) = (3, 4, 5).

1. Find the length x in each figure.

b.

f.

2. In the figure, TN = NK, ST = 12 cm

and $SN = \sqrt{69}$ cm. Find the length of TK.

3. In a right triangle ABC, $m(\angle A) = 90^\circ$, AB = x, AC = x - 7 and BC = x + 1. Find AC.

Answers

d.

- **1. a.** 15 **b.** 25 **c.** 9 **d.** $5\sqrt{3}$ **e.** 20 **f.** 10
 - **2.** 10 cm
- 3.5 cm

Properties 7

- 1. The length of the median to the hypotenuse of a right triangle is equal to half of the length of the hypotenuse.
- **2. a.** In any isosceles right triangle, the length of the hypotenuse is $\sqrt{2}$ times the length of a leg. (This property is also called the **45°-45°-90° Triangle Theorem**.)
 - **b.** In any right triangle, if the hypotenuse is $\sqrt{2}$ times any of the legs then the triangle is a $45^{\circ}-45^{\circ}-90^{\circ}$ triangle. (This property is also called the **Converse of the 45°-45°-90° Triangle Theorem)**.
- 3. In any 30° - 60° - 90° right triangle,
 - **a.** the length of the hypotenuse is twice the length of the leg opposite the 30° angle.
 - **b.** the length of the leg opposite the 60° angle is $\sqrt{3}$ times the length of the leg opposite the 30° angle. (These properties are also called the 30° - 60° - 90° Triangle Theorem.)
- 4. In any right triangle,
 - **a.** if one of the legs is half the length of the hypotenuse then the angle opposite this leg is 30° .
 - **b.** if one of the legs is $\sqrt{3}$ times the length of the other leg then the angle opposite this first leg is 60°. (These properties are also called the **Converse of the 30°-60°-90° Triangle Theorem.**)
- **5.** The center of the circumscribed circle of any right triangle is the midpoint of the hypotenuse of the triangle.

EXAMPLE

In the figure, $m(\angle BAC) = 90^{\circ}$,

 $m(\angle C) = 60^{\circ}$ and

BD = DC.

Find BC if AD = 2x + 3 and AC = 6x - 1.

- **Solution** Since AD is a median and the length of the median to the hypotenuse of a right triangle is equal to half the length of the hypotenuse, $AD = \frac{1}{2} \cdot BC$.
 - By the Triangle Angle-Sum Theorem in $\triangle ABC$, $m(\angle B) = 30^{\circ}$.
 - By the 30°-60°-90° Triangle Theorem, $AC = \frac{1}{2} \cdot BC$ because $m(\angle B) = 30^\circ$ and BC is the hypotenuse.
 - So by the transitive property of equality, AC = AD, i.e. 6x 1 = 2x + 3 and so x = 1.
 - Finally, $BC = 2 \cdot AC = 2 \cdot AD = 2 \cdot (2x + 3) = 10$.

EXAMPLE

In the figure at the right, find $m(\angle ADC)$ if $m(\angle BAC) = 90^{\circ}$,

$$m(\angle BAD) = 2x$$
,

$$m(\angle ACB) = 3x$$
 and

$$BD = DC$$
.

Solution

Since AD is a median, by Property 7.1 we have $AD = \frac{1}{2} \cdot BC$.

So AD = BD = DC. Hence ΔDCA and ΔBDA are isosceles triangles.

Since $\triangle DCA$ is isosceles, $m(\angle DAC) = m(\angle ACD) = 3x$.

Additionally, $m(\angle BAC) = m(\angle BAD) + m(\angle DAC)$ by the Angle Addition Postulate.

So
$$2x + 3x = 90^{\circ}$$
 and $x = 18^{\circ}$.

By the Triangle Angle-Sum Theorem in $\triangle DCA$, $m(\angle ADC) + 3x + 3x = 180^{\circ}$.

So
$$m(\angle ADC) = 180^{\circ} - (6 \cdot 18)^{\circ}$$
, i.e. $m(\angle ADC) = 72^{\circ}$.

EXAMPLE

One of the acute angles in a right triangle measures 16°. Find the angle between the bisector of the right angle and the median drawn from the same vertex.

Solution Let us draw an appropriate figure. We need to find $m(\angle NAT)$.

According to the figure,

 \bullet AN is the angle bisector, AT is the median, and $m(\angle BAC) = 90^{\circ}$.

Property 5.3:

In any triangle ABC, if $m(\angle B) > m(\angle C)$ or $m(\angle B) < m(\angle C)$ then $h_a < n_a < V_a$.

- $m(\angle ACB) = 16^{\circ}$ by Property 5.3.
- Since AT is median to hypotenuse, AT = CT = BT.
- So $\triangle ATC$ is isosceles.
- Therefore, by the Isosceles Triangle Theorem, $m(\angle TAC) = m(\angle ACT) = 16^{\circ}$.
- Since AN is an angle bisector and $m(\angle BAC) = 90^{\circ}$, $m(\angle NAC) = 45^{\circ}$.
- So $m(\angle NAT) = m(\angle NAC) m(\angle TAC) = 45^{\circ} 16^{\circ} = 29^{\circ}$.

EXAMPLE

In the figure, $AB \perp AC$ and $AH \perp BC$.

Given $m(\angle C) = 30^{\circ}$ and BH = 2 cm, find the length of HC.

Solution In $\triangle ABC$, since $m(\angle C) = 30^{\circ}$,

$$m(\angle B) = 60^{\circ}$$
.

In $\triangle ABH$, since $m(\angle B) = 60^{\circ}$, $m(\angle BAH) = 30^{\circ}$.

In $\triangle ABH$, by Property 7.3,

$$AB = 2 \cdot BH = 2 \cdot 2 = 4 \text{ cm}.$$

In $\triangle ABC$, again by Property 7.3,

$$BC = 2 \cdot AB = 2 \cdot 4 = 8 \text{ cm}.$$

So
$$HC = BC - BH = 8 - 2 = 6$$
 cm.

Pythagorean Theorem

triangle.

This set square is in the

form of a 30°-60°-90°

Solution Let us draw an altitude from *C* to *AB*.

This set square is in the form of 45°-45°-90° right triangle.

• In $\triangle BHC$,

BH = 6.

$$BC = \sqrt{2} \cdot BH$$
 (45°-45°-90° Triangle Theorem)
 $6\sqrt{2} = \sqrt{2} \cdot BH$ (Substitute)

(Simplify)

AB = AH + HB(Segment Addition Postulate)

$$10 = AH + 6$$
 (Substitute)
 $AH = 4$. (Simplify)

 $6\sqrt{2}$

• In Δ*AHC*.

$$AC = 2 \cdot AH$$
 (30°-60°-90° Triangle Theorem)
 $AC = 2 \cdot 4$ (Substitute)
 $AC = x = 8$. (Simplify)

Objectives

- 1. In an isosceles right triangle, the sum of the lengths of the hypotenuse and the altitude drawn to the hypotenuse is 27.3. Find the length of the hypotenuse.
- **2.** In the figure, $\triangle ABC$ is a right triangle with $m(\angle ABC) = 90^{\circ}$ and CF = FE, and CE is the angle bisector of $\angle C$. If $m(\angle ADB) = 102^{\circ}$, find the measure of $\angle CAB$.

- 3. One of the acute angles in a right triangle measures 48°. Find the angle between the median and the altitude which are drawn from the vertex at the right angle.
- **4.** In a triangle ABC, $m(\angle B) = 135^\circ$, AC = 17 cm and $BC = 8\sqrt{2}$ cm. Find the length of AB.
- 5. In a right triangle, the sum of the lengths of the hypotenuse and the shorter leg is 2.4. Find the length of the hypotenuse if the biggest acute angle measures 60°.

6. In the figure, $m(\angle C) = 60^{\circ}$, HC = 4 cm and $DH = 2\sqrt{3}$ cm. Find the length AC = x.

7. $\triangle ABC$ in the figure is an equilateral triangle with

 $DH \perp BC$,

BH = 5 cm and

HC = 3 cm.

Find the length AD = x.

- **8.** The distance from a point to a line k is 10 cm. Two segments non-perpendicular to k are drawn from this point. Their lengths have the ratio 2:3. Find the length of the longer segment if the shorter segment makes a 30° angle with k.
- **9.** $\triangle CAB$ is a right triangle with $m(\angle A) = 90^{\circ}$ and $m(\angle C) = 60^{\circ}$, and *D* is the midpoint of hypotenuse. Find the length of the hypotenuse if AD = 3x + 1 and AC = 5x 3.
- **10.** The hypotenuse of an isosceles right triangle measures 18 cm. Find the distance from the vertex at the right angle to the hypotenuse.

Answers

1. 18.2 **2.** 22° **3.** 6° **4.** 7 cm **5.** 1.6 **6.** 5 cm **7.** 2 cm **8.** 30 cm **9.** 14 **10.** 9 cm

 The word **trigonometry** is derived from the Greek words *trigon* (which means 'triangle') and *metry* (which means 'measurement'). So **trigonometry** is the study of triangle measurement. In this chapter we will study trigonometry for right triangles.

Remember that a right triangle is a triangle with one 90° angle and two acute angles. Let us begin by looking at the basics of trigonometry in a right triangle.

A. TRIGONOMETRIC RATIOS OF ACUTE ANGLES

A trigonometric ratio is the ratio of the lengths of any two sides of a right triangle. We will learn three basic trigonometric ratios: sine, cosine, and tangent. We abbreviate them as sin, cos, and tan respectively.

Let DABC be a right triangle. Then the basic trigonometric ratios are defined as follows:

Therefore, in the right triangle above,

$$\sin \angle A = \frac{a}{c}$$
, $\cos \angle A = \frac{b}{c}$, $\tan \angle A = \frac{a}{b}$, and $\sin \angle B = \frac{b}{c}$, $\cos \angle B = \frac{a}{c}$, $\tan \angle B = \frac{b}{a}$.

Note

We sometimes use tg as the abbreviation of 1. Draw at least tangent.

- as the abbreviation of 1. Draw at least four non-congruent right triangles containing an angle of 30°.
 - **2.** Make a table with six columns and as many rows as the number of triangles.
 - **3.** Measure the length of each side of each triangle in millimeters. Write the lengths in the first three columns of the table.
 - **4.** Use a calculator to find the following values for each triangle:
 - length of the side opposite 30°
 - length of hypotenuse

b.
$$\frac{\text{length of the side adjacent to } 30^{\circ}}{\text{length of hypotenuse}}$$

$${\rm c.} \ \ \frac{ \ \, length \ of \ the \ side \ opposite \ 30^{\circ} }{ \ \, length \ of \ the \ side \ adjacent \ to \ 30^{\circ} }$$

Write the results in the last three columns of your table.

- **5.** What can you say about the numbers in the last three columns of your table?
- **6**. Repeat steps 1-5 for triangles containing an angle of 53°.

EXAMPLE

Find the trigonometric ratios in the given triangle.

a.
$$\sin \alpha = \frac{\text{opposite side}}{\text{hypotenuse}} = \frac{4}{5}$$

c.
$$\tan \alpha = \frac{\text{opposite side}}{\text{adjacent side}} = \frac{4}{3}$$

a. sin a **b.** cos a c. tan a

Solution In order to find all the ratios we need to find |BC|. Remember the Pythagorean Theorem:

$$|AC|^{2} + |BC|^{2} = |AB|^{2}$$

$$5^{2} + |BC|^{2} = 13^{2}$$

$$|BC|^{2} = 169 - 25$$
So $|BC| = 12$ and
$$|BC|^{2} = 144$$

$$|BC|^{2} = 12$$

- $\sin \alpha = \frac{5}{13}.$
- $\cos \alpha = \frac{12}{13}.$
- $\tan \alpha = \frac{5}{12}$.

B. RECIPROCAL TRIGONOMETRIC RATIOS

Note

We have looked at the basic trigonometric ratios sine, cosine, and tangent. Now we can We sometimes use define three new trigonometric ratios. They are cosecant, secant, and cotangent, which we ctg as the abbrevia- abbreviate as cosec, sec, and cotan respectively. They are defined as follows: tion of cotangent.

cosec
$$\angle A = \frac{\text{length of hypotenuse}}{\text{length of side opposite } \angle A} = \frac{c}{a} = \frac{1}{\sin \angle A}$$

sec $\angle A = \frac{\text{length of hypotenuse}}{\text{length of side adjacent to } \angle A} = \frac{c}{b} = \frac{1}{\cos \angle A}$

cot $\angle A = \frac{\text{length of side adjacent to } \angle A}{\text{length of side opposite } \angle A} = \frac{b}{a} = \frac{1}{\tan \angle A}$

a. cot a b. sec a c. cosec a

Solution a.

$$\cot \alpha = \frac{1}{\tan \alpha} = \frac{1}{\frac{6}{8}} = 1 \cdot \frac{8}{6} = \frac{8}{6}$$

$$\sec \alpha = \frac{1}{\cos \alpha} = \frac{1}{\frac{8}{10}} = 1 \cdot \frac{10}{8} = \frac{10}{8}$$

cosec
$$\alpha = \frac{1}{\sin \alpha} = \frac{1}{\frac{6}{10}} = 1 \cdot \frac{10}{6} = \frac{10}{6}$$

C. TRIGONOMETRIC **RATIOS** COMPLEMENTARY **ANGLES**

Since the sum of the acute angles in a right triangle is 90°, these angles are complementary.

$$a + \beta + 90^{\circ} = 180^{\circ}$$
 (sum of the angles in a triangle)

$$a + \beta = 180^{\circ} - 90^{\circ}$$

$$a + \beta = 90^{\circ}$$

So
$$a = 90^{\circ} - \beta$$
 or

$$\beta = 90^{\circ} - a.$$

In the right triangle opposite,

$$\sin \alpha = \frac{a}{c} = \cos \beta$$

$$\cos \alpha = \frac{b}{c} = \sin \beta$$

$$\sin \alpha = \frac{a}{c} = \cos \beta$$
, $\cos \alpha = \frac{b}{c} = \sin \beta$, $\tan \alpha = \frac{a}{b} = \cot \beta$, and

$$\cot \alpha = \frac{b}{a} = \tan \beta$$

$$\cot \alpha = \frac{b}{a} = \tan \beta$$
, $\sec \alpha = \frac{c}{b} = \csc \beta$, $\csc \alpha = \frac{c}{a} = \sec \beta$.

Therefore,

$$\sin a = \cos b = \cos (90^{\circ} - a),$$

 $\cos a = \sin b = \sin (90^{\circ} - a),$
 $\tan a = \cot b = \cot (90^{\circ} - a),$
 $\cot a = \tan b = \tan (90^{\circ} - a),$

For example,

$$\sin 53^{\circ} = \cos (90^{\circ} - 53^{\circ})$$
 $\tan 17^{\circ} = \cot (90^{\circ} - 17^{\circ})$ $\cos 29^{\circ} = \sin (90^{\circ} - 29^{\circ})$
= $\cot 73^{\circ}$ = $\cot 61^{\circ}$.

EXAMPLE

Find sin b if

$$\cos a = \frac{4}{5}$$
 and $a + b = 90^{\circ}$.

Solution Since
$$a + \beta = 90^{\circ}$$
, $\beta = 90^{\circ} - a$.

We can write
$$\sin \beta = \sin (90^{\circ} - a) = \cos a = \frac{4}{5}$$

D. BASIC TRIGONOMETRIC IDENTITIES

Look at the right triangle in the figure.

In the triangle, $\sin \angle A = \frac{a}{b}$ and $\sin \angle C = \frac{c}{b}$. So $\tan \angle A = \frac{a}{c}$.

1. If we divide the top and bottom of the fraction for the tangent by b we get

$$\tan \angle A = \frac{\frac{a}{b}}{\frac{c}{b}} = \frac{\sin \angle A}{\cos \angle A}$$
 (since $\frac{a}{b} = \sin \angle A$ and $\frac{c}{b} = \cos \angle A$).

Property

$$\tan \alpha = \frac{\sin \alpha}{\cos \alpha} \quad (\cos \alpha \neq 0)$$

2. If we apply the definition of cotangent we get

$$\cot \angle A = \frac{1}{\tan \angle A} = \frac{1}{\frac{\sin \angle A}{\cos \angle A}} = \frac{\cos \angle A}{\sin \angle A}.$$

Property

$$\cot \alpha = \frac{\cos \alpha}{\sin \alpha} \quad (\sin \alpha \neq 0)$$

3.
$$\tan a \times \cot a = \tan a \times \frac{\cot a}{\tan a} = 1$$

$$\tan a \times \cot a = \underbrace{\sin \alpha}_{\cos \alpha} \cdot \underbrace{\cos \alpha}_{\sin \alpha} = 1.$$

Property

$$tan a \times cot a = 1$$

4. Look at the triangle on the left.

We can write $\sin \alpha = \frac{a}{c}$ and $\cos \alpha = \frac{b}{c}$.

Now
$$\sin^2 a + \cos^2 a = (\frac{a}{c})^2 + (\frac{b}{c})^2 = \frac{a^2}{c^{\frac{2}{c}}} + \frac{b^2}{c^2} = \frac{a^2 + b^2}{c^2}$$

By the Pythagorean Theorem, we know that $a^2 + b^2 = c^2$.

Therefore we have $\sin^2 a + \cos^2 a = \frac{(a^2 + b^2)}{c^2} = \frac{c^2}{c^2} = 1$.

Conclusion

 $\sin^2 \alpha + \cos^2 \alpha = 1$, $\cos^2 \alpha = 1 - \sin^2 \alpha$, and $\sin^2 \alpha = 1 - \cos^2 \alpha$.

We can use the identities we have found to simplify trigonometric expressions.

EXAMPLE Simplify $1 + \tan^2 x$.

Solution

We know $\tan x = \frac{\sin x}{\cos x}$.

So $1 + (\frac{\sin x}{\cos x})^2 = \frac{1}{1} + \frac{\sin^2 x}{\cos^2 x} = \frac{\cos^2 x + \sin^2 x}{\cos^2 x} = \frac{1}{\cos^2 x} = (\frac{1}{\cos x})^2 = \sec^2 x$.

EXAMPLE Simplify $\sin x \times \cot x$.

Solution
$$\sin x \cdot \frac{\cos x}{\sin x} = \cos x$$

EXAMPLE Simplify $\cos x + \tan x \times \sin x$.

$$\cos x + \underbrace{\frac{\sin x}{\cos x}}_{tanx} \cdot \sin x = \frac{\cos x}{1} + \frac{\sin^2 x}{\cos x} = \frac{\cos^2 x}{\cos x} + \frac{\sin^2 x}{\cos x} = \frac{\cos^2 x + \sin^2 x}{\cos x}$$
$$= \frac{1}{\cos x} = \sec x$$

EXAMPLE Simplify

 $(\cot x - \tan x) \times (\sin x \times \cos x).$

$$(\frac{\cos x}{\sin x} - \frac{\sin x}{\cos x}) \cdot \sin x \cdot \cos x = \frac{\cos^2 x - \sin^2 x}{\sin x} \cdot \cos x = \cos^2 x - \sin^2 x$$

$$= (1 - \sin^2 x) - \sin^2 x$$

$$= 1 - 2\sin^2 x$$
or
$$= \cos^2 x - (1 - \cos^2 x)$$

$$= \cos^2 x - 1 + \cos^2 x$$

$$= 2\cos^2 x - 1$$

XAMPLE

Simplify $\frac{\tan \alpha + \cot \alpha}{\csc \alpha \cdot \sec \alpha}$

$$\frac{\sin \alpha}{\frac{\sin \alpha}{\cos \alpha}} + \frac{\cot \alpha}{\frac{\cos \alpha}{\sin \alpha}} = \frac{\sin \alpha}{\frac{\cos \alpha}{\cos \alpha}} + \frac{\cos \alpha}{\sin \alpha} = \frac{\sin^2 \alpha + \cos^2 \alpha}{\frac{\sin \alpha \cdot \cos \alpha}{\sin \alpha \cdot \cos \alpha}} = \frac{1}{\sin \alpha \cdot \cos \alpha} = \frac{1}{\sin \alpha} = \frac{1}{\sin \alpha} = \frac{1}{\cos \alpha} = \frac{1}{\cos \alpha} = \frac{1}{\cos \alpha} = \frac{1}{\cos$$

EXAMPLE 20 Simplif

Simplify
$$\frac{\tan \alpha + \cot \alpha}{\csc \alpha \cdot \sec \alpha}$$

Solution

$$\frac{\frac{\tan \alpha}{\sin \alpha}}{\frac{\sin \alpha}{\cos \alpha}} + \frac{\frac{\cot \alpha}{\cos \alpha}}{\frac{\sin \alpha}{\sin \alpha}} = \frac{\frac{\sin \alpha}{\cos \alpha}}{\frac{\sin \alpha}{\sin \alpha}} + \frac{\frac{\cos \alpha}{\sin \alpha}}{\frac{\sin \alpha}{\sin \alpha}} = \frac{\frac{1}{\sin \alpha + \cos^2 \alpha}}{\frac{1}{\sin \alpha} \cdot \cos \alpha} = \frac{1}{\sin \alpha \cdot \cos \alpha} = 1$$

EXAMPLE 2 Simplify $\sin^3 x + \cos^2 x \times \sin x$.

Solution
$$\underbrace{\sin x \cdot \sin^2 x + \cos^2 x \cdot \sin x = \sin x \left(\sin^2 x + \cos^2 x \right)}_{\sin^3 x} = \sin x$$

EXAMPLE 22 Simplify

$$\cos x \cdot \frac{\cot x}{\sec x} \cdot \frac{1}{1-\sin^2 x} \cdot \tan x$$

$$\cos x \cdot \frac{\frac{\cos x}{\sin x}}{\frac{1}{\cos x}} \cdot \frac{1}{\frac{1-\sin^2 x}{\cos^2 x}} \cdot \frac{\sin x}{\frac{\cos x}{\cos x}} = \cos x \cdot \frac{\cos x}{\sin x} \cdot \cos x \cdot \frac{1}{\cos^2 x} \cdot \frac{\sin x}{\cos x} = 1$$

EXAMPLE 23 Simplify $\tan x + \cot x$.

Solution

$$\frac{\sin x}{\cos x} + \frac{\cos x}{\sin x} = \frac{\sin x}{\cos x} + \frac{\cos x}{\sin x} = \frac{\sin^2 x}{\sin x \cdot \cos x} + \frac{\cos^2 x}{\sin x \cdot \cos x} = \frac{\sin^2 x + \cos^2 x}{\sin x \cdot \cos x}$$

$$= \frac{1}{\sin x \cdot \cos x} = \frac{1}{\sin x} \cdot \frac{1}{\cos x} = \csc x \cdot \sec x$$

EXAMPLE 24 Verify that $\frac{\tan x}{\sec x} = \sin x$.

Solution $\frac{\frac{\sin x}{\sin x}}{\frac{\cos x}{1}} = \frac{\sin x}{\cos x} \cdot \frac{\cos x}{1} = \sin x$ $\frac{\cos x}{\cos x} = \frac{\sin x}{\cos x} \cdot \frac{\cos x}{1} = \sin x$

EXAMPLE 25 Verify that $(1 - \sin x)(1 + \sin x) = \frac{1}{\sec^2 x}.$

Solution $(1 - \sin x)(1 + \sin x) = 1^2 - \sin^2 x = 1 - \sin^2 x = \cos^2 x = \frac{1}{\frac{1}{\cos^2 x}} = \frac{1}{(\frac{1}{\cos x})^2}$ $= \frac{1}{\sec^2 x} \quad (a = \frac{1}{\frac{1}{a}}, \ a \neq 0)$

EXAMPLE 26 Simplify

$$\frac{(1-\sin 2\ 18^\circ)\times}{\sin^2 72^\circ} \cdot \frac{\sec 12^\circ}{\cot 55^\circ} \cdot \sin 78^\circ$$

Solution

$$\underbrace{(1-\sin^2 18^\circ)}_{\cos^2 18^\circ} \cdot \underbrace{\frac{\tan 35^\circ}{\sin^2 72^\circ}}_{\cos^2 18^\circ} \cdot \underbrace{\frac{\sec 12^\circ}{\cot 55^\circ}}_{\tan 35^\circ} \cdot \underbrace{\sin 78^\circ}_{\cos 12^\circ} = \cos^2 18^\circ \cdot \underbrace{\frac{\tan 35^\circ}{\cos^2 18^\circ}}_{\cos 12^\circ} \cdot \underbrace{\frac{1}{\tan 35^\circ}}_{\cos $

E. FINDING A TRIGONOMETRIC RATIO FROM A GIVEN RATIO

Sometimes we are given one trigonometric ratio and we need to find another trigonometric ratio in the same triangle. Look at the steps we can use for problems like this.

Property

- 1. Draw a right triangle and assign the angle in question to any one of the acute angles.
- **2.** Use the given trigonometric ratio to write the lengths of the sides of the triangle.
- **3.** Use the Pythagorean Theorem to find the length of the missing side.
- **4.** Write the desired ratio by using the side lengths of the triangle.

EXAMPLE 2

Find $\sin \alpha$ given $\tan \alpha = \frac{3}{4}$.

Solution Fol

Follow the steps.

1. Draw the triangle opposite. Let us say assign $m \angle B = a$.

2.
$$\tan \alpha = \frac{3}{4}, \frac{|AC|}{|BC|} = \frac{3}{4}$$

So
$$|AC| = 3$$
 and $|BC| = 4$.

3.
$$AB|^2 = |AC|^2 + |BC|^2$$

$$|AB|^2 = 3^2 + 4^2$$

$$|AB|^2 = 9 + 16$$

$$|AB|^2 = 25$$
. So $|AB| = 5$.

4.
$$\sin \alpha = \frac{|AC|}{|AB|} = \frac{3}{5}$$

EXAMPLE

Find
$$\tan x + \cot x$$
 if $\cos x = \frac{5}{13}$.

Solution

$$|AC|^2 + |BC|^2 = |AB|^2$$

$$|AC|^2 + 5^2 = 13^2$$

$$|AC|^2 = 169 - 25$$

$$|AC|^2 = 144$$

$$|AC| = 12$$

So
$$\tan x = \frac{12}{5}$$
 and $\cot x = \frac{5}{12}$.

Therefore,
$$\tan x + \cot x = \frac{12}{5} + \frac{5}{12} = \frac{144 + 25}{5 \cdot 12} = \frac{169}{60}$$
.

$$\frac{4\sin x + 3\cos x}{2\sin x - \cos x} = 5 \text{ is given.}$$

Find the ratios.

Solution First let us simplify the equation.

$$\frac{4\sin x + 3\cos x}{2\sin x - \cos x} > \frac{5}{1}$$

$$\frac{n x + 3 \cos x}{\sin x - \cos x}$$

$$1 \times (4 \sin x + 3 \cos x) = 5 \times (2 \sin x - \cos x)$$

$$4 \sin x + 3 \cos x = 10 \sin x - 5 \cos x$$

$$3\cos x + 5\cos x = 10\sin x - 4\sin x$$

$$8\cos x = 6\sin x$$

a.
$$\frac{8\cos x}{\cos x} = \frac{6\sin x}{\cos x} \Rightarrow 8 = 6 \cdot \frac{\sin x}{\cos x} \Rightarrow \frac{8}{6} = \frac{\sin x}{\cos x}$$

So
$$\tan x = \frac{8}{6} = \frac{4}{3}$$
.

b.
$$\cot x = \frac{1}{\tan x} = \frac{1}{\frac{4}{3}} = \frac{3}{4}$$

Let us draw the triangle and find |AB|. C.

$$|AB|^2 = 3^2 + 4^2$$

$$|AB|^2 = 25$$

$$|AB| = 5$$

So
$$\sin x = \frac{4}{5}$$
.

Solution The question gives us a ratio for a right triangle with an angle 2x. We need to make a right triangle with an angle x. Look at the first figure.

Let us apply the Pythagorean Theorem to DADC:

$$|AD|^2 = |AC|^2 + |DC|^2$$

 $5^2 = 3^2 + |DC|$
 $|DC| = 4$.

Now let us draw [BD] which is congruent to [AD] as shown in the second figure (points B, D, and C are collinear).

If we draw [AB], then \angle ABD = m \angle BAD = x.

Apply the Pythagorean Theorem again to $\triangle ABC$:

$$|AB|^2 = |BC|^2 + |AC|^2$$

 $|AB|^2 = 9^2 + 3^2$
 $|AB|^2 = 90$
 $|AB| = \sqrt{90}$
 $|AB| = 3\sqrt{10}$.

So
$$\sin x = \frac{\cancel{3}}{\cancel{3}\sqrt{10}} = \frac{1}{\sqrt{10}} = \frac{\sqrt{10}}{10}.$$

F. RATIOS IN A 30°-60°-90° TRIANGLE

Look at the lengths of the sides of the triangle on the left.

We can write,
$$\sin 30^{\circ} = \cos 60^{\circ} = \frac{\cancel{a}}{2\cancel{a}} = \frac{1}{2}$$

 $\sin 60^{\circ} = \cos 30^{\circ} = \frac{\cancel{a}\sqrt{3}}{2\cancel{a}} = \frac{\sqrt{3}}{2}$
 $\tan 30^{\circ} = \cot 60^{\circ} = \frac{\cancel{a}}{\cancel{a}\sqrt{3}} = \frac{1}{\sqrt{3}} = \frac{\sqrt{3}}{3}$
 $\cot 30^{\circ} = \tan 60^{\circ} = \frac{\cancel{a}\sqrt{3}}{\cancel{a}} = \sqrt{3}$.

Objectives

After studying this section you will be able to give the trigonometric ratios of some common angles, and use them to solve problems.

G. RATIOS IN A 45°-45°-90° TRIANGLE

Similarly, by using the triangle on the left we can write,

$$\sin 45^\circ = \cos 45^\circ =$$
 $\frac{\cancel{a}}{\cancel{a}\sqrt{2}} = \frac{1}{\sqrt{2}} = \frac{\sqrt{2}}{2}$

$$\tan 45^\circ = \cot 45^\circ = \cancel{\cancel{a}} = 1.$$

This gives us the values of the trigonometric ratios of some common angles.

	30 °	45°	60°
sin	<u>1</u> 2	$\frac{\sqrt{2}}{2}$	$\frac{\sqrt{3}}{2}$
cos	$\frac{\sqrt{3}}{2}$	$\frac{\sqrt{2}}{2}$	<u>1</u>
tan	$\frac{\sqrt{3}}{3}$	1	√3
cot	√3	1	$\frac{\sqrt{3}}{3}$

Evaluate
$$\frac{4 \cdot \sin 30^{\circ} \cdot \tan 60^{\circ}}{\tan 30^{\circ} \cdot \cos 45^{\circ}}$$

Solution Let us use the values from the table.

$$\frac{4 \cdot \sin 30^{\circ} \cdot \tan 60^{\circ}}{\tan 30^{\circ} \cdot \cos 45^{\circ}} = \frac{4}{2} \cdot \sqrt{3} \cdot \frac{3}{\sqrt{3}} \cdot \frac{2}{\sqrt{2}} = \frac{12}{\sqrt{2}} = \frac{12\sqrt{2}}{2} = 6\sqrt{2}$$

EXAMPLE

Simplify
$$\frac{4 + 2 \cdot \sin 30^{\circ}}{\cot 30^{\circ}}$$
.

Solution Let us use the values from the table.

$$\frac{4 + 2 \cdot \sin 30^{\circ}}{\cot 30^{\circ}} = \frac{4 + \cancel{2} \cdot \frac{1}{\cancel{2}}}{\sqrt{3}} = \frac{5}{\sqrt{3}} = \frac{5\sqrt{3}}{3}$$

$$3 \cdot \frac{\sin 52^{\circ} \cdot \tan 43^{\circ}}{\cot 47^{\circ} \cdot \cos 38^{\circ}} - 4 \cdot \sin 60^{\circ} \cdot \cos 60^{\circ}$$
.

Solution

$$\frac{3 \cdot \sin 52^{\circ} \cdot \tan 43^{\circ}}{\cot 47^{\circ} \cdot \cos 38^{\circ}} - 4 \cdot \frac{\sqrt{3}}{2} \cdot \frac{1}{2} = 3 - \sqrt{3}$$

tan 1°×tan 2°×...×tan 88°×tan 89°.

Solution Remember that $\tan a \times \cot a = 1$.

By using complementary angles we have

$$\tan 89^{\circ} = \cot 1^{\circ}$$
, $\tan 88^{\circ} = \cot 2^{\circ}$, ..., $\tan 46^{\circ} = \cot 44^{\circ}$.

So we have

$$\tan 1^{\circ} \times \tan 2^{\circ} \times ... \times \tan 88^{\circ} \times \tan 89$$

=
$$\tan 1^{\circ} \times \tan 2^{\circ} \times ... \times \tan 44^{\circ} \times \tan 45^{\circ} \times \cot 44^{\circ} \times ... \times \cot 2^{\circ} \times \cot 1^{\circ}$$

$$= (\underbrace{\tan 1^{\circ} \times \cot 1^{\circ}}) \times (\underbrace{\tan 2^{\circ} \times \cot 3^{\circ}}) \times ... \times (\underbrace{\tan 44^{\circ} \times \cot 44^{\circ}}) \times \tan 45^{\circ}$$

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

$$= 1.$$

Activity

1. Simplify the ratios.

a.
$$\frac{\tan 30^{\circ} \cdot \cot 6}{\sin 30^{\circ}}$$

a.
$$\frac{\tan 30^{\circ} \cdot \cot 60^{\circ}}{\sin 30^{\circ}}$$
 b. $\frac{3 + 2 \cdot \sin 30^{\circ}}{1 - \sqrt{3} \cdot \tan 60^{\circ}}$

2. Evaluate
$$\frac{\sin 30^{\circ} \cdot \sin 60^{\circ} + \cos 30^{\circ} \cdot \cos 60^{\circ}}{\tan 30^{\circ} \cdot \tan 60^{\circ} + \tan 45^{\circ}}.$$

3. Evaluate cot $1^{\circ} \times \cot 2^{\circ} \times \cot 3^{\circ} \times ... \times \cot 88^{\circ} \times \cot 89^{\circ}$.

EXERCISES 2.1

1. Write the ratios for the triangle in the figure.

- a. $\sin \alpha$
- **b.** $\cos \alpha$
- c. $\tan \alpha$
- **d.** $\cot \alpha$
- e. $\sec \alpha$
- f. $cosec \alpha$
- **g.** $\sin (90^{\circ} \alpha)$ **h.** $\cot (90^{\circ} \alpha)$

2. Simplify the ratios.

- a. $\sin^2 x \cdot \cot^2 x$
- **b.** $\cot^2 x \cdot \sec^2 x \cdot \sin x$
- c. $(\sin x + \cos x \cdot \cot x) \cdot \tan x$
- d. $\cot x \cdot (\tan x + \cot x)$
- $\frac{1+\tan^2 x}{}$ tan² x
- f. $\frac{1-\csc^2 x}{1-\sin^2 x}$
- g. $\frac{1}{\sin x \cdot \cos x} \cot x$

3. Find the value of x in each equation.

- a. $tan x = cot 73^{\circ}$
- **b.** $\sin 2x = \cos 66^{\circ}$
- **c.** $\cos (x 10^{\circ}) = \sin 70^{\circ}$
- **d.** $\cot (5x + 5^{\circ}) = \tan 15^{\circ}$

4. Verify each equation.

- a. $\sin \alpha \cdot (\csc \alpha \sin \alpha) = \cos^2 \alpha$
- **b.** $\sin \alpha \cdot \tan \alpha + \cos \alpha = \sec \alpha$
- c. $(\sin \alpha \cos \alpha)^2 + (\sin \alpha + \cos \alpha)^2 = 2$
- d. $\frac{1+\cot^2 x}{1+\tan^2 x} = \cot^2 x$
- e. $\frac{\sin x}{\csc x} + \frac{\cos x}{\sec x} = 1$

5. Simplify
$$\frac{\tan 27^{\circ} \cdot (\sin^{2} 13^{\circ} + \cos^{2} 13^{\circ})}{(\sec^{2} 5^{\circ} - \tan^{2} 5^{\circ}) \cdot \cot 63^{\circ}}.$$

6. Simplify
$$\frac{\sin 5^{\circ} \cdot \sin 10^{\circ} \cdot \sin 15^{\circ} \cdot \sin 20^{\circ}}{\cos 70^{\circ} \cdot \cos 75^{\circ} \cdot \cos 80^{\circ} \cdot \cos 85^{\circ}}$$

- 7. Simplify cot 5° · cot 10° · cot 15° · ... · cot 85°.
- 8. Simplify $\frac{5-5\cos^2 x}{\tan^2 x \cdot \cos^2 x}$
- 9. Find the values.
 - a. $\sin 45^{\circ} \cdot \cos 30^{\circ} \cdot \tan 60^{\circ} \cdot \cot 45^{\circ}$
 - **b.** $\tan 60^{\circ} \cdot \cot 60^{\circ} + \sin^2 60^{\circ} + \cos^2 60^{\circ}$
 - c. $\sec 30^{\circ} + \cot 45^{\circ} + \cos 30^{\circ}$
- **10.** Find $\sin \theta$, $\cos \theta$, $\tan \theta$ if $\cot \theta = \frac{24}{7}$.
- 11. Find $\frac{\sec \alpha + \cos \alpha}{\tan \alpha + \csc \alpha}$ given $\sin \alpha = \frac{4}{5}$.
- 12. Find cot x if $\tan 2x = 2$.
- **13.** Find the ratios using a trigonometric table.
 - **a.** cos 17°
- **b.** tan 46°
- c. sin 78°
- 14. Use a table of trigonometric ratios to find the approximate measure of $\angle A$.
 - **a.** $\sin A = 0.743$
- **b.** $\cot A = 1.304$

 - **c.** $\cos A = 0.346$ **d.** $\tan A = 2.426$
- 15. How tall is the building on right?

16. A plane makes an angle of depression of 33° with a runway. Its altitude is 5200 m. Find the horizontal distance from the plane to the runway.

1. Distance Between Two Points

Let us use x_0 , x_1 , x_2 , ... and y_0 , y_1 , y_2 , ... to denote the abscissas and the ordinates of respective points in the coordinate plane.

Theorem

distance between two points

The distance between two points $A(x_1, y_1)$ and $B(x_2, y_2)$ is

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

Proof

In the figure, $\triangle ABC$ is a right triangle.

$$AC = x_2 - x_1$$

$$BC = y_2 - y_1$$

By the Pythagorean theorem,

$$AB^2 = AC^2 + BC^2$$

$$AB^2 = (x_2 - x_1)^2 + (y_2 - y_1)^2$$

and so
$$AB = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$
 or

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

EXAMPLE

5 Find the distance between A(3, 0) and B(-2, -3).

Solution $AB = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2} = \sqrt{(-2 - 3)^2 + (-3 - 0)^2} = \sqrt{(-5)^2 + (-3)^2} = \sqrt{34}$ units.

Show that $\triangle ABC$ with the vertices A(-2, 2), B(1, 5), and C(4, -1) is an isosceles triangle.

EXAMPLE

Solution Let us find the length of the sides of $\triangle ABC$.

$$AB = \sqrt{(1+2)^2 + (5-2)^2} = \sqrt{9+9} = 3\sqrt{2}$$

$$AC = \sqrt{(4+2)^2 + (-1-2)^2} = \sqrt{36+9} = 3\sqrt{5}$$

$$BC = \sqrt{(4-1)^2 + (-1-5)^2} = \sqrt{9+36} = 3\sqrt{5}$$

AC = BC, so two sides of the triangle have the same length. Therefore, $\triangle ABC$ is isosceles.

Solution We are given AB = AC. By the theorem for the distance between two points,

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

$$9 - 6a + \alpha^2 + 4 = \alpha^2 + 4a + 4 + 1$$

$$10a = 8$$

$$a = \frac{4}{5}.$$

EXAMPLE 3 Find the ordinate of the point on the y-axis which is equidistant to the points A(-4, 0) and B(9, 5).

Solution The point is on the y-axis, so its x-coordinate is 0. Let us call the point P(0, k). Now, from the diagram,

$$PA = PB$$

$$\sqrt{(-4)^2 + k^2} = \sqrt{9^2 + (k-5)^2}$$

$$(-4)^2 + k^2 = 9^2 + (k-5)^2$$

$$16 + k^2 = 81 + k^2 - 10k + 25$$

$$10k = 90$$

k = 9. Therefore, the point is P(0, 9).

Check Yourself

- **1.** Find the distance between the points A(2, -1) and B(-2, 2).
- 2. Find the lengths of the sides of the triangle MNP with vertices at the points M(-1, 3), N(-2, -3), and P(5, 1).
- 3. The points K(2, 1) and L(-6, a) are given. If KL = 10 cm, find the possible values of a.
- **4.** A is a point on the y-axis with ordinate 5 and B is the point (-3, 1). Calculate AB.
- **5.** Find the point on the y-axis which is equidistant to the points A(-3, 0) and B(4, -1).

Answers

- **2.** $\sqrt{37}$, $2\sqrt{10}$, $\sqrt{65}$ **3.** $a \in \{-5, 7\}$ **4.** 5 **5.** (0, -4)

2. Midpoint of a Line Segment

Theorem

midpoint of a line segment

Let the points $A(x_1, y_1)$ and $B(x_2, y_2)$ be the endpoints of a line segment AB, and let $C(x_0, y_0)$ be the midpoint of AB. Then,

$$x_0 = \frac{x_1 + x_2}{2}$$
 and $y_0 = \frac{y_1 + y_2}{2}$.

Proof

Let us take point C on AB such that AC = CB.

From the figure, $\Delta CAK \cong \Delta BCD$.

So AK = CD and CK = BD.

Now,
$$x_0 - x_1 = x_2 - x_0$$
 and $y_0 - y_1 = y_2 - y_0$
 $2x_0 = x_1 + x_2$ and $2y_0 = y_1 + y_2$

$$x_0 = \frac{x_1 + x_2}{2}$$
 and $y_0 = \frac{y_1 + y_2}{2}$.

So
$$C(x_0, y_0) = (\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2}).$$

A(-1, -2) and B(-5, 4) are given. Find the coordinates of the midpoint of AB.

Solution
$$x_0 = \frac{x_1 + x_2}{2} = \frac{-1 - 5}{2} = -3, \ y_0 = \frac{y_1 + y_2}{2} = \frac{-2 + 4}{2} = 1$$

So C(-3, 1) is the midpoint of AB.

EXAMPLE

4 A triangle ABC with vertices A(-2, -2), B(1, 8), and C(6, 2) is given. If the points D and E are midpoints of AB and AC respectively, show that $ED = \frac{BC}{2}$.

Solution First, let us find the coordinates of D(a, b) and E(c, d). Points D(a, b) and E(c, d) are the midpoints of AB and AC, so their coordinates are

$$a = \frac{x_1 + x_2}{2} = \frac{-2 + 1}{2} = -\frac{1}{2}$$

$$b = \frac{y_1 + y_2}{2} = \frac{-2 + 8}{2} = 3$$

$$\Rightarrow D(-\frac{1}{2}, 3),$$

$$c = \frac{x_1 + x_2}{2} = \frac{-2 + 6}{2} = 2$$

$$d = \frac{y_1 + y_2}{2} = \frac{-2 + 2}{2} = 0$$

$$\Rightarrow E(2, 0).$$

Now, let us find the length of ED and BC by using the distance formula, and then compare their lengths:

$$ED = \sqrt{(2 + \frac{1}{2})^2 + (0 - 3)^2}$$

$$= \sqrt{\frac{25}{4} + 9} = \sqrt{\frac{61}{4}} = \frac{\sqrt{61}}{2}$$

$$BC = \sqrt{(6 - 1)^2 + (2 - 8)^2}$$

$$= \sqrt{25 + 36} = \sqrt{61}.$$

Hence,
$$ED = \frac{BC}{2}$$
.

Rule

Let the points $A(x_1, y_1)$, $B(x_2, y_2)$, $C(x_3, y_3)$, and $D(x_4, y_4)$ be vertices of a parallelogram ABCD, and let $P(x_0, y_0)$ be the intersection point of the diagonals.

Since $P(x_0, y_0)$ is the midpoint of the diagonals,

$$x_0 = \frac{x_1 + x_3}{2}$$
 and $x_0 = \frac{x_2 + x_4}{2}$, so $x_1 + x_3 = x_2 + x_4$.

$$y_0 = \frac{y_1 + y_3}{2}$$
 and $y_0 = \frac{y_2 + y_4}{2}$, so $y_1 + y_3 = y_2 + y_4$.

As a result, for any parallelogram ABCD with given vertices the following rules are valid:

$$x_1 + x_3 = x_2 + x_4$$
 and $y_1 + y_3 = y_2 + y_4$

EXAMPLE

KLMN is a parallelogram with vertices K(2, a), L(1, 4), M(b, 3), and N(3, 2). Find a - b.

Solution The midpoint of KM is also the midpoint of NL, so

$$2 + b = 1 + 3$$
 and $a + 3 = 4 + 2$
 $b = 2$ $a = 3$.

Check Yourself

- 1. A(a+1, 4-2b) and B(3-a, 2b-3) are given. Find the coordinates of the midpoint of AB.
- **2.** A triangle $\triangle ABC$ with vertices A(2, 5), B(-2, 3), and C(4, -1) is given. Find the length of the median passing through A.
- 3. The points A(-2, -3), B(3, -2), C(x, y), and D(-1, 3) are the vertices of a parallelogram ABCD. Find the coordinates of C.

Answers

1. $(2, \frac{1}{2})$ **2.** $\sqrt{17}$ **3.** (4, 4)

Properties 4

Triangle Inequality Theorem

In any triangle ABC with sides a, b and c, the following inequalities are true:

$$|b-c| < a < (b+c),$$

$$|a-c| < b < (a+c),$$

$$|a-c| < b < (a+c),$$

 $|a-b| < c < (a+b).$

The converse is also true. This property is also called the **Triangle Inequality Theorem**.

EXAMPLE

Is it possible for a triangle to have sides with the lengths indicated?

a. 7, 8, 9

b. 0.8, 0.3, 1

c. $\frac{1}{2}$, $\frac{1}{3}$, 1

Solution We can check each case by using the Triangle Inequality Theorem.

a.
$$|9-8| < 7 < (8+9)$$

$$|8-9| < 8 < (7+9)$$

$$|7 - 8| < 9 < (7 + 8).$$

This is true, so by the Triangle Inequality Theorem this is a possible triangle.

b.
$$|0.8 - 0.3| < 1 < (0.8 + 0.3)$$

$$|8-9| < 8 < (7+9)$$
 $|1-0.3| < 0.8 < (1+0.3)$

$$|7-8| < 9 < (7+8).$$
 $|1-0.8| < 0.3 < (1+0.8).$

This is true, so by the Triangle Inequality Theorem this is a possible triangle.

c. This is impossible, since

$$1 \neq \frac{1}{2} + \frac{1}{3}$$
.

EXAMPLE

Find all the possible integer values of x in the figure.

Solution In
$$\triangle ABC$$
, $|10-5| < x < (10+5)$ (Triangle Inequality Theorem)

$$5 < x < 15.$$
 (1)

In
$$\triangle DBC$$
, $|7-4| < x < (7+4)$ (Triangle Inequality Theorem)

$$3 < x < 11.$$
 (2)

The possible values of x are the elements of the common solution of inequalities (1) and (2), i.e. 5 < x < 11.

So
$$x \in \{6, 7, 8, 9, 10\}$$
.

EXAMPLE

Find the greatest possible integer value of min the figure, then find the smallest possible integer value of n for this case.

Solution In
$$\triangle ABD$$
, $|9-6| < m < (9+6)$

(Triangle Inequality Theorem)

$$3 < m < 15$$
.

So the greatest possible integer value of m is 14.

In
$$\triangle ADC$$
, $|8 - m| < n < (m + 8)$

(Triangle Inequality Theorem)

$$|8 - 14| < n < (14 + 8)$$
 $(m = 14)$

$$6 < n < 22$$
.

So when m = 14, the smallest possible integer value of n is 7.

EXAMPLE

In a triangle ABC, $m(\angle A) > 90^{\circ}$, c = 6 and b = 8. Find all the possible integer lengths of a.

Solution Since $m(\angle A) > 90^{\circ}$, $\sqrt{b^2 + c^2} < a < (b + c)$ by Property 5.1.

Substituting the values in the question gives $\sqrt{8^2 + 6^2} < a < (8 + 6)$, i.e.

$$10 < a < 14$$
. So $a \in \{11, 12, 13\}$.

Check Yourself

- 1. Two sides of a triangle measure 24 cm and 11 cm respectively. Find the perimeter of the triangle if its third side is equal to one of other two sides.
- 2. Determine whether each ratio could be the ratio of the lengths of the sides of a triangle.

```
a. 3:4:5 b. 4:3:1 c. 10:11:15 d. 0.2:0.3:0.6
```

- **3.** The lengths of the sides *DE* and *EF* of a triangle *DEF* are 4.5 and 7.8. What is the greatest possible integer length of *DF*?
- **4.** The base of an isosceles triangle measures 10 cm and the perimeter of the triangle is an integer length. What is the smallest possible length of the leg of this triangle?
- **5.** In an isosceles triangle KLM, KL = LM = 7 and $m(\angle K) < 60^{\circ}$. If the perimeter of the triangle is an integer, how many possible triangle(s) KLM exist?
- **6.** In a triangle ABC, AB = 9 and BC = 12. If $m(\angle B) < 90^{\circ}$, find all the possible integer lengths of AC.

Answers

- **1.** 59 cm **2. a.** yes **b.** no **c.** yes **d.** no **3.** 12 **4.** 5.5 cm **5.** six triangles
- **6.** $AC \in \{4, 5, 6, 7, 8, 9, 10, 11, 12, 13, 14\}$

158 Geometry 8

H. EUCLIDEAN RELATIONS

Theorem

The altitude to the hypotenuse of a right triangle divides the right triangle into two smaller right triangles which are similar to the original triangle, and therefore also similar to each other.

Proof

Look at the first figure.

Given: $\triangle ABC$ is a right triangle and AH is the altitude to the hypotenuse.

Prove: $\triangle ABC \sim \triangle HBA \sim \triangle HAC$

We will give the proof in paragraph form.

Let $m(\angle BCA) = x$.

Then, $m(\angle ABC) = 90^{\circ} - x$, $m(\angle HAB) = x$ and $m(\angle HAC) = 90^{\circ} - x$.

So each smaller triangle is similar to the larger triangle by the AA Similarity Theorem, and therefore the two smaller triangles are also similar to each other.

cccc

Remember!

The geometric mean of two numbers a and b is a positive number x such that $\frac{a}{x} = \frac{x}{b}$, i.e. $x = \sqrt{a \cdot b}$.

This theorem leads us to two more useful theorems.

Theorem

Euclidean theorems

In any right triangle, when the altitude to the hypotenuse is drawn, the following two statements are true:

1. The length of the altitude is the geometric mean of the lengths of the two segments of the hypotenuse formed by the altitude $(AH^2 = BH \cdot CH \text{ in the figure}).$

2. The length of each leg is the geometric mean of the length of its adjacent hypotenuse segment and the length of the hypotenuse. $(CA^2 = CH \cdot CB \text{ in the figure}).$

Proof

Let us draw an appropriate figure (shown at the right).

c c c c c

For any right triangle *ABC*, the relations $h^2 = p \cdot q$, $c^2 = p \cdot a$ and $b^2 = q \cdot a$ are also called

$b^2 = q \cdot a$ are also called **Euclidean relations**.

Η

Given: $\triangle ABC$ is a right triangle and AH is the altitude to the hypotenuse.

Prove: $AH^2 = BH \cdot CH$ (1) and

$$BA^2 = BH \cdot BC$$
 and $CA^2 = CH \cdot CB$ (2)

We will write the proof of (1) in paragraph form.

By the theorem at the beginning of this section, $\Delta AHB \sim \Delta CHA$.

By the definition of similarity, corresponding sides are proportional:

$$\frac{BH}{AH} = \frac{AH}{CH}$$
, i.e. $AH^2 = BH \cdot CH$, as required.

Now let us prove (2). By the same theorem, $\Delta HBA \sim \Delta ABC$. So by the definition of similarity, corresponding sides are proportional:

$$\frac{BH}{BA} = \frac{BA}{BC}$$
, i.e. $BA^2 = BH \cdot BC$.

By a similar argument, $\triangle HAC \sim \triangle ABC$. So $\frac{CH}{CA} = \frac{CA}{CB}$, i.e. $CA^2 = CH \cdot CB$.

EXAMPLE

46 Find the lengths a, c and x in the figure.

Solution

Since $\triangle ABC$ is a right triangle and BH is an altitude, we can use the Euclidean relations:

$$h^2 = p \cdot q$$
; $6^2 = x \cdot 3$; $x = 12$,

$$a^2 = 3 \cdot (3 + 12) = 3 \cdot 36; \ a = 6\sqrt{3},$$

$$c^2 = 12 \cdot (12 + 3) = 180; c = 6\sqrt{5}.$$

EXAMPLE

47 Prove that $\frac{1}{h^2} = \frac{1}{h^2} + \frac{1}{c^2}$ in the figure.

AREAS OF QUADRILATERALS

A. THE CONCEPT OF AREA

1. Basic Definitions

Definition

polygonal region

The union of a polygon and its interior region is called a polygonal region.

CC	CCC
sides	name
3	triangle
4	quadrilateral
5	pentagon
6	hexagon
7	heptagon
8	octagon
9	nonagon
10	decagon
:	:

We name polygons by their vertices. For example, $\triangle ABC$ is the name of a triangle with vertices at points A, B and C, and ABCD is the name of a quadrilateral with vertices at points A, B, C and D. We use extra notation to refer

region, and (ABCDE) is a pentagonal region. In the figure, (ABCDEF) is the union of the hexagon and its interior region. Since ABCDEF is a hexagon, we can say that

(ABCDEF) is a hexagonal region.

to a polygonal region: (ΔABC) is a triangular

Definition

square unit

The interior region of a square with side length one unit is called a **square unit**. We write **unit**² to mean a square unit.

In the figure opposite, each side of the square measures 1 unit and so its area is 1 square unit, or 1 unit². We can also use metric units for lengths and areas: a square with side 1 cm has area 1 cm², and a square with side 1 m has area 1 m^2 , etc.

Definition

area

The **area** of a closed plane figure is the total number of non-overlapping square units and part units that cover the surface of the polygonal region. The area of a figure is always a positive real number.

We use the letter **A** to mean the area of a polygon: the area of $\triangle ABC$ is $A(\triangle ABC)$, and the area of the pentagon ABCDE is A(ABCDE).

If the sides of a figure are not natural numbers or if the polygon is very big, it is difficult to find its area by counting the individual unit squares. In this book we will learn a set of formulas and methods to find the area of any geometric figure by calculation.

Definition

altitude, height

An **altitude** is a line segment between a vertex of a polygon and a line containing a side of the polygon, which is perpendicular to this line. The length of an altitude is called a **height** of the polygon. We write h_a , h_b , etc. to mean the altitudes to sides a, b, etc. of a polygon.

Definition

base

The side of a polygon from which we draw an altitude is called the **base**. We can use any side of a polygon as a base.

Note

In an isosceles triangle, the congruent sides are called the legs of the triangle and the third side is the base.

Postulate

area congruence postulate

If two figures are congruent then their areas are the same.

Two polygons are congruent if their corresponding sides and

2. Area of a Rectangle

Postulate

angles are the same.

The area of a rectangle is the product of the lengths of two consecutive sides:

$$A(ABCD) = a \cdot b$$

EXAMPLE

Two sides of a rectangle measure 14 cm and 20 cm.

What is the area of this rectangle?

Solution Let the sides of the rectangle be a = 14 cm and b = 20 cm. Then

$$A = a \cdot b = 14 \cdot 20 = 280 \text{ cm}^2.$$

A rectangle has area 84 cm² and one of its sides measures 7 cm. What is this perimeter of this rectangle?

Solution Let us write a = 7 cm and A = 84 cm². So $A = a \cdot b$ gives us $84 = 7 \cdot b$, i.e. b = 12 cm. So the perimeter of the rectangle is 2(a + b) = 2(7 + 12) = 38 cm.

EXAMPLE

In the figure, ABCD is a rectangle with AC = 10 cm and

AB = 8 cm. Find the area of this rectangle.

Solution We can use the Pythagorean Theorem or special right triangles to find the length of BC = b. By the Pythagorean Theorem,

$$AB^2 + BC^2 = AC^2$$

$$8^2 + b^2 = 10^2$$

$$b = 6 \text{ cm}.$$

So
$$A(ABCD) = a \cdot b = 6 \cdot 8 = 48 \text{ cm}^2$$
.

EXAMPLE

A rectangle has area 108 cm² and one of its sides measures three times the other side. Find the perimeter of this rectangle.

Solution Let a = x and b = 3x be the side lengths since one side is three times as long as the other side.

Then A = ab gives us $108 = x \cdot 3x = 3x^2$, so $x^2 = 36$ and x = 6.

So a = 6 cm and b = 18 cm.

So the perimeter of ABCD is $2 \cdot (a + b) = 2 \cdot (6 + 18) = 48$ cm.

Rule

If we connect a point on one side of a rectangle to the endpoints of the opposite side then the area of the triangle obtained is half the area of the rectangle: in the figure,

$$A(\Delta ABE) = \frac{A(ABCD)}{2} = \frac{a \cdot b}{2}$$

In the figure, ABCD is a rectangle with sides AB = 8 cm and AD = 6 cm, and E is a point on side DC.

Find the combined area of the shaded regions.

Solution By the previous rule, $A(\Delta ABE) = \frac{A(ABCD)}{2}$.

So the sum of the shaded areas will also be $\frac{A(ABCD)}{2}$.

So the combined area is

$$\frac{A(ABCD)}{2} = \frac{6 \cdot 8}{2} = 24 \text{ cm}^2.$$

Check Yourself

- 1. A rectangle has perimeter 40 cm and one side is 4 cm longer than the other side. Find the area of this rectangle.
- 2. In the figure, ABCD is a rectangle with BD = 8 cmand $m(\angle ABD) = 30^{\circ}$. Find A(ABCD).

- 3. A rectangle has area 48 cm² and perimeter 28 cm. Find the lengths of the sides of this rectangle.
- **4.** One side of a rectangle is twice as long as another side. Given that the perimeter of this rectangle is 30 cm, find its area.

Answers

- 1. 96 cm²
- 2. $16\sqrt{3} \text{ cm}^2$
- 3. 6 cm. 8 cm
- 4. 50 cm²

B. AREA OF A TRIANGLE

Theorem

base-height formula

The area of a triangle is half the product of the length of one base and the height of the triangle from that base: in the figure,

$$A(\Delta ABC) = \frac{a \cdot h}{2}$$

Proof

Look at the figure.

In $\triangle ABC$, BC = a.

cccc

In a triangle, the side opposite vertex A is called a, the side opposite B is called b, and the side opposite C is called c.

We draw a line parallel to BC through A, and from B and C we draw perpendiculars BB' and CC' to the parallel line.

We can say that BCC'B', BHAB' and AHCC' are rectangles, and also BB' = CC' = AH = h.

Also, $\triangle ABH \cong \triangle BAB'$ since $\angle ABH \cong \angle BAB'$, $\angle BAH \cong \angle B'BA$ and AB is a common side.

By the Area Congruence Postulate we can write $A(\Delta ABH) = A(\Delta ABB') = X$.

Area Congruence Postulate: If two figures are congruent then their areas are the same.

By similar reasoning we have

$$A(\Delta AHC) = A(\Delta ACC') = Y.$$

So
$$A(BCC'B') = a \cdot h = 2X + 2Y$$

= $2 \cdot (X + Y)$, i.e. $X + Y = \frac{a \cdot h}{2}$.

Finally,
$$A(\Delta ABC) = X + Y = \frac{a \cdot h}{2}$$
.

So
$$A(\Delta ABC) = \frac{a \cdot h}{2}$$
, as required.

Note

We can use any side of a triangle as a base, so $A(\Delta ABC) = \frac{a \cdot h_a}{2} = \frac{b \cdot h_b}{2} = \frac{c \cdot h_c}{2}$.

In the figure,

BC = 7 cm and

AH = 4 cm.

Find $A(\Delta ABC)$.

Solution In the figure, BC = a = 7 and

$$AH = h = 4$$
.

So
$$A(\triangle ABC) = \frac{a \cdot h}{2} = \frac{7 \cdot 4}{2} = 14 \text{ cm}^2$$
.

EXAMPLE

In the triangle opposite,

$$AH = 8$$
,

$$BC = 12$$
 and

$$AC = 10.$$

Find the length of *BD*.

Solution
$$BC = a = 12$$
,

$$AC = b = 10$$
,

 $AH = h_a = 8$ and we need to find h_b .

We have
$$\frac{a \cdot h_a}{2} = \frac{b \cdot h_b}{2}$$
, so $\frac{12 \cdot 8}{2} = \frac{10 \cdot h_b}{2}$ and so $h_b = \frac{48}{5}$.

12

EXAMPLE

The base of an isosceles triangle measures 12 cm and the other sides are each 10 cm long. Find the area of this triangle.

Solution

The figure shows the triangle with

$$BC = a = 12 \text{ cm}.$$

We draw the altitude $AH = h_a$. Because the triangle is isosceles, H will be the midpoint of side BC.

By the Pythagorean Theorem in $\triangle AHC$,

$$h_a^2 + 6^2 = 10^2$$
 $h_a^2 = 100 - 36$
 $h_a^2 = 64$
 $h_a = 8 \text{ cm.}$

So
$$A(\Delta ABC) = \frac{a \cdot h_a}{2} = \frac{12 \cdot 8}{2} = 48 \,\text{cm}^2$$
.

In the triangle ABC opposite,

$$BC = 14 \text{ cm},$$

$$AC = 8 \text{ cm and}$$

$$m(\angle ACB) = 60^{\circ}.$$

Find
$$A(\Delta ABC)$$
.

Solution We know BC = a = 14.

Let us draw
$$AH = h_a$$
.

Then $\triangle AHC$ is a right triangle, and so we can use the properties of a 30°-60°-90° triangle: if the hypotenuse AC measures 8 cm then the side opposite the 60° angle measures

$$\frac{8\sqrt{3}}{2} = 4\sqrt{3} = h_a$$
.

So
$$A(\Delta ABC) = \frac{a \cdot h_a}{2} = \frac{14 \cdot 4\sqrt{3}}{2} = 28\sqrt{3} \text{ cm}^2$$
.

EXAMPLE

In the figure, AB = AD = 6 cm,

$$BD = 8 \text{ cm and}$$

$$DC = 4 \text{ cm}.$$

Find $A(\Delta ADC)$.

Solution Let us draw the altitude AH to side BC and write AH = h.

$$\triangle ABD$$
 is isosceles, so $BH = HD = 4$ cm.

Now we can use the Pythagorean Theorem in $\triangle ABH$ to find h:

$$h^2 + 4^2 = 6^2$$
 and $h^2 = 20$, i.e. $h = 2\sqrt{5}$ cm.

So
$$A(\Delta ADC) = \frac{AH \cdot DC}{2} = \frac{2\sqrt{5} \cdot 4}{2} = 4\sqrt{5} \text{ cm}^2$$
.

Check Yourself

1. Find the area of the triangle with the given base and altitude.

a.
$$a = 4, h_{1} = 7$$

b.
$$b = 3, h_b = 8$$

2. The sides of $\triangle ABC$ are a=6 cm, b=8 cm and c=10 cm, and $A(\triangle ABC)=24$ cm². What are the three heights of this triangle?

- **3.** In a triangle, a=6 cm and c=12 cm. Find h_c if $h_a=10$ cm.
- **4**. In the isosceles triangle opposite, AB = AC, $m(\angle A) = 120^{\circ}$ and the length of the base is BC = 18. Find $A(\Delta ABC)$.

Answers

b. 12 **2.**
$$h_a = 8$$
 cm, $h_b = 6$ cm, $h_c = \frac{24}{5}$ cm **3.** 5 cm **4.** $27\sqrt{3}$

4.
$$27\sqrt{3}$$

Theorem

area of a right triangle

The area of a right triangle is half the product of its legs: in the figure,

$$A(\Delta ABC) = \frac{a \cdot c}{2}$$

Proof

Let us draw a line from A parallel to BC, and let the foot of the perpendicular from C to this line be C'.

Then ABCC' is a rectangle, because $AC' \parallel BC, m(\angle ABC) = 90^{\circ}$ and

$$m(\angle AC'C) = 90$$
. So $m(\angle BAC') = 90^{\circ}$.

Also, $\triangle ABC$ is congruent to $\triangle CC'A$ by the ASA Congruence Theorem, since $m(\angle BAC) = m(\angle ACC'), m(\angle ACB) = m(\angle C'AC)$ and AC is a common side.

So we can write $A(\Delta ABC) = A(\Delta CC'A) = X$.

Since ABCC' is a rectangle, $A(ABCC') = a \cdot c = A(\Delta ABC) + A(\Delta CC'A) = X + X = 2X$.

So
$$X = A(\Delta ABC) = \frac{A(ABCC')}{2} = \frac{a \cdot c}{2}$$
, as required.

In the triangle opposite, $m(\angle C) = 90^{\circ}$, AB = 13 cm and AC = 5 cm.Find $A(\Delta ABC)$.

Solution AB = c = 13 cm and AC = b = 5 cm are given, and we need to find BC = a to find the area. By the Pythagorean Theorem in $\triangle ABC$,

$$a^2 + 5^2 = 13^2$$
 so $a^2 = 169 - 25 = 144$, $a = 12$ cm.

So
$$A(\triangle ABC) = \frac{a \cdot b}{2} = \frac{12 \cdot 5}{2} = 30 \text{ cm}^2$$
.

EXAMPLE

The hypotenuse of an isosceles right triangle measures $7\sqrt{2}$ cm. Find the area of this triangle.

Solution We know from basic trigonometry that if the sides of an isosceles right triangle measure x units then the hypotenuse measures $x\sqrt{2}$ units.

So
$$x\sqrt{2} = 7\sqrt{2}$$
, which gives $x = 7$, i.e. $a = c = 7$ cm.

So
$$A(\triangle ABC) = \frac{a \cdot c}{2} = \frac{7 \cdot 7}{2} = \frac{49}{2}$$
 cm².

EXAMPLE

In the given figure, ABCD is a rectangle with $m(\angle AFD) = 30^{\circ}, m(\angle BEC) = 45^{\circ},$

$$AF = 12$$
 and $AE = 8$.

Find the area of quadrilateral *AECF*.

Solution

 $\triangle ADF$ is a 30°-60°-90° triangle so $AD = \frac{12}{2} = 6$ and $DF = 6\sqrt{3}$.

Since ABCD is a rectangle, BC = AD = 6.

 $\triangle EBC$ is an isosceles right triangle (because $m(\angle BEC) = m(\angle ECB) = 45^{\circ}$), so EB = BC = 6. So in rectangle ABCD, AD = a = 6 and AB = b = AE + EB = 8 + 6 = 14.

Finally,
$$A(AECF) = A(ABCD) - (A(\Delta ADF) + A(\Delta EBC)) = 6.14 - (\frac{6.6\sqrt{3}}{2} + \frac{6.6}{2})$$

= $84 - (18\sqrt{3} + 18) = 66 - 18\sqrt{3}$.

Theorem

area of an equilateral triangle

The area of an equilateral triangle with side length a is one-fourth of the product of a^2 and $\sqrt{3}$: in the figure,

$$A(\Delta ABC) = \frac{a^2\sqrt{3}}{4}$$

Proof Let us draw the altitude AH in $\triangle ABC$.

Since $\triangle ABC$ is equilateral,

$$m(\angle C) = 60^{\circ}$$
 and so $AH = h_a = \frac{a\sqrt{3}}{2}$.

So
$$A(\triangle ABC) = \frac{a \cdot h_a}{2} = \frac{a \cdot \frac{a\sqrt{3}}{2}}{2} = \frac{a^2\sqrt{3}}{4}.$$

EXAMPLE One side of an equilateral triangle measures 6 cm. Find the area of this triangle.

Solution By the theorem above, $A = \frac{a^2\sqrt{3}}{4} = \frac{6^2\sqrt{3}}{4} = 9\sqrt{3}$ cm².

EXAMPLE The height of an equilateral triangle is 10 cm. Find its area.

Solution The height is $h = \frac{a\sqrt{3}}{2} = 10$, so $a = \frac{20}{\sqrt{3}}$ cm.

So
$$A(\triangle ABC) = \frac{a^2\sqrt{3}}{4} = \frac{(\frac{20}{\sqrt{3}})^2\sqrt{3}}{4} = \frac{400\sqrt{3}}{12} = \frac{100\sqrt{3}}{3} \text{ cm}^2.$$

EXAMPLE The area and perimeter of an equilateral triangle have the same value. Find the length of one side of this triangle.

Solution Let the side measure a, then the area is $\frac{a^2\sqrt{3}}{4}$ and the perimeter is 3a. If the area and the perimeter have equal values then $\frac{a^2\sqrt{3}}{4}=3a$ and so $a=\frac{12}{\sqrt{3}}=4\sqrt{3}$ is the length of one side of the triangle.

Check Yourself

- 1. The hypotenuse of a right triangle measures 25 units and one of its legs measures 24 units. Find the area of this triangle.
- **2.** An isosceles right triangle has a hypotenuse of 10 units. Find its area.
- **3**. In the figure, *ABCD* is a rectangle, EB = 8, $m(\angle BEC) = 45^{\circ}$ and EC = DC. Find the area of ΔCDE .

- **4.** Find the area of the equilateral triangle with the given side length.
 - **a**. 4

- **b.** 10
- 5. Find the area of the equilateral triangle with the given height.
 - **a.** $14\sqrt{3}$

b. 8

c. $2\sqrt{3}$

Answers

- **1**. 84
- **2**, 25 3. $32\sqrt{2}$
- **4. a.** $4\sqrt{3}$ **b.** $25\sqrt{3}$
- **5. a.** $196\sqrt{3}$ **b.** $\frac{64\sqrt{3}}{3}$ **c.** $4\sqrt{3}$

The figure shows two triangles. We cut the first triangle along the lines shown and rearrange the parts to get the second triangle.

When we do this, we can see that there is an empty space in the second triangle. Where is the missing square?

Answer

If we draw the figures accurately and with a large scale, we will see that the slopes of the red and blue triangles are different. This means that the bigger shapes are not triangles. So we cannot calculate the areas directly by using the area formula, and in fact the areas are not equal.

Theorem

Heron's Formula

If a triangle has sides a, b and c and perimeter 2u then the area of the triangle is the square root of the product of u, u - a, u - b and u - c: in the figure,

$$u = \frac{a+b+c}{2}$$

$$A(\Delta ABC) = \sqrt{u(u-a)(u-b)(u-c)}$$

Proof

Look at the figure. Let us draw the altitude AH to BC and let AH = h, BH = x, HC = a - x and $A(\Delta ABC) = A$.

By the Pythagorean Theorem in $\triangle ABH$ and $\triangle AHC$ respectively we get

$$x^{2} + h^{2} = c^{2}, h^{2} = c^{2} - x^{2},$$
 (1)
and $(a - x)^{2} + h^{2} = b^{2}, h^{2} = b^{2} - (a - x)^{2}.$ (2)

HERON OF ALEXANDRIA (10-75 AD)

Heron of Alexandria was a Greek mathematician and inventor who lived in Alexandria in Egypt. Heron was mainly interested in the practical study of mechanics and engineering. He also studied geometry, optics, astronomy and architecture. In geometry, he found the area of a triangle by using square roots and the lengths of the sides. He invented many machines and devices such as fountains and syphons, and he also invented the first steam powered device.

Heron wrote around fifteen books about mathematics, engineering and astronomy, including Katoptirikos (about optics), Automata, Mechanica, Geometrica and Stereometrica. The proof of the formula presented here appears in his book Metrica.

From (1) and (2) we have $h^2 = c^2 - x^2 = b^2 - (a - x)^2$ $c^2 - x^2 = b^2 - (a^2 - 2ax + x^2) \qquad \text{(expand the binomial)}$ $c^2 - x^2 = b^2 - a^2 + 2ax - x^2 \qquad \text{(simplify)}$ $2ax = a^2 - b^2 + c^2, \text{ i.e. } x = \frac{a^2 - b^2 + c^2}{2a}. \qquad \text{(3)} \qquad \text{(rearrange)}$

Let us use (3) in (1):
$$h^2 = c^2 - (\frac{a^2 - b^2 + c^2}{2a})^2$$
, i.e. $h^2 = c^2 - \frac{(a^2 - b^2 + c^2)^2}{4a^2}$.

Equalizing denominators gives us $h^2 = \frac{(2ac)^2 - (a^2 - b^2 + c^2)^2}{4a^2}$.

So
$$4a^2h^2 = (2ac - (a^2 - b^2 + c^2)) \cdot (2ac + a^2 - b^2 + c^2)$$
. (4) (difference of two squares)

We know that $A(\Delta ABC) = A = \frac{ah}{2}$, so $A^2 = \frac{a^2h^2}{4}$, i.e. $16A^2 = 4a^2h^2$. So

$$16A^2 = (b^2 - (a^2 - 2ac + c^2)) \cdot (a^2 + 2ac + c^2 - b^2) \text{ (from (4))}$$

$$16A^{2} = (b^{2} - (a - c)^{2}) \cdot ((a + c)^{2} - b^{2})$$
 (use $a^{2} \pm 2ac + c^{2} = (a \pm c)^{2}$)

$$16A^2 = (b - a + c)(b + a - c)(a + c - b)(a + c + b)$$
. (5) (difference of two squares)

We know that the perimeter of $\triangle ABC$ is 2u, i.e. a+b+c=2u.

Let us substitute this in (5):

$$16A^2 = (2u - 2a)(2u - 2c)(2u - 2b)(2u)$$
, i.e. $A^2 = \frac{2u \cdot 2(u - a) \cdot 2(u - b) \cdot 2(u - c)}{16}$ and so $A = \sqrt{u \cdot (u - a) \cdot (u - b) \cdot (u - c)}$, as required.

Find the area of the triangle with side lengths 4 cm, 5 cm and 7 cm.

Solution We can use Heron's Formula with $u = \frac{a+b+c}{2} = \frac{4+5+7}{2} = 8$:

$$A(\Delta ABC) = \sqrt{8(8-4)(8-5)(8-7)} = \sqrt{8 \cdot 4 \cdot 3 \cdot 1} = 4\sqrt{6} \text{ cm}^2.$$

EXAMPLE

The sides of a triangle ABC are a = 7, b = 9 and c = 12. Find h_c .

Solution By Herons's Formula with $u = \frac{7+9+12}{2} = 14$ we have

$$A(\Delta ABC) = \sqrt{14 \cdot (14 - 7) \cdot (14 - 9) \cdot (14 - 12)} = 14\sqrt{5}.$$

Also,
$$A(\Delta ABC) = \frac{c \cdot h_c}{2}$$
. So $14\sqrt{5} = \frac{12 \cdot h_c}{2}$ and $h_c = \frac{7\sqrt{5}}{3}$.

Theorem

trigonometric formula for the area of a triangle

The area of a triangle is half the product of any two sides and the sine of the angle between these two sides: in the figure,

$$A(\Delta ABC) = \frac{1}{2}ab\sin C$$
$$= \frac{1}{2}ac\sin B$$
$$= \frac{1}{2}bc\sin A$$

Proof

Look at the figure.

Let us draw the altitude from the vertex A to side BC, so $AH = h_a$. From the figure,

$$\sin C = \frac{h_a}{b}$$
, i.e. $h_a = b \cdot \sin C$.

So
$$A(\Delta ABC) = \frac{a \cdot h_a}{2} = \frac{1}{2}ab \cdot \sin C$$
.

The proofs for the other pairs of sides are similar.

In the figure, AB = c = 3 cm,

BC = a = 6 cm and $m(\angle B) = 60^{\circ}$.

What is $A(\Delta ABC)$?

We know that a = 6, c = 3 and $m(\angle B) = 60^{\circ}$.

Since $A(\Delta ABC) = \frac{1}{2}ac \cdot \sin B$, we have

$$A(\Delta ABC) = \frac{1}{2} \cdot 6 \cdot 3 \cdot \sin 60^{\circ} = \frac{9\sqrt{3}}{2} \text{ cm}^{2}.$$

EXAMPLE

In the figure, AD = 5 cm,

$$BD = 6 \text{ cm},$$

AE = 8 cm and

$$EC = 2 \text{ cm}.$$

What is
$$\frac{A(\Delta ADE)}{A(\Delta ABC)}$$
?

Solution We can find both of the areas using the trigonometric formulas we have just seen.

We know AD = 5, AE = 8, AB = 11 and AE = 10, so

$$\frac{A(\Delta ADE)}{A(\Delta ABC)} = \frac{\frac{1}{2} \cdot AD \cdot AE \cdot \sin A}{\frac{1}{2} \cdot AB \cdot AC \cdot \sin A} = \frac{AD \cdot AE}{AB \cdot AC} = \frac{5 \cdot 8}{11 \cdot 10} = \frac{4}{11}.$$

EXAMPLE

In the figure,

$$AB = 6 \text{ cm},$$

$$BC = 8 \text{ cm},$$

$$AC = 3\sqrt{2}$$
 cm and

$$m(\angle C) = 45^{\circ}$$
.

Find α.

Solution

We have AB = c = 6, BC = a = 8 and

$$AC = b = 3\sqrt{2}$$
, and we know $\sin 45^\circ = \frac{\sqrt{2}}{2}$.

Since $A(\Delta ABC) = \frac{1}{2}ab \cdot \sin C = \frac{1}{2}ac \cdot \sin \alpha$, we have $3\sqrt{2} \cdot \frac{\sqrt{2}}{2} = 6 \cdot \sin \alpha$ which gives us

$$\sin \alpha = \frac{1}{2}$$
, i.e. $\alpha = 30^{\circ}$ or $\alpha = 150^{\circ}$.

Since $m(\angle C) = 45^{\circ}$, $\alpha = 150^{\circ}$ is impossible, and so $\alpha = 30^{\circ}$.

Solution Let us find $A(\Delta PQR)$ by using both Heron's Formula and the trigonometric formula for the area of a triangle.

By Heron's Formula with
$$u = \frac{5+12+15}{2} = 16$$
,

$$A(\Delta PQR) = \sqrt{16 \cdot (16 - 5) \cdot (16 - 12) \cdot (16 - 15)} = 8\sqrt{11}.$$

By the trigonometric formula, $A(\Delta PQR) = \frac{1}{2} \cdot p \cdot q \cdot \sin R = \frac{1}{2} \cdot 5 \cdot 12 \cdot \sin R = 30 \cdot \sin R$.

So
$$30 \cdot \sin R = 8\sqrt{11}$$
, and so $\sin R = \frac{8\sqrt{11}}{30} = \frac{4\sqrt{11}}{15}$.

Check Yourself

- 1. A triangle has sides of 13 cm, 14 cm and 15 cm. Find its area.
- **2.** The sides of a triangle are a = 3, b = 5 and c = 6. Find the three heights of this triangle.
- 3. AB = 8 cm and $AC = 6\sqrt{3}$ cm are two sides of a triangle ABC. Find $A(\triangle ABC)$ if

a.
$$m(\angle A) = 30^{\circ}$$
.

b.
$$m(\angle A) = 60^{\circ}$$
.

c.
$$m(\angle A) = 90^{\circ}$$
.

4. The sides of a triangle are a = 8, b = 7 and c = 9. What is the sine of angle B?

1. 84 cm² **2.**
$$h_a = \frac{4\sqrt{14}}{3}$$
, $h_b = \frac{4\sqrt{14}}{5}$, $h_c = \frac{2\sqrt{14}}{3}$ **3. a.** $12\sqrt{3}$ cm² **b.** 36 cm² **c.** $24\sqrt{3}$ cm² **4.** $\frac{\sqrt{5}}{3}$

Definition

incircle, inscribed circle, incenter, inradius

The **incircle** (or **inscribed circle**) of a triangle is a circle inside the triangle which is tangent to each of its sides. The center of the incircle is called the incenter. It lies at the intersection point of the angle bisectors of the triangle. The radius of the incircle is called the **inradius** (r).

Theorem

area of a triangle by its inradius

The area of a triangle is the product of half its perimeter and its inradius: in the figure, if a + b + c = 2u then

$$A(\Delta ABC) = u \cdot r$$

Proof Look at the figure. Let I be the incenter of $\triangle ABC$ and let r be its inradius. If we connect I and the vertices A, B and C we can write

$$A(\Delta ABC) = A(\Delta AIB) + A(\Delta BIC) + A(\Delta AIC)$$

$$= \frac{c \cdot r}{2} + \frac{a \cdot r}{2} + \frac{b \cdot r}{2}$$

$$= \frac{a + b + c}{2} \cdot r$$

$$= u \cdot r.$$

EXAMPLE 23 A triangle with perimeter 20 cm has inradius 6 cm. Find the area of this triangle.

Solution If the perimeter is 2u then 2u = 20, i.e. u = 10. By the theorem we have just seen, $A = u \cdot r = 10 \cdot 6 = 60 \text{ cm}^2$.

The sides of a triangle measure 7, 8 and 9 units. Find the radius of the incircle of this triangle.

Solution $u = \frac{7+8+9}{2} = 12$ $A = \sqrt{u(u-a)(u-b)(u-c)} = \sqrt{12(12-7)(12-8)(12-9)}$ (Heron's Formula) $= \sqrt{12 \cdot 5 \cdot 4 \cdot 3} = 12\sqrt{5}$ Also, $A = u \cdot r = 12 \cdot r = 12\sqrt{5}$, so $r = \sqrt{5}$.

Definition circumcircle, circumscribed circle, circumradius

The circle which passes through all three vertices of a triangle is called the **circumcircle** (or **circumscribed circle**) of the triangle. The radius of the circumcircle is called the **circumradius** (R).

Theorem

area of a triangle by its circumradius

The area of a triangle is equal to the ratio of the product of the sides to four times its circumradius: in the figure,

$$A(\Delta ABC) = \frac{a \cdot b \cdot c}{4R} \quad .$$

Proof

The law of sines tells us that $\frac{a}{\sin A} = \frac{b}{\sin R} = \frac{c}{\sin C} = 2R$.

So
$$a = 2R \cdot \sin A$$
, i.e. $\sin A = \frac{a}{2R}$.

Substituting this in $A(\Delta ABC) = \frac{1}{2} \cdot b \cdot c \cdot \sin A$ gives us $A(\Delta ABC) = \frac{1}{2} \cdot b \cdot c \cdot \frac{a}{2R} = \frac{a \cdot b \cdot c}{4R}$, as required.

EXAMPLE

The sides of a triangle measure 8 cm, 10 cm and 12 cm. Find the circumradius R of this triangle.

Solution Let $u = \frac{8+10+12}{9} = 15$, then by Heron's Formula the area of the triangle will be

$$A = \sqrt{15 \cdot (15 - 8) \cdot (15 - 10) \cdot (15 - 12)} = \sqrt{15 \cdot 7 \cdot 5 \cdot 3} = 15\sqrt{7} \text{ cm}^2$$

Using the formula $A(\Delta ABC) = \frac{a \cdot b \cdot c}{4R}$ gives us $15\sqrt{7} = \frac{8 \cdot 10 \cdot 12}{4R}$, i.e. $R = \frac{16\sqrt{7}}{7}$ cm.

EXAMPLE

The sides of a right triangle measure 6 cm and 8 cm. Find the sum of the circumradius and the inradius of this triangle.

Solution From geometry we know that if the vertices of a right triangle all lie on the same circle then the hypotenuse is the diameter of this circle. So the hypotenuse is the diameter of the circumcircle (2R). By the Pythagorean Theorem, $6^2 + 8^2 = (2R)^2$. So 2R = 10, i.e. R = 5 cm.

Also, if the triangle is a right triangle then its area is $A = \frac{a \cdot c}{2} = \frac{6 \cdot 8}{2} = 24$ cm².

Let $u = \frac{a+b+c}{2} = \frac{6+8+10}{2} = 12$, then since $A = u \cdot r$ we have $24 = 12 \cdot r$, i.e. r = 2 cm.

So the sum of the circumradius and inradius is R + r = 5 + 2 = 7 cm.

27 A circle has radius 8 cm. Find the area of the equilateral triangle whose vertices lie on this circle.

We can write the area of the equilateral triangle in two ways:

$$A = \frac{a^2\sqrt{3}}{4}$$
 and $A = \frac{a \cdot a \cdot a}{4 \cdot R}$.

If we equate these expressions using R=8 cm, we get $\frac{a^2\sqrt{3}}{4}=\frac{a\cdot a\cdot a}{4}$ and $a=8\sqrt{3}$.

So
$$A = \frac{a^2\sqrt{3}}{4} = \frac{(8\sqrt{3})^2 \cdot \sqrt{3}}{4} = \frac{192\sqrt{3}}{4} = 48\sqrt{3} \text{ cm}^2.$$

Check Yourself

- 1. The legs of a right triangle measure 5 cm and 12 cm. Find the inradius of this triangle.
- **2.** In $\triangle ABC$, $m(\angle A) = 90^{\circ}$ and $AB = 3\sqrt{2}$. If $m(\angle C) = 45^{\circ}$, find the circumradius of $\triangle ABC$.
- 3. The sides of a triangle measure 12, 9 and 7 units. Find the lengths R and r of the circumradius and inradius of this triangle.
- 4. One of the legs of a right triangle measures 9 units and the diameter of its circumcircle is 15. Find the inradius of this triangle.
- 5. An equilateral triangle has side length 6. Find the sum of the inradius and circumradius of this triangle.
- 6. The base of an isosceles triangle measures 24 units and the other sides are each 13 units long. Find the inradius r and circumradius R of this triangle.

Answers

2. 3 **3.**
$$R = \frac{27\sqrt{5}}{10}$$
, $r = \sqrt{5}$ **4.** 3 **5.** $3\sqrt{3}$ **6.** $r = \frac{12}{5}$, $R = \frac{169}{10}$

6.
$$r = \frac{12}{5}$$
, $R = \frac{169}{10}$

C. PROPERTIES OF THE AREA OF A TRIANGLE

So far we have learned several formulas for the area of a triangle. However, sometimes these formulas may not be enough to solve a problem, or using them can make the solution longer. In this section we look at some properties of triangles that can help us to solve problems more directly.

Property 1

In a right triangle, the product of the legs is equal to the product of the hypotenuse and the length of the altitude to the hypotenuse: in the figure,

$$a \cdot h_a = b \cdot c$$

Proof We can write the area of a right triangle in two ways: $A(\Delta ABC) = \frac{a \cdot h_a}{2}$ and $A(\Delta ABC) = \frac{b \cdot c}{2}$. Equating and simplifying gives us $a \cdot h_a = b \cdot c$.

EXAMPLE

28 The legs of a right triangle measure 7 cm and 24 cm. Find the height drawn to the hypotenuse of this triangle.

Solution Let the hypotenuse be a. By the Pythagorean Theorem we have

$$a^2 = 7^2 + 24^2 = 49 + 576 = 625$$
, i.e. $a = 25$ cm.

Now using
$$a \cdot h_a = b \cdot c$$
 gives us $25 \cdot h_a = 7 \cdot 24$, i.e. $h_a = \frac{168}{25}$ cm.

As an exercise, try solving this problem using only the formulas we studied in the previous section. Can you do it?

Property 2

If the base lengths and heights of two triangles are the same then their areas are equal.

Proof Let the area of the first triangle be $A_1 = \frac{base_1 \cdot height_1}{2}$, and the second area be

 $A_{\rm 2} = {base_1 \cdot height_1 \over 2}$ (because the bases and heights are equal).

Then $A_1 = A_2$, as required.

EXAMPLE

29 In the figure,

$$A(\Delta ABC) = 112 \text{ cm}^2,$$

$$DE = 12 \text{ cm}$$
 and

$$AH = 8$$
 cm are given.

Find
$$BD = EC = x$$
.

Solution In the figure, $AH = h_a = 8$ cm is the common height of $\triangle ABD$, $\triangle ADE$ and $\triangle AEC$.

The base lengths BD = EC = x are the same and their heights are also equal,

so by Property 2 we have

$$A(\Delta ABD) = A(\Delta AEC) = S.$$

Also,
$$A(\Delta ADE) = \frac{DE \cdot AH}{2} = \frac{12 \cdot 8}{2} = 48 \text{ cm}^2$$
.

From the figure we can say

$$A(\Delta ABC) = A(\Delta ABD) + A(\Delta ADE) + A(\Delta AEC)$$

$$112 = S + 48 + S$$

$$2S = 64$$
, $S = 32$ cm².

Now, since $A(\triangle ABD) = S = 32 = \frac{x \cdot h_a}{2}$, we have $64 = 8 \cdot x$, i.e. x = 8 cm.

Property 3

A median of a triangle divides the area of the triangle into two equal parts: in the figure, if BD = DC then $A(\Delta BAD) = A(\Delta DAC)$.

Proof Let AD be the median and AH be the altitude, as in the figure. So BD = DC.

We can say that AH is the altitude of both of the triangles ΔABD and ΔADC , so

$$A(\Delta ABD) = \frac{BD \cdot AH}{2}$$
 and $A(\Delta ADC) = \frac{DC \cdot AH}{2}$.

But since BD = DC we can write $\frac{BD \cdot AH}{2} = \frac{DC \cdot AH}{2}$, which means $A(\Delta ABD) = A(\Delta ADC)$.

Conclusion

By applying Property 3 repeatedly, we can see that a triangle can be divided into equal parts by taking successive medians.

For example, if BD = DE = EF = FC in the figure opposite then $S_1 = S_2 = S_3 = S_4$.

The figure shows a triangle ABC. BD is the median of side AC in $\triangle ABC$, DE is the median of side BC in $\triangle BCD$, and EF is the median of side BD in ΔBDE . Given that $A(\Delta DEF) = 5 \text{ cm}^2$, find $A(\Delta ABC)$.

Solution In
$$\triangle BDE$$
, $BF = FD$ so

$$A(\Delta BEF) = A(\Delta DEF) = 5 \text{ cm}^2 \text{ and so } A(\Delta BDE) = 10 \text{ cm}^2.$$

In
$$\triangle BCD$$
, $BE = EC$ so $A(\triangle CDE) = A(\triangle BDE) = 10$ cm² and so $A(\triangle BCD) = 20$ cm².

In
$$\triangle ABC$$
, $AD = DC$ so $A(\triangle ABD) = A(\triangle BCD) = 20$ cm² and so $A(\triangle ABC) = 40$ cm².

Property 4

If the heights of two triangles are the same then the ratio of their areas is the same as the ratio of their base lengths: in the figure,

$$\frac{A(\Delta ABD)}{A(\Delta ADC)} = \frac{m}{n}$$

Proof

Triangles $\triangle ABD$ and $\triangle ADC$ in the figure both have common altitude $AH=h_a$.

So
$$\frac{A(\triangle ABD)}{A(\triangle ADC)} = \frac{\frac{AH \cdot BD}{2}}{\frac{AH \cdot DC}{2}}$$
.

Canceling common terms gives us
$$\frac{A(\Delta ABD)}{A(\Delta ADC)} = \frac{BD}{DC} = \frac{m}{n}$$
.

Note

We can use the letter S to mean the common multiplier in triangle ratio problems which use this property: $A(\Delta ABD) = mS$ and $A(\Delta ADC) = nS$.

In the figure, $A(\Delta ABC) = 70 \text{ cm}^2$, BD = 4 cm and DC = 10 cm are given. Find $A(\Delta ABD)$.

Solution By Property 4 we can write

$$A(\Delta ABD) = 4S$$
 and $A(\Delta ADC) = 10S$. Since

$$A(\Delta ABC) = A(\Delta ABD) + A(\Delta ADC)$$
, we have $70 = 4S + 10S$, i.e. $14S = 70$ and so $S = 5$ cm².

So
$$A(\triangle ABD) = 4S = 4 \cdot 5 = 20 \text{ cm}^2$$
.

EXAMPLE

In the figure, AE = 5 cm, EB = 3 cm, BD = 6 cm and DC = 5 cm. The area of $\triangle AED$ is 15 cm². What is the area of $\triangle ABC$?

Solution In $\triangle ABD$, AE = 5 and EB = 3 so we can write

$$A(\Delta AED) = 5S$$
 and $A(\Delta EBD) = 3S$.

So
$$A(\triangle AED) = 5S = 15$$
, i.e. $S = 3$ cm².

So
$$A(\triangle ABD) = A(\triangle AED) + A(\triangle EBD) = 5S + 3S = 8S = 8 \cdot 3 = 24 \text{ cm}^2$$
.

Since
$$BD = 6$$
 and $DC = 5$ we can write $A(\Delta ABD) = 6X$ and $A(\Delta ADC) = 5X$.

So
$$A(\triangle ABD) = 6X = 24$$
, i.e. $X = 4$ cm².

So
$$A(\triangle ABC) = A(\triangle ABD) + A(\triangle ADC) = 6X + 5X = 11X = 11 \cdot 4 = 44 \text{ cm}^2$$
.

EXAMPLE

In the figure, *ABCD* is a rectangle.

$$DE = EC$$
, $AF = FG = GB$ and $A(\Delta EFG) = 6$ cm² are given.

Find A(ABCD).

Solution Let us draw EA and EB. By Property 4,

$$A(\Delta AEF) = A(\Delta EFG) = A(\Delta EGB) = 6 \text{ cm}^2.$$

So
$$A(\Delta EAB) = 6 + 6 + 6 = 18 \text{ cm}^2$$
.

We also know that
$$A(\Delta EAB) = \frac{A(ABCD)}{2}$$
 by the properties of a rectangle.

So
$$A(ABCD) = 2 \cdot A(\Delta EAB) = 2 \cdot 18 = 36 \text{ cm}^2$$
.

In the figure, ABCD is a rectangle. DC is divided into five equal parts and AB is divided into four equal parts. Given that $A(ABCD) = 180 \text{ cm}^2$, find A(IJGF).

Solution

Let us divide *IJGF* into two triangles and find the area of each triangle. We know that if we

connect any point on one side of a rectangle to the two non-adjacent vertices then the area of the triangle formed will be half the area of the rectangle. Let us draw the lines *GI*, *DI* and *CI*.

By the properties of a rectangle we have
$$A(\Delta DIC) = \frac{A(ABCD)}{2} = \frac{180}{2} = 90 \text{ cm}^2$$
.

The base DC of ΔDIC is divided into five equal parts, so by Property 4 we can write

$$A(\Delta DIC) = 5S = 90 \text{ cm}^2.$$

So
$$A(\Delta IFG) = S = \frac{90}{5} = 18 \text{ cm}^2$$
.

In the same way we can draw GA and GB to get

$$A(\Delta ABG) = \frac{A(ABCD)}{2} = \frac{180}{2} = 90 \text{ cm}^2.$$

$$A(\Delta IGJ) = \frac{90}{4} = \frac{45}{2} \text{ cm}^2.$$

Finally,
$$A(IJGF) = A(\Delta IFG) + A(\Delta IGJ) = 18 + \frac{45}{2} = \frac{81}{2}$$
 cm².

Property 5

If the bases of two triangles are the same then the ratio of their areas is the same as the ratio of their heights: in the figure,

$$\frac{A(\Delta ABC)}{A(\Delta DBC)} = \frac{h_1}{h_2}$$

Proof

BC is a common base, so

$$\frac{A(\Delta ABC)}{A(\Delta DBC)} = \frac{\frac{BC \cdot h_1}{2}}{\frac{BC \cdot h_2}{2}}.$$

Canceling common terms gives us $\frac{A(\Delta ABC)}{A(\Delta DBC)} = \frac{h_1}{h_2}$, as required.

In the figure, BC = 8 cm and DH = 4 cm.

Given that $A(ABDC) = 20 \text{ cm}^2$, find AD.

Solution Let
$$AD = x$$
, then $AH = x + 4$.

We have $A(\Delta ABC) = A(ABDC) + A(\Delta DBC)$.

By Property 5,
$$\frac{A(\Delta ABC)}{A(\Delta DBC)} = \frac{AH}{DH}$$
, so

$$\frac{20 + \frac{4 \cdot 8}{2}}{\frac{4 \cdot 8}{2}} = \frac{x + 4}{4},$$

$$\frac{36}{16} = \frac{x+4}{4}$$
, i.e. $\frac{9}{4} = \frac{x+4}{4}$, $x+4=9$, $x=5$ cm. So $AD=5$ cm.

Check Yourself

- 1. The legs of a right triangle measure 5 cm and 12 cm. Find the length of the altitude to the hypotenuse of this triangle.
- **2.** Two parallel lines are given. Two points A and B lie on one of the lines and points C, D and E lie on the other line. What can you say about $A(\Delta ABC)$, $A(\Delta ABD)$ and $A(\Delta ABE)$?
- 3. In the figure, $\triangle ABC$ is an isosceles triangle with AB = AC. Given that AD = DE = EF = FG = GCand AH is the altitude to side BC, find $\frac{A(\Delta FGH)}{A(\Delta ABC)}$.

4. In the figure, BC is divided into four equal parts and AC is divided into three equal parts.

If $A(\Delta EGH) = 4 \text{ cm}^2$, find $A(\Delta ABC)$.

5. In the figure, *ABCD* is a rectangle. *AB* is divided into four equal parts and DC is divided into three equal parts. If $A(ABCD) = 120 \text{ cm}^2$, find A(EGIH).

Answers

1.
$$\frac{60}{13}$$
 cm

2. they are equal **3.** $\frac{1}{10}$ **4.** 24 cm²

3.
$$\frac{1}{10}$$

Property 6

The ratio of the areas of the two triangles formed by the bisector of an angle in a triangle is the same as the ratio of the lengths of the two sides separated by the bisector: in the figure,

$$\frac{A(\Delta ABN)}{A(\Delta ANC)} = \frac{c}{b} \quad .$$

In the figure, let us draw perpendiculars from **Proof**

> the point N to the sides AB and AC and let the intersection points of these perpendiculars and the sides be D and E respectively.

> Since a point on the bisector of an angle is the same distance from the two sides of the angle, we can write ND = NE = x.

So
$$\frac{A(\Delta ABN)}{A(\Delta ANC)} = \frac{\frac{AB \cdot ND}{2}}{\frac{AC \cdot NE}{2}} = \frac{AB \cdot x}{AC \cdot x} = \frac{AB}{AC} = \frac{c}{b}$$
, as required.

EXAMPLE

In the figure, CN is the bisector of $\angle C$.

Given that AC = 4 cm,

BC = 9 cm and

 $A(\Delta ANC) = 12 \text{ cm}^2$

find $A(\Delta ABC)$.

Solution By Property 6 we have $\frac{A(\Delta ANC)}{A(\Delta BNC)} = \frac{AC}{BC}$, so

$$\frac{12}{A(\Delta BNC)} = \frac{4}{9}$$
 and so $A(\Delta BNC) = 27 \text{ cm}^2$.

So
$$A(\Delta ABC) = A(\Delta ANC) + A(\Delta BNC) = 12 + 27 = 39 \text{ cm}^2$$
.

Property 7

The medians of a triangle together divide the area of the triangle into six equal parts.

Proof

Look at the figure. Let D, E and F be

endpoints of the medians to sides BC, AC and AB, respectively. So G is the centroid of $\triangle ABC$.

If AD is a median then by the properties of a centroid we can write GD = x and GA = 2x.

The centroid of a triangle divides each median in Then by Property 4 we have

 $A(\Delta BDG) = S$ and $A(\Delta BGA) = 2S$.

In $\triangle BGA$, GF is a median so

 $A(\Delta AFG) = A(\Delta BFG) = S.$

So we have

 $A(\Delta AFG) = A(\Delta BFG) = A(\Delta BDG) = S.$ (1)

Since AD is a median, we have $A(\Delta ABD) = A(\Delta ADC)$.

By similar reasoning to the above we can get

 $A(\Delta AGE) = A(\Delta EGC) = A(\Delta GDC) = S.$ (2)

Combining (1) and (2) shows that all six areas are equal to each other.

BGA, the ratio 1:2:

EXAMPLE

In the figure, G is the centroid of $\triangle ABC$.

Given that BD = DE = EC and

 $A(\Delta GEC) = 8 \text{ cm}^2$, find $A(\Delta ABC)$.

Solution By Property 4,

 $A(\Delta GBD) = A(\Delta GDE) = A(\Delta GEC) = 8 \text{ cm}^2.$

So $A(\Delta BGC) = A(\Delta GBD) + A(\Delta GDE) + A(\Delta GEC) = 8 + 8 + 8 = 24 \text{ cm}^2$.

By Property 7, $A(\Delta BGC) = 2S = 24$ so S = 12 and $A(\Delta ABC) = 6S$.

So $A(\triangle ABC) = 6S = 6 \cdot 12 = 72 \text{ cm}^2$.

Property 8

Let ABC be a triangle with inradius r and altitudes, h_a , h_b and h_c . Then

$$\frac{1}{r} = \frac{1}{h_a} + \frac{1}{h_b} + \frac{1}{h_c}.$$

We know $A(\Delta ABC) = A = \frac{a \cdot h_a}{2} = \frac{b \cdot h_b}{2} = \frac{c \cdot h_c}{2}$, so we have $h_a = \frac{2A}{a}$, $h_b = \frac{2A}{b}$ and $h_c = \frac{2A}{c}$.

Rearranging these gives us $\frac{1}{h} = \frac{a}{2A}$, $\frac{1}{h} = \frac{b}{2A}$ and $\frac{1}{h} = \frac{c}{2A}$.

If we add these terms we have

$$\frac{1}{h_a} + \frac{1}{h_b} + \frac{1}{h_c} = \frac{a}{2A} + \frac{b}{2A} + \frac{c}{2A} = \frac{a+b+c}{2A} = \frac{2u}{2A} = \frac{u}{A}.$$

Since $A = u \cdot r$ we can write $\frac{u}{A} = \frac{u}{u \cdot r} = \frac{1}{r}$. So $\frac{1}{r} = \frac{1}{h_a} + \frac{1}{h_b} + \frac{1}{h_c}$, as required.

EXAMPLE

The lengths of the altitudes of a triangle are 4 cm, 6 cm and 8 cm. What is the inradius of this triangle?

Solution By Property 8 we have $\frac{1}{r} = \frac{1}{h_a} + \frac{1}{h_b} + \frac{1}{h_c}$.

So
$$\frac{1}{r} = \frac{1}{4} + \frac{1}{6} + \frac{1}{8} = \frac{6+4+3}{24} = \frac{13}{24}$$
, i.e. $r = \frac{24}{13}$ cm.

Property 9

If two triangles are similar then the ratio of their areas is equal to the square of the ratio of similarity.

Proof

Look at the figure. Let $\triangle ABC \sim \triangle DEF$.

Then $\frac{a}{d} = k$ and $\frac{h_a}{h_a} = k$, where k is the ratio of similarity.

So
$$\frac{A(\Delta ABC)}{A(\Delta DEF)} = \frac{\frac{a \cdot h_a}{2}}{\frac{d \cdot h_d}{2}} = \frac{a \cdot h_a}{d \cdot h_d} = \frac{a}{d} \cdot \frac{h_a}{h_d}$$

 $= k \cdot k = k^2$, as required.

In the triangle opposite, D and E are the midpoints of sides AB and AC respectively. Find $\frac{A(\Delta ADE)}{A(\Delta ABC)}$.

Solution If *D* and *E* are the midpoints of the sides then $DE \parallel BC$ and so $\triangle ADE \sim \triangle ABC$.

The ratio of similarity is $k = \frac{AD}{AB} = \frac{1}{2}$. (D is the midpoint of AB)

So by Property 9,
$$\frac{A(\triangle ADE)}{A(\triangle ABC)} = k^2 = (\frac{1}{2})^2 = \frac{1}{4}$$
.

Rule

When we connect the midpoints of the sides of a triangle, the area of the triangle is divided into four equal parts: in the figure,

$$A(\Delta AFE) = A(\Delta BDF) = A(\Delta DEC) = A(\Delta DEF) = S.$$

Rule

If we divide two sides of a triangle into equal lengths and connect the dividing points with parallel lines, the areas of the parts are proportional to the numbers S, 3S, 5S, 7S....

In the figure, the sides AB and BC are each divided into four equal parts.

> Given that $A(AFIC) = 35 \text{ cm}^2$, find $A(\Delta ABC)$.

Solution By the previous rule,

$$A(\Delta ABC) = S + 3S + 5S + 7S = 16S.$$

Also,
$$A(AFIC) = 7S = 35$$
, so $S = 5$.

As a result, $A(\triangle ABC) = 16S = 16 \cdot 5 = 80 \text{ cm}^2$.

Check Yourself

1. In the figure, AD is an angle bisector, AB = 8 cm, AE = 7 cm, DE = 4 cm and $A(\Delta ABC) = 36 \text{ cm}^2 \text{ are given.}$ Find DC if $DE \perp AC$.

- **2.** A triangle ABC has centroid G, and $A(\Delta AGC) = 8 \text{ cm}^2$. Find $A(\Delta ABC)$.
- **3.** In the figure, *G* is the centroid of $\triangle ABC$. Given that G_1 is the centroid of $\triangle ADC$ and the area of $\triangle DGG_1$ is 3, find $A(\Delta ABC)$.

- **4.** The legs of a right triangle measure 6 cm and 8 cm. Find the inradius of this triangle.
- **5.** In the figure, *G* is the centroid of $\triangle ABC$. Given that *E* is the midpoint of *AC*, $FE \parallel BC \text{ and } A(\Delta EFG) = 5, \text{ find } A(\Delta ABC).$

6. Two points D and E lie respectively on sides AB and AC of a triangle ABC. Given that $DE \parallel BC, AE = 2 \text{ cm}, EC = 3 \text{ cm} \text{ and } A(BCED) = 42 \text{ cm}^2, \text{ find } A(\Delta ABC).$

Answers

- 1. 5 cm
- **2.** 24 cm²
- **3**. 54
- **4.** 2 cm
- **5.** 120
- **6.** 50 cm²

In the figure, AB is divided into four equal parts and BC is divided into five equal parts.

If $A(\Delta ABC) = 180 \text{ cm}^2$, find A(DHIF).

Solution

First let us draw FH and AH, then we can use Property 4. In $\triangle ABC$ the side BC is divided into five equal parts, so

$$A(\Delta ABH) = 2 \cdot \frac{180}{5} = 72 \text{ cm}^2.$$

Now let us draw FC.

In $\triangle ABC$ side AB is divided into four equal parts, so $A(\triangle BCF) = 3 \cdot \frac{180}{4} = 135 \text{ cm}^2$.

In $\triangle BCF$ side BC is divided into five equal parts, so $A(\triangle FHI) = \frac{135}{5} = 27 \text{ cm}^2$.

Finally,
$$A(DHIF) = A(\Delta DFH) + A(\Delta FHI) = 36 + 27 = 63 \text{ cm}^2$$
.

EXAMPLE

In the figure, ABCD is a rectangle. Given that $CE \perp BD$, BE = 9 cm and DE = 16 cm, find A(ABCD).

Solution

- 1. $h^2 = p \cdot q$
- 2. $c^2 = p \cdot a$
- 3. $b^2 = q \cdot a$

By using the metric relations in a right triangle in $\triangle CDB$ we have

$$CE^2 = DE \cdot BE$$
, i.e.

$$CE^2 = 16 \cdot 9 \text{ and } CE = 12 \text{ cm}.$$

Also,
$$A(\Delta BDC) = \frac{A(ABCD)}{2}$$
.

So
$$A(ABCD) = 2 \cdot A(\Delta BDC) = 2 \cdot \frac{12 \cdot (16 + 9)}{2} = 300 \text{ cm}^2.$$

EXAMPLE

Prove that $A(\Delta ABC) = 2R^2 \sin A \cdot \sin B \cdot \sin C$, where R is the circumradius of ΔABC .

Solution By the law of sines, $\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C} = 2R$, i.e. $a = 2R \sin A$, $b = 2R \sin B$ and $c = 2R \sin C$.

So
$$A(\Delta ABC) = \frac{a \cdot b \cdot c}{4R} = \frac{2R \sin A \cdot 2R \sin B \cdot 2R \sin C}{4R} = 2R^2 \sin A \cdot \sin B \cdot \sin C$$
, as required.

In the figure, $\triangle ABC$ and $\triangle CDE$ are two triangles and $m \angle D = 90^{\circ}$. Find $A(\triangle ABC)$.

Solution By the Pythagorean Theorem in $\triangle CDE$,

$$CE^2 = 5^2 + 12^2 = 169$$
, i.e. $CE = 13$.

∠ACB and ∠DCE are vertical angles so they are equal.

So
$$\sin(\angle ACB) = \sin(\angle DCE) = \frac{5}{13}$$
.

Finally, by the trigonometric formula for the area of a triangle we can write

$$A(\triangle ABC) = \frac{1}{2} \cdot AC \cdot BC \cdot \sin(\angle ACB) = \frac{1}{2} \cdot 8 \cdot 13 \cdot \frac{5}{13} = 20.$$

EXAMPLE

In the figure, $\triangle ABC$ is a right triangle with $m \angle C = 90^{\circ}$. Given that AD is an angle bisector, AB = 6 cm and DC = 3 cm,

Solution Let
$$AC = h$$
 and $BD = x$.

Bisector theorem:

1.
$$\frac{c}{m} = \frac{b}{n}$$

2.
$$n_a = \sqrt{(b \cdot c) - (m \cdot n)}$$

find $A(\Delta ABD)$.

By using the bisector theorem we have

$$\frac{AB}{BD} = \frac{AC}{DC}$$
, i.e. $\frac{6}{x} = \frac{h}{3}$, $x \cdot h = 18$.

Finally,
$$A(\triangle ABD) = \frac{BD \cdot AC}{2} = \frac{x \cdot h}{2} = \frac{18}{2} = 9 \text{ cm}^2$$
.

D

EXAMPLE

 $\triangle ABC$ In the figure, $\triangle ABC$ is a right triangle. Given that $A(\Delta ABD) = 1 \text{ cm}^2$, $A(\Delta ADC) = 9 \text{ cm}^2 \text{ and } AD \perp BC, \text{ find the}$

length AC = x.

Solution Let AD = h, BD = m and DC = n.

By the metric relations in a right triangle we have $h^2 = m \cdot n$.

Also,
$$A(\Delta ABD)=1=\frac{m\cdot h}{2}$$
 and $A(\Delta ADC)=9=\frac{n\cdot h}{2}$,

which give us $m \cdot h = 2$ and $n \cdot h = 18$.

Multiplying these equations gives us $(m \cdot h) \cdot (n \cdot h) = 2 \cdot 18$, i.e. $m \cdot n \cdot h^2 = 36$.

But we know $h^2 = m \cdot n$, so $h^2 \cdot h^2 = 36$, $h = \sqrt{6}$ cm.

Using this in $n \cdot h = 18$ gives us $n = \frac{18}{\sqrt{6}} = 3\sqrt{6}$ cm.

Finally, the Pythagorean Theorem in $\triangle ADC$ gives us $h^2 + n^2 = x^2$, i.e. $(\sqrt{6})^2 + (3\sqrt{6})^2 = x^2$, which means $x^2 = 6 + 54 = 60$. So $x = \sqrt{60} = 2\sqrt{15}$ cm.

EXAMPLE

In the figure, AF = 4 cm,

$$FB = 3 \text{ cm}, BD = 4 \text{ cm},$$

$$DC = 2$$
 cm, $CE = 5$ cm and

$$EA = 3 \text{ cm}.$$

Find
$$\frac{A(\Delta DEF)}{A(\Delta ABC)}$$
.

Solution We can write

$$\begin{split} \frac{A(\Delta DEF)}{A(\Delta ABC)} &= \frac{A(\Delta ABC) - A(\Delta AFE) - A(\Delta BDF) - A(\Delta CDE)}{A(\Delta ABC)} \\ &= \frac{A(\Delta ABC)}{A(\Delta ABC)} - \frac{A(\Delta AFE)}{A(\Delta ABC)} - \frac{A(\Delta BDF)}{A(\Delta ABC)} - \frac{A(\Delta CDE)}{A(\Delta ABC)} \\ &= 1 - \frac{A(\Delta AFE)}{A(\Delta ABC)} - \frac{A(\Delta BDF)}{A(\Delta ABC)} - \frac{A(\Delta CDE)}{A(\Delta ABC)}. \end{split}$$

By the trigonometric formula for the area of a triangle,

$$\frac{A(\Delta AFE)}{A(\Delta ABC)} = \frac{\frac{1}{2} \cdot AF \cdot AE \cdot \sin A}{\frac{1}{2} \cdot AB \cdot AC \cdot \sin A} = \frac{AF \cdot AE}{AB \cdot AC} = \frac{4 \cdot 3}{7 \cdot 8} = \frac{3}{14}.$$

Similarly,
$$\frac{A(\Delta BDF)}{A(\Delta ABC)} = \frac{BD \cdot BF}{BC \cdot BA} = \frac{4 \cdot 3}{6 \cdot 7} = \frac{2}{7}$$
 and

$$\frac{A(\triangle CDE)}{A(\triangle ABC)} = \frac{CE \cdot CD}{CA \cdot CB} = \frac{5 \cdot 2}{8 \cdot 6} = \frac{5}{24}.$$

So
$$\frac{A(\Delta DEF)}{A(\Delta ABC)} = 1 - \frac{3}{14} - \frac{2}{7} - \frac{5}{24} = 1 - \frac{119}{168} = \frac{49}{168} = \frac{7}{24}.$$

The hypotenuse of a right triangle measures 20 cm and its two acute angles are 15° and 75°. What is the area of this triangle?

hypotenuse of a right triangle is half the length of the hypotenuse.

Solution Look at the figure. $\triangle ABC$ is the right triangle. Let us draw the median AD to the hypotenuse.

By the property of a median to the hypotenuse,

$$AD = BD = CD = 10$$
 cm. If $AD = BD$ then $m(\angle ABD) = m(\angle BAD) = 15^{\circ}$, which means

 $m(\angle ADC) = 30^{\circ}$.

Now let us draw the altitude AH to the hypotenuse. In $\triangle ADH$, $m(\angle ADH) = 30^{\circ}$ and

By the properties of a 30°-60°-90° triangle in $\triangle AHD$, $AH = \frac{AD}{2} = \frac{10}{2} = 5$ cm.

So
$$A(\triangle ABC) = \frac{AH \cdot BC}{2} = \frac{5 \cdot 20}{2} = 50 \text{ cm}^2.$$

EXAMPLE

In the figure, $DE \parallel BC$, D is the midpoint of AB and L is the midpoint of BC.

Given that AF = 1 cm, FE = 3 cm and

$$A(EKLC) = 40 \text{ cm}^2, \text{ find } A(\Delta ABC).$$

Solution If $DE \parallel BC$ and D is the midpoint of AB then E must be the midpoint of AC. So EC = 4 cm.

In the figure, $KE \parallel LC$ so ΔFKE and ΔFLC are similar triangles. By Property 9,

$$\frac{A(\Delta FKE)}{A(\Delta FLC)} = (\frac{FE}{FC})^2 = (\frac{3}{7})^2 = \frac{9}{49}. \text{ So } \frac{A(\Delta FKE)}{A(\Delta FKE) + 40} = \frac{9}{49}, \text{ i.e. } A(\Delta FKE) = 9 \text{ cm}^2.$$

Now let us draw AL. In $\triangle ALC$, FC = 7 cm and AF = 1 cm. So $A(\triangle FLC) = 7S$ and $A(\triangle AFL) = S$.

We know $A(\Delta FLC) = A(\Delta FKE) + A(EKLC) = 9 + 40 = 49 = 7S$, so $A(\Delta AFL) = S = 7$ cm². So $A(ALC) = 8S = 56 \text{ cm}^2$. L is the midpoint of BC, so $A(\Delta ALC) = A(\Delta ABL) = 56 \text{ cm}^2$.

So
$$A(\triangle ABC) = A(\triangle ABL) + A(\triangle ALC) = 56 + 56 = 112 \text{ cm}^2$$
.

EXAMPLE

 $\triangle ABC$ is a triangle with sides a=6 cm, b=7 cm and c=5 cm. A circle is drawn which is centered on AC and tangent to the sides AB and BC. Find the radius of this circle.

Solution

The figure illustrates the problem. Let us draw the radii from point O to the points of tangency on sides BC and AB. If D and E are the points of tangency then we can say that $OD \perp BC$ and $OE \perp AB$, since a line passing through the center of a circle is perpendicular to any tangent line at the point of tangency.

If we draw OB then $A(\triangle ABC) = A(\triangle ABO) + A(\triangle BOC) = \frac{AB \cdot OE}{2} + \frac{BC \cdot OD}{2} = \frac{5r}{2} + \frac{6r}{2} = \frac{11r}{2}$.

We can calculate $A(\Delta ABC)$ by using Heron's Formula with $u = \frac{6+7+5}{9} = 9$:

$$A(\Delta ABC) = \sqrt{9 \cdot (9-6) \cdot (9-7) \cdot (9-5)}$$

= $6\sqrt{6}$ cm².

So
$$A(\triangle ABC) = \frac{11r}{2} = 6\sqrt{6} \text{ and } r = \frac{12\sqrt{6}}{11} \text{ cm.}$$

Check Yourself

1. In the figure, ABCD is a rectangle, AB = 8 cm, AD = 6 cm and $CH \perp BD$. Find $A(\Delta ABH)$.

2. In the figure, *ABC* is an isosceles triangle with AB = AC. Given that $m(\angle DAC) = 90^{\circ}$, BD = 3 cm and DC = 5 cm, find $A(\Delta ABD)$.

- 3. ABCD is a quadrilateral with $m(\angle A) = 90^{\circ}$. Given that AD = 12, AB = 16, BC = 20 and CD = 24, find A(ABCD).
- **4.** In the figure, $AE = 5 \cdot EC$, $BC = 5 \cdot DC$, $m(\angle B) = 30^{\circ}$ and AB = 18 cm. If $A(\triangle ADE) = 15 \text{ cm}^2$, find BD.

Answers

4. 16 cm

PICK'S THEOREM

Throughout history, people have developed different ways of finding the area of a polygonal region. One of these people was Georg Alexander Pick. He was born in Vienna in 1859 and died in 1943 in a concentration camp. His famous theorem helps us to find the area of a polygonal region whose vertices are points in a regular square grid, such as the region shown opposite. The distance between points in the grid must be one unit.

Pick's Theorem tells us that if I is the number of grid points inside the polygon and B is the number of points on its perimeter, the area is

$$Area = I + \frac{B}{2} - 1$$

In other words, the area is one less than the sum of the interior points and half of the points on the boundary.

Let us look at a simple example. Look at the triangle above right. Its legs are four and five units

long, so using regular geometry we can say that its area is $A = \frac{4.5}{2} = 10$ square units.

Alternatively, using Pick's Theorem with

$$I = 6$$
 and $B = 10$ gives us $A = I + \frac{B}{2} - 1 = 6 + \frac{10}{2} - 1 = 10$.

Now look at the figure on the left. Using our knowledge of geometry, the combined area of the triangle and rectangle is

$$A = A_{\text{triangle}} + A_{\text{rectangle}}$$
$$= \frac{4 \cdot 2}{2} + (4 \cdot 2) = 4 + 8$$

= 12 square units.

You can check this with Pick's Theorem using I = 5 and B = 10.

Pick's Theorem is especially useful for finding the area of complicated shapes. Look at the shape on the right. We could divide it into rectangles and triangles and calculate their area, but this would take a long time. So we can use Pick's Theorem with I = 31 and B = 15:

$$A = I + \frac{B}{2} - 1 = 31 + \frac{15}{2} - 1 = 37.5$$
 square units.

Of course, we cannot find the areas of all shapes using Pick's Theorem. Remember that the vertices of a shape must all be points in a square grid before we can use the theorem. So for

example, we cannot use it to calculate the area of an equilateral triangle, because the three vertices of an equilateral triangle will never all lie at points on a square grid. We also know that the area of an equilateral triangle involves square roots, and Pick's Theorem does not use square roots. Therefore the theorem is only useful in some cases.

EXERCISES 3.2

A. The Concept of Area

- 1. A rectangle has perimeter 80 and one side is four times as long as the other side. Find the area of this rectangle.
- 2. The diagonal of a rectangle measures 20 units. If one of the sides is 12 units long, find the area of this rectangle.
- 3. In the figure, ABCD is a rectangle. Given that AC = 14 and $m(\angle ACD) = 30^{\circ}$, find the area of this rectangle.

- **4.** The ratio of the sides of a rectangle is 3 : 5 and its area is 240 square units. Find the perimeter of the rectangle.
- **5.** In the figure, *ABCD* is a rectangle. Given that CD = 8, DE = 5 and EB = 4, find the area of the rectangle.

- **6.** A rectangle has area 72 unit² and perimeter 34 units. Find the lengths of the sides of this rectangle.
- **7.** A rectangle has area 84 unit². Given that one of the sides is five units longer than the other side, find the perimeter of this rectangle.

8. In the figure, ABCD is a rectangle. Given that AE is the bisector of ∠A, AE = 6 and EC = 3, find the area of ABCD.

- **9.** One side of a rectangle is three times as long as the other side and its diagonal measures 6 units. Find the area of this rectangle.
- **10.** In the figure, *ABCD* is a rectangle.

Given that $CE \perp BD$, AE = 6 and

AE = 6 and EB = 2,

find A(ABCD).

B. Area of a Triangle

11. In the figure, AC = 12 and BD = 5. Given that $BD \perp AC$,

find $A(\Delta ABC)$.

- **12.** A triangle $\triangle ABC$ has sides a=6 and b=8. If $h_a=10$, find h_b .
- **13.** The base of an isosceles triangle is 10 units long and its other sides are each 13 units long. Find the area of this triangle.

- **14.** In $\triangle ABC$, BC = 8, AC = 6 and $m(\angle C) = 45^{\circ}$. Find $A(\triangle ABC)$.
- **15.** The sides of a triangle *ABC* are a = 13, b = 14 and c = 15. Given that $A(\Delta ABC) = 84$, find the lengths of the three altitudes of the triangle.

16.

In the figure, $\triangle ABC$ is an isosceles triangle with AB = AC. Given that $m(\angle C) = 30^{\circ}$ and the length of the base is $BC = 22\sqrt{3}$, find $A(\triangle ABC)$.

- **17.** In a right triangle $\triangle ABC$ the hypotenuse BC is 17 units long and one of the legs is 15 units long. Find $A(\triangle ABC)$.
- **18.** The area of an isosceles right triangle is 16 square units. Find the hypotenuse of this triangle.
- **19.** The perimeter of a right triangle is 56 units and its hypotenuse is 25 units. Find the area of this triangle.
- **20.** A right triangle has hypotenuse AC = 10. If one of the acute angles of this triangle is 30°, find the area of the triangle.
- 21. In the figure, ABCD is a rectangle.
 Given that m(∠BED) = 120° and AB = 10 cm, find the area of ΔCDE.

- **22.** One of the acute angles in a right triangle measures 22.5° and the length of the hypotenuse is 12 units. Find the area of this triangle.
- **23.** Find the area of the equilateral triangle with the given side length.
 - **a.** 12
- **b.** $4\sqrt{3}$
- **c.** $3\sqrt{2}$
- **24**. Find the area of the equilateral triangle with the given height.
 - **a.** $3\sqrt{3}$
- **b.** 4
- **c.** $6\sqrt{5}$
- **25.** The altitude to the hypotenuse of a right triangle divides the hypotenuse into two parts of lengths 4 and 9 units. Find the area of this triangle.
- **26.** Find the area of the triangle with the given side lengths.
 - **a.** 11, 12 and 15
 - **b.** 7, 9 and 10
- **27**. The sides of a triangle are a = 12, b = 13 and c = 15. Find h_b .

28.

In the figure, $m(\angle A) = 120^{\circ}$. Given that AB = 8 and AC = 10, find $A(\triangle ABC)$.

- **29.** Two adjacent sides of a triangle are 6 and 8 units long. Find the area of this triangle if the angle between these two sides is
 - **a.** 30°.
- **b.** 45°.
- **c.** 90°.
- **d.** 120°.

30. In the figure,

$$BD = 4$$
,

$$DC = 7$$

$$BE = 6$$
 and

$$EA = 5$$
.

If
$$A(\Delta BDE) = 9$$
,

what is $A(\Delta ABC)$?

31. In the figure,

$$AE = 1$$
,

$$EC = 5$$
,

$$BD = 6$$
 and

$$DC = 4$$
.

Find
$$\frac{A(\Delta ABC)}{A(ABDE)}$$

32. The sides of a triangle are a = 10, b = 17 and c = 11. Find the value of sin C.

33. A triangle has perimeter 24 units. Given that the area of this triangle is 60 square units, find its inradius.

34. The legs of a right triangle are 9 and 12 units long. Find the inradius and circumradius of this triangle.

35. The sides of an isosceles triangle measure 16, 10 and 10 units. Find the sum of its inradius and circumradius.

36. One side of an equilateral triangle is 8 units long. Find the inradius r and circumradius R of this triangle.

37. The circumradius of a triangle is 8 units. Given that a = 10, find the value of sin A.

38. In the figure,

$$AC = 8$$
.

$$BC = 10$$
 and

$$m(\angle C) = 60^{\circ}$$
.

Find the inradius r and circumradius R of

 $\triangle ABC$.

C. Properties of the Area of a Triangle

39. Find the length of the altitude to the hypotenuse in a right triangle with legs 8 and 15 units long.

40. In the figure,

$$A(\Delta ABC) = 85 \text{ cm}^2.$$

Given that

$$BD = 9$$
,

$$AH = 10$$
 and

$$DE = EC = x$$
,

find x.

41. In the figure, G is the centroid of $\triangle ABC$. Given that A(ABGC) = 20,find $A(\Delta BCG)$.

42. In the figure, BD = 4. DE = 7 and

$$DE = 7$$
 and

$$EC = 8.$$

Given that

$$A(\Delta ABC) = 95$$
,

find $A(\Delta ABD) + A(\Delta AEC)$.

Areas of Quadrilaterals

43. In the given figure,

$$BD = 12$$
,

$$DC = 5$$
,

$$CE = 6$$
 and

$$EA = 4$$
.

The area of

 $\triangle AED$ is 12.

What is the area of $\triangle ABD$?

44. In the figure, BD bisects $\angle B$, $DE \perp BC$, DE = 4 and $A(\triangle ABD) = 24$. Find the length of AB.

45. In the figure, I is the center of the incircle of the right triangle $\triangle ABC$. The legs of $\triangle ABC$ are 6 and 8 units long. Find $A(\triangle AIC)$.

46. In the figure, G is the centroid of $\triangle ABC$. $AB = 4 \cdot AD$ and $A(\triangle ABC) = 84$ are given. Find $A(\triangle ADG)$.

47. The lengths of the altitudes of a triangle are 3, 4 and 6 units. Find the inradius of this triangle.

48. In the figure, $DE \parallel BC$. Given that AD = 5, DB = 3 and A(DBCE) = 12, find $A(\Delta ABC)$.

49.

In the figure, AD = FH = HB = 1 cm, DF = AE = GI = IC = 2 and EG = 4. Given that A(DFGE) = 12, find $A(\triangle ABC)$.

50. In the figure, *BC* and *AC* are divided into six and four equal parts respectively.

 $A(\triangle ABC) = 120$ is given. Find A(EGJI).

- **51.** The sides of a triangle measure 12, 14 and 16 units. Find the inradius r and circumradius R of this triangle.
- **52.** In the figure, AD is a median and E and F are the midpoints of AC and AB respectively. If the sum of the shaded areas is 12, find $A(\Delta ABC)$.

53. In the figure,

$$AF = FB = BD = 4,$$

$$DC = 5$$
,

$$EC = 7$$
 and

$$AE = 3.$$

Find
$$\frac{A(\Delta ABC)}{A(\Delta DEF)}$$
.

54. In the figure, point *D* lies on the altitude AH.

Given that

$$BC = 10$$
 and

$$AD = 6$$

find A(ABDC).

55. An equilateral triangle *ABC* is given. Point *P* lies on the base BC such that $m(\angle APB) = 75^{\circ}$. If one side of the triangle is 12 units long, find $A(\Delta APC)$.

56. *P* is a point in the interior of an equilateral triangle such that the distances from P to the vertices are 5, 12 and 13 units. Find the area of this triangle.

57. In the figure, $\triangle ABC$ is a right triangle with $m(\angle C) = 90^{\circ}$. Given that CD is the median of side AB, $CD \perp AE$,

$$ED = 2$$
 and

$$AE = \frac{BC}{2}$$
, find $A(\triangle ABC)$

58. In the figure, *CD* is the median of side AB.

$$AB = 10$$
,

$$m(\angle ABC) = 30^{\circ}$$
 and

$$m(\angle BAC) = 15^{\circ},$$

find $A(\Delta ABC)$.

59. In the figure, ABCD is a rectangle and points M

and N lie on the sides CD and AD, respectively. Given that ΔBMN is an

equilateral triangle and

 $A(\Delta DMN) = 12$, find $A(\Delta ABN) + A(\Delta BCM)$.

60. A point P is taken in the interior of a triangle ABC and through it three lines are drawn parallel to the sides of $\triangle ABC$, as

$$\sqrt{A(\Delta ABC)} = \sqrt{A(\Delta HIP)} + \sqrt{A(\Delta DEP)} + \sqrt{A(\Delta FGP)}.$$

In the previous section we studied the areas of rectangles and triangles. In this section we will use what we have learned to begin our study of quadrilaterals. First we will study the area of a general quadrilateral, and then we will look at the areas of special quadrilaterals such as parallelograms and rhombi.

D. AREA OF A QUADRILATERAL

Rule

By drawing the diagonals of a polygon from one of its vertices, we can divide the area of the polygon into small triangles and then use the areas of the triangles to calculate the area of the given region.

For example, in the figure,

$$A(ABCDE) = A(\Delta ABC) + A(\Delta ACD) + A(\Delta ADE).$$

EXAMPLE

In the figure, AB = 5 cm,

BC = 12 cm, CD = 14 cm and AD = 15 cm. Find the area of the quadrilateral ABCD if $m(\angle ABC) = 90^{\circ}$.

Solution Let us join *A* and *C* to get two triangles,

 $\triangle ABC$ and $\triangle ACD$.

 $\triangle ABC$ is a right triangle, so $A(\triangle ABC) = \frac{AB \cdot BC}{2} = \frac{5 \cdot 12}{2} = 30 \text{ cm}^2$.

Also, the Pythagorean Theorem in $\triangle ABC$ gives

$$AC^2 = 5^2 + 12^2 = 25 + 144 = 169$$
, i.e. $AC = 13$ cm.

Now let us use Heron's Formula in $\triangle ACD$ with $u = \frac{13 + 14 + 15}{2} = 21$:

$$\triangle ACB = \sqrt{21(21-13)(21-14)(21-15)} = \sqrt{21 \cdot 8 \cdot 7 \cdot 6} = 84 \text{ cm}^2.$$

So
$$A(ABCD) = A(\Delta ABC) + A(\Delta ACD)$$

= 30 + 84
= 114 cm².

Theorem

If all the interior angles of a polygon are smaller than 180° then the polygon is a convex polygon.

area of a convex polygon

The area of a convex polygon is equal to half the product of the lengths of diagonals and the sine of the angle between the diagonals: in the figure,

$$A(ABCD) = \frac{AC \cdot BD \cdot \sin \alpha}{2}$$

Proof

Let *K* be the intersection point of the diagonals.

From the figure,

$$A(ABCD) = A(\Delta ABK) + A(\Delta BCK) + A(\Delta CDK) + A(\Delta ADK)$$
. So by the trigonometric formula,

$$A(ABCD) = \frac{AK \cdot BK \cdot \sin(180^\circ - \alpha)}{2} + \frac{BK \cdot CK \cdot \sin \alpha}{2} + \frac{CK \cdot DK \cdot \sin(180^\circ - \alpha)}{2} + \frac{AK \cdot DK \cdot \sin \alpha}{2}$$

We know that $\sin \alpha = \sin(180^{\circ} - \alpha)$, so we can reduce the above expression to

$$A(ABCD) = \frac{\sin \alpha}{2} \cdot [(AK \cdot BK) + (BK \cdot CK) + (CK \cdot DK) + (AK \cdot DK)]$$

$$= \frac{\sin \alpha}{2} \cdot [[(AK + CK) \cdot BK] + [(CK + AK) \cdot DK)]]$$

$$= \frac{\sin \alpha}{2} \cdot ((AK + CK) \cdot (BK + DK))$$

$$= \frac{AC \cdot BD \cdot \sin \alpha}{2}. \qquad (AK + CK = AC \text{ and } BK + DK = BD)$$

In the figure, AC = 12 cm,

$$BD = 15$$
 cm and $m(\angle AKB) = 150^{\circ}$.

Find the area of the quadrilateral ABCD.

Solution
$$A(ABCD) = \frac{AC \cdot BD \cdot \sin \alpha}{2}$$
, so

$$A(ABCD) = \frac{12 \cdot 15 \cdot \sin 150^{\circ}}{2}$$
$$= 6 \cdot 15 \cdot \frac{1}{2}$$

$$= 45 \text{ cm}^2.$$

Note

If the diagonals of a quadrilateral are perpendicular to each other then the formula for its area becomes

$$A(ABCD) = \frac{AC \cdot BD}{2}$$

since $\sin 90^{\circ} = 1$.

EXAMPLE

The diagonals of a quadrilateral ABCD are perpendicular to each other with $AC = 3 \cdot BD$. If the area of ABCD is 48 cm², find the lengths of the diagonals.

Solution Let
$$BD = x$$
, so $AC = 3x$.

Using
$$A(ABCD) = \frac{AC \cdot BD}{2}$$
 gives $48 = \frac{x \cdot 3x}{2}$.

So
$$x^2 = 32$$
, $x = 4\sqrt{2}$. So the diagonals are $BD = x = 4\sqrt{2}$ cm and $AC = 3x = 12\sqrt{2}$ cm.

Theorem

The diagonals of a quadrilateral ABCD divide the area of the quadrilateral into four parts as shown in the figure. If

$$A(\Delta ABM) = S_1,$$

$$A(\Delta BCM) = S_2,$$

$$A(\Delta CDM) = S_3$$
 and

$$A(\Delta ADM) = S_4$$
, then

$S_1 \cdot S_3 = S_2 \cdot S_4$

Proof

We know from Property 4 that if two triangles are the same height then the ratio of their areas is the same as the ratio of their bases.

So we can write

$$\frac{A(\Delta ABM)}{A(\Delta ADM)} = \frac{S_1}{S_4} = \frac{BM}{DM}$$
 and

$$\frac{A(\Delta BCM)}{A(\Delta DCM)} = \frac{S_2}{S_3} = \frac{BM}{DM}.$$

So
$$\frac{BM}{DM} = \frac{S_1}{S_4} = \frac{S_2}{S_3}$$
.

Cross multiplying gives us

 $S_1 \cdot S_3 = S_2 \cdot S_4$, as required.

EXAMPLE

AC and BD are the diagonals of a quadrilateral ABCD, and M is their point of intersection. If $A(\Delta ABM) = 18 \text{ cm}^2$, $A(\Delta CDM) = 12 \text{ cm}^2$ and $A(\Delta BCM) = A(\Delta ADM)$, find A(ABCD).

Solution Let
$$S_1 = 18$$
, $S_3 = 12$, $S_2 = S_4 = x$.

By the previous theorem, $S_1 \cdot S_3 = S_2 \cdot S_4$, so

$$18 \cdot 12 = x \cdot x, x^2 = 216 \text{ cm}^2, x = 6\sqrt{6} \text{ cm}^2$$
. So

$$A(ABCD) = S_1 + S_2 + S_3 + S_4 = 18 + 6\sqrt{6} + 12 + 6\sqrt{6} = (30 + 12\sqrt{6}) \text{ cm}^2.$$

In the figure, ABCD is a quadrilateral and K, L and M are the midpoints of their respective sides. Given that $KL \perp LM$, KL = 8 cm and LM = 10 cm, find the area of quadrilateral.

is a line segment that connects the midpoints of two

sides of the triangle.

Solution Let us draw the diagonals AC and BD. In $\triangle ABD$ points K and L are the midpoints so KL is a midsegment. By the properties of a midsegment,

$$KL \parallel BD$$
 and $BD = 2 \cdot KL = 2 \cdot 8 = 16$ cm.
Also, if $KL \parallel BD$ then

$$m(\angle LNR) = m(\angle KLN) = 90^{\circ}.$$

In $\triangle ABC$ points L and M are midpoints so LM is a midsegment, which gives us $AC \parallel LM$ and $AC = 2 \cdot LM = 2 \cdot 10 = 20 \text{ cm}.$

If
$$AC \parallel LM$$
 then $m(\angle ARB) = m(\angle LNR) = 90^{\circ}$.

As a result, $AC \perp BD$ and so

$$A(ABCD) = \frac{AC \cdot BD}{2} = \frac{16 \cdot 20}{2} = 160 \text{ cm}^2.$$

Check Yourself

- 1. In the quadrilateral ABCD, $m(\angle DAB) = m(\angle BCD) = 90^{\circ}$. If AD = 12 cm, AB = 16 cm and BC = 10 cm, find A(ABCD).
- 2. In a quadrilateral ABCD, point E is the intersection point of the diagonals and AC is perpendicular to BD. Given that DE = AE = EC = 6 cm and AB = 10 cm, find the area of ABCD.
- 3. AC and BD are the diagonals of a quadrilateral such that $AC = 4 \cdot BD$ and the angle between them is 30°. If the area of this quadrilateral is 160 unit², find the lengths of AC and BD.
- **4.** The diagonals AC and BD of the convex quadrilateral ABCD intersect at point E. $A(\Delta ABE) = 12 \text{ cm}^2$, $A(\Delta CDE) = 16 \text{ cm}^2$ and $A(\Delta BCE) = 3 \cdot A(\Delta ADE)$ are given. Find A(ABCD).

Answers

- 1. $(96 + 50\sqrt{3})$ cm²
- **2.** 84 cm²
- 3. $AC = 16\sqrt{10}$, $BD = 4\sqrt{10}$
- **4.** 60 cm²

E. AREA OF A PARALLELOGRAM

Theorem

quadrilateral whose opposite sides are congruent and parallel to each other.

area of a parallelogram

The area of a parallelogram is the product of the length of any base and the length of the corresponding altitude: in the figure,

$$A(ABCD) = a \cdot h_a = b \cdot h_b$$

Proof

If we draw the diagonal BD we get two congruent triangles, $\triangle ABD \cong \triangle CDB$. So

$$\begin{split} A(ABCD) &= A(\Delta ABD) + A(\Delta CDB) \\ &= 2 \cdot A(\Delta ABD) \\ &= 2 \cdot \frac{1}{2} \cdot a \cdot h_a \\ &= a \cdot h_a. \end{split}$$

We can use similar reasoning to show $A = b \cdot h_b$.

56 Two sides of a parallelogram measure 6 cm and 8 cm. The height from the shorter side is 12 cm. Find the height from the longer side.

Solution Since this is a parallelogram,

$$A = a \cdot h_a = b \cdot h_b$$
, i.e. $6 \cdot 12 = 8 \cdot h_b$.
So $h_b = \frac{6 \cdot 12}{8} = 9$ cm.

In the figure, ABCD is a parallelogram and BE is perpendicular to DC.

> Given that AB = 12 cm, EC = 3 cm and BC = 5 cm, find A(ABCD).

Solution
$$A(ABCD) = AB \cdot h_a = AB \cdot BE$$
.

We need to find BE.

By the Pythagorean Theorem in $\triangle BEC$ we have $BE^2 + 3^2 = 5^2$, BE = 4 cm.

So AB = 12 cm and $BE = h_a = 4$ cm. So $A(ABCD) = 12 \cdot 4 = 48$ cm².

ABCD is a parallelogram with sides AD = 8 cm and AB = 12 cm. Given that $m(\angle ABC) = 150^\circ$, find the area of this parallelogram.

Solution If
$$m(\angle ABC) = 150^{\circ}$$
 then $m(\angle A) = 30^{\circ}$.

Let us draw the altitude from the vertex D to *AB* and let *E* be the foot of this altitude.

In $\triangle AED$, AD = 8 cm so

DE = 4 cm (since this is a $30^{\circ}-60^{\circ}-90^{\circ}$ triangle).

So
$$A(ABCD) = 12 \cdot 4 = 48 \text{ cm}^2$$
.

Theorem

If ABCD is a parallelogram with sides a and b separated by an angle A then

$$A(ABCD) = a \cdot b \cdot \sin A.$$

Proof

Let us write
$$AB = CD = a$$
 and

$$BC = AD = b$$
.

Then we draw the altitude DE from vertex D to side AB with length h.

From the figure, $\sin A = \frac{h}{h}$, i.e.

$$h = b \cdot \sin A.$$

So
$$A(ABCD) = a \cdot h = a \cdot b \cdot \sin A$$
.

The sides of a parallelogram measure 6 cm and 8 cm. Find its area if its interior angles measure 60° and 120°.

Solution We can use the theorem above with either sin 60° or sin 120°, since we know

$$\sin 60^{\circ} = \sin 120^{\circ} = \frac{\sqrt{3}}{2}$$
.

So
$$A(ABCD) = a \cdot b \cdot \sin A = 6 \cdot 8 \cdot \sin 60^{\circ} = 6 \cdot 8 \cdot \frac{\sqrt{3}}{2} = 24\sqrt{3} \text{ cm}^{2}$$
.

Theorem

If P is any point inside a parallelogram ABCD then

$$\begin{split} A(\Delta PAB) + A(\Delta PCD) &= A(\Delta PBC) + A(\Delta PDA) \\ &= \frac{A(ABCD)}{2}. \end{split}$$

Proof

Let us draw the altitudes *PE* and *PF* from point *P* to sides *AB* and *CD* respectively.

Then
$$PE + PF = h_a$$
.

Also,
$$A(\Delta PAB) + A(\Delta PCD) = \frac{a \cdot PE}{2} + \frac{a \cdot PF}{2}$$

$$= \frac{a \cdot (PE + PF)}{2}$$

$$= \frac{a \cdot h_a}{2}$$

$$= \frac{A(ABCD)}{2}.$$

In the same way we can prove that $A(\Delta PBC) + A(\Delta PDA) = \frac{A(ABCD)}{2}$.

EXAMPLE

In the figure, *P* is a point inside the parallelogram *ABCD*. Given that

$$A(\Delta PAB) = 13 \text{ cm}^2$$

$$A(\Delta PCD) = 12 \text{ cm}^2 \text{ and } \frac{A(\Delta PBC)}{A(\Delta PDA)} = \frac{2}{3},$$

find $A(\Delta PBC)$, $A(\Delta PDA)$ and A(ABCD).

Solution

We are given $\frac{A(\Delta PBC)}{A(\Delta PDA)} = \frac{2}{3}$, so we can write $A(\Delta PBC) = 2S$ and $A(\Delta PDA) = 3S$.

By the previous theorem,

$$A(\Delta PAB) \, + \, A(\Delta PCD) \, = \, A(\Delta PBC) \, + \, A(\Delta PDA) \, = \, \frac{A(ABCD)}{2}$$

$$13 + 12 = 2S + 3S$$
, i.e. $5S = 25$ and $S = 5$.

So
$$A(\Delta PBC) = 2S = 2 \cdot 5 = 10 \text{ cm}^2$$
,

$$A(\Delta PDA) = 3S = 3 \cdot 5 = 15 \text{ cm}^2 \text{ and}$$

$$A(ABCD) = 2 \cdot (A(\Delta PAB) + A(\Delta PCD)) = 2 \cdot (13 + 12) = 2 \cdot 25 = 50 \text{ cm}^2.$$

Properties 10

1. Any diagonal in a parallelogram divides it into two equal parts.

2. The two diagonals of a parallelogram divide its area into four equal parts.

3. Three lines drawn from any vertex of a parallelogram to the opposite vertex and the midpoints of the two opposite sides divide the parallelogram into four equal parts.

4. Any point *E* on any side of a parallelogram which is connected to the two non-adjacent vertices creates a triangle which has half area of the parallelogram: in the figure,

$$A(\Delta ABE) = \frac{A(ABCD)}{2}.$$

5. Connecting the midpoints of opposite sides of a parallelogram creates four congruent parallelograms.

In the figure, ABCD is a parallelogram and E is the midpoint of side AB.

Given that DE = 6 cm, AD = 8 cm and $m(\angle ADE) = 60^{\circ}$, find the area of ABCD.

Solution By the trigonometric formula for the area of a triangle,

$$A(\Delta ADE) = \frac{1}{2} \cdot 6 \cdot 8 \cdot \sin 60^{\circ} = \frac{1}{2} \cdot 6 \cdot 8 \cdot \frac{\sqrt{3}}{2} = 12\sqrt{3} \text{ cm}^{2}.$$

By Property 10.3 we can now write

$$A(ABCD) = 4 \cdot A(\Delta ADE) = 4 \cdot 12\sqrt{3} = 48\sqrt{3} \text{ cm}^2.$$

EXAMPLE

In the figure, ABCD is a parallelogram and E is a point on side AB.

Given that DE = 6 cm, CE = 7 cm and $m(\angle DEC) = 90^{\circ}$, find the sum of the areas of the shaded regions.

Solution By Property 10.4, $A(\Delta DEC) = \frac{A(ABCD)}{2}$ and so the sum of the areas of the shaded regions is also $\frac{A(ABCD)}{2}$.

So the sum of the areas of the shaded regions is $\frac{A(ABCD)}{2} = A(\Delta DEC) = \frac{6.7}{2} = 21 \text{ cm}^2$.

EXAMPLE

In the figure, ABCD is a parallelogram. Given that AE = EF = FB, DG = GH = HI = IC and $A(ABCD) = 120 \text{ cm}^2$, find the area of quadrilateral EFIG.

Solution Let us connect point G to A, B and F.

Then we can find A(EFIG) as the sum of $A(\Delta EGF)$ and $A(\Delta GFI)$.

By Property 10.4 we have
$$A(\Delta AGB) = \frac{A(ABCD)}{2} = \frac{120}{2} = 60 \text{ cm}^2$$
.

In $\triangle AGB$, the base AB is divided into three equal parts. So

$$A(\Delta EGF) = \frac{A(\Delta AGB)}{3} = \frac{60}{3} = 20 \text{ cm}^2.$$

Now let us connect point *F* to *D* and *C*.

By Property 10.4 we have $A(\Delta DFC) = \frac{A(ABCD)}{2} = \frac{120}{2} = 60 \text{ cm}^2$.

In ΔDFC the base CD is divided into four equal parts and so

$$A(\Delta GFI) = 2 \cdot \frac{A(\Delta DFC)}{4} = \frac{60}{2} = 30 \text{ cm}^2.$$

So the sum of the shaded areas is $A(\Delta EGF) + A(\Delta GFI) = 20 + 30 = 50 \text{ cm}^2$.

EXAMPLE

In the figure, ABCD is a parallelogram. E is the midpoint of AB and BD is a diagonal. Given that $A(\Delta BEF) = 8 \text{ cm}^2$, find A(ABCD).

Solution

If ABCD is a parallelogram then $EB \parallel DC$.

So $m(\angle FBE) = m(\angle FDC)$, $m(\angle FEB) = m(\angle FCD)$ and $m(\angle EFB) = m(\angle DFC)$.

So $\triangle EFB \sim \triangle CFD$ and the ratio of similarity is $k = \frac{EB}{DC} = \frac{1}{2}$.

If
$$k = \frac{1}{2}$$
 then $\frac{FB}{DF} = \frac{1}{2}$.

Let us draw the segment DE. In $\triangle DEB$, $\frac{FB}{DE} = \frac{1}{2}$ and $A(\triangle BEF) = 8$ cm².

So $A(\Delta DEF) = 2 \cdot 8 = 16 \text{ cm}^2 \text{ and } A(\Delta DEB) = 8 + 16 = 24 \text{ cm}^2$.

Finally, by Property 10.3 we can write $A(ABCD) = 4 \cdot A(\Delta DEB) = 4 \cdot 24 = 96 \text{ cm}^2$.

EXAMPLE

ABCD is a parallelogram and E and F are the midpoints of sides AB and BC respectively. Given that $A(DEFC) = 30 \text{ cm}^2$, find A(ABCD).

Solution Let us draw the line segment *DF*.

By Property 10.3 we can write

$$A(\Delta DFC) = \frac{A(ABCD)}{4} = A(\Delta ADE).$$

By Property 10.5 we can write

$$A(\Delta EBF) = \frac{\frac{A(ABCD)}{4}}{2} = \frac{A(ABCD)}{8}, \text{ so } A(\Delta DEF) = \frac{A(ABCD)}{2} - \frac{A(ABCD)}{8} = \frac{3}{8} \cdot A(ABCD).$$

Now
$$A(DEFC) = A(\Delta DEF) + A(\Delta DFC) = \frac{3 \cdot A(ABCD)}{8} + \frac{A(ABCD)}{4} = \frac{5 \cdot A(ABCD)}{8} = 30 \text{ cm}^2$$
,

which gives $A(ABCD) = \frac{30.8}{5} = 48 \text{ cm}^2$.

Check Yourself

- 1. Two sides of a parallelogram measure 14 cm and 18 cm. Given that the acute angles in this parallelogram measure 45°, find the area of the parallelogram.
- 2. In the figure, ABCD is a parallelogram and m(∠DBC) = 90°.
 Given that BC = 5 cm and DC = 13 cm, find A(ABCD).

3. In the figure, ABCD is a parallelogram. Given that $m(\angle D) = 120^{\circ}$, $m(\angle BEC) = 30^{\circ}$, AE = 5 cm and DC = 9 cm, find A(ABCD).

4. In the figure, *ABCD* is a parallelogram and *P* is a point inside it. The area of the parallelogram is 76 cm². Find the sum of the areas of the shaded regions.

5. In the figure, ABCD is a parallelogram and side DC is divided into six equal parts. Given that $A(ABCD) = 150 \text{ cm}^2$, find $A(\Delta BIG)$.

6. In the figure, *ABCD* is a parallelogram. Side *AD* is divided into five equal parts and side *BC* is divided into four equal parts.

Given that $A(ABCD) = 200 \text{ cm}^2$, find A(GIKE).

7. In the figure, ABCD is a parallelogram, E is the intersection point of its diagonals, and BF is perpendicular to AC. Given that BF = 3 cm, DE = 5 cm and CF = 6 cm, find the area of the parallelogram ABCD.

Answers

1. $126\sqrt{2}$ cm² **2.** 60 cm² **3.** $18\sqrt{3}$ cm² **4.** 38 cm² **5.** 25 cm² **6.** 90 cm² **7.** 60 cm²

F. AREA OF A RHOMBUS

A rhombus is also a parallelogram, so it shares the rules and properties that we have seen for parallelograms. It also has some additional properties.

Properties 11

If ABCD is a rhombus then the following statements are true.

1. The area is given by $A(ABCD) = base \times height$:

$$A(ABCD) = a \cdot h_a$$

- **2.** $A(ABCD) = a^2 \cdot \sin A$
- 3. Since the diagonals of a rhombus are perpendicular to each other,

$$A(ABCD) = \frac{AC \cdot BD \cdot \sin 90^{\circ}}{2} = \frac{AC \cdot BD}{2}.$$

quadrilateral with

four congruent sides and parallel

opposite sides.

A rhombus has sides of 6 cm. Given that its height is 4 cm, find the area of this rhombus.

The diagonals of a rhombus measure 12 cm and 16 cm. Find the length of its altitude.

Solution $A(ABCD) = base \times height = 6 \times 4 = 24 \text{ cm}^2$.

EXAMPLE

Solution Let *a* be the measure of one side of the rhombus. We know that the diagonals of a rhombus bisect each other, so in the figure,

$$6^2 + 8^2 = a^2$$
, i.e $a = 10$ cm.

Also,
$$A(ABCD) = \frac{AC \cdot BD}{2} = \frac{16 \cdot 12}{2} = 96 \text{ cm}^2.$$

The acute angle of a rhombus measures 30° and its height is 6 cm. Find its area.

Solution Let a be the side length. In the figure, DE is the altitude and DE = 6 cm.

$$\sin 30^{\circ} = \frac{DE}{AD}$$
, so $\frac{1}{2} = \frac{6}{a}$, i.e.

$$AD = a = 12 \text{ cm}.$$

So
$$A(ABCD) = a \cdot h_a = 12 \cdot 6 = 72 \text{ cm}^2$$
.

EXAMPLE

The longer diagonal of a rhombus measures 8 cm and the obtuse angle of the rhombus measures 120°. Find the area of this rhombus.

Solution Look at the figure. We know that the diagonals of a rhombus are perpendicular to each other and bisect each other. Also, the diagonals bisect the vertex angles.

> Consider the triangle ΔDEC in the figure. AC = 8 cm so EC = 4 cm, and by using trigonometric ratios,

$$\tan 30^{\circ} = \frac{DE}{EC}, \ \frac{\sqrt{3}}{3} = \frac{DE}{4}, \ DE = \frac{4\sqrt{3}}{3} \text{ cm and } BD = 2 \cdot DE = \frac{8\sqrt{3}}{3} \text{ cm}.$$

So by Property 11.3,
$$A(ABCD) = \frac{AC \cdot BD}{2} = \frac{8 \cdot \frac{8\sqrt{3}}{3}}{2} = \frac{32\sqrt{3}}{3} \text{ cm}^2$$
.

EXAMPLE

In the figure, ABCD is a rhombus. Given that BK and CK are angle bisectors and $A(\Delta BCK) = 8 \text{ cm}^2$, find the area of the rhombus.

Solution We know that

$$m(\angle ABC) + m(\angle BCD) = 180^{\circ}$$
, so

$$m(\angle KBC) + m(\angle BCK) = 90^{\circ}$$
 and

$$m(\angle BKC) = 90^{\circ}$$
.

We also know that the diagonals of a rhombus are perpendicular to each other, so K is the intersection point of the diagonals.

By Property 10.2 we can write $A(\Delta BCK) = \frac{A(ABCD)}{4}$ and so $A(ABCD) = 4 \cdot 8 = 32$ cm².

In the figure, ABCD is a rhombus.

Given that

$$AE = 3 \cdot EC$$

 $EF \perp DC$.

 $3 \cdot DF = 5 \cdot FC$ and $EF = \sqrt{3}$ cm, find the area of the rhombus.

Solution
$$AE = 3 \cdot EC$$
 so let $EC = x$ and $AE = 3x$.

$$3 \cdot DF = 5 \cdot FC$$
 so let $DF = 5y$ and $FC = 3y$.

Now let us draw the diagonal BD and mark the intersection point O of the diagonals.

$$AC = 4x$$
 so $OC = 2x$.

$$m(\angle EFC) = 90^{\circ} = m(\angle DOC)$$
 and

 $\angle OCD$ is a common angle, so

$$m(\angle FEC) = m(\angle ODC)$$
 and $\Delta EFC \sim \Delta DOC$.

By similarity,
$$\frac{EF}{DO} = \frac{EC}{DC} = \frac{FC}{OC}$$
, i.e $\frac{x}{8y} = \frac{3y}{2x}$ and so $x^2 = 12y^2$.

By the Pythagorean Theorem in ΔEFC .

$$(\sqrt{3})^2 + (3y)^2 = x^2 = 12y^2$$
, so $y = 1$ and $x = 2\sqrt{3}$ which gives us

$$OC = 4\sqrt{3} \text{ cm}, AC = 8\sqrt{3} \text{ cm}, DC = 8 \text{ cm}.$$

By the Pythagorean Theorem in ΔDOC ,

$$DO^2 + OC^2 = DC^2$$
, so $DO^2 = 8^2 - (4\sqrt{3})^2 = 64 - 48 = 16$, i.e. $DO = 4$ cm and $BD = 8$ cm.

Finally,
$$A(ABCD) = \frac{AC \cdot BD}{2} = \frac{8\sqrt{3} \cdot 8}{2} = 32\sqrt{3} \text{ cm}^2$$
.

Check Yourself

- 1. One of the diagonals of a rhombus is the same length as one side of the rhombus. Find the area of the rhombus if one side measures 8 cm.
- 2. The altitude BH is drawn from vertex B of a rhombus to side CD. Given that DH = 2 cm and CH = 3 cm, find the area of this rhombus.
- 3. A rhombus has perimeter 80 cm. Given that one of the diagonals has length 24 cm, find the area of the rhombus.
- 4. One side of a rhombus measures 18 cm. Given that an obtuse angle in the rhombus measures 150°, find the area of the rhombus.

- 5. The diagonals of a rhombus are 25 cm and 30 cm long. Find its area.
- **6.** The lengths of the diagonals of a rhombus have ratio 3 : 4. Given that the area of this rhombus is 216 unit², find the lengths of the diagonals and one side of the rhombus.
- 7. In the figure, ABCD is a rhombus and A(ABCD) = 120 cm². E is the midpoint of BC. Find $A(\Delta ABF)$.

Answers

- **1.** $32\sqrt{3}$ cm² **2.** 20 cm² **3.** 384 cm² **4.** 162 cm² **5.** 375 cm²
- **6.** diagonals: 24, 18; side length: 15 **7.** 20 cm²

G. AREA OF A SQUARE

A square is a special type of rectangle, so we can find its area by multiplying the lengths of its two adjacent sides: in the figure,

$$A(ABCD) = a \cdot a$$
, i.e.

$$A(ABCD) = \frac{e^2}{2}$$

A square is also a parallelogram, so it shares all the properties of a parallelogram.

Solution The perimeter is $4 \cdot a = 28$, so a = 7 cm. So the area is $a^2 = 7^2 = 49$ cm².

EXAMPLE 73 The length of the diagonal of a square is 12 cm. Find the area of this square.

Solution If e is the length of the diagonal then $A_{\text{square}} = \frac{e^2}{2}$, i.e. $A = \frac{12^2}{2} = \frac{144}{2} = 72 \text{ cm}^2$.

A square has area 20 cm². Find the length of its diagonal.

Solution If the area is a^2 then $20 = a^2$ and so $a = \sqrt{20} = 2\sqrt{5}$ cm.

The length of the diagonal is therefore $e = a\sqrt{2} = 2\sqrt{5} \cdot \sqrt{2} = 2\sqrt{10}$ cm.

EXAMPLE

In the figure, ABCD is a square. Given that AE = 3 cm and EB = 5 cm, find the area of the shaded region.

Solution Since AB = AE + EB, we have

$$a = 3 + 5 = 8$$
 cm.

So the shaded region has area $A(ABCD) - A(\Delta ADE) = 8^2 - \frac{8 \cdot 3}{2} = 64 - 12 = 52 \text{ cm}^2$.

EXAMPLE

In the figure, ABCD is a square and $\triangle AEC$ is equilateral triangle. Given that

 $A(\Delta AEC) = 9\sqrt{3}$ cm², find the area of this square.

Solution Let one side of the square be a and let the diagonal AC = e.

equilateral triangle with side length a is

$$A = \frac{a^2 \sqrt{3}}{4}.$$

So $A(\Delta AEC)=\frac{e^2\sqrt{3}}{4}$, i.e. $9\sqrt{3}=\frac{e^2\sqrt{3}}{4}$, $e^2=36$. So e=6 cm.

Since *ABCD* is a square, $A(ABCD) = \frac{e^2}{2} = \frac{6^2}{2} = \frac{36}{2} = 18 \text{ cm}^2$.

EXAMPLE

In the figure, ABCD is a square.

Given that DE = 4 cm and $m(\angle AEC) = 120^{\circ}$, find the area of the square.

Solution From the figure we can see $m(\angle DEC) = 60^{\circ}$.

Let one side of the square be a, so DC = a.

Also,
$$\tan 60^{\circ} = \frac{DC}{DE}$$
 which gives us

$$\sqrt{3} = \frac{a}{4}$$
, $a = 4\sqrt{3}$ cm.

So
$$A(ABCD) = a^2 = (4\sqrt{3})^2 = 48 \text{ cm}^2$$
.

EXAMPLE

In the figure, ABCD is a square. Side AB is divided into three equal parts and side DE is divided into four equal parts. Given that the area of the shaded region is 3 cm², find A(ABCD).

Solution Let us draw the line *EC*.

$$A(\Delta CHI) = 3$$
 is given, so

$$A(\Delta DEC) = 4 \cdot 3 = 12 \text{ cm}^2.$$

From the properties of a parallelogram we know that $A(\Delta DEC) = \frac{A(ABCD)}{9}$.

So
$$A(ABCD) = 2 \cdot 12 = 24 \text{ cm}^2$$
.

EXAMPLE

In the figure, ABCD is a square.

Given that AD = EC, EB = 8 cm and $m(\angle AEB) = 90^{\circ}$, find $A(\Delta EBC)$.

Solution We know that EC = AD = BC, so ΔEBC is an

isosceles triangle. Let us draw the altitude CH in ΔEBC .

Since $\triangle EBC$ is isosceles, CH is also a median so EH = HB = 4 cm.

Let $m(\angle HBC) = x$, then $m(\angle EBA) = m(\angle BCH) = 90^{\circ} - x$ and $m(\angle EAB) = x$.

 $m(\angle CHB) = m(\angle AEB) = 90^{\circ}$ and AB = BC, so by the ASA Congruence Theorem we can say

 $\triangle AEB \cong \triangle BHC$ and CH = EB = 8 cm.

So
$$A(\Delta EBC) = \frac{EB \cdot CH}{2} = \frac{8 \cdot 8}{2} = 32 \text{ cm}^2.$$

Check Yourself 12

1. A square has area $x \text{ cm}^2$ and perimeter x cm. What is the value of x?

2. The perimeter of a square is 8 cm. Find the area of this square.

3. In the figure, ABCD and EFGH are two squares. Given that sum of the perimeters of these squares is 36 cm and area of the shaded region is 27 cm², find the areas of the two squares.

4. The diagonal of a square is 8 cm long. Each side of the square is extended by 1 cm. By how much does the area of square increase?

5. The perimeter of a square ABCD and the perimeter of an equilateral triangle EFG are equal. Find $\frac{A(\Delta EFG)}{A(ABCD)}$

6. In the figure, *ABCD* is a square with side length 12 cm. The side AB is divided into four equal parts, BC is divided into two equal parts, and DC and AD are each divided into three equal parts. Find the area of the shaded region.

Answers

1. 16

2. 4 cm² **3.** 36 cm², 9 cm² **4.** $(1 + 8\sqrt{2})$ cm² **5.** $\frac{4\sqrt{3}}{9}$ **6.** 77 cm²

H. AREA OF A TRAPEZOID

Theorem

A trapezoid is quadrilateral with two parallel sides.

area of a trapezoid

The area of a trapezoid is the product of the height and half the sum of the bases: in the figure,

$$A(ABCD) = \frac{a+c}{2} \cdot h$$

Proof

Look at the figure. Let us draw the altitudes DK and BH.

We know $AB \parallel DC$, so DK = BH = h.

Now we draw the diagonal BD.

So
$$A(ABCD) = A(\Delta ABD) + A(\Delta BCD)$$

$$= \frac{AB \cdot DK}{2} + \frac{DC \cdot BH}{2}$$

$$= \frac{a \cdot h}{2} + \frac{c \cdot h}{2}$$

$$= \frac{(a + c) \cdot h}{2}, \text{ as required.}$$

EXAMPLE

In the figure, ABCD is a trapezoid.

AB = 13 cm, DC = 3 cm and CH = 6 cm are given. Find the area of this trapezoid.

Solution We are given a = 13, c = 3 and h = 6.

By the formula for the area of a trapezoid,

$$A(ABCD) = \frac{a+c}{2} \cdot h$$
, i.e. $A(ABCD) = \frac{13+3}{2} \cdot 6 = 8 \cdot 6 = 48 \text{ cm}^2$.

Note

We know that the line which connects the midpoints of the legs of a trapezoid is called a median, and the length of the median is $=\frac{a+c}{2}$.

So
$$A(ABCD) = \frac{a+c}{2} \cdot h = median \times height.$$

EXAMPLE

The median of a trapezoid measures 10 cm and the height is 14 cm. What is the area of this trapezoid?

Solution

Area = $median \times height = 10 \cdot 14 = 140 \text{ cm}^2$.

In the figure, ABCD is a trapezoid. Given that BC = 12 cm, DC = 8 cm, $m(\angle DAB) = 45^{\circ}$ and $m(\angle ABC) = 30^{\circ}$, find the area of ABCD.

Solution First we draw the altitudes *DH* and *CK*.

In $\triangle CKB$, BC = 12 cm so CK = h = 6 cm and $KB = 6\sqrt{3} \text{ cm.}$ (30°-60°-90° triangle)

In $\triangle ADH$, $m(\angle DAH) = 45^{\circ}$ and $AH \perp DH$ so $m(\angle ADH) = 45^{\circ}$.

We also know that DC = HK = 8 cm.

So $a = AH + HK + KB = 6 + 8 + 6\sqrt{3} = (14 + 6\sqrt{3})$ cm, and

c = DC = 8 cm.

Finally,
$$A(\Delta ABCD) = \frac{a+c}{2} \cdot h = \frac{14+6\sqrt{3}+8}{2} \cdot 6 = (22+6\sqrt{3}) \cdot 3 = (66+18\sqrt{3}) \text{ cm}^2$$
.

An isosceles trapezoid is a trapezoid with congruent legs.

In the figure, ABCD is an isosceles trapezoid.

AB = 24 cm, BC = AD = 10 cm and DC = 12 cm are given.

Find the area of this trapezoid.

Solution First we draw the altitudes *DH* and *CK* to base AB.

So HK = DC = 12 cm.

Since ABCD is isosceles, AH = KB = x.

But AB = AH + HK + KB, which gives

24 = x + 12 + x, x = 6 cm.

In $\triangle CKB$, BC = 10 cm and KB = 6 cm. By the Pythagorean Theorem,

 $CK^2 + KB^2 = BC^2$, $h^2 + 6^2 = 10^2$, h = 8 cm.

So $A(ABCD) = \frac{a+c}{2} \cdot h = \frac{24+12}{2} \cdot 8 = 18 \cdot 8 = 144 \text{ cm}^2$.

In the figure, ABCD is a right trapezoid.

Given that AB = 8 cm, BE = 3 cm.

EC = 5 cm and DC = 4 cm, find the area of ΔAED .

Solution

$$A(\Delta AED) = A(ABCD) - A(\Delta ABE) - A(\Delta DCE)$$

$$= \frac{4+8}{2} \cdot (5+3) - \frac{8 \cdot 3}{2} - \frac{4 \cdot 5}{2}$$
$$= (6 \cdot 8) - 12 - 10$$
$$= 26 \text{ cm}^2.$$

EXAMPLE

In the figure, ABCD is a right trapezoid and E is the midpoint of AD. Given that BC = 6 cm and BE = 5 cm, find the area of the trapezoid.

Solution Let us draw the median *EF*.

Then $EF \parallel AB \parallel DC$, $EF \perp BC$ and F is the midpoint of BC. So BF = 3 cm.

Finally, $A(ABCD) = median \cdot height = EF \cdot BC = 4 \cdot 6 = 24 \text{ cm}^2$.

EXAMPLE

An isosceles trapezoid has a diagonal of 10 cm and height 6 cm. Find the area of this trapezoid.

Solution Let us draw the altitudes *DK* and *CH*.

ABCD is an isosceles trapezoid, so let us write AK = HB = x.

By the Pythagorean Theorem in $\triangle AHC$ we have $AC^2 = AH^2 + CH^2$, i.e. AH = 8 cm.

If
$$AH = 8$$
 and $AK = x$ then $KH = DC = 8 - x$, $AB = 8 + x$.

So
$$A(ABCD) = \frac{AB + DC}{2} \cdot CH = \frac{8 + x + 8 - x}{2} \cdot 6 = 8 \cdot 6 = 48 \text{ cm}^2.$$

Theorem

In the figure, ABCD is a trapezoid and O is the intersection point of its diagonals. If $A(\Delta AOD) = x$, $A(\Delta AOB) = m$, $A(\Delta BOC) = y$ and $A(\Delta COD) = n$, then

1.
$$x = y = \sqrt{m \cdot n}$$
.

2.
$$A(ABCD) = (\sqrt{m} + \sqrt{n})^2$$
.

Proof

1. $\triangle ADC$ and $\triangle BDC$ have a common base DC and two common altitudes, so

$$A(\Delta ADC) = A(\Delta BDC)$$
. So $x + n = y + n$ and therefore $x = y$.

We know that in any quadrilateral,

$$S_1 \cdot S_3 = S_2 \cdot S_4.$$

2.
$$A(ABCD) = x + y + m + n$$
$$= \sqrt{m \cdot n} + \sqrt{m \cdot n} + m + n \qquad (x = y = \sqrt{m \cdot n})$$
$$= m + 2 \cdot \sqrt{m \cdot n} + n$$
$$= (\sqrt{m} + \sqrt{n})^{2}.$$

EXAMPLE

In the figure, ABCD is a trapezoid and O is the intersection point of its diagonals. Given that $A(\Delta DOC) = 9 \text{ cm}^2$ and $A(\Delta AOB) = 25 \text{ cm}^2$, find the area of ABCD.

$$A(\Delta AOD) = A(\Delta BOC)$$

$$= \sqrt{A(\Delta DOC) \cdot A(\Delta AOB)}$$

$$= \sqrt{9 \cdot 25}$$

$$= 15 \text{ cm}^2$$

So
$$A(ABCD) = A(\Delta AOD) + A(BOC) + A(\Delta DOC) + A(AOB)$$

= 15 + 15 + 9 + 25
= 64 cm².

In the figure, ABCD is a trapezoid and P is the intersection point of its diagonals. Given that $A(\Delta ABD) = 12 \text{ cm}^2 \text{ and } A(\Delta BCD) = 8 \text{ cm}^2$, find the areas of ΔDPC and ΔPCB .

Solution Let
$$A(\Delta ADP) = A(\Delta PCB) = x$$
, then

$$A(\Delta DPC) = 8 - x$$
 and $A(\Delta ABP) = 12 - x$.

By the previous theorem, we have
$$x = \sqrt{m \cdot n} = \sqrt{(8-x) \cdot (12-x)}$$
.

Rearranging this equation given us
$$x^2 = 96 - 20x + x^2$$
, i.e. $x = A(\Delta PCB) = \frac{24}{5}$ cm².

So
$$A(\Delta DPC) = 8 - x = 8 - \frac{24}{5} = \frac{16}{5}$$
 cm².

Theorem

Let *ABCD* be a trapezoid and let *E* be the midpoint of leg AD.

Then
$$A(\Delta BEC) = \frac{A(ABCD)}{2}$$

Proof

Let us draw the median EF and the altitudes CH and KB of the trapezoids DEFC and EABF respectively.

Since
$$EF$$
 is the median, $CH = BK = \frac{h}{2}$ and $EF = \frac{a+c}{2}$.

Now
$$A(\Delta ECF) = \frac{EF \cdot CH}{2} = \frac{\frac{a+c}{2} \cdot \frac{h}{2}}{2}$$
$$= \frac{(a+c) \cdot h}{8}, \text{ and}$$

$$A(\Delta EBF) = \frac{EF \cdot BK}{2} = \frac{\frac{a+c}{2} \cdot \frac{h}{2}}{2} = \frac{(a+c) \cdot h}{8}.$$

So
$$A(\Delta EBC) = A(\Delta ECF) + A(\Delta EBF) = \frac{(a+c) \cdot h}{8} + \frac{(a+c) \cdot h}{8}$$

$$= \frac{(a+c) \cdot h}{4} = \frac{\frac{a+c}{2} \cdot h}{2}$$
$$= \frac{A(ABCD)}{2}, \text{ as required.}$$

In the figure, ABCD is a trapezoid and E is the midpoint of leg AD.

Given that AB = 8 cm, CD = 5 cm and $A(\Delta BEC) = 26 \text{ cm}^2$, find the height of the trapezoid.

Solution

By the previous theorem we can write $A(ABCD) = 2 \cdot A(\Delta BEC) = 2 \cdot 26 = 52 \text{ cm}^2$.

But since
$$A(ABCD) = \frac{AB + CD}{2} \cdot h$$
, we have $52 = \frac{8+5}{2} \cdot h$, i.e. $h = 8$ cm.

EXAMPLE

In the figure, *ABCD* is a trapezoid and *F* is the midpoint of BC.

Given that AD = 8 cm,

EF = 7 cm and $AD \perp EF$, find the area of the trapezoid.

Solution Let us draw *DF* and *AF*. By the previous theorem we can write

$$A(ABCD) = 2 \cdot A(\Delta ADF) = 2 \cdot \frac{AD \cdot EF}{2}$$
$$= 8 \cdot 7 = 56 \text{ cm}^{2}.$$

EXAMPLE

ABCD is a trapezoid with bases AB and DC and median EF such that E is on AD and F is on BC. Given that P is the midpoint of EF and $A(\triangle APE) = 4 \text{ cm}^2$, find A(ABCD).

Solution Let the lengths of the bases be a and c and let the height of the trapezoid be h.

Then
$$EF = \frac{a+c}{2}$$
,

$$EP = \frac{a+c}{4}$$
 and $PH = \frac{h}{2}$.

So
$$A(\triangle APE) = \frac{EP \cdot PH}{2} = \frac{\frac{a+c}{4} \cdot \frac{h}{2}}{2} = \frac{\frac{a+c}{2} \cdot h}{8}$$
$$= \frac{A(ABCD)}{8} = 4 \text{ cm}^2.$$

This gives us $A(ABCD) = 8 \cdot 4 = 32 \text{ cm}^2$.

In the figure, ABCD is a trapezoid and $KL \parallel AB \parallel DC$.

> Given that A(ABLK) = A(KLCD), AB = 8 cm and DC = 6 cm, find the length KL = x.

Solution Let KL = x and let us draw line segment MNparallel to DA, as show in the figure.

So
$$KL = AN = DM = x$$
 and $NB = 8 - x$,
 $CM = x - 6$.

Now let us draw the heights h_1 and h_2 from point L to the bases DM and AB, respectively.

It is given that A(ABLK) = A(KLCD).

So
$$\frac{8+x}{2} \cdot h_2 = \frac{6+x}{2} \cdot h_1$$
, i.e. $\frac{h_1}{h_2} = \frac{8+x}{6+x}$. (1)

In $\triangle CLM$ and $\triangle BNL$,

$$m(\angle CLM) = m(\angle BLN), m(\angle LCM) = m(\angle LBN),$$
and

 $m(\angle LMC) = m(\angle LNB)$.

This means
$$\Delta CLM \sim \Delta BLN$$
, i.e. $\frac{h_1}{h_2} = \frac{CM}{NB} = \frac{x-6}{8-x}$. (2)

Combining (1) and (2) gives us $\frac{h_1}{h_2} = \frac{8+x}{6+x} = \frac{x-6}{8-x}$, i.e. $64-x^2 = x^2-36$.

Rearranging this expression gives $x^2 = 50$, $x = 5\sqrt{2}$ cm.

 $C^{x-6}M$

N8-xB

EXAMPLE

In the figure, ABCD is a trapezoid. Base AB is divided into four equal parts and base DC is divided into three equal parts.

> Given that $AB = 2 \cdot DC$, find A(EGIH)A(ABCD)

Solution Let DC = x so AB = 2x, and let h be the height of the trapezoid.

Let us draw the line segments EI, ED and EC.

We can say $A(\Delta DEC) = \frac{xh}{2}$.

$$DH = HI = IC$$
 is given, so $A(\Delta HEI) = \frac{A(\Delta DEC)}{3} = \frac{xh}{6}$.

Now let us draw the line segments *IA* and *IB*.

We can write $A(\Delta AIB) = \frac{2xh}{2} = xh$.

$$AE = EF = FG = GB$$
 is given, so $A(\Delta EIG) = \frac{A(\Delta AIB)}{2} = \frac{xh}{2}$.

So
$$A(EGIH) = A(\Delta HEI) + A(\Delta EIG) = \frac{xh}{6} + \frac{xh}{2} = \frac{2xh}{3}$$
.

Finally,
$$\frac{A(EGIH)}{A(ABCD)} = \frac{\frac{2xh}{3}}{\frac{3xh}{2}} = \frac{4}{9}$$
.

EXAMPLE 94 In the figure, *ABCD* is a trapezoid.

Given that $AD \parallel EC$ and $EB = 2 \cdot AE$, find $\frac{A(AEFD)}{A(ABCD)}$.

Solution Let AE = x, then $EB = 2 \cdot AE = 2x$, and DC = x because AECD is parallelogram.

Since $DC \parallel EB$, $\Delta DFC \sim \Delta BFE$ and $k = \frac{DC}{EB} = \frac{x}{2x} = \frac{1}{2}$. So $EF = 2 \cdot CF$ and $BF = 2 \cdot DF$.

Property 9: If two triangles are similar then the ratio of their areas is equal to the square of the ratio of similarity.

By Property 9,
$$\frac{A(\Delta DFC)}{A(\Delta BFE)} = (\frac{1}{2})^2 = \frac{1}{4}$$
, so if $A(\Delta DFC) = S$ then $A(\Delta BFE) = 4S$.

If $A(\Delta BFE) = 4$ S then $A(\Delta BFC) = 2$ S because $EF = 2 \cdot CF$.

Now let us draw DE. In $\triangle DEB$, $BF = 2 \cdot DF$ and since $A(\triangle BFE) = 4S$, $A(\triangle DEF) = 2S$.

In $\triangle ABD$, $EB = 2 \cdot AE$ and $A(\triangle DEB) = 4S + 2S = 6S$, so $A(\triangle ADE) = \frac{A(\triangle DEB)}{2} = 3S$.

So
$$\frac{A(AEFD)}{A(ABCD)} = \frac{A(\Delta ADE) + A(\Delta DEF)}{A(ABCD)} = \frac{3S + 2S}{12S} = \frac{5}{12}.$$

Check Yourself 13

1. The bases of a trapezoid measure 5 cm and 9 cm. Given that the height of this trapezoid is 6 cm, find its area.

3. The length of the shorter base of a right trapezoid measures 6 cm. The length of the longer base is 12 cm and one of the base angles measures 60°. Find the area of this trapezoid.

4. In the figure, ABCD is an isosceles trapezoid. Given that AB = 10 cm, BC = 4 cm and $m(\angle BCD) = 120^{\circ}$, find the area of the trapezoid.

5. In the figure, ABCD is a trapezoid and E is a point on AB. Given that AE = 4 cm, EB = 6 cm and $DC = 5 \text{ cm, find } \frac{A(DEBC)}{A(ABCD)}.$

6. The ratio of the lengths of the bases of a trapezoid is 6 : 13. The height of the trapezoid is 20 cm and its area is 380 cm². Find the length of the longer base.

7. In the figure, ABCD is a trapezoid and EF is its median. Given that AB = 3 cm, DC = 15 cm and A(ABCD) = 90 cm², find A(ABFE).

8. *ABCD* is a trapezoid and *O* is the intersection point of its diagonals. Given that $A(\Delta ABC) = 18 \text{ cm}^2$ and $A(\Delta ACD) = 12 \text{ cm}^2$, find $A(\Delta AOD)$.

9. In the figure, ABCD is a trapezoid and its diagonal BD is divided into three equal parts.

Given that AB = 24 cm, DC = 8 cm and $A(\Delta AEF) = 12$ cm², find the area of the trapezoid.

Answers

1. 42 cm^2 **2.** $(66 + 6\sqrt{3}) \text{ cm}^2$ **3.** $54\sqrt{3} \text{ cm}^2$ **4.** $16\sqrt{3} \text{ cm}^2$ **5.** $\frac{11}{15}$ **6.** 26 cm 7. 30 cm²

The diagonals of a kite measure 12 cm and 8 cm. Find the area of this kite.

8. $\frac{36}{5}$ cm² 9. 48 cm²

I. AREA OF A KITE

If the diagonals of a quadrilateral are perpendicular to each other then the area of

the quadrilateral is
$$A(ABCD) = \frac{AC \cdot BD}{2}.$$

Recall that a kite is a quadrilateral that has two pairs of adjacent congruent sides. The diagonals of a kite are perpendicular to each other, so the area of a kite is half the product of its diagonals: in the figure,

$$A(ABCD) = \frac{AC \cdot BD}{2}$$

EXAMPLE

Solution
$$A = \frac{AC \cdot BD}{2} = \frac{12 \cdot 8}{2} = 48 \text{ cm}^2$$
.

EXAMPLE

In the figure, ABCD is a kite.

Given that BC = 5 cm, DC = 12 cm and $m(\angle BCD) = 90^{\circ}$, find the area of the kite.

Solution We draw the diagonal *BD* to get two triangles $\triangle ABD$ and $\triangle BCD$. Since a kite is symmetric about its main diagonal,

$$A(\triangle ABD) = A(\triangle BCD)$$
 and $m(\angle BAD) = m(\angle BCD) = 90^{\circ}$.

So
$$A(ABCD) = 2 \cdot (\Delta BCD) = 2 \cdot \frac{5 \cdot 12}{2} = 60 \text{ cm}^2$$
.

In the figure, ABCD is a kite.

Given that AB = BC = 17 cm,

AD = DC = 25 cm and BD = 28 cm, find the area of the kite.

Solution Let us draw the diagonal AC and let the intersection point of the diagonals be O.

Let
$$AO = y$$
 and $BO = x$, then $OD = 28 - x$.

By the Pythagorean Theorem in $\triangle ADO$ we have

$$y^2 = 25^2 - (28 - x)^2 = 17^2 - x^2$$
, i.e. $625 - 784 + 56x - x^2 = 289 - x^2$.

Rearranging this expression gives us x = 8 cm.

Similarly, in
$$\triangle ABO$$
 we have $y^2 = 17^2 - x^2 = 17^2 - 8^2 = 289 - 64 = 225$,

i.e.
$$y = AO = 15$$
 cm and $AC = 2 \cdot 15 = 30$ cm.

So
$$A(ABCD) = \frac{AC \cdot BD}{2} = \frac{30 \cdot 28}{2} = 210 \text{ cm}^2.$$

Check Yourself

- 1. A kite has an area of 120 cm². Given that one of its diagonals measures 24 cm, find the length of the other diagonal.
- **2.** In the figure, *ABCD* is a kite and O is the intersection point of its diagonals.

Given that AB = AD, BC = DC, AO = 9 cm and OC = 16 cm, find the area of the kite.

28

3. In the figure, *ABCD* is a kite.

Given that AB = AD = 4 cm,

BC = DC = 8 cm and $m(\angle ADC) = 60^{\circ}$, find the area of the kite.

- **1.** 10 cm
- 2. 300 cm²
- 3. $16\sqrt{3}$ cm²

PROVING THE PYTHAGOREAN THEOREM

The Pythagorean Theorem is one of the oldest and most famous theorems in the history of geometry. Although the theorem was known by the Babylonians and the Egyptians about 1000 years before the time of Pythagoras (who was born in around 575 BC), Pythagoras was the first person to publish a deductive proof, which is why the theorem was given his name.

The Pythagorean Theorem states that the sum of the squares of the legs of a right triangle is equal to the length of its hypotenuse, i.e.

$$a^2 + b^2 = c^2$$

where c is the hypotenuse and a and b are the legs of the right triangle.

Mathematicians since the time of Pythagoras have studied this theorem, and it has been proved in different ways in different branches of mathematics. A writer called Elisha Scott Loomis once published a book with over 360 different proofs of the theorem. Here are four popular proofs.

Proof 1: Let us draw a square ABCD with side length c.

In the figure, $\triangle ABE$, $\triangle BCF$, $\triangle CDG$ and $\triangle DAH$ are congruent right triangles inside ABCD with sides a, b and c.

We can see that the triangles create a smaller square EFGH with side length a-b.

Now we can write the area of *ABCD* in two ways: $A(ABCD) = c^2$ and

$$A(ABCD) = 4 \cdot A(\Delta ABE) + A(EFGH).$$

So
$$c^2 = 4 \cdot (\frac{a \cdot b}{2}) + (a - b)^2$$

$$= 2ab + a^2 - 2ab + b^2.$$

Simplifying this gives $c^2 = a^2 + b^2$.

Proof 2: Let us draw a square *ABCD* with side length a+b. Then we choose the points E, F, G and H such that ΔEAF , ΔFBG , ΔGCH and ΔHDE are right triangles with sides a, b and c.

We can say that each of these four triangles has hypotenuse c.

Now we can write A(ABCD) in two different ways:

$$A(ABCD) = (a + b)^2$$
 and $A(ABCD) = 4 \cdot A(\Delta EAF) + A(EFGH)$.

So
$$A(ABCD) = (a+b)^2 = 4 \cdot (\frac{a \cdot b}{2}) + c^2$$
, i.e. $a^2 + 2ab + b^2 = 2ab + c^2$.

Canceling 2ab from each side gives us $a^2 + b^2 = c^2$.

Proof 3: Let us draw the right trapezoid *ABCD* with bases a and b and height a + b. Then we connect B and C with point E so that ΔCDE and ΔEAB are congruent right triangles with sides a, b and c.

As we can see in the figure, ΔBEC is an isosceles triangle with leg c.

We can write the area of the right trapezoid in two ways:

$$A(ABCD) = \frac{sum \ of \ the \ bases \cdot height}{2},$$

and $A(ABCD) = 2 \cdot A(\Delta EAB) + A(\Delta BEC)$.

So
$$A(ABCD) = (\frac{a+b}{2}) \cdot (a+b) = 2 \cdot (\frac{a \cdot b}{2}) + \frac{c \cdot c}{2}$$
, which gives us $\frac{a^2 + 2ab + b^2}{2} = \frac{2ab + c^2}{2}$.

Canceling the denominators and 2ab gives us $a^2 + b^2 = c^2$.

Proof 4: Let us draw the right trapezoid *ABCD* with bases a and b and height a.

We can say that

$$EC = DB = c$$
, $\Delta EDC \cong \Delta BAD$ by the SSS Congruence Theorem.

From the angles we can get $DB \perp EC$.

Now we can write the area of the right trapezoid in two ways:

$$A(ABCD) = \frac{sum\ of\ the\ bases\cdot height}{2}$$

and
$$A(ABCD) = A(BCDE) + A(\Delta ABE)$$
.

So
$$A(ABCD) = \frac{a+b}{2} \cdot a = \frac{c \cdot c}{2} + \frac{(a-b) \cdot b}{2}$$
.

Canceling 2 from both sides and taking $ab - b^2$ to the left-hand side gives us $a^2 + b^2 = c^2$.

EXERCISES 3.2

A. Area of a Quadrilateral

1. In the figure,

$$DC = 6$$
,

$$AD = 8$$
,

$$AB = 10$$
,

$$BC = 12$$
 and

$$m(\angle ADC) = 90^{\circ}.$$

Find the area of the quadrilateral ABCD.

- **2.** *ABCD* is a convex quadrilateral and E is the intersection point of its diagonals. Given that AE = 2, BE = 5, CE = 6, DE = 10 and BC = 5, find the area of *ABCD*.
- 3. ABCD is a convex quadrilateral and E is the intersection point of its diagonals. DE = 3 cm and BE = 12 cm are given. Find $\frac{A(\Delta ADC)}{A(ABCD)}$.
- **4.** In the figure, E is the intersection point of the diagonals of ABCD and AC is perpendicular to BD. Given that BC = 4, DC = 8, AE = EC and $M(\angle ACB) = 30^{\circ}$, find the

area of ABCD.

5. ABCD is a convex quadrilateral with AD = DC = 8, BD = 14 and $m(\angle ADC) = 60^{\circ}$. The angle between its diagonals is 90°. What is A(ABCD)?

6. In the figure, ABCD is a convex quadrilateral and E is the intersection point of its diagonals.
Given that DC = BC, m(∠DCA) = 20°, m(∠DBC) = 25°, AC = 6 and

find the area of ABCD.

BD = 10,

- 7. *ABCD* is a convex quadrilateral and *E* is the intersection point of its diagonals. Given that $A(\Delta ABE) = A(\Delta CDE) = 18$ and $A(\Delta BCE) = 4 \cdot A(\Delta ADE)$, find the area of *ABCD*.
- 8. In the figure, ABCD is a convex quadrilateral, E is the midpoint of DC and F is the intersection point of the diagonals. Given that AG = 5 cm and

$$GB = 7 \text{ cm}, \text{ find } \frac{A(\Delta BCF)}{A(\Delta DAF)}.$$

B. Area of a Parallelogram

9. The sides of a parallelogram measure 10 cm and 24 cm. Given that the length of the altitude to the longer side is 5 cm, find the length of the altitude to the shorter side.

- **10.** In the figure, *ABCD* is a parallelogram, DE is perpendicular to AB and AF is perpendicular to BC. Given that AB = 12, AD =6 and AF = 8, find the length DE = x.
- 11. One of the diagonals of a parallelogram has the same length as one of its sides. Given that the longer side of the parallelogram is 6 units long and its interior acute angle measures 30°, find the area of the parallelogram.
- **12.** In the figure, ABCD is a parallelogram and BE is perpendicular to DC. Given that AH = HG = GF = FD. A

- **13.** ABCD is a parallelogram and H is a point on DC such that $BH \perp DC$. Given that BH = 6, BC = 10and DH = 8, find the area of ABCD.
- **14.** ABCD is a parallelogram and DB is its diagonal. Given that $m(\angle DAB) = 30^{\circ}$, $AD \perp BD$ and BC = 8, find A(ABCD).
- **15**. In the figure, *ABCD* is a parallelogram and Pis a point inside the parallelogram.

Given that

 $A(\Delta PBC) = 18, A(\Delta PAD) = 12$ and

 $2 \cdot A(\Delta PAB) = 3 \cdot A(\Delta PCD)$, find the area of ΔPAB .

- **16.** One of the diagonals of a parallelogram is 8 units long and one of its sides is 10 units long. The angle between this side and this diagonal is 45°. Find the area of the parallelogram.
- **17.** In the figure, ABCD is a parallelogram. Side DC is divided into four equal parts and side BC is divided into A

three equal parts. Given that A(ABCD) = 240, find the area of the quadrilateral AICF.

18. In the figure, ABCD is a parallelogram and *E* is the midpoint of side AB. Given that EB = 4, BC = 6 and

19. In the figure, *ABCD* is a parallelogram. Side AB is divided into five equal parts and side CD is divided into four equal parts.

Given that A(ABCD) = 180, find A(FHKJ).

 $m(\angle DAB) = 150^{\circ}$, find A(AECD).

- **20.** ABCD is a parallelogram. E and F are two points on base AB, and G is a point on CD. Given that $EF = \frac{3}{5} \cdot AB$ and $A(\Delta EFG) = 12$, find A(ABCD).
- **21.** ABCD is a parallelogram and E and F are the midpoints of sides AB and BC respectively. If G is the intersection point of lines AF and CE and $A(\Delta AEG) = 12$, find A(ABCD).

22. In the figure, ABCD is a parallelogram and sides AD and CD are each divided into three equal parts.

Give that $EG \perp GB$, EG = 6 and GB = 10, find the sum of the areas of the shaded regions.

C. Area of a Rhombus

- **23.** A rhombus has area 80 and a diagonal which is 20 units long. Find the length of the other diagonal.
- **24.** A rhombus has diagonals which are 10 cm and 22 cm long. Find its area.
- **25.** In the figure, ABCD is a rhombus. Given that AB = BD = 8, find A(ABCD).

26. In the figure, ABCD is a rhombus and BH is an altitude. Given that BH = 8 and $m(\angle ADC) = 120^{\circ}$, find the area of this rhombus.

- **27.** A rhombus has area 200 cm². Given that the length of the altitude to a side is 10 cm, find the measure of the acute angle of this rhombus.
- **28.** In a rhombus *ABCD*, the lengths of the diagonals have the ratio $5\sqrt{2}$. Given that $A(ABCD) = 120\sqrt{2}$, find the lengths of the diagonals.
- **29.** The sum of the lengths of the diagonals of a rhombus is 34 and one side of the rhombus measures 13 units. Find the area of this rhombus.

- 30. In the figure, ABCD is a rhombus and the diagonal BD is divided into six equal lengths.

 Given that A(ABCD) = 72, find the sum of the areas of the shaded regions.
- **31.** In the figure, ABCD is a rhombus. Point E is on the diagonal BD such that DE = 41, EB = 9 and $m(\angle DCE) = 90^{\circ}$. Find the area of this rhombus.

32. In the figure, ABCD is a rhombus, O is the intersection point of its diagonals, E is a point on DC, and A $OE \perp DC$. Given that DE = 4, EC = 9 and $m(\angle OEC) = 90^{\circ}$, find the area of the rhombus.

34. In the figure, ABCD is a rhombus and the points E and F are the midpoints of sides DC and BC, respectively. Given that EF = 10 and AF = 13, find A(ABCD).

D. Area of a Square

- **35.** Find the area of the square whose perimeter is $12\sqrt{5}$ units.
- **36.** The diagonal of a square is 6 units long. Find the area of this square.
- **37.** In the figure, ABCD is a Dsquare and A, B and Eare collinear. Given that $A(\Delta EDC) = 20$, find the area of the square.

- **38.** A rectangular floor has side lengths 12 m and 15 m. We want to cover it with square tiles with side length 40 cm. How many tiles do we need?
- **39.** In the figure, *ABCD* is a square and E is the midpoint of BC. Given that $AE = 5\sqrt{5}$, find the area of this square.

- **40.** If we lengthen the sides of a square by 40%, by what percentage will its area increase?
- **41.** In the figure, $\triangle ABC$ is an equilateral triangle and DEFG is a square. Given that $A(\Delta ABC) = 4\sqrt{3}$. find A(DEFG).

42. Two opposite sides of a square are shortened by 2 units. The area of the rectangle obtained is 35 square units. What was the length of one side of the original square?

- **43.** ABCD and BCEF are two squares, and P and Q are the respective intersection points of their diagonals. Given that AB = 8, find the area of PBQC.
- **44.** In the figure, *ABCD* is a square and E and Fare the midpoints of sides AD and DC respectively. Given that $A(DEGF) = S_1$ and $A(ABCG) = S_2$, find $\frac{S_1}{S_1}$

45. In the figure, *ABCD* is a square. Side BC is divided into four equal parts and AE is divided into three equal parts. Find the

46. In the figure, *ABCD* is a *D* square and ΔBEC is an equilateral triangle. Given that $A(\Delta ABE) = 16,$ find the area of the square.

47. In the figure, *ABCD* is a square with side length 12 cm and AEFG is a rectangle. Given that $BF = 3 \cdot DF$, find A(AEFG)A(ABCD)

48. In the figure, ABCD is a square $\frac{D}{2}$ with side length 10 units. Given that DE + EC = 12 and $m(\angle DEC) = 90^{\circ}$, find the area of the shaded region ABCED.

E. Area of a Trapezoid

- **49.** The two bases of a trapezoid are 12 and 8 units long. Given that the area of the trapezoid is 100 square units, find the length of its altitude.
- a right trapezoid. Given that KL = 4. NK = 6 and $m(\angle LMN) = 30^{\circ}$, find the area of the trapezoid.

51. In the figure, *ABCD* is a right trapezoid and Eis a point on AD. Given that AB = 10. DC = 6, AE = 4 and ED = 2, find the area of ΔEBC .

52.

In the figure, ABCD is an isosceles trapezoid. Given that AD = BC = 6, DC = 8 and $m(\angle ADC) = 150^{\circ}$, find the area of the trapezoid. 53.

In the figure, PQRS is a trapezoid. Given that $QR = 10, SR = 6, m(\angle PSR) = 135^{\circ} \text{ and }$ $m(\angle SRQ) = 150^{\circ}$, find the area of the trapezoid PQRS.

- **54.** MN and PQ are the bases of a trapezoid and O is the intersection point of its diagonals. Given that $A(\Delta MON) = 90$, MN = 12 and PQ = 8, find the area of trapezoid MNPQ.
- **55.** In the figure, ABCD is an isosceles trapezoid. Given that $AD \perp AC$, AD = AB = BC, AB = 7 and DC = 25, find the area of this trapezoid.

56. The diagonals of an isosceles trapezoid are perpendicular to each other. Given that one diagonal is 20 units long, find the area of this

57. In the figure, *ABCD* is a trapezoid and E is the midpoint of AD. Given that $EH \perp BC$, EH = 12 and BC = 20, find the area of ABCD.

trapezoid.

- **58.** *AB* and *DC* are the bases of a trapezoid and *E* is a point on base AB. Given that $AB = 3 \cdot DC$ and $A(\Delta DEC) = 12$, find the area of the trapezoid.
- **59.** In the figure, *ABCD* is a trapezoid and E, F and K are the midpoints of sides AD, BC and AB, respectively. Given

that ΔEDG , ΔHFC and ΔGHK are equilateral triangles and $A(\Delta GHK) = 4$, find the total area of the trapezoid.

60. In the figure, *ABCD* is a trapezoid and O is the intersection point of its diagonals. Given that $A(\Delta AOD) = 12$ and $A(\Delta DOC) = 4$, find A(ABCD).

61. In the figure, *ABCD* is a trapezoid and K is a point on AD.

Given that AB = 13, DC = 7, AK = 10 and $A(\Delta ABK) = A(KBCD),$ find the length KD = x.

62. The two bases of a trapezoid measure 5 cm and 15 cm. Given that the diagonals measure 12 cm and 16 cm, find the area of this trapezoid.

- **63.** ABCD is a trapezoid with bases AB and DC. AB = 26, BC = 16, CD = 6 and AD = 12 are given. Find the area of the trapezoid.
- **64.** ABCD is an isosceles trapezoid with diagonals 12 units long. Given that the angle between a diagonal and a base is 30°, find the area of the trapezoid.

F. Area of a Kite

- 65. The diagonals of a kite are 6 and 8 units long. Find the area of this kite.
- **66.** In the figure, *ABCD* is a kite, AD = AB = 10. DC = BC = 6 and $m(\angle ABC) = 150^{\circ}$. Find the area of the kite.

67. In the figure, *ABCD* is a kite. Given that AB = AD = 6, BC = DC, $m(\angle BAD) = 90^{\circ}$ and $m(\angle ADC) = 105^{\circ}$,

68. ABCD is a kite. Given that AB = BC, AD = DC = 12, $m(\angle ADC) = 60^{\circ}$ and $m(\angle ABC) = 120^{\circ}$, find the area of the kite.