

1

Basic Concepts of Geometry

Points to Remember:

Distance between two points on a number line:

Distance between two distinct points can be calculated by subtracting smaller coordinate from the bigger coordinate.

Example:

- (1) Co-ordinate of point A is 1

Co-ordinate of point D is 4

$$4 > 1$$

$$d(A, D)$$

$$= \text{Greater co-ordinate} - \text{Smaller co-ordinate}$$

$$= 4 - 1$$

$$\therefore d(A, D) = 3 \text{ Units}$$

- (2) Co-ordinate of point M is -2

Co-ordinate of point X is -4

$$-2 > -4$$

$$d(X, M)$$

$$= \text{Greater co-ordinate} - \text{Smaller co-ordinate}$$

$$= -2 - (-4) = -2 + 4$$

$$\therefore d(X, M) = 2 \text{ Units}$$

Point:

- (1) Point is an undefined term in geometry.

- (2) We say point is a dot made by a sharp pencil on a paper.

- (3) It is represented with the help of a single capital alphabet.

The point A is shown as:

$$\bullet A$$

Note:

- (i) Point is not a figure in geometry, it just shows the position.

- (ii) Point does not have length, breadth and height.

Line:

- (1) Line is an undefined term in geometry.

(2) We say line is a set of points which can be extended in both directions infinitely and indicated by arrow heads.

(3) We can name the line in two ways.

- (i) By using names of any two distinct points on a line. (Example: Line PQ or line PR or line RQ)

- (ii) By using single small alphabet. (Example: Line l)

Plane:

- (1) Plane is an undefined term in geometry.

- (2) We say 'plane' is a flat surface which extends infinitely in all directions.

(3) We can name a plane in two ways:

- (i) By using names of any three non-collinear points in a plane. (Example: Plane PQR)

- (ii) By using a single capital letter. (Example : Plane E)

Collinear and Non-collinear points:

If there exist a line passing through three or more distinct points, then the points are called collinear points, otherwise they are called 'non-collinear points.'

Example:

- (1)

In above figure, points A, B, C, D are collinear points.

- (2)

In above figure, points P, Q, R, S are non-collinear points.

Distance and Betweenness:

- If P, Q and R are three collinear points and if $d(P, Q) + d(Q, R) = d(P, R)$ then point Q is between P and R.

MASTER KEY QUESTION SET - 1

PRACTICE SET - 1.1 (Textbook Page No. 5)

- (1) Find the distances with the help of the number line given below:

- (i) $d(B, E)$

Solution:

The co-ordinate of point B is 2.

The co-ordinate of point E is 5.

$$5 > 2$$

$$d(B, E)$$

= Greater co-ordinate – smaller co-ordinate

$$= 5 - 2$$

$$= 3$$

$$\therefore d(B, E) = 3 \text{ units}$$

- (ii) $d(J, A)$

Solution:

The co-ordinate of point J is -2.

The co-ordinate of point A is 1.

$$1 > -2$$

$$d(J, A)$$

= Greater co-ordinate – smaller co-ordinate

$$= 1 - (-2)$$

$$= 1 + 2$$

$$= 3$$

$$\therefore d(J, A) = 3 \text{ units}$$

- (iii) $d(P, C)$

Solution:

The co-ordinate of point P is -4.

The co-ordinate of point C is 3.

$$3 > -4$$

$$d(P, C)$$

= Greater co-ordinate – smaller co-ordinate

$$= 3 - (-4)$$

$$= 3 + 4$$

$$= 7$$

$$\therefore d(P, C) = 7 \text{ units}$$

- (iv) $d(J, H)$

Solution:

The co-ordinate of point J is -2.

The co-ordinate of point H is -1.

$$-1 > -2$$

$$d(J, H)$$

= Greater co-ordinate – smaller co-ordinate

$$= -1 - (-2)$$

$$= -1 + 2$$

$$= 1$$

$$\therefore d(J, H) = 1 \text{ unit}$$

- (v) $d(K, O)$

Solution:

The co-ordinate of point K is -3.

The co-ordinate of point O is 0.

$$0 > -3$$

$$d(K, O)$$

= Greater co-ordinate – smaller co-ordinate

$$= 0 - (-3)$$

$$= 0 + 3$$

$$= 3$$

$$\therefore d(K, O) = 3 \text{ units}$$

- (vi) $d(O, E)$

Solution:

The co-ordinate of point O is 0.

The co-ordinate of point E is 5.

$$5 > 0$$

$$d(O, E)$$

= Greater co-ordinate – smaller co-ordinate

$$= 5 - 0$$

$$= 5$$

$$\therefore d(O, E) = 5 \text{ units}$$

- (vii) $d(P, J)$

Solution:

The co-ordinate of point P is -4.

The co-ordinate of point J is -2.

$$-2 > -4$$

$$d(P, J)$$

= Greater co-ordinate – smaller co-ordinate

$$= -2 - (-4)$$

$$\begin{aligned} &= -2 + 4 \\ &= 2 \end{aligned}$$

$$\therefore d(P, J) = 2 \text{ units}$$

(viii) $d(Q, B)$ **Solution:**

The co-ordinate of point Q is -5.

The co-ordinate of point B is 2.

$$2 > -5$$

$$d(Q, B)$$

$$\begin{aligned} &= \text{Greater co-ordinate} - \text{smaller co-ordinate} \\ &= 2 - (-5) \\ &= 2 + 5 \\ &= 7 \end{aligned}$$

$$\therefore d(Q, B) = 7 \text{ units}$$

(2) If the co-ordinates of A is x and that of B is y , find $d(A, B)$.(i) $x = 1, y = 7$ **Solution:**

The co-ordinate of point A is 1.

The co-ordinate of point B is 7.

$$7 > 1$$

$$d(A, B)$$

$$\begin{aligned} &= \text{Greater co-ordinate} - \text{smaller co-ordinate} \\ &= 7 - 1 \\ &= 6 \end{aligned}$$

$$\therefore d(A, B) = 6 \text{ units}$$

(ii) $x = 6, y = -2$ **Solution:**

The co-ordinate of point A is 6.

The co-ordinate of point B is -2.

$$6 > -2$$

$$d(A, B)$$

$$\begin{aligned} &= \text{Greater co-ordinate} - \text{smaller co-ordinate} \\ &= 6 - (-2) \\ &= 6 + 2 \\ &= 8 \end{aligned}$$

$$\therefore d(A, B) = 8 \text{ units}$$

(iii) $x = -3, y = 7$ **Solution:**

The co-ordinate of point A is -3.

The co-ordinate of point B is 7.

$$7 > -3$$

$$d(A, B)$$

$$\begin{aligned} &= \text{Greater co-ordinate} - \text{smaller co-ordinate} \\ &= 7 - (-3) \\ &= 7 + 3 \\ &= 10 \end{aligned}$$

$$\therefore d(A, B) = 10 \text{ units}$$

(iv) $x = -4, y = -5$ **Solution:**

The co-ordinate of point A is -4.

The co-ordinate of point B is -5.

$$-4 > -5$$

$$d(A, B)$$

$$\begin{aligned} &= \text{Greater co-ordinate} - \text{smaller co-ordinate} \\ &= -4 - (-5) \\ &= -4 + 5 \\ &= 1 \end{aligned}$$

$$\therefore d(A, B) = 1 \text{ unit}$$

(v) $x = -3, y = -6$ **Solution:**

The co-ordinate of point A is -3.

The co-ordinate of point B is -6.

$$-3 > -6$$

$$d(A, B)$$

$$\begin{aligned} &= \text{Greater co-ordinate} - \text{smaller co-ordinate} \\ &= -3 - (-6) \\ &= -3 + 6 \\ &= 3 \end{aligned}$$

$$\therefore d(A, B) = 3 \text{ units}$$

(vi) $x = 4, y = -8$ **Solution:**

The co-ordinate of point A is 4.

The co-ordinate of point B is -8.

$$4 > -8$$

$$\begin{aligned}
 d(A, B) &= \text{Greater co-ordinate} - \text{smaller co-ordinate} \\
 &= 4 - (-8) \\
 &= 4 + 8 \\
 &= 12 \\
 \therefore d(A, B) &= 12 \text{ units}
 \end{aligned}$$

- (3) From the information given below, find which of the point is between the other two. If the points are not collinear, state so.

(i) $d(P, R) = 7, d(P, Q) = 10, d(Q, R) = 3.$

Solution:

$$\begin{aligned}
 d(P, Q) &= 10 && \dots \text{(i)} \\
 d(P, R) + d(Q, R) &= 7 + 3 \\
 \therefore d(P, R) + d(Q, R) &= 10 && \dots \text{(ii)} \\
 \therefore d(P, Q) &= d(P, R) + d(Q, R) \quad [\text{From (i) and (ii)}] \\
 \therefore \text{Points } P, Q \text{ and } R \text{ are collinear points.} \\
 \therefore \text{Relation of betweenness exists.} \\
 P - R - Q.
 \end{aligned}$$

(ii) $d(R, S) = 8, d(S, T) = 6, d(R, T) = 4.$

Solution:

$$\begin{aligned}
 \therefore d(R, S) &= 8 && \dots \text{(i)} \\
 d(S, T) + d(R, T) &= 6 + 4 \\
 \therefore d(S, T) + d(R, T) &= 10 && \dots \text{(ii)} \\
 \therefore d(R, S) &\neq d(S, T) + d(R, T) \quad [\text{From (i) and (ii)}] \\
 \therefore \text{Points } R, S \text{ and } T \text{ are non-collinear points.} \\
 \therefore \text{Relation of betweenness does not exist.}
 \end{aligned}$$

(iii) $d(A, B) = 16, d(C, A) = 9, d(B, C) = 7.$

Solution:

$$\begin{aligned}
 \therefore d(A, B) &= 16 && \dots \text{(i)} \\
 d(C, A) + d(B, C) &= 9 + 7 \\
 \therefore d(C, A) + d(B, C) &= 16 && \dots \text{(ii)} \\
 \therefore d(A, B) &= d(C, A) + d(B, C) \quad [\text{From (i) and (ii)}] \\
 \therefore \text{Points } A, B \text{ and } C \text{ are collinear points.} \\
 \therefore \text{Relation of betweenness exists.} \\
 A - C - B.
 \end{aligned}$$

(iv) $d(L, M) = 11, d(M, N) = 12, d(N, L) = 8.$

Solution:

$$\begin{aligned}
 \therefore d(M, N) &= 12 && \dots \text{(i)} \\
 d(L, M) + d(N, L) &= 11 + 8 \\
 \therefore d(L, M) + d(N, L) &= 19 && \dots \text{(ii)} \\
 \therefore d(M, N) &\neq d(L, M) + d(N, L)
 \end{aligned}$$

[From (i) and (ii)]

- ∴ Points L, M and N are noncollinear points.
- ∴ Relation of betweenness does not exist.

(v) $d(X, Y) = 15, d(Y, Z) = 7, d(X, Z) = 8.$

Solution:

$$\begin{aligned}
 \therefore d(X, Y) &= 15 && \dots \text{(i)} \\
 d(Y, Z) + d(X, Z) &= 7 + 8 \\
 \therefore d(Y, Z) + d(X, Z) &= 15 && \dots \text{(ii)} \\
 \therefore d(X, Y) &= d(Y, Z) + d(X, Z) \\
 &&& \quad [\text{From (i) and (ii)}] \\
 \therefore \text{Points } X, Y \text{ and } Z \text{ are collinear points.} \\
 \therefore \text{Relation of betweenness exists.} \\
 X - Z - Y.
 \end{aligned}$$

(vi) $d(D, E) = 5, d(E, F) = 8, d(D, F) = 6.$

Solution:

$$\begin{aligned}
 \therefore d(E, F) &= 8 && \dots \text{(i)} \\
 d(D, E) + d(D, F) &= 5 + 6 \\
 \therefore d(D, E) + d(D, F) &= 11 && \dots \text{(ii)} \\
 \therefore d(E, F) &\neq d(D, E) + d(D, F) \quad [\text{From (i) and (ii)}] \\
 \therefore \text{Points } D, E \text{ and } F \text{ are noncollinear points.} \\
 \therefore \text{Relation of betweenness does not exist.}
 \end{aligned}$$

- (4) On a number line, points A, B and C are such that $d(A, C) = 10, d(C, B) = 8$. Find $d(A, B)$ considering all possibilities.

Solution:

Case (1) A - B - C

$$\begin{aligned}
 \therefore d(A, C) &= d(A, B) + d(B, C) \\
 \therefore 10 &= d(A, B) + 8 \\
 \therefore 10 - 8 &= d(A, B) \\
 \therefore d(A, B) &= 2 \text{ units.}
 \end{aligned}$$

Case (2) A - C - B

$$\begin{aligned}
 \therefore d(A, B) &= d(A, C) + d(C, B) \\
 \therefore d(A, B) &= 10 + 8 \\
 \therefore d(A, B) &= 18 \text{ units.}
 \end{aligned}$$

Case (3) B - A - C

$$\begin{aligned}
 \therefore d(A, B) + d(A, C) &= d(C, B) \\
 \therefore d(A, B) + 10 &= 8 \\
 \therefore d(A, B) &= 8 - 10 \\
 \therefore d(A, B) &= -2
 \end{aligned}$$

But distance between two points cannot be negative.

∴ B - A - C is not possible.

∴ $d(A, B) = 2 \text{ units or } d(A, B) = 18 \text{ units}$

- (5) Points X, Y, Z are collinear such that $d(X, Y) = 17$, $d(Y, Z) = 8$, find $d(X, Z)$.

Solution:

Case (1) Consider X - Y - Z

$$\begin{aligned}\therefore d(X, Z) &= d(X, Y) + d(Y, Z) \\ \therefore d(X, Z) &= 17 + 8 \\ \therefore d(X, Z) &= 25 \text{ units.}\end{aligned}$$

Case (2) X - Z - Y

$$\begin{aligned}\therefore d(X, Y) &= d(X, Z) + d(Z, Y) \\ \therefore 17 &= d(X, Z) + 8 \\ \therefore 17 - 8 &= d(X, Z) \\ \therefore d(X, Z) &= 9 \text{ units.}\end{aligned}$$

Case (3) Consider Y - X - Z

$$\begin{aligned}\therefore d(X, Y) + d(X, Z) &= d(Y, Z) \\ \therefore 17 + d(X, Z) &= 8 \\ \therefore d(X, Z) &= -17 + 8 \\ \therefore d(X, Z) &= -9 \text{ units}\end{aligned}$$

But, distance between two points cannot be negative.

Y - X - Z is not possible.

$$\therefore d(X, Z) = 25 \text{ units or } d(X, Z) = 9 \text{ units}$$

- (6) Sketch proper figure and write the answers of the following questions.

- (i) If A - B - C and $l(AC) = 11$, $l(BC) = 6.5$ then $l(AB) = ?$

Solution:

A - B - C (Given)

$$\begin{aligned}l(AC) &= l(AB) + l(BC) \\ 11 &= l(AB) + 6.5 \\ 11 - 6.5 &= l(AB) \\ \therefore l(AB) &= 4.5 \text{ units}\end{aligned}$$

- (ii) If R - S - T and $l(ST) = 3.7$, $l(RS) = 2.5$ then $l(RT) = ?$

Solution:

R - S - T (Given)

$$l(RT) = l(RS) + l(ST)$$

$$\therefore l(RT) = 2.5 + 3.7$$

$$\therefore l(RT) = 6.2 \text{ units}$$

- (iii) If X - Y - Z and $l(XZ) = 3\sqrt{7}$, $l(XY) = \sqrt{7}$, then $l(YZ) = ?$

Solution:

X - Y - Z (Given)

$$l(XZ) = l(XY) + l(YZ)$$

$$\therefore 3\sqrt{7} = \sqrt{7} + l(YZ)$$

$$\therefore 3\sqrt{7} - \sqrt{7} = l(YZ)$$

$$\therefore l(YZ) = 2\sqrt{7} \text{ units}$$

- (7) Which figure is formed by three non-collinear points?

Solution:

\therefore By joining three non-collinear points, a triangle is formed.

PROBLEMS FOR PRACTICE

- (1) Observe the number line and answer the following questions:

- Find: (i) $d(Q, T)$ (ii) $d(E, S)$
(iii) $d(O, Q)$ (iv) $d(O, D)$

- (2) Draw the figures according to the given information and answer the question:

When A - B - C, $l(AC) = 12$, $l(BC) = 7.5$, then $l(AB) = ?$

- (3) In each of the following decide whether the relation of betweenness exists or not among the points A, B and D. Name the point which lies between the other two.

- (i) $d(A, B) = 5$, $d(B, D) = 8$, $d(A, D) = 11$

- (ii) $d(A, B) = 5$, $d(B, D) = 15$, $d(A, D) = 17$

- (4) If R - S - T, $l(ST) = 3.75$, $l(RS) = 2.15$, then $l(RT) = ?$
- (5) If X - Y - Z, $l(XZ) = 5\sqrt{2}$, $l(XY) = 2\sqrt{2}$, then $l(YZ) = ?$

ANSWERS

- (1) (i) 3 units (ii) 9 units
 (iii) 2 units (iv) 4 units
- (2) $l(AB) = 4.5$ units.
- (3) (i) Relation of betweenness does not exist.
 (ii) Relation of betweenness exists. Point B is between points A and D.
- (4) $l(RT) = 5.9$ units
- (5) $l(YZ) = 3\sqrt{2}$ units.

Points to Remember:

□ Line segment:

The set consisting of points A and B and all the points between A and B is called the segment AB and written as 'seg AB'.

Note:

- The points A and B are called end points of the seg AB.
- A line segment is a subset of a line.

□ Midpoint of segment:

The point M is said to be the midpoint of seg AB, if (1) A - M - B (2) $AM = MB$

□ Comparison of segment:

If $AB < CD$, then we say that seg AB is smaller than seg CD and denoted by $\text{seg } AB < \text{seg } CD$.

□ Ray:

A portion of line which starts at a point and

goes in a particular direction to infinity is called Ray.

□ Opposite Rays:

Two rays having a common origin and lying on the same line are said to be opposite rays.

Here, Ray OA and Ray OB have a common origin O and they lie on same line.

\therefore OA and OB are called opposite rays.

□ Length of a line segment:

The distance between the end points of a line segment is called the length of the segment.

Length of segment AB is denoted by $l(AB)$ or AB .

□ Congruent Segments:

Two segments are said to be congruent if they are of the same length i.e. $l(AB) = l(CD)$ then $\text{seg } AB \cong \text{seg } CD$.

□ Properties of Congruent segments:

- Reflexivity:** Every segment is congruent to itself. $\text{seg } PQ \cong \text{seg } PQ$.
- Symmetry:** If the first segment is congruent to second, then the second is congruent to first.
If $\text{seg } PQ \cong \text{seg } AB$ then $\text{seg } AB \cong \text{seg } PQ$.
- Transitivity:** If first segment is congruent to second segment and second segment is congruent to third segment then first segment is congruent to third segment.
If $\text{seg } PQ \cong \text{seg } AB$ and $\text{seg } AB \cong \text{seg } XY$ then $\text{seg } PQ \cong \text{seg } XY$.

PRACTICE SET - 1.2 (Textbook Page No. 7)

- (1) The following table shows points on a number line and their co-ordinates. Decide whether the pair of segments given below the table are congruent or not.

Point	A	B	C	D	E
Co-ordinate	-3	5	2	-7	9

(i) seg DE and seg AB**Solution:**

The co-ordinate of point D is -7 and the co-ordinate of point E is 9

$$9 > -7$$

$$d(D, E)$$

$$\begin{aligned} &= \text{Greater co-ordinate - Smaller co-ordinate} \\ &= 9 - (-7) \\ &= 9 + 7 \\ &\therefore d(D, E) = 16 \\ &\therefore l(DE) = 16 \text{ units} \end{aligned} \quad \dots(i)$$

The co-ordinate of point A is -3.

The co-ordinate of point B is 5.

$$5 > -3$$

$$d(A, B)$$

$$\begin{aligned} &= \text{Greater co-ordinate - Smaller co-ordinate} \\ &= 5 - (-3) \\ &= 5 + 3 \\ &\therefore d(A, B) = 8 \text{ units} \\ &\therefore l(AB) = 8 \text{ units} \end{aligned} \quad \dots(ii)$$

$\therefore l(DE) \neq l(AB)$ [From (i) and (ii)]

$\therefore \text{seg DE is not congruent to seg AB.}$

(ii) seg BC and seg AD**Solution:**

The co-ordinate of point B is 5.

The co-ordinate of point C is 2.

$$5 > 2$$

$$d(B, C)$$

$$\begin{aligned} &= \text{Greater co-ordinate - Smaller co-ordinate} \\ &= 5 - 2 \\ &= 3 \\ &\therefore d(B, C) = 3 \text{ units} \\ &\therefore l(BC) = 3 \text{ units} \end{aligned} \quad \dots(i)$$

The co-ordinate of point A is -3.

The co-ordinate of point D is -7.

$$-3 > -7$$

$$d(A, D)$$

$$\begin{aligned} &= \text{Greater co-ordinate - Smaller co-ordinate} \\ &= -3 - (-7) \\ &= -3 + 7 \\ &= 4 \\ &\therefore d(A, D) = 4 \text{ units} \end{aligned}$$

$$\therefore l(AD) = 4 \text{ units} \quad \dots(ii)$$

$$\therefore l(BC) \neq l(AD) \quad [\text{From (i) and (ii)}]$$

$\therefore \text{seg BC is not congruent to seg AD.}$

(iii) seg BE and seg AD**Solution:**

The co-ordinate of point B is 5.

The co-ordinate of point E is 9.

$$9 > 5$$

$$d(B, E)$$

$$\begin{aligned} &= \text{Greater co-ordinate - Smaller co-ordinate} \\ &= 9 - 5 \\ &= 4 \\ &\therefore d(B, E) = 4 \text{ units} \\ &\therefore l(BE) = 4 \text{ units} \end{aligned} \quad \dots(i)$$

The co-ordinate of point A is -3.

The co-ordinate of point D is -7.

$$-3 > -7$$

$$d(A, D)$$

$$\begin{aligned} &= \text{Greater co-ordinate - Smaller co-ordinate} \\ &= -3 - (-7) \\ &= -3 + 7 \\ &= 4 \\ &\therefore d(A, D) = 4 \text{ units} \\ &\therefore l(AD) = 4 \text{ units} \end{aligned} \quad \dots(ii)$$

$\therefore l(BE) = l(AD)$ [From (i) and (ii)]

$\therefore \text{seg BE} \cong \text{seg AD}$

(2) Point M is the midpoint of seg AB. If AB = 8 then find the length of AM.**Solution:**

$$\text{M is midpoint of seg AB} \quad \dots(\text{Given})$$

$$\therefore l(AM) = \frac{1}{2} l(AB)$$

$$\therefore l(AM) = \frac{1}{2} \times 8$$

$$\therefore l(AM) = 4 \text{ units}$$

(3) Point P is the midpoint of seg CD. If CP = 2.5, find l(CD).**Solution:**

$$\text{Point P is midpoint of seg CD.} \quad \dots(\text{Given})$$

$$\therefore l(CP) = \frac{1}{2} l(CD)$$

$$\therefore 2.5 = \frac{1}{2} l(CD)$$

$$\therefore 2.5 \times 2 = l(CD)$$

$$\therefore l(CD) = 5 \text{ units}$$

- (4) If $AB = 5 \text{ cm}$, $BP = 2 \text{ cm}$ and $AP = 3.4 \text{ cm}$, compare the segments.

Solution:

$$AB = 5 \text{ cm}, BP = 2 \text{ cm}, AP = 3.4 \text{ cm}$$

$$5 > 3.4 > 2$$

$$\therefore l(AB) > l(AP) > l(BP)$$

- (5) Write the answers to the following questions with reference to figure.

- (i) Write the name of the opposite ray of ray RP.

Ans. Ray RS is opposite of ray RP.

- (ii) Write the intersection set of ray PQ and ray RP.

Ans. Intersection set of ray PQ and ray RP is ray PQ.

- (iii) Write the union set of ray PQ and ray QR.

Ans. The union of ray PQ and ray QR is line QR.

- (iv) State the rays of which seg QR is a subset.

Ans. Seg QR is a subset of ray QR, ray RQ, ray QS and ray QT.

- (v) Write the pair of opposite rays with common end point R.

Ans. Ray RP and ray RS.

- (vi) Write any two rays with common end point S.

Ans. Ray ST and ray SR.

- (vii) Write the intersection set of ray SP and ray ST.

Ans. The intersection of ray SP and ray ST is point S.

- (6) Answer the questions with the help of figure.

- (i) State the points which are equidistant from point B.

Ans. (a) Point A and Point C.
(b) Point P and Point D.

- (ii) Write a pair of points equidistant from point Q.

Ans. Point R and point P.

- (iii) Find $d(U, V)$, $d(P, C)$, $d(V, B)$, $d(U, L)$.

Solution:

$$d(U, V)$$

The co-ordinate of point U is -5 .

The co-ordinate of point V is 5 .

$$5 > -5$$

$$d(U, V)$$

= Greater co-ordinate – Smaller co-ordinate

$$= 5 - (-5)$$

$$= 5 + 5$$

$$\therefore d(U, V) = 10 \text{ Units}$$

$$d(P, C)$$

The co-ordinate of point P is -2 .

The co-ordinate of point C is 4 .

$$4 > -2$$

$$d(P, C)$$

= Greater co-ordinate – Smaller co-ordinate

$$= 4 - (-2)$$

$$= 4 + 2$$

$$\therefore d(P, C) = 6 \text{ Units}$$

$$d(V, B)$$

The co-ordinate of point V is 5 .

The co-ordinate of point B is 2 .

$$5 > 2$$

$$d(V, B)$$

= Greater co-ordinate – Smaller co-ordinate

$$= 5 - 2$$

$$\therefore d(V, B) = 3 \text{ Units}$$

$$d(U, L)$$

The co-ordinate of point U is -5 .

The co-ordinate of point L is -3 .

$$-3 > -5$$

$$d(U, L)$$

= Greater co-ordinate – Smaller co-ordinate

$$= -3 - (-5) = -3 + 5$$

$$\therefore d(U, L) = 2 \text{ Units}$$

PROBLEMS FOR PRACTICE

- (1) The co-ordinates of the points on a line are as follows:

Points	P	Q	R	S	T
Co-ordinates	-3	4	2	-5	9

Check whether given pair of segments are congruent or not.

- (i) seg PQ and seg QS.
(ii) seg RS and seg PQ.
(iii) seg PS and seg RT.

(2) If P is midpoint of seg AB and $AB = 7$ cm, find AP.

(3) If Q is midpoint of seg CD and $d(C, Q) = 6$, find length of seg CD.

(4) If $AB = 7$ cm, $BP = 4$ cm, $AP = 5.4$ cm, compare the segments.

(5) In the below figure,

(5) In the below figure,

A, B, C, D and E are the points of line l .

- (i) Name the opposite rays with point A as origin.
 - (ii) Name the ray opposite to ray BE.
 - (iii) Find the intersection of ray CE and ray BC.

ANSWERS

- (1) (i) not congruent (ii) congruent
 (iii) not congruent

(2) AP = 3.5 cm

(3) $l(CD) = 12 \text{ cm}$.

(4) AB > AP > BP

(5) (i) ray AD and ray AE
 (ii) ray BD (iii) seg CB

Points to Remember:

□ Conditional statements and converse:

The statements which can be written in the 'If-then' form are called conditional statements.

The part of the statement following 'If' is called the antecedent and the part following 'then' is called the consequent.

For example, consider the statement: The diagonals of a rhombus are perpendicular bisectors of each other.

The statement can be written in the conditional form as, 'If the given quadrilateral is a rhombus then its diagonals are perpendicular bisectors of each other.'

If the antecedent and consequent in a given conditional statement are interchanged, the resulting statement is called the **converse** of the given statement.

If a conditional statement is true, its converse is not necessarily true. Study the following examples.

Conditional statement: If a quadrilateral is a rhombus then its diagonals are perpendicular bisectors of each other.

Converse: If the diagonals of a quadrilateral are perpendicular bisectors of each other then it is a rhombus.

In the above example, the statement and its converse are true.

Now consider the following example.

Conditional statement: If a number is a prime number then it is even or odd.

Converse: If a number is even or odd then it is a prime number.

In this example, the statement is true, but its converse is false.

Axioms/Postulates:

These are simple statements which we accept as true and need not be proved. Such statements are called Axioms or Postulates.

Some Euclid's Postulates are given below:

- There are infinite lines passing through a point;

In the following figure, lines l , m , n and o passes through point P. Similarly, we can draw infinite lines passing through P.

- There is one and only one line passing through two distinct points.

Line l passes through the points A and B.

- A circle of given radius can be drawn taking any point as its centre.

A circle of radius 3 cm with centre P is drawn.

- All right angles are congruent to each other.

In the following figures, $\angle B = \angle Q = \angle M = 90^\circ$

- If two interior angles formed on one side of a transversal of two lines add up to less than two right angles then the lines produced in that direction intersect each other.

In the above figure,
 a and b form a pair of interior angles.
 a is an acute angle, i.e. $\angle a < 90^\circ$
 b is an acute angle, i.e. $\angle b < 90^\circ$
 $\therefore \angle a + \angle b < 90^\circ + 90^\circ$
 $\therefore \angle a + \angle b < 180^\circ$
 \therefore line l intersects line m at point T.

□ Theorem:

- A property is supposed to be true if it can be proved logically. It is then called Theorem.

Proof:

The logical argument made to prove a theorem is called its proof.

□ Theorem:

- If two lines intersect each other then the vertically opposite angles formed are congruent.

Given: Line AB and line CD intersect each other at point P.

To prove: (1) $\angle APC \cong \angle BPD$
(2) $\angle APD \cong \angle BPC$

Proof:

$$\angle APC + \angle APD = 180^\circ \quad \dots(i)$$

(Linear pair of angles)

$$\angle BPD + \angle APD = 180^\circ \quad \dots(ii)$$

(Linear pair of angles)

$$\therefore \angle APC + \angle APD = \angle BPD + \angle APD \quad \text{[From (i) and (ii)]}$$

$$\therefore \angle APC = \angle BPD$$

i.e. $\angle APC \cong \angle BPD$

Similarly, we can prove,
 $\angle APD \cong \angle BPC$.

PRACTICE SET - 1.3 (Textbook Page No. 11)

- Q.1.** Write the following statement in 'if-then' form.
- (i) The opposite angles of a parallelogram are congruent.

Solution:

If a quadrilateral is a parallelogram then its opposite angles are congruent.

- (ii) The Diagonals of a rectangle are congruent.

Solution:

If a quadrilateral is a rectangle then its diagonals are congruent.

- (iii) In an isosceles triangle, the segment joining the vertex and the mid point of the base is perpendicular to the base.

Solution:

If a triangle is an isosceles then segment joining vertex and midpoint of the base is perpendicular to the base.

Q.2. Write converse of the following statements:

- (i) The alternate angles formed by two parallel lines and their transversal are congruent.

Solution:

Converse of above statement:

If alternate angles formed by two lines and its a transversal are congruent then the lines are parallel.

- (ii) If a pair of the interior angles made by a transversal of two lines are supplementary then the lines are parallel.

Solution:

Converse of above statement:

If two parallel lines are intersected by a transversal then interior angles so formed are supplementary.

- (iii) The diagonals of a rectangle are congruent.

Solution:

Converse of above statement does not exist.

PROBLEMS FOR PRACTICE

- (1) Write the following statement in 'if-then' form:
- (i) All sides of rhombus are congruent.
- (ii) In an equilateral triangle all sides are congruent.
- (2) Write the converse of following theorems:
- (i) Opposite angles of a cyclic quadrilateral are supplementary.
- (ii) In an Isosceles triangle the angles opposite to equal sides are congruent.

ANSWERS

- (1) (i) If the quadrilateral is a rhombus, then all sides are congruent.
 (ii) If the triangle is equilateral, then all three sides are congruent.
- (2) (i) If opposite angles of a quadrilateral are supplementary, then the quadrilateral is cyclic.
 (ii) In a triangle, the sides opposite to congruent angles are congruent.

PROBLEM SET - 1 (Textbook Page No. 11)

- (1) Select the correct alternative from the answers of the questions given below:
- (i) How many mid points a segment have?
 (A) Only one (B) Two (C) Three (D) Many
Ans. (A)
- (ii) How many points are there in the intersection of two distinct lines?
 (A) Infinite (B) Two (C) One (D) Not a single
Ans. (C)
- (iii) How many lines are determined by three distinct points?
 (A) Two (B) Three (C) One or three (D) Six
Ans. (C)
- (iv) Find $d(A, B)$, if co-ordinates of A and B are -2 and 5 respectively.
 (A) -2 (B) 5 (C) 7 (D) 3
Ans. (C)
- (v) If P - Q - R and $d(P, Q) = 2$, $d(P, R) = 10$, then find $d(Q, R)$.
 (A) 12 (B) 8 (C) $\sqrt{96}$ (D) 20

Ans. (B)

- (2) On a number line, co-ordinates of P, Q, R are 3, -5 and 6 respectively. State with reason whether the following statements are true or false.

- (i) $d(P, Q) + d(Q, R) = d(P, R)$
- (ii) $d(P, R) + d(R, Q) = d(P, Q)$
- (iii) $d(R, P) + d(P, Q) = d(R, Q)$
- (iv) $d(P, Q) - d(P, R) = d(Q, R)$

Solution:

The co-ordinate of P is 3.

The co-ordinate of Q is -5.

The co-ordinate of R is 6.

$$d(P, Q) = 3 - (-5) = 3 + 5 = 8 \text{ units}$$

$$d(Q, R) = 6 - (-5) = 6 + 5 = 11 \text{ units}$$

$$d(P, R) = 6 - 3 = 3 \text{ units}$$

(i) $d(P, Q) + d(Q, R) = d(P, R)$

$$d(P, Q) + d(Q, R) = 8 + 11 = 19 \text{ units} \quad \dots\text{(i)}$$

$$d(P, R) = 3 \text{ units} \quad \dots\text{(ii)}$$

$\therefore d(P, Q) + d(Q, R) \neq d(P, R)$
[From (i) and (ii)]

$\therefore d(P, Q) + d(Q, R) = d(P, R)$ is a false statement.

(ii) $d(P, R) + d(R, Q) = d(P, Q)$

$$d(P, R) + d(R, Q) = 3 + 11 = 14 \text{ units} \quad \dots\text{(i)}$$

$$d(P, Q) = 8 \text{ units} \quad \dots\text{(ii)}$$

$\therefore d(P, R) + d(R, Q) \neq d(P, Q)$
[From (i) and (ii)]

$d(P, R) + d(R, Q) = d(P, Q)$ is false statement.

(iii) $d(R, P) + d(P, Q) = d(R, Q)$

$$d(R, P) + d(P, Q) = 3 + 8 = 11 \text{ units} \quad \dots\text{(i)}$$

$$d(R, Q) = 11 \text{ units} \quad \dots\text{(ii)}$$

$\therefore d(R, P) + d(P, Q) = d(R, Q)$
[From (i) and (ii)]

$d(R, P) + d(P, Q) = d(R, Q)$ is a true statement.

(iv) $d(P, Q) - d(P, R) = d(Q, R)$

$$d(P, Q) - d(P, R) = 8 - 3 = 5 \text{ units} \quad \dots\text{(i)}$$

$$d(Q, R) = 11 \text{ units} \quad \dots\text{(ii)}$$

$\therefore d(P, Q) - d(P, R) \neq d(Q, R)$
[From (i) and (ii)]

$d(P, Q) - d(P, R) = d(Q, R)$ is a false statement.

- (3) Co-ordinates of some pairs of points are given below. Hence find the distance between each pair.

(i) 3, 6

Solution:

Let the co-ordinate of point A be 3 and the co-ordinate of point B be 6.

$$6 > 3$$

$$d(A, B) =$$

$$\begin{aligned} &= \text{Greater co-ordinate} - \text{Smaller co-ordinate} \\ &= 6 - 3 \\ &= 3 \\ &\therefore d(A, B) = 3 \end{aligned}$$

∴ The distance between the given pair of points is 3 units.

(ii) -9, -1

Solution:

Let the co-ordinate of point A be -9 and the co-ordinate of point B be -1.

$$-1 > -9$$

$$d(A, B) =$$

$$\begin{aligned} &= \text{Greater co-ordinate} - \text{Smaller co-ordinate} \\ &= -1 - (-9) \\ &= -1 + 9 \\ &= 8 \\ &\therefore d(A, B) = 8 \text{ units} \end{aligned}$$

∴ The distance between the given pair of points is 8 units.

(iii) -4, 5

Solution:

Let the co-ordinate of point A be -4 and the co-ordinate of point B be 5.

$$5 > -4$$

$$d(A, B) =$$

$$\begin{aligned} &= \text{Greater co-ordinate} - \text{Smaller co-ordinate} \\ &= 5 - (-4) \\ &= 5 + 4 \\ &= 9 \\ &\therefore d(A, B) = 9 \text{ units} \end{aligned}$$

∴ The distance between the given pair of points is 9 units.

(iv) $0, -2$ **Solution:**

Let the co-ordinate of point A be 0
and the co-ordinate of point B be -2 .

$$0 > -2$$

$$d(A, B)$$

$$= \text{Greater co-ordinate} - \text{Smaller co-ordinate}$$

$$= 0 - (-2)$$

$$\therefore 0 + 2$$

$$\therefore d(A, B) = 2$$

\therefore The distance between the given pair of points is 2 units.

(v) $x + 3, x - 3$ **Solution:**

Let the co-ordinate of point A be $x + 3$
and the co-ordinate of point B be $x - 3$

$$(x + 3) > (x - 3)$$

$$d(A, B)$$

$$= \text{Greater co-ordinate} - \text{Smaller co-ordinate}$$

$$= (x + 3) - (x - 3)$$

$$= x + 3 - x + 3$$

$$= 6$$

$$\therefore d(A, B) = 6 \text{ units}$$

\therefore The distance between the given pair of points is 6 units.

(vi) $-25, -47$ **Solution:**

Let the co-ordinate of point A be -25
and the co-ordinate of point B be -47

$$d(A, B)$$

$$= \text{Greater co-ordinate} - \text{Smaller co-ordinate}$$

$$= -25 - (-47)$$

$$= -25 + 47$$

$$= 22$$

$$\therefore d(A, B) = 22 \text{ units}$$

\therefore The distance between the given pair of points is 22 units.

(vii) $80, -85$ **Solution:**

Let the co-ordinate of point A be 80
and the co-ordinate of point B be -85

$$d(A, B)$$

$$= \text{Greater co-ordinate} - \text{Smaller co-ordinate}$$

$$= 80 - (-85)$$

$$= 80 + 85$$

$$= 165$$

$$\therefore d(A, B) = 165 \text{ units}$$

\therefore The distance between the given pair of points is 165 units.

(4) Co-ordinate of point P, on a number line is -7 .

Find the co-ordinates of points on the number line which are at a distance of 8 units from point P.

Solution:

Let co-ordinate of Q be x be a point on positive side of point P.

Co-ordinate of P is -7 .

$$x > -7$$

$$d(P, Q) = x - (-7)$$

$$\therefore 8 = x + 7$$

$$\therefore x = 8 - 7$$

$$\therefore x = 1$$

\therefore Co-ordinate of point Q is 1.

Let co-ordinate of point R be y be a point on negative side of point P.

Co-ordinate of point P is -7

$$-7 > y$$

$$\therefore d(P, R) = -7 - y$$

$$\therefore 8 = -7 - y$$

$$\therefore -y = 15$$

$$\therefore y = -15$$

\therefore Co-ordinate of point R is -15

(5) Answer the following questions.

(i) If A - B - C and $d(A, C) = 17$, $d(B, C) = 6.5$ then $d(A, B) = ?$

Solution:

A - B - C

(Given)

$$\begin{aligned}\therefore d(A, C) &= d(A, B) + d(B, C) \\ \therefore 17 &= d(A, B) + 6.5 \\ \therefore 17 - 6.5 &= d(A, B) \\ \therefore d(A, B) &= 10.5 \text{ units}\end{aligned}$$

- (ii) If P - Q - R and $d(P, Q) = 3.4$, $d(Q, R) = 5.7$, then find $d(P, R) = ?$

Solution:

$$\begin{aligned}P - Q - R && (\text{Given}) \\ \therefore d(P, R) &= d(P, Q) + d(Q, R) \\ &= 3.4 + 5.7 \\ &= 9.1 \text{ units} \\ \therefore d(P, R) &= 9.1 \text{ units}\end{aligned}$$

- (6) Co-ordinate of point A on a number line is 1. What are the co-ordinates of points on the number line which are at a distance of 7 units from A?

Solution:

Co-ordinate of point A is 1.

Let co-ordinate of point B be x be a point on positive side of point A.

$$\begin{aligned}x > 1 \\ \therefore d(A, B) &= x - 1 \\ \therefore 7 &= x - 1 \\ \therefore 7 + 1 &= x \\ \therefore x &= 8\end{aligned}$$

∴ Co-ordinate of point B is 8.

Let co-ordinate of point C be y be a point on negative side of point A.

$$\begin{aligned}1 > y \\ \therefore d(A, C) &= 1 - y \\ \therefore 7 &= 1 - y \\ \therefore y &= 1 - 7 \\ \therefore y &= -6 \\ \therefore \text{Co-ordinate of point C is } &-6.\end{aligned}$$

- (7) Write the following statements in conditional form:

- (i) Every rhombus is a square.

Ans. If a quadrilateral is a square then it is a rhombus.

- (ii) Angles in a linear pair are supplementary.

Ans. If adjacent angles are supplementary, then they form a linear pair.

- (iii) A triangle is a figure formed by three segments.

Ans. If a polygon is three-sided closed figure, then it is a triangle.

- (iv) A number having only two divisors is called a prime number.

Ans. If a number is a prime number then it has only two divisors.

- (8) Write the converse of each of the following statements.

- (i) If the sum of measures of angles in a figure is 180° , then the figure is a triangle.

Ans. **Converse:** If a figure is a triangle then sum of all angles of this figure is 180° .

- (ii) If the sum of measures of two angles is 90° then they are complementary of each other.

Ans. **Converse:** If two angles are complementary then their sum is 90° .

- (iii) If the corresponding angles formed by a transversal of two lines are congruent then the two lines are parallel.

Ans. **Converse:** If two parallel lines are intersected by a transversal then the pair of corresponding angles is congruent.

- (iv) If the sum of the digits of a number is divisible by 3 then the number is divisible by 3.

Ans. **Converse:** If a number is divisible by 3 then sum of digits of this number is divisible by 3.

- (9) Write the antecedent (given part) and the consequent (part to be proved) in the following statements.

- (i) If all sides of a triangle are congruent then its all angles are congruent.

Ans. **Given:** In $\triangle ABC$, side $AB \cong$ side $BC \cong$ side AC .
To prove: $\angle A \cong \angle B \cong \angle C$.

- (ii) The diagonals of a parallelogram bisect each other.

Ans. **Given:** (1) $\square PQRS$ is a parallelogram.
(2) Diagonals PR and QS intersect at point M.
To prove: (1) $PM = RM$ (2) $QM = SM$.

- (10) Draw a labelled figure showing information in each of the following statements and write the antecedent and the consequent.

- (11) On the given number line, $d(K, J) = \dots$.
-
- (A) 3 units (B) 2 units
 (C) 4 units (D) 5 units
- (12) If $P - Q = R$, $l(PR) = 7$ units, $l(PQ) = 4$ units, $l(QR) = \dots$.
- (A) 11 units (B) 3 units
 (C) 6 units (D) 5 units
- (13) If $AB = 10$ units, $AC = 7$ units, $BC = 3$ units then which of the following is correct?
- (A) A-B-C
 (B) C-B-A
 (C) A-C-B
 (D) Point A, B, C are non collinear.
- (14) If the co-ordinates of points P and Q are 3 and -5 respectively then $d(P, Q) = \dots$.
- (A) 9 units (B) 2 units
 (C) 8 units (D) 7 units
- (15) If $d(P, Q) = 10$ units, $d(P, R) = 18$ units and P-Q-R then $d(Q, R) = \dots$.
- (A) 28 units (B) 10 units
 (C) 18 units (D) 8 units
- (16) If the co-ordinates of points P and Q are $\sqrt{2}$ and $-\sqrt{2}$ respectively then $d(P, Q) = \dots$.
- (A) $\sqrt{2}$ units (B) $3\sqrt{2}$ units
 (C) $2\sqrt{2}$ units (D) $4\sqrt{2}$ units
- (17) What is $m\angle PQS$?

- (A) 70° (B) 90°
 (C) 80° (D) 60°

- (18) In the adjoining figure, angles are in linear pair. What is the value of x ?

- (A) 40 (B) 80
 (C) 20 (D) 30

- (19) Which of the following are pair of linear pair angles.

- (A) A and B (B) B and D
 (C) C and D (D) A and C
- (20) AB = CD, CD = EF then
- (A) AB = EF, by property of symmetry
 (B) AB = EF, by property of reflexivity
 (C) AB = EF, by property of transitivity
 (D) AB \neq EF

ANSWERS

- | | | | |
|----------|----------|----------|----------|
| (1) (C) | (2) (B) | (3) (D) | (4) (C) |
| (5) (C) | (6) (B) | (7) (D) | (8) (B) |
| (9) (B) | (10) (B) | (11) (C) | (12) (B) |
| (13) (C) | (14) (C) | (15) (D) | (16) (C) |
| (17) (C) | (18) (C) | (19) (D) | (20) (C) |

ASSIGNMENT - 1**Time : 1 Hr.****Marks : 20****Q.1. Observe the number line and answer the following:**

(4)

Find (1) $d(M, C)$ (2) $d(L, P)$ (3) $d(O, N)$ (4) $d(A, E)$ **Q.2. Solve the following:**

(10)

- (1) The points A, B, C are on a line such that $d(A, C) = 10$, $d(C, B) = 8$ then find $d(A, B)$.
- (2) Draw the figure, according to the given information and answer the question when A-B-C, $l(AC) = 11$, $l(BC) = 6.5$ then $l(AB) = ?$
- (3) P is midpoint of seg AB. If AB is 15, then find length of AP.
- (4) Write the given statement in 'if-then' form for prime numbers are divisible by 1 and itself.
- (5) Diagonals of a parallelogram bisect each other. Write the proof for the given statement.

Q.3. Solve the following:

(6)

- (1) Prove: If two lines intersect each other, then vertically opposite angles are congruent.
- (2) Co-ordinate of a point P on a number line is -7 . Find the co-ordinates of points which are at a distance of 8 units from point P.

2

Parallel Lines

Points to Remember:

□ Parallel Lines

Parallel Lines : The lines which are coplanar and do not intersect each other are called parallel lines.

In the above figure line l is parallel to line m .

Symbolically, it is written as 'line $l \parallel$ line m '

Transversal : A transversal is a line that intersects two or more lines in distinct points.

In the adjoining figure, line n is the transversal for lines l and m . The two lines and the transversal determine eight angles at the point of intersection.

Pairs of Corresponding angles :

- (i) $\angle b$ and $\angle f$
- (ii) $\angle c$ and $\angle g$
- (iii) $\angle a$ and $\angle e$
- (iv) $\angle d$ and $\angle h$

Pairs of Alternate Interior angles :

- (i) $\angle b$ and $\angle h$
- (ii) $\angle c$ and $\angle e$

Pairs of Alternate Exterior angles :

- (i) $\angle a$ and $\angle g$
- (ii) $\angle d$ and $\angle f$

Pairs of Interior angles :

- (i) $\angle b$ and $\angle e$
- (ii) $\angle c$ and $\angle h$

□ Important Properties

- (1) When two lines intersect, the pairs of opposite angles formed are congruent.
- (2) The angles in a linear pair are supplementary.
- (3) When one pair of corresponding angles is congruent, then all the remaining pairs of corresponding angles are congruent.
- (4) When one pair of alternate angles is congruent, then all the remaining pairs of alternate angles are congruent.
- (5) When one pair of interior angles on one side of the transversal is supplementary, then the other pair of interior angles is also supplementary.

Theorem - 1 : Interior angles theorem

□ **Theorem :** If two parallel lines are intersected by a transversal, the interior angles on either side of the transversal are supplementary.

Given : line $l \parallel$ line m and

line n is their

transversal.

Hence as shown

in the figure $\angle a$,

$\angle b$ are interior angles formed on one side and $\angle c, \angle d$ are interior angles formed on other side of the transversal.

To prove: $\angle a + \angle b = 180^\circ$

$$\angle d + \angle c = 180^\circ$$

Proof : Three possibilities arise regarding the sum of measures of $\angle a$ and $\angle b$.

- (i) $\angle a + \angle b < 180^\circ$
- (ii) $\angle a + \angle b > 180^\circ$
- (iii) $\angle a + \angle b = 180^\circ$

Let us assume that the possibility

(i) $\angle a + \angle b < 180^\circ$ is true.

Then according to Euclid's postulate, if the line l and line m are produced will intersect each other or the side of the transversal where $\angle a$ and $\angle b$ are formed.

But line l and line m are parallel lines
...(Given)

∴ $\angle a + \angle b < 180^\circ$ impossible ... (i)

Now let us suppose that $\angle a + \angle b > 180^\circ$ is true.

∴ $\angle a + \angle b > 180^\circ$

But $\angle a + \angle d = 180^\circ$

and $\angle c + \angle b = 180^\circ$

...(Angles in linear pair)

$\angle a + \angle d + \angle b + \angle c = 180^\circ + 180^\circ = 360^\circ$

$\angle c + \angle d = 360^\circ - (\angle a + \angle b)$

If $\angle a + \angle b > 180^\circ$ then

$$[360^\circ - (\angle a + \angle b)] < 180^\circ$$

$\angle c + \angle d < 180^\circ$

- In that case line l and line m produced will intersect each other on the same side of the transversal where $\angle c$ and $\angle d$ are formed.
- $\therefore \angle c + \angle d < 180^\circ$ is impossible
- That is $\angle a + \angle b > 180^\circ$ is impossible ... (ii)
- The remaining possibility,
 $\angle a + \angle b = 180^\circ$ is true
... [From (i) and (ii)]
- $\therefore \angle a + \angle b = 180^\circ$
- Similarly, $\angle c + \angle d = 180^\circ$
- Note that, in this proof, because of the contradictions we have denied the possibilities $\angle a + \angle b > 180^\circ$ and $\angle a + \angle b < 180^\circ$

Theorem - 2 : Corresponding angles theorem

Statement : The corresponding angles formed by a transversal of two parallel lines are of equal measures.

Given : line $l \parallel$ line m and line n is a transversal.

To prove: $\angle a = \angle b$

Proof : $\angle a + \angle c = 180^\circ$
... (i) (Angles in linear pair)

But, $\angle b + \angle c = 180^\circ$
... (ii) (Interior angles theorem)

$\therefore \angle a + \angle c = \angle b + \angle c$... [From (i) and (ii)]

$\therefore \angle a = \angle b$

Theorem - 3 : Alternate angles theorem

Statement : The alternate angles formed by a transversal of two parallel lines are of equal measures.

Given : line $l \parallel$ line m and line n is a transversal.

To prove: $\angle d = \angle c$

Proof : $\angle d + \angle c = 180^\circ$
... (i) (Angles in linear pair)

But, $\angle c + \angle b = 180^\circ$
... (ii) (Interior angles theorem)

$\therefore \angle d + \angle c = \angle c + \angle b$... [From (i) and (ii)]

$\therefore \angle d = \angle b$

MASTER KEY QUESTION SET - 2

PRACTICE SET - 2.1 (Textbook Page No. 17)

- (1) In the given figure, line $RP \parallel$ line MS and line DK is their transversal, $\angle DHP = 85^\circ$.

Find the measure of following angles :

- (i) $\angle RHD$ (ii) $\angle PHG$
(iii) $\angle HGS$ (iv) $\angle MGK$

Solution :

(i) $\angle DHP + \angle RHD = 180^\circ$
... (Angles in linear pair)

$\therefore 85 + \angle RHD = 180$

$\therefore \angle RHD = 180 - 85$

$\boxed{\angle RHD = 95^\circ}$

(ii) $\angle PHG = \angle RHD$
... (Vertically opposite angles)

$\boxed{\angle PHG = 95^\circ}$

(iii) line $RP \parallel$ line MS ... (Given)

On transversal DK ,

$\angle DHP = \angle HGS$
... (Corresponding angles theorem)

$\boxed{\angle HGS = 85^\circ}$

(iv) $\angle HGS = \angle MGK$
... (Vertically opposite angles)

$\boxed{\angle MGK = 85^\circ}$

- (2) In the given figure, line $p \parallel$ line q and line l and line m are transversals. Measures of some angles are shown. Hence find the measures of $\angle a$, $\angle b$, $\angle c$, $\angle d$.

Solution :

$$\angle a + 110^\circ = 180^\circ \quad \dots(\text{Angles in linear pair})$$

$$\therefore \angle a = 180^\circ - 110^\circ$$

$$\therefore \boxed{\angle a = 70^\circ}$$

Name an angle as ' e ' as shown in the figure, line $p \parallel$ line q $\dots(\text{Given})$

On transversal l ,

$$\angle e = \angle a \quad \dots(\text{Corresponding angles theorem})$$

$$\therefore \angle e = 70^\circ$$

$$\therefore \angle b = \angle e \quad \dots(\text{Vertically opposite angles})$$

$$\therefore \boxed{\angle b = 70^\circ}$$

line $p \parallel$ line q $\dots(\text{Given})$

On transversal m ,

$$\boxed{\angle c = 115^\circ}$$

$\dots(\text{Corresponding angles theorem})$

$$\angle d + 115^\circ = 180^\circ \quad \dots(\text{Angles in linear pair})$$

$$\therefore \angle d = 180^\circ - 115^\circ$$

$$\therefore \boxed{\angle d = 65^\circ}$$

- (3) In the given figure, line $l \parallel$ line m and line $n \parallel$ line p . Find $\angle a$, $\angle b$, $\angle c$ from the given measure of an angle.
-

Solution :

Name an angle as ' d ' as shown in the figure, $\angle d = 45^\circ \quad \dots(\text{Vertically opposite angles})$

line $l \parallel$ line m $\dots(\text{Given})$

On transversal p ,

$$\angle d + \angle a = 180^\circ \quad \dots(\text{Interior angles theorem})$$

$$\therefore 45^\circ + \angle a = 180^\circ$$

$$\therefore \angle a = 180^\circ - 45^\circ$$

$$\therefore \boxed{\angle a = 135^\circ}$$

$\angle b = \angle a \quad \dots(\text{Vertically opposite angles})$

$$\therefore \boxed{\angle b = 135^\circ}$$

line $n \parallel$ line p

On transversal m ,

$$\angle c = \angle b \quad \dots(\text{Corresponding angles theorem})$$

$$\therefore \boxed{\angle c = 135^\circ}$$

- (4) In the given figure, sides of $\angle PQR$ and $\angle XYZ$ are parallel to each other. Prove that $\angle PQR \cong \angle XYZ$.

Construction : Extend ray XY to intersect ray QR at point M , such that $Q-M-R$

Proof : line $PQ \parallel$ line XY $\dots(\text{Given})$

i.e. line $PQ \parallel$ line XM $\dots(X-Y-M)$

On transversal QR ,

$$\angle PQR \cong \angle XMR \quad \dots(i)$$

$\dots(\text{Corresponding angles theorem})$

$$\text{line } YZ \parallel \text{line } QR \quad \dots(\text{Given})$$

On transversal XM ,

$$\angle XYZ \cong \angle XMR \quad \dots(ii)$$

$\dots(\text{Corresponding angles theorem})$

$$\angle PQR \cong \angle XYZ \quad \dots[\text{From (i) and (ii)}]$$

- (5) In the given figure, line $AB \parallel$ line CD and line PQ is transversal. Measure of one of the angles is given. Hence find the measures of the following angles :

$$(i) \angle ART \quad (ii) \angle CTQ \quad (iii) \angle DTQ \quad (iv) \angle PRB.$$

Solution :

$$(i) \angle BRT + \angle ART = 180^\circ$$

$\dots(\text{Angles in linear pair})$

$$\therefore 105^\circ + \angle ART = 180^\circ$$

$$\therefore \angle ART = 180^\circ - 105^\circ$$

$$\therefore \boxed{\angle ART = 75^\circ}$$

$$(ii) \text{line } AB \parallel \text{line } CD \quad \dots(\text{Given})$$

On transversal PQ ,

$$\angle ART = \angle CTQ$$

$\dots(\text{Corresponding angles theorem})$

$$\therefore \boxed{\angle CTQ = 75^\circ}$$

$$(iii) \text{line } AB \parallel \text{line } CD \quad \dots(\text{Given})$$

On transversal PQ ,

$$\angle BRT = \angle DTQ$$

$\dots(\text{Corresponding angles theorem})$

$$\therefore \boxed{\angle DTQ = 105^\circ}$$

$$(iv) \angle PRB = \angle ART \quad \dots(\text{Vertically opposite angles})$$

$$\therefore \boxed{\angle PRB = 75^\circ}$$

PROBLEMS FOR PRACTICE

- (1) If $AB \parallel CD$, then find $\angle PCD$ and $\angle CPD$ from the adjoining figure.

- (2) In the adjoining figure, measures of two angles are given. If line $ED \parallel \text{seg } AB$ and $E - C - D$, then find the values of x , y and z .

- (3) In given figure, $AB \parallel DE$, $\angle ABC = 75^\circ$ and $\angle CDE = 145^\circ$ then find $\angle BCD$.

- (4) If $AB \parallel CD$, $m\angle APQ = 50^\circ$ and $m\angle PRD = 127^\circ$ find x and y .

- (5) If $AB \parallel CD$, $EF \perp CD$ and $\angle GED = 126^\circ$. Find $\angle AGE$, $\angle GEF$, $\angle FGE$

ANSWERS

- (1) $\angle CPD = 80^\circ$, $\angle PCD = 44^\circ$
- (2) $x = 65^\circ$, $y = 80^\circ$, $z = 35^\circ$
- (3) $\angle BCD = 40^\circ$
- (4) $x = 50^\circ$, $y = 77^\circ$
- (5) $\angle AGE = 126^\circ$, $\angle GEF = 36^\circ$, $\angle FGE = 54^\circ$

Points to Remember:

Theorem - 4 : Angle sum property of a triangle

Statement : The sum of the measures of all angles of a triangle is 180° .

Given : $\triangle ABC$ is any triangle

To prove: $\angle BAC + \angle ABC + \angle ACB = 180^\circ$

Construction : Through point A, draw a line $DE \parallel \text{side } BC$, such that $D - A - E$.

Proof : line $DE \parallel \text{side } BC$
on transversal AB ,
 $\angle DAB = \angle ABC$... (i)
(Alternate angles theorem)

on transversal AC ,
 $\angle EAC = \angle ACB$... (ii)
(Alternate angles theorem)

$\angle DAB + \angle EAC = \angle ABC + \angle ACB$
... [Adding equations (i) and (ii)]

Adding $\angle BAC$ on both sides,

$\angle DAB + \angle EAC + \angle BAC = \angle ABC + \angle ACB + \angle BAC$

$\angle DAB + \angle EAB = \angle ABC + \angle ACB + \angle BAC$... (Adding addition property)

$\angle ABC + \angle ACB + \angle BAC = \angle DAB + \angle EAB$

$\therefore \angle ABC + \angle ACB + \angle BAC = 180^\circ$
... (Angles in linear pair)

Theorem - 5 : Interior angles test

Statement : If the interior angles formed by a transversal of two distinct lines are supplementary, then the two lines are parallel.

Given : A transversal XY intersects lines AB and CD such that $\angle BPQ + \angle PQD = 180^\circ$

To prove: line $AB \parallel \text{side } CD$

Proof : (Indirect method)

Let us assume line AB is not parallel to line CD.

∴ They intersect each other at point T.

In $\triangle PQT$,

$$\angle TPQ + \angle PQT + \angle PTQ = 180^\circ$$

...(Angle sum property of a triangle)

$$\angle BPQ + \angle PQD + \angle PTQ = 180^\circ \quad \dots(i)$$

[P - T - B, Q - T - D]

$$\text{But } \angle BPQ + \angle PQD = 180^\circ \quad \dots(ii) \text{ (Given)}$$

$$\therefore \angle BPQ + \angle PQD + \angle PTQ = \angle BPQ + \angle PQD \quad \dots[\text{From (i) and (ii)}]$$

$$\therefore \angle PTQ = 0^\circ$$

∴ lines AB and CD are not two distinct lines.

But, this contradicts the given that two lines AB and CD are distinct.

∴ Our assumption that line AB is not parallel to line CD is false.

∴ line AB || side CD

Theorem - 6 : Alternate Angles Test

Statement : If a pair of alternate angles formed by a transversal of two lines is congruent then the two lines are parallel.

Given : line n is a transversal for lines l and m
 $\angle a = \angle b$

To Prove: line l || line m

Proof : $\angle a + \angle c = 180^\circ$... (i)
 (Angles in linear pair)

$$\text{But, } \angle a = \angle b \quad \dots(\text{ii}) \text{ (Given)}$$

$$\angle b + \angle c = 180^\circ \quad [\text{From (i) and (ii)}]$$

∴ line l || line m
 ... (By Interior angles test)

Theorem - 7 : Corresponding Angles Test

Statement : If a pair of corresponding angles formed by a transversal of two lines is congruent then the two lines are parallel.

Given : line n is a transversal for lines l and m
 $\angle a = \angle b$

To Prove: lines l || line m

Proof : $\angle a + \angle c = 180^\circ$... (i)
 (Angles in linear pair)

$$\text{But, } \angle a = \angle b \quad \dots(\text{ii}) \text{ (Given)}$$

$$\angle b + \angle c = 180^\circ \quad [\text{From (i) and (ii)}]$$

∴ line l || line m
 ... (By Interior angles test)

Corollary 1 :

Statement : If a line is perpendicular to two lines in a plane, then the two lines are parallel to each other.

Given : line EF ⊥ line AB
 line EF ⊥ line CD

To Prove: line AB || line CD

Proof : $\angle ELB = 90^\circ$... (i) (Given)
 $\angle LMD = 90^\circ$... (ii) (Given)

$$\therefore \angle ELB = \angle LMD \quad [\text{From (i) and (ii)}]$$

∴ line AB || line CD
 ... (By Corresponding angles test)

Corollary 2 :

Statement : If two lines in a plane are parallel to a third line in the plane then those two lines are parallel to each other.

Given : line p is the transversal for lines l, m and n.
 line l || line m

To Prove: line l || line n

Proof : : line $l \parallel$ line m ... (Given)
 on transversal p ,
 $\angle a = \angle b$... (i)
 (Corresponding angles theorem)
 line $m \parallel$ line n ... (Given)
 on transversal p ,
 $\angle b = \angle c$... (ii)
 (Corresponding angles theorem)
 $\therefore \angle a = \angle c$ [From (i) and (ii)]
 \therefore line $l \parallel$ line n ... (By Corresponding angles test)

- (3) If $\angle a \cong \angle b$ and $\angle x \cong \angle y$, then prove that line $l \parallel$ line n .

Proof : $\angle a \cong \angle b$... (Given)
 \therefore line $l \parallel$ line m ... (i)
 (Corresponding angles test)
 $\angle x \cong \angle y$... (Given)
 \therefore line $n \parallel$ line m ... (ii) (Alternate angles test)
 \therefore line $l \parallel$ line n ... [From (i) and (ii)]

PRACTICE SET - 2.2 (Textbook Page No. 21)

- (1) In the given figure, $\angle y = 108^\circ$ and $\angle x = 71^\circ$. Are the lines m and n parallel? Justify.

Proof : $\angle y = 108^\circ$... (i)
 $\angle x = 71^\circ$... (ii)
 Adding (i) and (ii)
 $\angle x + \angle y = 71 + 108$
 $\therefore \angle x + \angle y = 179^\circ$
 $\angle x$ and $\angle y$ forms a pair of interior angles
 Since, they are not supplementary
 line m is not parallel to line n

- (2) In the given figure, if $\angle a \cong \angle b$ then prove that line $l \parallel$ line m .

Proof : Consider 'c' as shown in the figure.
 $\angle a = \angle b$... (i) (Given)
 $\angle a = \angle c$... (ii) (Vertically opposite angles)
 $\therefore \angle b = \angle c$... [From (i) and (ii)]
 \therefore line $l \parallel$ line m ... (By Corresponding angles test)

- (4) In the following figure, if ray $BA \parallel$ ray DE , $\angle C = 50^\circ$ and $\angle D = 100^\circ$. Find the measure of $\angle ABC$.

[Hint: Draw a line passing through point C and parallel to line AB]

Construction: Through C, draw a line parallel to line AB.

Solution : line $AB \parallel$ line CF ... (i) (Construction)
 line $AB \parallel$ line DE ... (ii) (Given)
 \therefore line $DE \parallel$ line CF ... [From (i) and (ii)]
 On transversal DC,
 $\angle EDC + \angle DCF = 180^\circ$

... (Interior angles theorem)

$$\therefore 100 + \angle DCF = 180$$

$$\therefore \angle DCF = 180 - 100$$

$$\therefore \angle DCF = 80^\circ$$

$\angle BCF = \angle BCD + \angle DCF$
 ... (Angle addition property)

$$\therefore \angle BCF = 50 + 80$$

$$\therefore \angle BCF = 130^\circ$$

line $AB \parallel$ line CF

On transversal BC,

$$\angle ABC = \angle BCF$$

... (Alternate angles theorem)

$$\therefore \boxed{\angle ABC = 130^\circ}$$

Alternate Method

Construction : Extend ray AB to intersect seg DC at point M, such that D-M-C.

Solution : line AN || line DE. ... (Construction)

On transversal DC,

$$\angle EDC = \angle NMC$$

... (Corresponding angles theorem)

$$\therefore \angle NMC = 100^\circ$$

$$\therefore \angle AMC + \angle NMC = 180^\circ$$

... (Angles in linear pair)

$$\therefore \angle AMC + 100^\circ = 180^\circ$$

$$\therefore \angle AMC = 80^\circ$$

In $\triangle BMC$,

$$\angle BMC + \angle BCM + \angle CBM = 180^\circ$$

... (Angle sum property of a triangle)

$$\therefore 80 + 50 + \angle CBM = 180^\circ$$

$$\therefore 130 + \angle CBM = 180^\circ$$

$$\therefore \angle CBM = 180^\circ - 130^\circ$$

$$\therefore \angle CBM = 50^\circ$$

$$\therefore \angle ABC + \angle CBM = 180^\circ$$

... (Angles in linear pair)

$$\therefore \angle ABC + 50^\circ = 180^\circ$$

$$\therefore \angle ABC = 180^\circ - 50^\circ$$

$$\boxed{\angle ABC = 130^\circ}$$

- (5) In the given figure, ray AE || ray BD. ray AF is the bisector of $\angle EAB$ and ray BC is the bisector of $\angle ABD$.

Prove that line AF || line BC.

Proof :

$$\angle EAF = \angle BAF = x \quad \dots(i)$$

(\because ray AF bisects $\angle EAB$)

$$\angle DBC = \angle ABC = y \quad \dots(ii)$$

(\because ray BC bisects $\angle ABD$)

$$\text{ray AE} \parallel \text{ray BD} \quad \dots(\text{Given})$$

On transversal AB,

$$\therefore \angle EAB = \angle ABD$$

... (Alternate angles theorem)

$$\therefore \angle EAF + \angle BAF = \angle ABC + \angle DBC$$

... (Angles addition property)

$$x + x = y + y \quad \dots[\text{From (i) and (ii)}]$$

$$2x = 2y$$

$$x = y$$

$$\therefore \angle FAB = \angle ABC$$

$$\therefore \text{line AF} \parallel \text{line BC}$$

... (By Alternate angles test)

- (6) A transversal EF of line AB and line CD intersects the lines at point P and Q respectively. Ray PR and ray QS are parallel and bisectors of $\angle BPQ$ and $\angle PQC$ respectively. Prove that line AB || line CD.

Solution :

$$\text{Let, } \angle BPR = \angle QPR = x \quad \dots(i)$$

(\because ray PR bisects $\angle BPQ$)

$$\angle CQS = \angle PQS = y \quad \dots(ii)$$

(\because ray QS bisects $\angle PQC$)

$$\therefore \angle BPQ = \angle BPR + \angle QPR \quad \dots(\text{Angles addition property})$$

$$\therefore \angle BPQ = x + x \quad \dots[\text{From (i)}]$$

$$\therefore \angle BPQ = 2x \quad \dots(iii)$$

Similarly, we will get

$$\therefore \angle PQC = 2y \quad \dots(iv)$$

$$\text{ray PR} \parallel \text{ray QS} \quad \dots(\text{Given})$$

On transversal PQ,

$$\therefore \angle QPR = \angle PQS \quad \dots(\text{Alternate angles theorem})$$

$$\therefore x = y \quad \dots[\text{From (i) and (ii)}]$$

$$\therefore 2x = 2y \quad \dots(\text{Multiplying throughout by 2})$$

$$\therefore \angle BPQ = \angle PQC \quad \dots[\text{From (iii) and (iv)}]$$

$$\text{line AB} \parallel \text{line CD}$$

... (By Alternate angles test)

PROBLEMS FOR PRACTICE

- (1) Line AB || line CD and line EF is the transversal.

ray PX and ray QY are the bisectors of $\angle EPB$ and $\angle PQD$ respectively

To prove : ray PX || ray QY.

- (2) From the information given in the adjoining figure, prove ray AB || ray EF

- (3) From the information given in the adjoining figure, prove line AB || line CD

- (4) $\angle EAB = 110^\circ$, $\angle FBH = 70^\circ$.

Prove that ray AE || line BC

PROBLEM SET - 2 (Textbook Page No. 22)

- (1) Select the correct alternative and fill in the blanks in the following statements.

- (i) If a transversal intersects two parallel lines then the sum of interior angles on the same side of the transversal is

- (a) 0° (b) 90°
(c) 180° (d) 360°

Explanation :

line $l \parallel$ line m

On transversal n ,

$\angle a + \angle b = 180^\circ$... (Interior angles theorem)

If a transversal intersects two parallel lines then the sum of interior angles on the same side of the transversal is 180° .

- (ii) The number of angles formed by a transversal of two lines is

- (a) 2 (b) 4
(c) 8 (d) 16

Explanation :

line n is the transversal for lines l and m .

The number of angle formed by a transversal of two lines is 8.

- (iii) A transversal intersects two parallel lines. If the measure of one of the angles is 40° then the measure of its corresponding angle is

- (a) 40° (b) 140°
(c) 50° (d) 180°

Explanation :

line $l \parallel$ line m

On transversal n ,

$\angle a = \angle b$... (Corresponding angles theorem)

$\angle a = 40^\circ$

$\therefore \angle b = 40^\circ$

A transversal intersects two parallel lines. If the measure of one of the angles is 40° then the measure of its corresponding angle is 40° .

- (iv) In $\triangle ABC$, $\angle A = 76^\circ$, $\angle B = 48^\circ$, then $\angle C = \dots$
- 66°
 - 56°
 - 124°
 - 28°

Explanation:

In $\triangle ABC$,

$$\angle A + \angle B + \angle C = 180^\circ$$

...(Sum of measures of all angles of a triangle is 180°)

$$\therefore 76 + 48 + \angle C = 180$$

$$\therefore 124 + \angle C = 180$$

$$\therefore \angle C = 180 - 124$$

$$\therefore \angle C = 56^\circ$$

In $\triangle ABC$, $\angle A = 76^\circ$, $\angle B = 48^\circ$,

then $\angle C = 56^\circ$

- (v) Two parallel lines are intersected by a transversal. If measure of one of the alternate interior angles is 75° then the measure of the other angle is

- 105°
- 15°
- 75°
- 45°

Explanation:

line $l \parallel$ line m

On transversal n ,

$$\angle a = \angle b \quad \dots(\text{Alternate angles theorem})$$

$$\angle a = 75^\circ$$

$$\therefore \angle b = 75^\circ$$

Two parallel lines are intersected by a transversal. If measure of one of the alternate interior angles is 75° then the measure of the other angle is 75° .

- (2) Ray PQ and ray PR are perpendicular to each other. Points B and A are in the interior and exterior of $\angle QPR$ respectively. Ray PB and ray PA are perpendicular to each other. Draw a figure showing all these rays and write :

- A pair of complementary angles
- A pair of supplementary angles
- A pair of congruent angles.

Solution:

- A pair of complementary angles
- $\angle QPB$ and $\angle BPR$
 - $\angle BPR$ and $\angle RPA$

- (ii) A pair of supplementary angles

- $\angle QPR$ and $\angle BPA$

- (iii) A pair of congruent angles

- $\angle QPR$ and $\angle BPA$

- $\angle QPB$ and $\angle RPA$

- (3) Prove that, if a line is perpendicular to one of the two parallel lines, then it is perpendicular to the other line also.

Solution :

Given: Line AB \parallel line CD and line EF intersects them at points M and N respectively.

line EF \perp line AB

To prove: line EF \perp line CD

Proof : line AB \parallel line CD

On transversal EF

$$\angle EMB = \angle MND \quad \dots(\text{i}) \text{ (Corresponding angles theorem)}$$

$$\text{But, } \angle EMB = 90^\circ$$

...(ii) (Given)

$$\therefore \angle MND = 90^\circ$$

...[From (i) and (ii)]

\therefore line EF \perp line CD

- (4) In the adjoining figure, measures of some angles are shown. Using the measures find the measures of $\angle x$ and $\angle y$ and hence show that line $l \parallel$ line m .

Proof :

$$\angle BMN = \angle AME \quad \dots(\text{Vertically opposite angles})$$

$$\therefore \angle x = 130^\circ$$

$$\angle CNF = \angle MND$$

...[Vertically opposite angles]

$$\therefore \angle y = 50^\circ$$

$$\angle BMN + \angle MND = 130 + 50$$

$$\therefore \angle BMN + \angle MND = 180^\circ$$

\therefore line $l \parallel$ line m ...[By Interior angles test]

- (5) In the given figure, line $AB \parallel$ line $CD \parallel$ line EF and line QP is their transversal.

If $\angle y = \angle z = 3 : 7$

then find the measure of $\angle x$.

Solution :

$$\angle y = \angle z = 3 : 7 \quad \dots(\text{Given})$$

Let the common multiple be a

$$\angle y = 3a \quad \angle z = 7a$$

$$\text{line } AB \parallel \text{line } EF \quad \dots(\text{Given})$$

On transversal PQ ,

$$\therefore \angle x = \angle z \quad \dots(\text{Alternate angles theorem})$$

$$\angle x = 7a$$

$$\text{line } AB \parallel \text{line } CD \quad \dots(\text{Given})$$

On transversal PQ ,

$$\angle x + \angle y = 180^\circ \quad \dots(\text{Interior angles theorem})$$

$$\therefore 7a + 3a = 180$$

$$\therefore 10a = 180$$

$$\therefore a = \frac{180}{10}$$

$$\therefore a = 18$$

$$\angle x = 7a$$

$$\therefore \angle x = 7 \times 18$$

$$\therefore \boxed{\angle x = 126^\circ}$$

- (6) In the adjoining figure, if

line $q \parallel$ line r and line p is their transversal and if $\angle a = 80^\circ$, find the measures of $\angle f$ and $\angle g$.

Solution :

$$\angle a + \angle b = 180^\circ$$

...(Angles in linear pair)

$$\therefore 80 + \angle b = 180$$

$$\therefore \angle b = 100^\circ$$

$$\angle c = \angle a$$

...(Vertically opposite angles)

$$\therefore \angle c = 80^\circ$$

line $q \parallel$ line r

...(Given)

On transversal p ,

$$\angle f = \angle b$$

...(Corresponding angles theorem)

$$\boxed{\angle f = 100^\circ}$$

$$\angle g = \angle c$$

...(Corresponding angles theorem)

$$\boxed{\angle g = 80^\circ}$$

- (7) In the adjoining $AB \parallel CF$ and $BC \parallel ED$ then prove that $\angle ABC = \angle FDE$.

Proof :

line $AB \parallel$ line CF

...(Given)

On transversal BC ,

$$\angle ABC = \angle BCD$$

...(Alternate angles theorem)

line $BC \parallel$ line ED

...(Given)

On transversal CF ,

$$\angle FDE = \angle BCD$$

...(Corresponding angles theorem)

$$\therefore \angle ABC = \angle FDE$$

...[From (i) and (ii)]

- (8) In the given figure, line PS is a transversal of parallel line AB and line CD . If ray QX , ray QY , ray RX , ray RY are angle bisectors, then prove that $\square QXRY$ is a rectangle.

Proof :

Let, $\angle AQX = \angle RQX = a$... (i)
 $\angle BQY = \angle RQY = b$... (ii)
 $\angle CRX = \angle QRX = c$... (iii)
 $\angle DRY = \angle QRY = d$... (iv)

[Rays QX , QY , RX , RY are the bisectors of $\angle AQR$, $\angle BQR$, $\angle QRC$, $\angle QRD$ respectively]

$$\angle AQR + \angle BQR = 180^\circ$$

...(Angles in linear pair)

$$\therefore 2a + 2b = 180$$

$$\therefore a + b = 90$$

$$\therefore \angle RQX + \angle RQY = 90^\circ \quad \dots[\text{From (i) and (ii)}]$$

$$\therefore \angle XQY = 90^\circ \quad \dots(v)$$

(Angles addition property)

Similarly, we can prove

$$c + d = 90^\circ$$

$$\angle XRY = 90^\circ \quad \dots(vi)$$

line AB || line CD ...(Given)

On transversal PS,

$$\angle AQR + \angle CRQ = 180^\circ \quad \dots(\text{Interior angles theorem})$$

$$\therefore 2a + 2c = 180$$

$$\therefore a + c = 90 \quad \dots(vii)$$

In $\triangle XQR$,

$$\angle QXR + \angle XQR + \angle XRQ = 180^\circ \quad \dots(\text{Angle sum property of a triangle})$$

$$\therefore \angle QXR + a + c = 180 \quad \dots[\text{From (i) and (iii)}]$$

$$\therefore \angle QXR + 90 = 180 \quad \dots[\text{From (vii)}]$$

$$\therefore \angle QXR = 90^\circ \quad \dots(viii)$$

Similarly, we can prove

$$\angle QYR = 90^\circ \quad \dots(ix)$$

In $\square QXRY$,

$$\therefore \angle XQY = \angle QXR = \angle XRY = \angle RYQ = 90^\circ \quad \dots[\text{From (v), (vi), (viii) and (ix)}]$$

$\square QXRY$ is a rectangle ...(By definition)

MCQ's

(1) What kind of angles are c and q ?

- (A) Corresponding angles
- (B) Linear pair angles
- (C) Alternate angles
- (D) Interior angles

(2) What kind of angles are b and q ?

- (A) Corresponding angles
- (B) Linear pair angles
- (C) Alternate angles
- (D) Interior angles

(3) Which is a pair of alternate angles?

- (A) c and q
- (B) a and q

- (4) (C) d and q (D) c and d

Which are the pairs of interior angles?

- (A) a, b and a, d
- (B) b, d and d, p
- (C) c, q and q, r
- (D) c, q and d, p

- (5) If line l is parallel to line m and line PS is a transversal. If $\angle DRS = 65^\circ$ what is $\angle AQR$?

- (A) 65° (B) 125°
- (C) 115° (D) 105°

- (6) If line $l \parallel$ line m and $\angle GFB = 60^\circ$, $\angle DBF = \dots$

- (A) 60° (B) 120°
- (C) 180° (D) 70°

- (7) Interior angles theorem states that

- (A) If lines are parallel then interior angles are congruent
- (B) If lines are parallel then interior angles are supplementary
- (C) If interior angles are congruent then lines are parallel
- (D) If interior angles are supplementary then lines are parallel

- (8) line $l \parallel$ line m , $\therefore \angle RPA = \angle PQC$ (\dots)

- (A) Corresponding angles test
- (B) Corresponding angles theorem
- (C) Interior angles theorem
- (D) Alternate angles test

- (9) line $AB \parallel$ line CD ,

$$\therefore m\angle APQ + m\angle CQP = 180^\circ \quad (\dots)$$

- (A) Linear pair axiom
- (B) Corresponding angles theorem
- (C) Interior angles theorem
- (D) Alternate angles theorem

- (10) In the adjoining figure, if line $AB \parallel$ line CD , $\angle PQD = \dots$
 (A) 60° (B) 120° (C) 140° (D) 30°

- (11) In the adjoining figure, if line $AB \parallel$ line CD , $\angle CQS = \dots$
 (A) 30° (B) 120° (C) 140° (D) 60°

- (12) In the adjoining figure, if line $AB \parallel$ line CD , $\angle QPB = \dots$
 (A) 60° (B) 120° (C) 140° (D) 30°

- (13) In the adjoining figure, if line $AB \parallel$ line CD , $\angle SQD = \dots$
 (A) 60° (B) 110° (C) 120° (D) 30°

- (14) Identify the pair of corresponding angles, if ray $BA \parallel$ ray EP and BC is transversal.
 (A) $\angle ABC$ and $\angle BPE$
 (B) $\angle ABP$ and $\angle PEF$
 (C) $\angle ABC$ and $\angle EPC$
 (D) $\angle ABC$ and $\angle EPB$

- (15) If line $l \parallel$ line m , $\angle PEF = 100^\circ$, $\angle EFR = \dots$
 (A) 100° (B) 80° (C) 180° (D) 120°

- (16) If $\angle APC = 100^\circ$ then $\angle CPD = \dots$?
 (A) 280° (B) 180° (C) 80° (D) 56°

- (17) Ray $AB \parallel$ ray CE , $\angle APC = 100^\circ$, $\angle BAD = 56^\circ$, $\angle PCD = \dots$
 (A) 136° (B) 44° (C) 100° (D) 124°

- (18) In the adjoining figure, $\angle x$ and $\angle y$ are which type of angles?

- (A) Corresponding angles
 (B) Alternate angles
 (C) Interior angles
 (D) Supplementary angles
- (19) If $\angle a = \angle b$, then which of the following is true?
 (A) Line $l \parallel$ line m
 (B) Line $l \parallel$ line n
 (C) Line $m \parallel$ line n
 (D) Line $l \perp$ line m
- (20) If a transversal intersects two parallel lines such that the ratio between the interior angles on one of its side is $2 : 7$, then what is the measure of the greater angle?
 (A) 20° (B) 140° (C) 150° (D) 120°

ANSWERS

- | | | | | | | | |
|------|-----|------|-----|------|-----|------|-----|
| (1) | (D) | (2) | (A) | (3) | (C) | (4) | (D) |
| (5) | (C) | (6) | (B) | (7) | (B) | (8) | (B) |
| (9) | (C) | (10) | (A) | (11) | (D) | (12) | (B) |
| (13) | (C) | (14) | (C) | (15) | (B) | (16) | (C) |
| (17) | (B) | (18) | (B) | (19) | (A) | (20) | (B) |

ASSIGNMENT - 2**Time : 1 Hour****Marks : 20****Q.1. Solve the following :****(10)**

- (1) line $q \parallel$ line r and line p is the transversal,
 $\angle a = 80^\circ$, find $\angle f$ and $\angle g$:

- (2) In the given figure, $\angle y = 108^\circ$ and $\angle x = 71^\circ$
check whether lines m and n are
parallel or not? Justify your answer:

- (3) In the given figure, if $a = b$ then
prove : line $l \parallel$ line m

- (4) Line $AB \parallel$ line CF and
line $BC \parallel$ line ED .
Prove : $\angle ABC = \angle FDE$

- (5) Prove : If a line is perpendicular to one of the two parallel lines, then it is perpendicular to the other line also.

(6)**Q.2. Solve the following:**

- (1) Prove : The sum of the measures of all angles of a triangle is 180°
(2) If ray $BA \parallel$ ray DE , $\angle C = 50^\circ$ and
 $\angle D = 100^\circ$, find $\angle ABC$

Q.3. Solve the following:**(4)**

- (1) In the given figure, line $AB \parallel$ line CD and
line PS is a transversal. Ray QX , ray QY
ray RX and ray RY are the angle bisectors.
Prove $\square QXRY$ is a rectangle.

3

Triangles

Points to Remember:

Theorem - 1

- Remote interior angles theorem.

Statement:

The measure of an exterior angle of a triangle is equal to the sum of the measures of its remote interior angles.

Given : $\angle ACD$ is an exterior angle of $\triangle ABC$.

To prove: $\angle ACD = \angle ABC + \angle BAC$

Proof : $\angle ACD + \angle ACB = 180^\circ$... (i)
(Linear pair axiom)

In $\triangle ABC$, $\angle ABC + \angle BAC + \angle ACB = 180^\circ$... (ii)
(Sum of the measures of all angles of a triangle is 180°)

$$\begin{aligned} \therefore \angle ACD + \angle ACB &= \angle ABC + \angle BAC + \angle ACB \\ &\quad [\text{From (i) and (ii)}] \\ \therefore \angle ACD &= \angle ABC + \angle BAC \quad (\text{Cancelling common angle}) \end{aligned}$$

- Very Important:** For any three non zero real numbers a, b and c . If $a > b + c$ then $a > b$ and $a > c$.

Theorem - 2

- Exterior angle property of a triangle.

Statement:

The exterior angle of a triangle is greater than each of its remote interior angles.

Given : $\angle ACD$ is an exterior angle of $\triangle ABC$.

To prove: (1) $\angle ACD > \angle ABC$,
(2) $\angle ACD > \angle BAC$

Proof : $\angle ACD$ is exterior angle of $\triangle ABC$ (Given)
 $\therefore \angle ACD = \angle ABC + \angle BAC$
(Remote interior angles theorem)

Measures of $\angle ACD$, $\angle ABC$ and $\angle BAC$ are non zero real numbers.

$$\therefore \angle ACD > \angle ABC \text{ and } \angle ACD > \angle BAC$$

MASTER KEY QUESTION SET - 3

PRACTICE SET - 3.1 (Textbook Page No. 27)

- (1) In the following figure, for $\angle ACD$ is an exterior angle of $\triangle ABC$. $\angle B = 40^\circ$, $\angle A = 70^\circ$. Find the measure of $\angle ACD$.

Solution:

$\angle ACD$ is an exterior angle of $\triangle ABC$. (Given)

$$\angle ACD = \angle A + \angle B \quad (\text{Remote Interior angles theorem})$$

$$\therefore \angle ACD = 70 + 40 \quad (\text{Given})$$

$$\therefore \boxed{\angle ACD = 110^\circ}$$

- (2) In $\triangle PQR$, $\angle P = 70^\circ$, $\angle Q = 65^\circ$ then find $\angle R$.

Solution:

In $\triangle PQR$, $\angle P + \angle Q + \angle R = 180^\circ$

(Sum of the measures of all angles of a triangle is 180°)

$$\therefore 70 + 65 + \angle R = 180$$

$$\therefore 135 + \angle R = 180$$

$$\therefore \angle R = 180 - 135$$

$$\therefore \boxed{\angle R = 45^\circ}$$

- (3) The measures of angles of a triangle are x° , $(x - 20)^\circ$ and $(x - 40)^\circ$. Find the measure of each angle.

Solution:

As x° , $(x - 20)^\circ$ and $(x - 40)^\circ$ are measures of angles of a triangle,

$$\therefore x^\circ + (x - 20)^\circ + (x - 40)^\circ = 180^\circ$$

(Sum of the measures of all angles of a triangle is 180°)

$$\therefore x + x - 20 + x - 40 = 180$$

$$\therefore 3x - 60 = 180$$

$$\therefore 3x = 180 + 60$$

$$\therefore 3x = 240$$

$$\therefore x = \frac{240}{3} = 80$$

Measure of first angle = $x = 80^\circ$

Measure of second angle = $(x - 20)^\circ = (80 - 20)^\circ = 60^\circ$
 Measure of third angle = $(x - 40)^\circ = (80 - 40)^\circ = 40^\circ$

\therefore The measures of angles of the triangles are $80^\circ, 60^\circ, 40^\circ$.

- (4) The measure of one of the angles of a triangle is twice the measure of its smallest angle and the measure of the other is thrice the measure of the smallest angle. Find the measures of the three angles.

Solution:

Let the measure of the smallest angle of the triangle be x°

\therefore Measure of other two angles will be $2x^\circ$ and $3x^\circ$
 $x + 2x + 3x = 180$

(Sum of the measures of all angles of triangle is 180°)

$$\begin{aligned} \therefore 6x &= 180 \\ \therefore x &= \frac{180}{6} = 30 \end{aligned}$$

Measure of the first angle = $x = 30^\circ$

Measure of the second angle = $2x = 2 \times 30 = 60^\circ$

Measure of the third angle = $3x = 3 \times 30 = 90^\circ$

\therefore The measures of angles of the triangle are $30^\circ, 60^\circ, 90^\circ$.

(5)

In the adjoining figure, measures of some angles are given. Using the measures find the values of x, y, z .

Solution:

$$\angle NEM + \angle TEN = 180^\circ \quad (\text{Linear pair axiom})$$

$$\therefore y + 100 = 180$$

$$\therefore y = 180 - 100$$

$$\therefore y = 80^\circ$$

$$\angle EMN + \angle EMR = 180^\circ \quad (\text{Linear pair axiom})$$

$$\therefore z + 140 = 180$$

$$\therefore z = 180 - 140$$

$$\therefore z = 40^\circ$$

In $\triangle ENM$, $\angle ENM + \angle NEM + \angle EMN = 180^\circ$
 (Sum of the measures of all angles of a triangle is 180°)

$$\therefore x + y + z = 180$$

$$\therefore x + 80 + 40 = 180$$

$$\therefore x = 180 - 120$$

$$\therefore x = 60^\circ$$

(6)

In the adjoining figure, line $AB \parallel$ line DE . Find the measures of $\angle DRE$ and $\angle ARE$ using given measures of some angles.

Solution:

Ray $AB \parallel$ ray DE (Given)

On transversal AD , $\angle BAD \cong \angle ADE$

(Alternate angles theorem.)

But $\angle BAD = 70^\circ$

$\therefore \angle ADE = 70^\circ$

$\therefore \angle RDE = 70^\circ$ (i) (A - R - D)

In $\triangle RDE$, $\angle DRE + \angle RDE + \angle DER = 180^\circ$

(Sum of the measures of all angles of a triangle is 180°)

$\therefore \angle DRE + 70 + 40 = 180$ [From (i) and given]

$$\therefore \angle DRE = 180 - 110$$

$$\therefore \boxed{\angle DRE = 70^\circ}$$

$\therefore \angle ARE + \angle DRE = 180^\circ$ (Linear pair axiom)

$$\therefore \angle ARE + 70 = 180$$

$$\therefore \angle ARE = 180 - 70$$

$$\therefore \boxed{\angle ARE = 110^\circ}$$

(7)

In $\triangle ABC$, bisector of $\angle A$ and $\angle B$ intersect at point O . If $m\angle C = 70^\circ$ then find $\angle AOB$.

Solution:

$$\left. \begin{aligned} \text{Let } \angle CBO = \angle OBA = x \\ \angle CAO = \angle OAB = y \end{aligned} \right\} \quad \dots \text{(i)}$$

$$\left. \begin{aligned} \text{Ray } BO \text{ and } AO \text{ bisects } \angle B \text{ and } \angle A \\ \text{respectively.} \end{aligned} \right\} \quad \dots \text{(ii)}$$

(Ray BO and AO bisects $\angle B$ and $\angle A$ respectively.)

In $\triangle ABC$,

$$\angle ABC + \angle BAC + \angle ACB = 180^\circ$$

(Sum of the measures of all angles of a triangle is 180°)

$$\therefore \angle CBO + \angle OBA + \angle CAO + \angle OAB + \angle ACB = 180^\circ \quad \dots \text{(Angle addition property)}$$

$$\therefore x + x + y + y + 70 = 180 \quad \dots \text{From (i) and (ii)}$$

$$\therefore 2x + 2y = 180 - 70$$

$$\therefore 2(x + y) = 110$$

$$\therefore x + y = 55 \quad \dots \text{(iii)}$$

In $\triangle AOB$,

$$\angle AOB + \angle OBA + \angle OAB = 180^\circ$$

(Sum of the measures of all angles of a triangle is 180°)

$$\begin{aligned} \therefore \angle AOB + x + y &= 180 & \dots (\text{From (iii)}) \\ \therefore \angle AOB + 55 &= 180 \\ \therefore \angle AOB &= 180 - 55 \\ \therefore \boxed{\angle AOB = 125^\circ} \end{aligned}$$

(8)

In the adjoining figure, line $AB \parallel$ line CD and line PQ is transversal. Ray PT and ray QT bisects $\angle BPQ$ and $\angle PQD$ respectively. Prove that $\angle PTQ = 90^\circ$.

Proof:

$$\begin{aligned} \text{Let } \angle BPT = \angle TPQ = x & \dots (\text{i}) \\ \angle PQT = \angle TQD = y & \dots (\text{ii}) \end{aligned}$$

(Ray PT and QT bisects $\angle BPQ$ and $\angle PQD$ respectively.)

line $AB \parallel$ line CD (Given)

On transversal PQ , $\angle BPQ + \angle PQD = 180^\circ$

...(Interior angles theorem)

$$\therefore \angle BPT + \angle TPQ + \angle PQT + \angle TQD = 180^\circ \dots (\text{Angle addition property})$$

$$\therefore x + x + y + y = 180 \dots \text{From (i) and (ii)}$$

$$\therefore 2x + 2y = 180$$

$$\therefore 2(x + y) = 180$$

$$\therefore x + y = 90 \dots (\text{iii})$$

In $\triangle PTQ$,

$$\angle TPQ + \angle TQP + \angle PTQ = 180^\circ$$

...(Sum of the measures of all angles of a triangle is 180°)

$$\therefore x + y + \angle PTQ = 180$$

$$\therefore 90 + \angle PTQ = 180 \dots [\text{From (iii)}]$$

$$\therefore \angle PTQ = 180 - 90$$

$$\therefore \boxed{\angle PTQ = 90^\circ}$$

(9)

Using the given information in the figure find $\angle a$, $\angle b$ and $\angle c$.

Solution:

$$\boxed{\angle b = 70^\circ}$$

(Vertically Opposite angles)

$$\angle c + 100 = 180$$

(Linear pair axiom)

$$\therefore \angle c = 180 - 100$$

$$\therefore c = 180 - 100$$

$$\therefore \boxed{\angle c = 80^\circ} \dots (\text{ii})$$

In the given triangle

$$\angle a + \angle b + \angle c = 180^\circ$$

[Sum of the measures of all angles of a triangle is 180°]

$$\therefore \angle a + 70 + 80 = 180$$

$$\therefore \angle a = 180 - 150$$

$$\therefore \boxed{\angle a = 30^\circ}$$

(10)

In the adjoining figure, line $DE \parallel$ line GF ray EG and ray FG are bisectors of $\angle DEF$ and $\angle DFM$ respectively.

Prove that, (i) $\angle DEG = \frac{1}{2} \angle EDF$ (ii) $EF = FG$.

Proof:

$$\text{Let } \angle DEG = \angle GEF = x \dots (\text{i})$$

$$\angle DFG = \angle GFM = y \dots (\text{ii})$$

(Ray EG and FG bisects $\angle DEF$ and $\angle DFM$ respectively.)

$$\angle DEF = \angle DEG + \angle GEF$$

...(Angle addition property)

$$= x + x$$

$$\therefore \angle DEF = 2x \dots (\text{iii})$$

$\text{seg } ED \parallel \text{seg } FG$

On transversal DF ,

$\angle EDF \cong \angle DFG$... (Alternate angles theorem)

$$\therefore \angle EDF = \angle DFG = y \dots (\text{iv})$$

In transversal EM ,

$\angle DEF \cong \angle GFM$... (Corresponding angles theorem)

$$\therefore \angle DEF = \angle GFM = y \dots (\text{v})$$

$$\therefore \angle DEF = \angle EDF \dots [\text{From (iii), (iv)}]$$

$$\therefore y = 2x \dots (\text{vi})$$

$\angle GFM$ is an exterior angle of $\triangle GEF$.

- $\therefore \angle GFM = \angle GEF + \angle EGF \quad \dots (\text{Remote interior angles theorem})$
- $\therefore y = x + \angle EGF$
- $\therefore 2x = x + \angle EGF \quad (\text{From iv})$
- $\therefore \angle EGF = 2x - x$
- $\therefore \angle EGF = x \quad \dots (\text{vii})$
- In $\triangle EFG$, $\angle GEF \cong \angle EGF \quad \dots [\text{From (i), (vii)}]$
 $\text{seg } EF \cong \text{seg } FG \quad \dots (\text{Converse of isosceles triangle theorem})$
- $\therefore EF = FG$

PROBLEMS FOR PRACTICE

- (1) Based on information given in the figure, prove $x = a + b + c$.

- (2) The exterior angles, obtained by producing the base of a triangle both ways are 104° and 136° . Find the measures of all angles of the triangle.
- (3) If the sides of the triangle are produced in order, prove that sum of the exterior angles so formed is equal to four right angles.
- (4) The side BC of $\triangle ABC$ is produced such that D is on ray BC. The bisector of $\angle A$ meets BC in point L. Prove that $m\angle ABC + m\angle ACD = 2m\angle ALC$.

- (5) In the following figure, $\text{seg } AC \perp \text{ray } CE$. $m\angle A : m\angle B : m\angle C = 3 : 2 : 1$. Find $m\angle ECD$.

ANSWER

- (2) $76^\circ, 44^\circ, 60^\circ$ (5) $m\angle ECD = 60^\circ$

Points to Remember:

Congruence of triangles:

Now, we introduce the concept of congruence of two triangles.

The general idea about congruence of triangles is that, "If two triangles are exactly of the same shape and size then the triangles are congruent to each other."

Now consider $\triangle ABC$ and $\triangle PQR$ in the following manner.

$\triangle ABC$ and $\triangle PQR$ are of same shape and size therefore they are congruent.

When you place them one above the other vertex A will coincide with vertex P

Symbolically we write,

$A \leftrightarrow P$ (i.e. A corresponds to P or P corresponds to A)

$B \leftrightarrow Q$

$C \leftrightarrow R$

In mathematical language, such pairing of vertices is called a one to one correspondence between the vertices of two triangles.

The above one to one correspondence is written as $\triangle ABC \leftrightarrow \triangle PQR$.

There are six possible correspondences between the vertices of the $\triangle ABC$ and $\triangle PQR$.

Namely,

$\triangle ABC \leftrightarrow \triangle PQR$ $\triangle ABC \leftrightarrow \triangle RQP$

$\triangle ABC \leftrightarrow \triangle PRQ$ $\triangle ABC \leftrightarrow \triangle QPR$

$\triangle ABC \leftrightarrow \triangle RPQ$ $\triangle ABC \leftrightarrow \triangle QRP$

But $\triangle ABC$ will exactly fit on $\triangle PQR$ with $\triangle ABC \leftrightarrow \triangle PQR$.

$\triangle ABC$ will not exactly fit on $\triangle PQR$ with $\triangle ABC \leftrightarrow \triangle QRP$ or $\triangle ABC \leftrightarrow \triangle PRQ$.

$\therefore \triangle ABC \cong \triangle PQR$ under $\triangle ABC \leftrightarrow \triangle PQR$.

Therefore, correspondence plays a very important role in congruence of triangles.

Now we define congruence of two triangles.

"If there exists atleast one, one to one correspondence between the vertices of any two triangles such that corresponding sides and angles of one triangle are congruent with corresponding sides and angles of other triangle then these two triangles are congruent."

Properties of congruent triangles:

The following are the properties of congruent triangles:

- Reflexivity :** Every triangle is congruent to itself i.e. $\Delta ABC \cong \Delta ABC$.
- Symmetry :** If $\Delta ABC \cong \Delta PQR$ then $\Delta PQR \cong \Delta ABC$.
- Transitivity :** If $\Delta ABC \cong \Delta PQR$ and $\Delta PQR \cong \Delta XYZ$ then $\Delta ABC \cong \Delta XYZ$.

Test of congruence of two triangles:

We know, for congruence between two triangles, six elements (3 sides and 3 angles) of one triangle are congruent to corresponding six elements of other triangle.

But to establish or to prove the congruence of two triangles, it is not necessary to know or prove the congruence of six elements.

If we are given only the congruence of some particular three elements, then the triangles will be congruent to each other.

Therefore out of six conditions of congruence between two triangles, three particular conditions are sufficient.

We shall state these sufficient conditions as tests of congruence.

Test of congruence:

- Side-Angle-Side (SAS) Test:** For a given one-to-one correspondence between the vertices of any two triangles when two sides and the angle included by them, of one triangle are respectively congruent to corresponding two sides and the angle included by them, of another triangle, then the two triangles are congruent.

In ΔABC and ΔPQR ,

For the correspondence

$$ABC \leftrightarrow PQR,$$

If, side $AB \cong$ side PQ

$$\angle ABC = \angle PQR$$

side $BC \cong$ side QR then

$$\Delta ABC \cong \Delta PQR.$$

- Angle-Side-Angle (ASA) Test:** For a given one-to-one correspondence between the vertices of any two triangles, when two angles are included side of one triangle congruent to corresponding two angles and included side of another triangle then the two triangles are congruent.

In ΔLMN and ΔXYZ ,

For the correspondence

$$LMN \leftrightarrow XYZ,$$

If $\angle LMN = \angle XYZ$

side $MN \cong$ side YZ

$$\angle MNL = \angle YZX$$

then $\Delta LMN \cong \Delta XYZ$.

- Side-Side-Side (SSS) Test:** For a given one-to-one correspondence between the vertices of any two triangles when three sides of one triangle are respectively congruent to corresponding three sides of another triangle, then the two triangles are congruent.

In ΔDEF and ΔKGH ,

For the correspondence

$$DFE \leftrightarrow KGH,$$

If, side $DE \cong$ side KG

side $FE \cong$ side HG

side $DF \cong$ side KH

then $\Delta DEF \cong \Delta KGH$.

(4) **Side-Angle-Angle (SAA) Test:** For a given one-to-one correspondence between the vertices of any two triangles, when a side, an angle adjacent to it and the angle opposite to it of one triangle are respectively congruent to corresponding side, an angle adjacent to it and the angle opposite to it, of another triangle, then the two triangles are congruent.

In $\triangle RST$ and $\triangle UWV$,

For the correspondence

$$RST \leftrightarrow UWV,$$

If, side $ST \cong$ side WV ,

$$\angle RST \cong \angle UWV$$

$$\angle SRT \cong \angle WUV$$

then $\triangle RST \cong \triangle UWV$.

(5) **Hypotenuse - Side Test:** For a given one-to-one correspondence between the vertices of any two triangles, two right angled triangles are congruent if the hypotenuse and a side of one triangle are congruent to the hypotenuse and corresponding side of the other triangle.

In $\triangle ABC$ and $\triangle PQR$,

For the correspondence

$$ABC \leftrightarrow PQR,$$

If, $\angle ABC = \angle PQR = 90^\circ$

Hypotenuse $AC \cong$ Hypotenuse PR

Side $AB \cong$ side PQ

then $\triangle ABC \cong \triangle PQR$.

PRACTICE SET - 3.2 (Textbook Page No. 31)

- (1) In each of the examples given below, a pair of triangle is shown. Equal parts of triangles in each pair are marked with the same signs.

Observe the figures and state the test by which the triangles in each pair are congruent.

(i)

\therefore By SSS test $\triangle ABC \cong \triangle PQR$

(ii)

\therefore By SAS test $\triangle XYZ \cong \triangle LMN$

(iii)

\therefore By ASA test $\triangle PRQ \cong \triangle STU$

(iv)

\therefore By Hypotenuse-side test, $\triangle LMN \cong \triangle PTR$

(2) Observe the information shown in pairs of triangles given below. State the test by which the two triangles are congruent. Write the remaining congruent parts of the triangles.

(i)

Solution:

From the information given in the figure

In $\triangle ABC$ and $\triangle PQR$

$\therefore \angle ABC \cong \angle PQR$ (Given)

side $BC \cong$ side QR (Given)

$\therefore \angle ACB \cong \angle PRQ$ (Given)

$\therefore \triangle ABC \cong \triangle PQR$ (ASA test)

$$\begin{aligned}\therefore \angle BAC &\cong \angle QPR & \dots (\text{c.a.c.t}) \\ \text{seg } AB &\cong \text{seg } PQ & \dots (\text{c.s.c.t}) \\ \boxed{\text{seg } AC} &\cong \text{seg } PR & (\text{c.s.c.t})\end{aligned}$$

(ii)

Solution:

From the information given in the figure.

In $\triangle PQT$ and $\triangle STR$

$$\text{seg } PT \cong \text{seg } ST \quad (\text{Given})$$

$$\angle PTQ \cong \angle STR \quad (\text{Vertically opposite angles})$$

$$\text{seg } TQ \cong \text{seg } TR \quad (\text{Given})$$

$$\therefore \triangle PQT \cong \triangle STR \quad (\text{SAS test})$$

$$\therefore \angle TPQ \cong \angle TSR \text{ and } \angle TQP \cong \angle TRS \quad (\text{c.a.c.t.})$$

$$\text{seg } PQ \cong \boxed{\text{seg } SR} \quad (\text{c.s.c.t.})$$

- (3) From the information shown in the figure, state the test assuring the congruence of $\triangle ABC$ and $\triangle PQR$. Write the remaining congruent parts of the triangles.

Solution:

In $\triangle ABC$ and $\triangle PQR$,

$$\angle BAC = \angle PQR = 90^\circ \quad (\text{Given})$$

Hypotenuse BC \cong Hypotenuse PR (Given)

$$\text{side } AB \cong \text{side } QR \quad (\text{Given})$$

$$\therefore \triangle ABC \cong \triangle PQR \quad (\text{Hypotenuse-side test})$$

$$\text{side } AC \cong \text{side } PR \quad (\text{c.s.c.t.})$$

$$\therefore \angle ABC \cong \angle PQR \text{ and } \angle ACB \cong \angle PRQ \quad (\text{c.a.c.t.})$$

(4)

- As shown in the following figure, in $\triangle LMN$ and $\triangle PNM$, LM = PN, LN = PM. Write the test which assures the congruence of the two triangles. Write their remaining congruent parts.

Solution:

In $\triangle LMN$ and $\triangle PNM$,

side LM \cong side PN (Given)

side LN \cong side PM (Given)

side MN \cong side NM (Common side)

$\triangle LMN \cong \triangle PNM$ (SSS test)

$$\angle LMN \cong \angle PNM$$

$$\angle LNM \cong \angle PMN$$

$$\angle NLM \cong \angle MPN$$

} (c.a.c.t.)

(5)

In the adjoining figure,

$$\text{seg } AB \cong \text{seg } CB \text{ and} \\ \text{seg } AD \cong \text{seg } CD.$$

Prove that $\triangle ABD \cong \triangle CBD$.

Proof:

In $\triangle ABD$ and $\triangle CBD$,

side AB \cong side CB (Given)

side AD \cong side CD (Given)

side BD \cong side BD (Common side)

$\therefore \triangle ABD \cong \triangle CBD$ (SSS test)

(6)

In the adjoining figure,

$$\angle P \cong \angle R \text{ and } \text{seg } PQ \cong \text{seg } RQ \text{ then prove that} \\ \triangle PQT \cong \triangle RQS.$$

Proof:

In $\triangle PQT$ and $\triangle RQS$,

$$\angle P \cong \angle R \quad (\text{Given})$$

$$\text{side } PQ \cong \text{side } RQ \quad (\text{Given})$$

$$\angle Q \cong \angle Q \quad (\text{Common angle})$$

$$\therefore \triangle PQT \cong \triangle RQS \quad (\text{ASA test of congruency})$$

PROBLEMS FOR PRACTICE

- (1) In $\triangle PQR$, PQ = PR and ray PS \perp side QR at points S. Prove ray PS bisects $\angle QPR$.

- (2) In the following figure, seg BA \perp seg CA, B-D-C-E, seg AB \cong seg FE and seg BD \cong seg EC. Prove that seg AC \cong seg FD.

- (3) If altitudes drawn from two vertices of a triangle to the opposite sides are equal, then prove that triangle is isosceles.
- (4) In the following figure, $\overline{AB} \cong \overline{PB}$, $\overline{BC} \cong \overline{BQ}$, $\angle ABP \cong \angle CBQ$. Show that $\triangle ABC \cong \triangle PBQ$ and $\overline{AC} \cong \overline{PQ}$.

Points to Remember:

Theorem - 3

- Isosceles Triangle Theorem.**

Statement:

If two sides of a triangle are congruent then the angles opposite to them are congruent.

Given : In $\triangle ABC$, side $AB \cong$ side AC .

To prove: $\angle ABC \cong \angle ACB$

Construction : Draw bisector of $\angle BAC$ intersecting side BC at point D , such that $B - D - C$.

Proof :

In $\triangle ABD$ and $\triangle ACD$,

side $AB \cong$ side AC (Given)

$\angle BAD \cong \angle CAD$ (Construction)

side $AD \cong$ side AD (Common side)

$\therefore \triangle ABD \cong \triangle ACD$ (SAS test)

$\therefore \angle ABD \cong \angle ACD$ (c.a.c.t.)

i.e. $\angle ABC \cong \angle ACB$ (B - D - C)

Theorem - 4

- Converse of Isosceles Triangle Theorem.**

Statement:

If two angles of a triangle are congruent then the sides opposite to them are congruent.

Given : In $\triangle PQR$, $\angle Q \cong \angle R$

To prove: side $PQ \cong$ side PR

Construction : Draw bisector of $\angle QPR$ intersecting side QR at point S , such that $Q - S - R$.

Proof :

In $\triangle PQS$ and $\triangle PRS$,

side $PS \cong$ side PS (Common side)

$\angle Q \cong \angle R$ (Given)

$\angle QPS \cong \angle RPS$ (Construction)

$\therefore \triangle PQS \cong \triangle PRS$ (SAA test)

\therefore side $PQ \cong$ side PR (c.s.c.t.)

Theorem - 5

- $30^\circ - 60^\circ - 90^\circ$ Theorem.**

Statement:

In a right angled triangle if two acute angles are 30° and 60° then side opposite to 30° is half of the hypotenuse and side opposite to 60° is $\frac{\sqrt{3}}{2}$ times the hypotenuse

Given : In $\triangle ABC$, $\angle BAC = 30^\circ$, $\angle ABC = 90^\circ$ and $\angle C = 60^\circ$

To prove: $BC = \frac{1}{2}AC$

$$AB = \frac{\sqrt{3}}{2} AC$$

Construction : Take a point D on ray CB such that, $C - B - D$ and $BC = BD$.

Proof :

In $\triangle ABC$ and $\triangle ABD$,

side $AB \cong$ side AB (Common side)

$\angle ABC \cong \angle ABD$ (Each 90°)

side $BC \cong$ side BD (Construction)

$\therefore \triangle ABC \cong \triangle ABD$ (SAS test)

$\angle C \cong \angle D$ (c.a.c.t.)

But $\angle C = 60^\circ$ (Given)

$\therefore \angle D = 60^\circ$

In $\triangle ADC$, $\angle C = 60^\circ$, $\angle D = 60^\circ$

$\therefore \angle DAC = 60^\circ$ (Remaining angle of a triangle)

$\therefore \triangle ADC$ is an equilateral triangle

(\because an equiangular triangle is an equilateral triangle)

$\therefore AD = CD = AC \dots$ (i) (Sides of equilateral \triangle)

$BC = \frac{1}{2} CD$ (Construction)

$\therefore BC = \frac{1}{2} AC$... (ii) [From (i)]

In $\triangle ABC$, $\angle ABC = 90^\circ$ (Given)

$$\begin{aligned}
 & \therefore AC^2 = AB^2 + BC^2 \quad (\text{Pythagoras theorem}) \\
 & \therefore AC^2 = AB^2 + \left(\frac{1}{2}AC\right)^2 \quad [\text{From (ii)}] \\
 & \therefore AC^2 = AB^2 + \frac{1}{4}AC^2 \\
 & \therefore AC^2 - \frac{1}{4}AC^2 = AB^2 \\
 & \therefore \frac{4AC^2 - AC^2}{4} = AB^2 \\
 & \therefore AB^2 = \frac{3}{4}AC^2 \\
 & \therefore AB = \frac{\sqrt{3}}{2}AC \quad (\text{Taking square roots})
 \end{aligned}$$

Theorem - 6**• 45° - 45° - 90° Theorem.****Statement:**

In a right angled triangle, if each acute angle is 45° then side opposite to 45° is $\frac{1}{\sqrt{2}}$ times the hypotenuse.

Given : In ΔPQR , $\angle Q = 90^\circ$,
 $\angle P = \angle R = 45^\circ$

To prove: $PQ = QR = \frac{1}{\sqrt{2}} PR$

Proof :

In ΔPQR , $\angle P \cong \angle R$ (Given)

$\text{seg } PQ \cong \text{seg } QR$ (Converse of isosceles triangle theorem)

$\therefore PQ = QR$... (i)

In ΔPQR , $\angle Q = 90^\circ$ (Given)

$PR^2 = PQ^2 + QR^2$ (Pythagoras theorem)

$\therefore PR^2 = PQ^2 + PQ^2$ [from (i)]

$\therefore PR^2 = 2PQ^2$

$\therefore PR = \sqrt{2}PQ$

$\therefore PQ = \frac{1}{\sqrt{2}}PR$... (ii)

$\therefore PQ = QR = \frac{1}{\sqrt{2}}PR$ [from (i), (ii)]

Median

Definition: A segment joining vertex of a triangle and midpoint of its opposite side is called median of a triangle.

In the adjoining figure,
seg AD is median on
side BC

Theorem - 7**• Property of median drawn on hypotenuse of a right angled triangle.****Statement:**

In a right angled triangle length of the median drawn on hypotenuse is half of the hypotenuse.

To prove: $BD = \frac{1}{2}AC$

Construction: Take a point E on ray BD such that $BD = DE$. Draw seg CE.

Proof: In ΔADB and ΔCDE ,

$\text{seg } AD \cong \text{seg } CD$ (D is midpoint of seg AC)

$\angle ADB \cong \angle CDE$ (Vertically opposite angles)

$\text{seg } BD \cong \text{seg } ED$ (construction)

$\Delta ADB \cong \Delta CDE$ (SAS test)

$\angle BAD \cong \angle ECD$... (i) (c.a.c.t.)

$\text{seg } AB \cong \text{seg } CE$... (ii) (c.s.c.t.)

$\text{seg } AB \parallel \text{seg } CE$ [Alternate angles Test]

On transversal BC,

$\therefore \angle ABC + \angle ECB = 180$ (Interior angles theorem)

$\therefore 90^\circ + \angle ECB = 180$

$\therefore \angle ECB = 180 - 90 = 90$

In ΔABC and ΔECB

$\text{seg } AB \cong \text{seg } EC$ [from (ii)]

$\angle ABC \cong \angle ECB$ (Each measures 90°)

$\text{seg } BC \cong \text{seg } CB$ (Common side)

$\Delta ABC \cong \Delta ECB$ (SAS test)

$\text{seg } AC \cong \text{seg } EB$... (iii) (c.s.c.t.)

$BD = \frac{1}{2}BE$ (Construction)

$\therefore BD = \frac{1}{2}AC$ [from (iii)]

PRACTICE SET - 3.3 (Textbook Page No. 38)

(1)

Find the values of x and y using the information shown in figure. Find the measure of $\angle ABD$ and $m\angle ACD$.

Solution:

In $\triangle ABC$, side $AB \cong$ side AC (Given)

$\therefore \angle ABC \cong \angle ACB$ (Isosceles triangle theorem)

$$\therefore x = 50^\circ \quad (\because \angle ACB = 50^\circ)$$

In $\triangle ABD$, side $DB \cong$ side DC (Given)

$\therefore \angle DBC \cong \angle DCB$ (Isosceles triangle theorem)

$$\therefore y = 60^\circ \quad (\because \angle DBC = 60^\circ)$$

$\angle ABD = \angle ABC + \angle DBC$ (Angle addition property)

$$\therefore \angle ABD = 50 + 60$$

$$\therefore \angle ABD = 110^\circ$$

$\angle ACD = \angle ACB + \angle DCB$ (Angle addition property)

$$\therefore \angle ACD = 50 + 60$$

$$\therefore \angle ACD = 110^\circ$$

(2)

The length of hypotenuse of a right angled triangle is 15. Find the length of median of its hypotenuse.

Given : In $\triangle ABC$, $\angle ABC = 90^\circ$

$AC = 15$ units

seg BD is median on hypotenuse AC

To find : BD **Solution:**

In $\triangle ABC$, $\angle ABC = 90^\circ$ (Given)

seg BD is median on hypotenuse AC (Given)

$$\therefore BD = \frac{1}{2} AC$$

(In a right angled triangle the median drawn on the hypotenuse is half of the hypotenuse)

$$\therefore BD = \frac{1}{2} \times 15$$

$$\therefore BD = 7.5 \text{ units}$$

(3)

In $\triangle PQR$, $\angle Q = 90^\circ$, $PQ = 12$, $QR = 5$ and QS is a median, Find $l(QS)$.

Solution:

In $\triangle PQR$, $\angle PQR = 90^\circ$ (Given)

$\therefore PR^2 = PQ^2 + QR^2$ (Pythagoras theorem)

$$\therefore PR^2 = 12^2 + 5^2 \quad (\text{Given})$$

$$\therefore PR^2 = 144 + 25$$

$$\therefore PR^2 = 169$$

$$\therefore PR = 13 \text{ units} \dots (i) \quad (\text{Taking square roots})$$

seg QS is median on hypotenuse PR .

$\therefore QS = \frac{1}{2} PR$ (In a right angled triangle the median drawn on the hypotenuse is half of the hypotenuse)

$$\therefore QS = \frac{1}{2} \times 13 \quad [\text{from } \dots(i)]$$

$$\therefore QS = 6.5 \text{ units}$$

Important Note

Statement:

In $\triangle ABC$, seg AD , seg BE and seg CF are medians. Medians of a triangle are concurrent (i.e. all three medians intersect at one point).

Point of concurrence of all three medians is called centroid.

In the above figure, point G is the centroid.

Property: Centroid of a triangle trisects the median.

$$\text{i.e. } \frac{AG}{GD} = \frac{2}{1}; \frac{BG}{GE} = \frac{2}{1}; \frac{CG}{GF} = \frac{2}{1}$$

We can also say,

$$AG = \frac{2}{3} AD; BG = \frac{2}{3} BE; CG = \frac{2}{3} CF$$

$$\text{and } GD = \frac{1}{3} AD; GE = \frac{1}{3} BE; GF = \frac{1}{3} CF$$

In adjoining figure point G is the point of concurrence of the medians of $\triangle PQR$. If $GT = 2.5$, find the lengths of PG and PT .

Solution:

In $\triangle PQR$, point G is centroid (Given)

$$\therefore \frac{PG}{GT} = \frac{2}{1} \quad (\text{Centroid divides the median in the ratio 2:1})$$

$$\therefore \frac{PG}{2.5} = \frac{2}{1}$$

$$\therefore PG = 2 \times 2.5$$

$$\therefore PG = 5 \text{ cm}$$

$$\begin{aligned} PT &= PG + GT \quad (P - G - T) \\ &= 2.5 + 5 \end{aligned}$$

$$\boxed{PT = 7.5 \text{ cm}}$$

PROBLEMS FOR PRACTICE

- (1) In $\triangle PQR$, $m\angle Q = 90^\circ$, seg QM is median. $PQ^2 + QR^2 = 169$. Find QM .
- (2) In the following figure, find the value of x and y .

- (3) In the adjoining figure, G is centroid of $\triangle ABC$. If $AQ = 6 \text{ cm}$, $BR = 9 \text{ cm}$, $CG = 5 \text{ cm}$. Find: (i) BG (ii) CP (iii) AG

ANSWER

- (1) $QM = 6.5 \text{ cm}$ (2) $x = 20$
 (3) $BG = 6 \text{ cm}$, $CP = 7.5 \text{ cm}$, $AG = 4 \text{ cm}$

Points to Remember:

Theorem - 8

• Perpendicular Bisector Theorem.

Case A : Any point on the perpendicular bisector of a segment is equidistant from its endpoints.

Given: Line l is \perp bisector of seg AB at point M . Point P is any point on line l .

To prove : $PA = PB$

Proof: Line l is \perp bisector of seg AB (Given)

seg $AM \cong$ seg BM ... (i)

$\angle PMA = \angle PMB = 90^\circ$... (ii)

In $\triangle PMA$ and $\triangle PMB$

side $PM \cong$ side PM (common side)

$\angle PMA \cong \angle PMB$ [from (ii)]

side $AM \cong$ side BM [from (i)]

$\therefore \triangle PMA \cong \triangle PMB$ (SAS test)

seg $PA \cong$ seg PB (c.s.c.t.)

$\therefore PA = PB$

Case B : Any point equidistant from the end points of a segment lies on the perpendicular bisector of the segment.

Given : Point P is any point equidistant from the end points of seg AB . That is, $PA = PB$.

To prove : Point P is on the perpendicular bisector of seg AB .

Construction : Take mid-point M of seg AB and draw line PM .

Proof : In $\triangle PAM$ and $\triangle PBM$

seg $PA \cong$ seg PB (Given)

seg $AM \cong$ seg BM (construction)

seg $PM \cong$ seg PM (common side)

$\therefore \triangle PAM \cong \triangle PBM$ (SSS test)

$\therefore \angle PMA \cong \angle PMB$ (c.a.c.t.)

But $\angle PMA + \angle PMB = 180^\circ$ (Linear pair axiom)

$\angle PMA + \angle PMA = 180^\circ \dots (\because \angle PMB = \angle PMA)$
 $2\angle PMA = 180^\circ$
 $\therefore \angle PMA = 90^\circ$
 $\therefore \text{seg } PM \perp \text{seg } AB \dots (\text{i})$

But point M is the midpoint of seg AB. ... (ii)
(Construction)

∴ Line PM is the perpendicular bisector of seg AB. So
point P is on the perpendicular bisector of seg AB.

Theorem - 9

* Angle bisector theorem.

Case A: If a point is on the angle bisector of an angle, then it is equidistant from the sides of the angle.

To prove : $PM = PN$

Proof: In $\triangle PMB$ and $\triangle PNB$

- | | |
|--|------------------------------------|
| side PB \cong side PB | (Common side) |
| $\angle PBM \cong \angle PBN$ | (Ray BD bisects,
$\angle ABC$) |
| $\angle PMB \cong \angle PNB$ | (each 90°) |
| $\therefore \triangle PMB \cong \triangle PNB$ | (SAA test) |
| $\therefore \text{seg } PM \cong \text{seg } PN$ | (c.s.c.t.) |

Case B: If the point in the plane of an angle is equidistant from the sides of the angle, then it lies on the angle bisector.

To prove: Point A lies on the bisector of $\angle PQR$.

Construction: Draw ray QA.

Proof: In $\triangle AMQ$ and $\triangle ANQ$

- | | |
|--|---------------------------|
| $\angle AMQ \cong \angle ANQ$ | (Each 90°) |
| Hypotenuse QA \cong Hypotenuse QA | (Common side) |
| side AM \cong side AN | (Given) |
| $\triangle AMQ \cong \triangle ANQ$ | (Hypotenuse-side
test) |
| $\therefore \angle MQA \cong \angle NQA$ | (c.a.c.t.) |

- | | |
|---|-------------------------------|
| i.e. $\angle PQA \cong \angle RQA$ | (P-M-Q, R-N-Q) |
| \therefore Ray QA bisects $\angle PQR$ | [from (iv) and
definition] |
| i.e. point A lies on bisector for of $\angle PQR$ | |

Theorem - 10

If two sides of the triangle are not congruent then the angle opposite to the greater side is greater.

Proof: In $\triangle PQT$, seg $PQ \cong$ seg PT (Construction)

- | | |
|--|---|
| $\therefore \angle PQT \cong \angle PTQ$ | ... (i) (Isosceles triangle
theorem) |
|--|---|

$\angle PTQ$ is exterior angle of $\triangle QTR$ (Definition)

- | | |
|--------------------------------------|-----------------------------|
| $\therefore \angle PTQ > \angle TRQ$ | (Exterior angle
theorem) |
|--------------------------------------|-----------------------------|

i.e. $\angle PTQ > \angle PRQ$... (ii) (P-T-R)

- | | |
|--------------------------------------|-------------------------------|
| $\therefore \angle PQT > \angle PRQ$ | ... (iii) [from (i) and (ii)] |
|--------------------------------------|-------------------------------|

Point T is in the interior of $\angle PQR$.

- | | |
|--------------------------------------|----------|
| $\therefore \angle PQR > \angle PQT$ | ... (iv) |
|--------------------------------------|----------|

- | | |
|--------------------------------------|-----------------------|
| $\therefore \angle PQR > \angle PRQ$ | [from (iii) and (iv)] |
|--------------------------------------|-----------------------|

Theorem - 11

Statement :

The sum of the length of any two sides of a triangle is greater than the third side.

Construction: Take point D on ray BA such that $AC = AD$.

Proof: In $\triangle ACD, AC = AD$ (Construction)

- | | |
|---|--|
| $\therefore \angle ACD \cong \angle ADC$ | (Isosceles \triangle theorem) |
| $\therefore \angle ACD + \angle ACB > \angle ADC$ | (Adding $\angle ACB$ on
L-H-S) |
| $\therefore \angle BCD > \angle BDC$ | ... (i) [Angle Addition
property and B-A-D] |

In $\triangle ABC$,

- $\therefore \angle BCD > \angle BDC$ [From (i)]
- $\therefore BD > BC$ (Side opposite to greater angle is greater)
- $\therefore BA + AD > BC$ (B-A-D)
- $\therefore AB + AC > BC$ ($\because AD = AC$, construction)

Similarly we can prove that

$$\begin{aligned}AB + BC &> AC \\BC + AC &> AB\end{aligned}$$

PRACTICE SET - 3.4 (Textbook Page No. 43)

- (1) Point A is on the bisector of $\angle XYZ$. $AX = 2$ cm. Find AZ .

Solution:

Point A lies on bisector of $\angle XYZ$ (Given)

- \therefore Point A is equidistant from ray YX and ray YZ. (Angle bisector theorem)
- $\therefore AX = AZ$
- But, $AX = 2$ cm
- $\therefore AZ = 2$ cm

- (2) In adjoining figure $\angle RST = 56^\circ$, seg PT \perp ray ST, seg PR \perp ray SR and seg PR \cong seg PT. Find the measure of $\angle RSP$. State the reason for your answer.

Solution:

$$PR = PT \quad (\text{Given})$$

- \therefore Point P lies on bisector of $\angle RST$ (Angle bisector theorem)

$$\therefore \angle RSP = \frac{1}{2} \angle RST$$

$$\therefore \angle RSP = \frac{1}{2} \times 56$$

$$\therefore \angle RSP = 28^\circ$$

- (3) In $\triangle PQR$, $PQ = 10$ cm, $QR = 12$ cm, $PR = 8$ cm. Find out the greatest and the smallest angle of the triangle.

Solution:

In $\triangle PQR$, $PQ = 10$ cm, $QR = 12$ cm,

$PR = 8$ cm. (Given)

$$\therefore QR > PQ > PR$$

$\therefore \angle P > \angle R > \angle Q$ (Angle opposite to greater side is greater)

$\therefore \angle P$ is the greatest angle and $\angle Q$ is the smallest angle of $\triangle PQR$

- (4) In $\triangle FAN$, $\angle F = 80^\circ$, $\angle A = 40^\circ$. Find out the greatest and the smallest side of the triangle. State the reason.

Solution:

In $\triangle FAN$,

$\angle F + \angle A + \angle N = 180^\circ$ (Sum of the measures of all angles of a triangle is 180°)

$$\therefore 80 + 40 + N = 180 \quad (\text{Given})$$

$$\therefore \angle N = 180 - 120$$

$$\therefore \angle N = 60^\circ$$

$$\therefore \angle F > \angle N > \angle A$$

$\therefore AN > FA > FN$ (Side opposite to greater angle is greater)

\therefore Side AN is greatest side and side FN is smallest side of $\triangle FAN$.

- (5)

Prove that an equilateral triangle is equiangular.

Given: In $\triangle PQR$, $PQ = QR = PR$.

To prove: $\angle P \cong \angle Q \cong \angle R$

Proof:

In $\triangle PQR$, side $PQ \cong$ side PR (Given)

$$\therefore \angle Q \cong \angle R \dots(i) \text{ (Isosceles triangle theorem)}$$

In $\triangle PQR$, side $PR \cong$ side QR (Given)

$$\therefore \angle Q \cong \angle P \dots(ii) \text{ (Isosceles triangle theorem)}$$

$$\therefore \angle P \cong \angle Q \cong \angle R \quad [\text{from (i) and (ii)}]$$

$\therefore \triangle PQR$ is an equiangular triangle.

- (6)

Prove that, if the bisector of $\angle BAC$ of $\triangle ABC$ is perpendicular to side BC, then $\triangle ABC$ is an isosceles triangle.

Given: In $\triangle ABC$, AD bisects $\angle BAC$, B-D-C, seg AD \perp side BC.

To prove: $\triangle ABC$ is an isosceles triangle.

Proof:

- In $\triangle ADB$ and $\triangle ADC$
 $\therefore \angle BAD \cong \angle CAD$ (Given)
 side AD \cong side AD (Common side)
 $\therefore \angle ADB \cong \angle ADC$ (Each measures 90°)
 $\therefore \triangle ADB \cong \triangle ADC$ (ASA test)
 \therefore side AB \cong side AC (c.s.c.t.)
 $\therefore \triangle ABC$ is an isosceles triangle [by definition]

(7)

In adjoining figure, if seg PR \cong seg PQ, show that seg PS $>$ seg PQ.

Proof:

- In $\triangle PQR$, side PQ \cong side PR (Given)
 $\therefore \angle PQR \cong \angle PRQ$... (i) (Isosceles triangle theorem)
 $\angle PRQ$ is exterior angle of $\triangle PRS$ (Definition)
 $\therefore \angle PRQ > \angle S$ (Exterior angle property)
 $\therefore \angle PQR > \angle S$... (ii) [from (i)]
 In $\triangle PQS$, $\angle PQS > \angle S$ [from (ii) Q-R-S]
 $\therefore PS > PQ$ (In a triangle side opposite to greater angle is greater)

(8)

In adjoining figure, in $\triangle ABC$, seg AD and seg BE are altitudes and $AE = BD$. Prove that seg AD $=$ seg BE

Proof:

- In $\triangle AEB$ and $\triangle BDA$
 $\angle AEB = \angle BDA = 90^\circ$ (Given)
 Hypotenuse AB \cong Hypotenuse BA (Common side)
 \therefore seg AE \cong seg BD (Given)
 $\therefore \triangle AEB \cong \triangle BDA$ (Hypotenuse side test)
 \therefore seg BE \cong seg AD [c.s.c.t.]
 i.e. seg AD \cong seg BE

PROBLEMS FOR PRACTICE

- (1) Prove that in a right angled triangle, hypotenuse is the longest side.
 (2) In $\square PQRS$, prove that $PQ + QR + RS + SP > PR + QS$.

- (3) In $\triangle ABC$, side AB \cong side BC.

If A-P-C then show that $BP <$ congruent sides.

- (4) In the following figure, $x > y$. Prove that side LM $>$ side LN.

Points to Remember:**Similar Triangles**

Definition : For a given one-one correspondence, two triangles are said to be similar if the:

- (i) corresponding sides are in proportion.
 (ii) corresponding angles are congruent.

i.e. For the correspondence $DEF \longleftrightarrow XYZ$ if,

(i) $\frac{DE}{XY} = \frac{EF}{YZ} = \frac{DF}{XZ}$

(ii) $\angle D \cong \angle X$

(iii) $\angle E \cong \angle Y$ and

(iv) $\angle F \cong \angle Z$

then $\triangle DEF \sim \triangle XYZ$.

Note : Converse of the definition is also true

i.e. if $\triangle ABC \sim \triangle PQR$ then.

- (i) $\frac{AB}{PQ} = \frac{BC}{QR} = \frac{AC}{PR}$ (Corresponding sides of similar triangles)
 (ii) $\angle A \cong \angle P$
 (iii) $\angle B \cong \angle Q$ and
 (iv) $\angle C \cong \angle R$ } (Corresponding angles of similar triangles)

PRACTICE SET - 3.5 (Textbook Page No. 47)

- (1) If $\triangle XYZ \sim \triangle LMN$, write the corresponding angles of the two triangles and also write the ratios of corresponding sides.

Solution:

$\triangle XYZ \sim \triangle LMN$

(Given)

$$\begin{aligned} \therefore \frac{XY}{LM} &= \frac{YZ}{MN} = \frac{XZ}{LN} && (\text{c.s.s.t.}) \\ \angle X &\cong \angle L \\ \angle Y &\cong \angle M \\ \angle Z &\cong \angle N \end{aligned} \quad \left. \begin{array}{l} \\ \\ \end{array} \right\} \quad (\text{c.a.s.t.})$$

- (2) In $\triangle XYZ$, $XY = 4\text{cm}$, $YZ = 6\text{cm}$, $XZ = 5\text{cm}$
If $\triangle XYZ \sim \triangle PQR$ and $PQ = 8\text{cm}$ then find the length of remaining sides of $\triangle PQR$.

Solution:

$$\begin{aligned} \therefore \triangle XYZ &\sim \triangle PQR && (\text{Given}) \\ \therefore \frac{XY}{PQ} &= \frac{YZ}{QR} = \frac{XZ}{PR} && (\text{c.s.s.t.}) \\ \therefore \frac{4}{8} &= \frac{6}{QR} = \frac{5}{PR} \\ \therefore \frac{4}{8} &= \frac{6}{QR} \text{ and } \frac{4}{8} = \frac{5}{PR} \\ \therefore 4 \times QR &= 6 \times 8 \text{ and } 4 \times PR = 5 \times 8 \\ \therefore QR &= \frac{6 \times 8}{4} \text{ and } PR = \frac{5 \times 8}{4} \\ \therefore QR &= 12\text{cm} \text{ and } PR = 10\text{cm} \end{aligned}$$

- (3) Draw a sketch of a pair of similar triangles. Label them. Show their corresponding angles by the same signs. Show the lengths of corresponding sides by numbers in proportion.

Solution:

In the above figure,

$$\begin{aligned} \triangle ABC &\sim \triangle DEF \\ \therefore \frac{AB}{DE} &= \frac{BC}{EF} = \frac{AC}{DF} && (\text{c.s.s.t.}) \\ \angle A &\cong \angle D \\ \angle B &\cong \angle E \\ \angle C &\cong \angle F \end{aligned} \quad \left. \begin{array}{l} \\ \\ \end{array} \right\} \quad (\text{c.a.s.t.})$$

PROBLEMS FOR PRACTICE

- (1) In the following figure, $\triangle CAB \sim \triangle FDE$. Find value of m and n .

- (2) In the following figure, $\triangle GHK \sim \triangle PHS$. $GH : HP = 6 : 5$. If $KH = 18$ units, find KS .

ANSWER

- (1) $m = 4.8$; $n = 5.2$ (2) $KS = 33$ units

PROBLEM SET - 3 (Textbook Page No. 49)

- (1) Choose the correct alternative answer for the following questions.

- (i) Two sides of a triangle are 5 cm and 1.5 cm. length of third side cannot be
(A) 3.7 cm (B) 4.1 cm (C) 3.8 cm (D) 3.4 cm

Ans. D

- (ii) In $\triangle PQR$ if $\angle R > \angle Q$ then
(A) $QR > PR$ (B) $PQ > PR$
(C) $PQ < PR$ (D) $QR < PR$

Ans. B

- (iii) In $\triangle TPQ$, $\angle T = 65^\circ$, $\angle P = 95^\circ$ then which of the following is a true statement?
(A) $PQ < TP$ (B) $PQ < TQ$
(C) $TQ < TP < PQ$ (D) $PQ < TP < TQ$

Ans. B

$\triangle ABC$ is an isosceles in which $AB = AC$. seg BD and seg CE are medians. Show that $BD = CE$.

Proof:

$$AE = BE = \frac{1}{2} AB \quad \dots(i)$$

(CE is median on side AB)

$$AD = CD = \frac{1}{2} AC \quad \dots(ii)$$

(BD is median on side AC)

$$\text{But, } AB = AC \quad \dots(iii)$$

(Given)

$$\therefore AE = BE = AD = CD \quad \dots(iv)$$

[from (i), (ii) and (iii)]

In $\triangle ABD$ and $\triangle ACE$

$$\text{side } AB \cong \text{side } AC \quad \text{(Given)}$$

$$\angle A \cong \angle A \quad \text{(Common angle)}$$

$$\text{side } AD \cong \text{side } AE \quad \text{[from (iv)]}$$

$$\therefore \triangle ABD \cong \triangle ACE \quad \text{[SAS test]}$$

$$\therefore \text{side } BD \cong \text{side } CE \quad \text{(c.s.c.t.)}$$

i.e $BD = CE$

(3)

In $\triangle PQR$, if $PQ > PR$ and bisectors of $\angle Q$ and $\angle R$ intersect at S .

Show that $SQ > SR$.

Proof:

$$\text{In } \triangle PQR, PQ > PR \quad \text{(Given)}$$

$$\therefore \angle PRQ > \angle PQR \quad \text{(Angle opposite to greater side is greater)}$$

$$\therefore 2\angle SRQ > 2\angle SQR \quad \text{(Rays QS and RS bisect } \angle PQR \text{ and } \angle PRQ \text{ respectively)}$$

$$\therefore \angle SRQ > \angle SQR \quad \dots(i)$$

In $\triangle SQR$,

$$\angle SRQ > \angle SQR \quad \text{[from (i)]}$$

$$\therefore SQ > SR \quad \text{(Side opposite to greater angle is greater)}$$

(4)

In the adjoining figure, point D and point E are on side BC of $\triangle ABC$ such that $BD = CE$ and $AD = AE$. Show that $\triangle ABD \cong \triangle ACE$.

Proof:

In $\triangle ADE$,

$$\text{side } AD \cong \text{side } AE \quad \text{(Given)}$$

$$\therefore \angle ADE \cong \angle AED \quad \dots(i) \quad \text{(Isosceles triangle Theorem)}$$

$$\angle ADB + \angle ADE = 180^\circ \quad \text{(Linear pair axiom)}$$

$$\therefore \angle ADB = 180^\circ - \angle ADE \quad \dots(ii)$$

$$\angle AEC + \angle AED = 180^\circ \quad \text{(Linear pair axiom)}$$

$$\therefore \angle AEC = 180^\circ - \angle AED \quad \dots(iii)$$

$$\therefore \angle ADB \cong \angle AEC \quad \dots(iv) \quad \text{[from (i), (ii), (iii)]}$$

In $\triangle ABD$ and $\triangle AEC$,

$$\text{side } AD \cong \text{side } AE \quad \dots \text{ (Given)}$$

$$\angle ADB \cong \angle AEC \quad \dots \text{ (from (iv))}$$

$$\text{side } BD \cong \text{side } CE \quad \dots \text{ (Given)}$$

$$\therefore \triangle ABD \cong \triangle ACE \quad \dots \text{ (SAS test)}$$

(5)

In the adjoining figure, point S is on side QR of $\triangle PQR$. Prove that $PQ + QR + RP > 2PS$

Proof:

In $\triangle PQS$,

$$PQ + QS > PS \quad \dots(i) \quad \text{(Sum of two sides of a triangle is greater than the third side)}$$

In $\triangle PRS$,

$$PR + SR > PS \quad \dots(ii) \quad \text{(Sum of two sides of a triangle is greater than the third side)}$$

$$\therefore PQ + QS + SR + PR > 2PS \quad \text{(Adding (i) and (ii))}$$

$$\therefore PQ + QR + RP > 2PS \quad \text{[Q-S-R]}$$

(6)

In the adjoining figure, bisector of $\angle BAC$ intersects BC at point D . Prove that $AB > BD$.

Proof:

$$\angle BAD \cong \angle DAC \dots (\text{i}) \quad (\text{AD bisects } \angle BAC)$$

$\angle ADB$ is an exterior angle of $\triangle ADC$

$$\therefore \angle ADB > \angle DAC \quad (\text{Exterior angle property})$$

$$\therefore \angle ADB > \angle BAD \dots (\text{ii}) \quad [\text{from (i)}]$$

In $\triangle ABD$

$$\angle ADB > \angle BAD \quad [\text{from (ii)}]$$

$$\therefore AB > BD \quad (\text{In a triangle, side opposite to greater angle is greater})$$

(7)

In the adjoining figure, seg PT is the bisector of $\angle QPR$. A line through R intersects ray QP at point S.

To prove : PS = PR

Proof:

$$\text{In } \triangle PQR, \text{ ray PT bisects } \angle QPR \quad (\text{Given})$$

$$\therefore \angle QPT \cong \angle TPR \dots (\text{i})$$

$$\text{line PT} \parallel \text{line RS} \quad (\text{Given})$$

On transversal QS,

$$\angle QPT \cong \angle PSR \dots (\text{ii}) \quad (\text{Corresponding angles theorem})$$

On transversal PR,

$$\angle TPR \cong \angle PRS \dots (\text{iii}) \quad (\text{Alternate angles theorem})$$

$$\text{In } \triangle PSR, \angle PSR \cong \angle PRS \quad [\text{from (i), (ii), (iii)}] \\ (\text{Converse of isosceles triangle theorem})$$

$$\therefore \text{side PS} \cong \text{side PR} \quad (\text{triangle theorem})$$

$$\therefore PS = PR$$

(8)

In adjoining figure, seg AD \perp seg BC. seg AE is the bisector of $\angle CAB$ and C-E-D.

Prove that : $\angle DAE = \frac{1}{2}(\angle B - \angle C)$

Proof:

$$\angle BAE \cong \angle CAE \dots (\text{i}) \quad (\text{Ray AE bisects } \angle BAC)$$

$$\angle BAD + \angle DAE = \angle BAE \quad \dots (\text{Angle addition property})$$

$$\therefore \angle DAE = \angle BAE - \angle BAD \dots (\text{ii})$$

$$\angle CAE + \angle DAE = \angle CAD \quad \dots (\text{Angle addition property})$$

$$\therefore \angle DAE = \angle CAD - \angle CAE \dots (\text{iii})$$

$$\text{Now, } \angle DAE + \angle DAE = \angle BAE - \angle BAD + \angle CAD - \angle CAE \\ [\text{Adding (ii) and (iii)}]$$

$$\therefore 2\angle DAE = \angle BAE - \angle BAD + \angle CAD - \angle BAE \\ [\text{from (i)}]$$

$$\therefore 2\angle DAE = \angle CAD - \angle BAD \dots (\text{iv})$$

In $\triangle BAD$

$$\angle BAD + \angle ADB + \angle ABD = 180^\circ \quad (\text{sum of the measures of all angles of a triangle is } 180^\circ)$$

$$\therefore \angle BAD + 90 + \angle B = 180$$

$$\therefore \angle BAD = 180 - 90 - \angle B$$

$$\therefore \angle BAD = 90 - \angle B \dots (\text{v})$$

In $\triangle CAD$,

$$\angle CAD + \angle ADC + \angle ACD = 180^\circ \quad (\text{sum of the measures of all angles of a triangle is } 180^\circ)$$

$$\therefore \angle CAD + 90 + \angle C = 180$$

$$\angle CAD = 180 - 90 - \angle C$$

$$\angle CAD = 90 - \angle C \dots (\text{vi})$$

$$\text{Now, } 2\angle DAE = (90 - \angle C) - (90 - \angle B)$$

... [from (iv), (v), (vi)]

$$2\angle DAE = 90 - \angle C - 90 + \angle B$$

$$\therefore 2\angle DAE = \angle B - \angle C$$

$$\therefore \angle DAE = \frac{1}{2}(\angle B - \angle C)$$

MCQ's

(1) In $\triangle PQR$, PQ = PR and $m\angle P = 40^\circ$ then $m\angle Q = \dots$

- (A) 140° (B) 40° (C) 70° (D) 80°

(2) In $\triangle ABC$, $m\angle A = 60^\circ$, $m\angle B = 90^\circ$, $m\angle C = 30^\circ$, $AB = \sqrt{3}$ cm. $AC = \dots$ (By $30^\circ-60^\circ-90^\circ$ triangle theorem)

- (A) $\frac{\sqrt{3}}{2}$ (B) $2\sqrt{3}$ (C) $\sqrt{3}$ (D) $\frac{1}{\sqrt{3}}$

(3) If $\triangle ABC \sim \triangle PQR$ and $m\angle A = 40^\circ$, $m\angle B = 50^\circ$ then $m\angle R = \dots$

- (A) 70° (B) 80° (C) 90° (D) 55°

(4) In the adjoining figure, $\triangle LPM \cong \triangle LPN$. (By test)

- (A) SSS (B) SAS (C) ASA (D) SAA

- (5) The measures of angles of a triangle are in the ratio 2:3:4. Which of the following is the measure of an angle of this triangle?

(A) 20° (B) 30° (C) 40° (D) 90°

(6)

(A) 35 (B) 45 (C) 50 (D) 60

(7)

In the adjoining figure, the value of x is

(A) 65 (B) 80
(C) 95 (D) 120

- (8) If $\Delta ABC \cong \Delta FDE$ and $AB = 5\text{cm}$, $\angle B = 40^\circ$ and $\angle A = 80^\circ$, then which of the following is true?

(A) $DF = 5\text{cm}$, $m\angle F = 60^\circ$
(B) $DE = 5\text{cm}$, $m\angle E = 60^\circ$
(C) $DF = 5\text{cm}$, $m\angle E = 60^\circ$
(D) $DE = 5\text{cm}$, $m\angle D = 40^\circ$

- (9) In ΔPQR , $\angle P = 90^\circ$. S is midpoint of side QR. If $QR = 10\text{cm}$, what is the length of seg PS?

(A) 10 cm (B) 5 cm (C) 20 cm (D) 7.5 cm

- (10) In ΔXYZ , $\angle X = 90^\circ$, $\angle Y = 60^\circ$. If $XZ = 5\sqrt{3}\text{ cm}$, what is the length of seg YZ?

(A) 10 cm (B) $10\sqrt{3}\text{ cm}$ (C) 20 cm (D) $\sqrt{3}\text{ cm}$

- (11) If $\Delta PQR \sim \Delta XYZ$, $\frac{PR}{XZ} = \frac{2}{3}$ and $PQ = 12\text{ units}$ than $XY =$

(A) 9 units (B) 18 units (C) 8 units (D) 12 units

- (12) In the following figure, $m\angle BAC =$

(A) 94° (B) 54° (C) 40° (D) 44°

- (13) In ΔABC , if $\angle B = \angle C = 45^\circ$, then which of the following is the longest side?

(A) AB (B) BC (C) AC (D) All sides are equal

(14)

In the following figure, ray AC is bisector of $\angle BAD$ such that $AB = 3\text{ cm}$, $AC = 5\text{ cm}$ then $CD =$

(A) 2 cm (B) 3 cm (C) 4 cm (D) 5 cm

- (15) $\Delta ABC \cong \Delta PQR$ and ΔABC is not congruent to ΔRPQ , then which of the following is not true?

(A) $BC = PQ$ (B) $AC = PR$ (C) $AB = PQ$ (D) $QR = BC$

- (16) Length of three sides are given below. Determine which of them will form a triangle?

(A) 6 cm, 3 cm, 2 cm (B) 4.5 cm, 8.5 cm, 4 cm
(C) 5 cm, 6 cm, 10 cm (D) 9 cm, 4 cm, 3 cm

- (17) In the following figure, if ΔABC and ΔDEF are equilateral then what will be $\angle C + \angle D + \angle E + \angle F$?

(A) 180° (B) 140° (C) 200° (D) 240°

- (18) For ΔABC , G is its centroid and D is midpoint of side BC. If AD is 9 cm then $GD =$

(A) 3 cm (B) 4.5 cm (C) 6 cm (D) 18 cm

- (19) In ΔABC , $\angle A = \angle C = 45^\circ$, $\angle B = 90^\circ$, $AC = 16\sqrt{2}\text{ cm}$. $AB =$

(A) $16\sqrt{2}\text{ cm}$ (B) 8 cm (C) $8\sqrt{2}\text{ cm}$ (D) 16 cm

- (20) Using the information given, $\angle ABC =$

(A) 30° (B) 60° (C) 90° (D) 120°

ANSWERS

- | | | | |
|----------|----------|----------|----------|
| (1) (C) | (2) (B) | (3) (C) | (4) (D) |
| (5) (C) | (6) (D) | (7) (D) | (8) (B) |
| (9) (B) | (10) (A) | (11) (C) | (12) (C) |
| (13) (B) | (14) (C) | (15) (A) | (16) (D) |
| (17) (D) | (18) (B) | (19) (D) | (20) (C) |

ASSIGNMENT - 3

Time : 1 Hr.

Marks : 20

Q.1. Solve the following:

3

- (1) If $\triangle PQR \cong \triangle MNS$ then state all pairs of congruent angles and sides.
- (2) In $\triangle PQR$, $\angle PRQ = 45^\circ$, $\angle PQS = 100^\circ$, S-Q-R.
Find $\angle QPR$.

- (3) In $\triangle ABC$, AB = 5 cm, BC = 8 cm, AC = 10 cm. Then find the smallest and the biggest angle of triangle.

Q.2. Solve the following:

4

- (1) In $\triangle PQR$, $\angle Q = 90^\circ$, PQ = 12 units, QR = 5 units and seg QS is the median. Find QS.
- (2) Based on the information given in the figure,
find x, y, z if T-E-M, N-M-R

Q.3. Solve the following:

9

- (1) Prove that if two sides of a triangle are congruent then the angles opposite to them are congruent.
- (2) In the adjoining figure, seg PQ \cong seg PR. Prove that PS > PQ.

- (3) In the adjoining figure, line AB || line CD and line PQ is its transversal. Rays PT and QT bisects $\angle BPQ$ and $\angle PQD$.
Prove that $\angle PTQ = 90^\circ$.

Q.4. Solve the following:

4

- (1) In the adjoining figure, seg AD \perp side BC, seg AE bisects $\angle BAC$ such that B-D-E-C.
Prove $\angle DAE = \frac{1}{2}(\angle B - \angle C)$

4

Constructions of Triangles

Points to Remember:

In previous standard we have learnt the following triangle constructions.

- To construct a triangle when its three sides are given.
- To construct a triangle when its base and two adjacent angles are given.
- To construct a triangle when two sides and the included angle are given.
- To construct a right angled triangle when its hypotenuse and one side is given.

□ Perpendicular Bisector Theorem

- Every point on the perpendicular bisector of a segment is equidistant from its end points.
- Every point equidistant from the end points of a segment is on the perpendicular bisector of the segment.

MASTER KEY QUESTION SET - 4

Type I : Construction of triangle, when its base, the sum of the other two sides and one of the base angles is given.

PRACTICE SET - 4.1 (Textbook Page No. 53)

- (1) Construct $\triangle PQR$, in which $QR = 4.2 \text{ cm}$, $m\angle Q = 40^\circ$ and $PQ + PR = 8.5 \text{ cm}$.

Solution:

Explanation :

Line l is perpendicular bisector of seg DR

$$\therefore PD = PR \quad \dots(i)$$

(Perpendicular bisector theorem)

$$QD = 8.5 \text{ cm} \quad \dots(ii)$$

$$PQ + PD = QD \quad \dots(Q-P-D)$$

$$\therefore PQ + PR = 8.5 \text{ cm} \quad \dots[\text{From (i) and (ii)}]$$

Analytical Figure

Steps :

- Draw seg QR of length 4.2 cm
 - Draw $\angle C = 40^\circ$; on this ray locate a point D such that $QD = 8.5 \text{ cm}$.
 - Draw seg DR.
 - Draw perpendicular bisector of seg DR, it intersect ray QD at point P.
 - Draw seg PR.
- (2) Construct $\triangle XYZ$, in which $YZ = 6 \text{ cm}$, $XY + XZ = 9 \text{ cm}$, $m\angle XYZ = 50^\circ$.

Solution:

Analytical Figure

Explanation :

Line l is perpendicular bisector of seg AZ

$$\therefore XA = XZ \quad \dots(i)$$

(Perpendicular bisector theorem)

$$\begin{aligned}AY &= 9 \text{ cm} && \dots(\text{ii}) \\XY + XA &= AY && \dots(\text{A-X-Y}) \\ \therefore XY + XZ &= 9 \text{ cm} && \dots[\text{From (i) and (ii)}]\end{aligned}$$

Steps:

- (1) Draw seg YZ of length 6 cm
- (2) Draw $\angle Y = 50^\circ$; on this ray locate a point A such that YA = 9 cm.
- (3) Draw seg AZ.
- (4) Draw perpendicular bisector of seg AZ, it intersect ray YA at point X.
- (5) Draw seg XZ.
- (3)** Construct $\triangle ABC$, in which BC = 6.2 cm, $m\angle ACB = 50^\circ$, AB + AC = 9.8 cm.

Solution:**Analytical Figure****Explanation :**

Line l is perpendicular bisector of seg PB
 $\therefore AP = AB \quad \dots(\text{i})$
 (Perpendicular bisector theorem)
 $PC = 9.8 \text{ cm} \quad \dots(\text{ii})$
 $AC + AP = PC \text{ (P-A-C)}$
 $\therefore AC + AB = 9.8 \text{ cm} \quad \dots[\text{From (i) and (ii)}]$

- (4)** Construct $\triangle ABC$, in which BC = 5.2 cm, $m\angle ACB = 45^\circ$ and perimeter of $\triangle ABC$ is 15 cm.

Solution: Perimeter of $\triangle ABC$ = AB + BC + AC.

$$\begin{aligned}\therefore AB + AC + 5.2 &= 15 \text{ cm} \\ \therefore AB + AC &= 15 - 5.2 \\ \therefore AB + AC &= 9.8 \text{ cm.}\end{aligned}$$

Analytical Figure**Explanation :**

Line l is perpendicular bisector of seg PB
 $\therefore AP = AB \quad \dots(\text{i})$
 (Perpendicular bisector theorem)
 $PC = 9.8 \text{ cm} \quad \dots(\text{ii})$
 $AP + AC = PC \quad \dots(\because P-A-C)$
 $\therefore AB + AC = 9.8 \text{ cm} \quad \dots[\text{From (i) and (ii)}]$

Steps:

- (1) Draw seg CB of 5.2 cm
- (2) Draw an $\angle C = 45^\circ$ at vertex C.
- (3) On this ray locate a point P such that CP = 9.8 cm. Draw seg PB.
- (4) Draw perpendicular bisector of seg PB, intersecting seg CP at point A.
- (5) Draw seg AB.

NOTE

Perimeter of $\triangle ABC$ is corrected from 10 cm to 15 cm.

PROBLEMS FOR PRACTICE

- (1)** Draw $\triangle ABC$, where AB = 6 cm, BC = 4 cm and AC = 7 cm.
 Draw perpendicular bisector of each side of $\triangle ABC$. In how many points do they intersect one another?
- (2)** Draw $\triangle BAD$, such that AD = 5.7 cm, $\angle BAD = 120^\circ$ and AB = 4.5 cm.
 Draw seg BM perpendicular to line AD.
- (3)** Construct $\triangle DEF$, such that EF = 4.8 cm, $\angle E = 50^\circ$ and DE + DF = 8.3 cm.
- (4)** Perimeter of $\triangle ABC$ is 14 cm, AB = 4.5 cm and $\angle A = 80^\circ$. Construct $\triangle ABC$.

Type II : Construction of a triangle if its base, difference of the other two sides and one of the base angles is given.

PRACTICE SET - 4.2 (Textbook Page No. 54)

- (1) Construct $\triangle XYZ$, such that $YZ = 7.4$ cm, $m\angle XYZ = 45^\circ$ and $XY - XZ = 2.7$ cm.

Solution:

Explanation :

Line l is perpendicular bisector of seg PZ

$$\therefore XP = XZ \quad \dots(i)$$

(Perpendicular bisector theorem)

$$PY = 2.7 \text{ cm} \quad \dots(ii)$$

$$XY = XP + PY \quad \dots(X-P-Y)$$

$$\therefore XY = XZ + 2.7 \text{ cm} \quad \dots[\text{From (i) and (ii)}]$$

$$\therefore XY - XZ = 2.7 \text{ cm}$$

Steps of construction :

- Draw a segment YZ of length 7.4 cm.
 - Draw an angle measuring 45° at vertex Y , on this ray mark a point P such that $YP = 2.7$ cm.
 - Draw seg PZ .
 - Draw line l as perpendicular bisector of seg PZ intersecting ray YP at point X . Draw seg XZ .
- (2) Construct $\triangle PQR$, such that $QR = 6.5$ cm, $m\angle PQR = 60^\circ$ and $PQ - PR = 2.5$ cm.

Solution: Analytical Figure

Explanation :

Line l is perpendicular bisector of seg MR

$$\therefore PM = PR \quad \dots(i)$$

(Perpendicular bisector theorem)

$$QM = 2.5 \text{ cm} \quad \dots(ii)$$

$$PQ = PM + QM \quad \dots(P-M-Q)$$

$$\therefore PQ = PR + 2.5 \quad \dots[\text{From (i) and (ii)}]$$

$$\therefore PQ - PR = 2.5 \text{ cm}$$

Steps of construction :

- Draw a segment QR of length 6.5 cm
 - Draw an angle measuring 60° at vertex Q , on this ray mark a point M such that $QM = 2.5$ cm.
 - Draw seg RM .
 - Draw line l as perpendicular bisector of seg MR intersecting ray QM at point P , $Q-M-P$. Draw PR .
- (3) Construct $\triangle ABC$, such that base $BC = 6$ cm, $m\angle ABC = 100^\circ$ and $AC - AB = 2.5$ cm.

Solution:

Analytical Figure

Explanation :

Line l is perpendicular bisector of seg MC

$$\therefore AM = AC \quad \dots(i)$$

(Perpendicular bisector theorem)

$$BM = 2.5 \text{ cm} \quad \dots(ii)$$

$$AM = AB + BM \quad \dots(A-B-M)$$

$$\therefore AC = AB + 2.5 \text{ cm} \quad \dots[\text{From (i) and (ii)}]$$

$$\therefore AC - AB = 2.5 \text{ cm}$$

Steps of construction :

- (1) Draw a segment BC of length 6 cm
- (2) Draw an angle measuring 100° at vertex B, extend this ray below seg BC. On this lower side of this ray mark a point M such that $BM = 2.5$ cm.
- (3) Draw seg CM.
- (4) Draw line l as perpendicular bisector of seg CM, intersecting ray MB at point A, M-B-A. Draw seg AC.

PROBLEMS FOR PRACTICE

- (1) Construct $\triangle LMN$ in which base $MN = 7$ cm, $\angle LMN = 40^\circ$ and $LM - LN = 3$ cm.
- (2) Construct $\triangle XYZ$ in which base $YZ = 7.4$ cm, $\angle XYZ = 45^\circ$ and $XY - XZ = 2.9$ cm
- (3) Construct $\triangle LMN$ such that $MN = 6.2$ cm, $\angle M = 50^\circ$ and $LN - LM = 2.4$ cm.
- (4) Construct $\triangle ABC$ where $BC = 4.7$ cm, $\angle B = 45^\circ$ and $AC - AB = 2.5$ cm.

Type III : Construction of triangle of given perimeter and base angles.

PRACTICE SET - 4.3 (Textbook Page No. 56)

- (1) Construct $\triangle PQR$, in which $\angle Q = 70^\circ$, $\angle R = 80^\circ$ and $PQ + QR + PR = 9.5$ cm.

Solution:

Explanation :

Line l and m are perpendicular bisector of seg PA and PB respectively
 $\therefore PQ = AQ \quad \dots(i)$ } (Perpendicular bisector theorem)
 $\text{and } PR = RB \quad \dots(ii)$ }
 $PQ + QR + PR = 9.5 \text{ cm}$
 $\therefore AQ + QR + RB = 9.5 \text{ cm}$
 $\therefore AB = 9.5 \text{ cm}$
In $\triangle PQA$,
 $\text{seg } PQ \cong \text{seg } AQ \quad \dots[\text{From (i)}]$
 $\angle QPA \cong \angle QAP \quad \dots(\text{Isosceles triangle theorem})$

Let $\angle QPA = \angle QAP = x$
 $\angle PQR$ is an exterior angle of $\triangle PQA$
 $\therefore \angle QPA + \angle QAP = \angle PQR$
 $\dots(\text{Remote interior angle theorem})$
 $\therefore x + x = 70$
 $\therefore 2x = 70$
 $\therefore x = 35$
 $\therefore \angle QPA = \angle QAP = 35^\circ$

Similarly, we can prove $\angle RPB = \angle RBP = 40^\circ$.
Now, draw $\triangle PAB$, with $AB = 9.5$ cm, $\angle A = 35^\circ$ and $\angle B = 40^\circ$

Steps of construction :

- (1) Draw a seg AB of length 9.5 cm
- (2) Draw an angle measuring 35° at vertex A and an angle measuring 40° at vertex B. Name the point as point P where these two rays intersect.
- (3) Draw line l as perpendicular bisector of seg PA intersecting AB at point Q.
- (4) Draw line m as perpendicular bisector of seg PB intersecting AB at point R.
- (5) Construct seg PQ and seg PR .
- (2) Construct $\triangle XYZ$, in which $\angle Y = 58^\circ$, $\angle X = 46^\circ$ and perimeter of triangle is 10.5 cm.

Solution: Analytical Figure

Explanation :

Line l and m are perpendicular bisector of seg PZ and QZ respectively

- $$\begin{aligned} \therefore \quad & PX = ZX \quad \dots(i) \\ & ZY = QY \quad \dots(ii) \end{aligned} \quad \left. \begin{array}{l} \text{(Perpendicular} \\ \text{bisector theorem)} \end{array} \right.$$
- $$\begin{aligned} \therefore \quad & XY + YZ + XZ = 10.5 \text{ cm} \quad \dots(\text{Given}) \\ \therefore \quad & XY + QY + PX = 10.5 \text{ cm} \quad \dots[\text{From (i), (ii)}] \\ \therefore \quad & PQ = 10.5 \text{ cm} \quad \dots(P-X-Y-Q) \\ \text{In } \triangle PZX, \\ \text{seg } PX \cong \text{seg } ZX \quad \dots[\text{From (i)}] \\ \therefore \quad & \angle XPZ \cong \angle XZP \\ & \dots(\text{Isosceles triangle theorem}) \end{aligned}$$

Let $\angle XPZ = \angle XZP = x$

$\angle ZXY$ is an exterior angle of $\triangle PZX$

- $$\begin{aligned} \therefore \quad & \angle ZXY = \angle XPZ + \angle XZP \\ & \dots(\text{Remote interior angle theorem}) \end{aligned}$$

$$\begin{aligned} \therefore \quad & 46 = x + x \\ \therefore \quad & 46 = 2x \\ \therefore \quad & x = 23 \end{aligned}$$

$$\therefore \angle XPZ = \angle XZP = 23^\circ$$

Similarly, we can prove $\angle YQZ = \angle YZQ = 29^\circ$.

Now, draw $\triangle ZPQ$ with $PQ = 10.5 \text{ cm}$, $\angle P = 23^\circ$ and $\angle Q = 29^\circ$

Steps of construction :

- (1) Draw a seg PQ of length 10.5 cm
- (2) Draw an angle measuring 23° at vertex P and an angle measuring 29° at vertex Q . Name the point of intersection of these rays as point Z .
- (3) Draw line l as \perp bisector of Seg PZ , intersecting seg PQ at point X .
- (4) Draw line m as \perp bisector of Seg QZ , intersecting seg PQ at point Y .
- (5) Draw seg XZ and seg YZ .

- (3) Construct $\triangle LMN$, in which $\angle M = 60^\circ$, $\angle N = 80^\circ$ and $LM + MN + NL = 11 \text{ cm}$.

Solution:**Explanation :**

Line l and m are perpendicular bisector of seg PL and seg LQ respectively

- $$\begin{aligned} \therefore \quad & MP = ML \quad \dots(i) \\ \text{and } & NL = NQ \quad \dots(ii) \end{aligned} \quad \left. \begin{array}{l} \text{(Perpendicular} \\ \text{bisector theorem)} \end{array} \right.$$
- $$\begin{aligned} \therefore \quad & LM + MN + NL = 11 \text{ cm} \quad \dots(\text{Given}) \\ \therefore \quad & MP + MN + NQ = 11 \text{ cm} \quad \dots[\text{From (i) and (ii)}] \\ \therefore \quad & PQ = 11 \text{ cm} \quad \dots(P-M-N-Q) \\ \text{In } \triangle PML, \\ \therefore \quad & \text{seg } MP \cong \text{seg } ML \quad \dots[\text{From (i)}] \\ \therefore \quad & \angle MPL \cong \angle MLP \\ & \dots(\text{Isosceles triangle theorem}) \end{aligned}$$

Let $\angle MPL = \angle MLP = x$

$\angle LMN$ is an exterior angle of $\triangle PML$

- $$\begin{aligned} \therefore \quad & \angle LMN = \angle MPL + \angle MLP \\ & \dots(\text{Remote interior angle theorem}) \end{aligned}$$

$$\therefore \quad 60 = x + x$$

$$\therefore \quad 60 = 2x$$

$$\therefore \quad x = 30$$

$$\therefore \angle MPL = \angle MLP = 30^\circ$$

Similarly, we can prove $\angle NQL = \angle NLQ = 40^\circ$.

Now, draw $\triangle LPQ$ with $PQ = 11 \text{ cm}$, $\angle P = 30^\circ$ and $\angle Q = 40^\circ$

Steps of construction :

- (1) Draw a seg $PQ = 11 \text{ cm}$.
- (2) Draw an angle measuring 30° at vertex P and an angle measuring 40° at vertex Q . Name point of intersection of these rays as point L .

- (3) Draw line l as \perp bisector of seg PL , intersecting seg PQ , at point M .
- (4) Draw line as \perp bisector of seg QL , intersecting seg PQ at point N .
- (5) Draw seg LM and seg LN .

PROBLEMS FOR PRACTICE

- (1) Construct $\triangle PQR$ with perimeter 9.5 cm and each of base angle is 80° . Write the type of $\triangle PQR$.
- (2) Construct $\triangle ABC$ such that $\angle B = 70^\circ$, $\angle C = 60^\circ$ and $AB + BC + CA = 10.5$ cm.
- (3) Construct $\triangle XYZ$ whose perimeter is 12 cm and $\angle Y = 70^\circ$ and $\angle Z = 80^\circ$.

PROBLEM SET - 4 (Textbook Page No. 56)

- (1) Construct $\triangle XYZ$, in which $XY + XZ = 10.3$ cm, $YZ = 4.9$ cm, $\angle XYZ = 45^\circ$

Solution:

Explanation :

Line l is perpendicular bisector of seg PZ

$$\therefore XP = XZ \quad \text{...}(i)$$

(Perpendicular bisector theorem)

$$PY = 10.3 \text{ cm} \quad \text{...}(ii)$$

$$XY + XP = PY \quad \text{...}(\because P-X-Y)$$

$$\therefore XY + XZ = 10.3 \text{ cm} \quad \text{...}[From (i) and (ii)]$$

Steps of construction :

- (1) Draw a seg YZ of length 4.9 cm
- (2) Draw an angle measuring 45° at vertex Y , on this ray locate point P such that $YP = 10.3$ cm
- (3) Draw seg PZ . Draw line as \perp bisector of seg PZ intersecting ray YP at point X .
- (4) Draw seg XZ .

- (2) Construct $\triangle ABC$, in which $\angle B = 70^\circ$, $\angle C = 60^\circ$, $AB + BC + AC = 11.2$ cm

Solution:

Explanation :

Line l and m are perpendicular bisector of seg AP and AQ respectively

$$\begin{aligned} \therefore BP &= BA \quad \text{...}(i) \\ \text{and } CQ &= CA \quad \text{...}(ii) \end{aligned} \quad \left. \begin{array}{l} (\text{Perpendicular} \\ \text{bisector theorem}) \end{array} \right\}$$

$$AB + BC + AC = 11.2 \text{ cm} \quad \text{...}(Given)$$

$$\therefore BP + BC + CQ = 11.2 \text{ cm} \quad \text{...}[From (i), (ii)]$$

$$\therefore PQ = 11.2 \text{ cm} \quad \text{...}(P-B-C-Q)$$

In $\triangle ABP$,

$$\text{seg } BP \cong \text{seg } BA \quad \text{...}[From (i)]$$

$$\therefore \angle BPA \cong \angle BAP \quad \text{...}(Isosceles \text{ triangle theorem})$$

$$\text{Let } \angle BPA = \angle BAP = x$$

$\angle ABC$ is an exterior angle of $\triangle ABP$

$$\therefore \angle ABC = \angle BPA + \angle BAP \quad \text{...}(Remote \text{ interior angle theorem})$$

$$\therefore 70^\circ = x + x$$

$$\therefore 70^\circ = 2x$$

$$\therefore x = 35^\circ$$

$$\therefore \angle BPA = \angle BAP = 35^\circ$$

Similarly, we can prove $\angle CAQ = \angle CQA = 30^\circ$.

Now, draw $\triangle APQ$, with $PQ = 11.2$ cm, $\angle P = 35^\circ$ and $\angle Q = 30^\circ$

Steps of construction :

- (1) Draw seg PQ of length 11.2 cm

- (2) Draw an angle measuring 35° and 30° at vertex P and vertex Q respectively. Name the point of intersection as point A.
- (3) Draw line l and line m as \perp bisector of seg AP and seg AQ respectively. Line l intersects PQ at point B and line m intersects PQ at point C.
- (4) Draw seg AB and seg AC.
- (3) The perimeter of a triangle is 14.4 cm and ratio of lengths of its sides is 2 : 3 : 4. Construct the triangle.

Solution:

Explanation :

Let the required triangle be ΔABC .

$$AB + BC + AC = 14.4 \quad \dots[\text{Given}]$$

$$AB : BC : AC = 2 : 3 : 4 \quad \dots[\text{Given}]$$

Let the common multiple be x

$$\therefore 2x + 3x + 4x = 14.4$$

$$\therefore 9x = 14.4$$

$$\therefore x = \frac{14.4}{9}$$

$$\therefore x = 1.6$$

$$\therefore AB = 2x = 2 \times 1.6 = 3.2 \text{ cm};$$

$$\therefore BC = 3x = 3 \times 1.6 = 4.8 \text{ cm}.$$

$$\therefore AC = 4x = 4 \times 1.6 = 6.4 \text{ cm}$$

Analytical Figure

Steps of construction :

- (1) Draw seg BC of length 4.8 cm
- (2) Taking B as a centre and arc length 3.2 draw an arc.

- (3) Taking C as a centre and radius 6.4 draw an arc intersecting arc. Name point of intersection as point A.

- (4) Draw seg AB and seg AC.

- (4) Construct ΔPQR , in which $PQ - PR = 2.4 \text{ cm}$, $QR = 6.4 \text{ cm}$ and $\angle PQR = 55^\circ$

Solution: Analytical Figure

Explanation :

Line l is perpendicular bisector of seg TR

$$\therefore PT = PR \quad \dots(i)$$

(Perpendicular bisector theorem)

$$QT = 2.4 \text{ cm} \quad \dots(ii)$$

$$PQ = PT + QT \quad \dots(\because P-T-Q)$$

$$\therefore PQ = PR + 2.4 \quad \dots[\text{From (i) and (ii)}]$$

$$\therefore PQ - PR = 2.4 \text{ cm}$$

Steps of construction :

- (1) Draw a seg QR of length 6.4 cm.
- (2) Draw an angle measuring 55° at vertex Q, on this ray, locate a point T such that $l(QT) = 2.4 \text{ cm}$. Draw seg RT.
- (3) Draw line l as \perp bisector of seg RT intersecting ray QT at point P.
- (4) Draw seg PR.

ASSIGNMENT - 4**Time : 1 Hour****Marks : 20****Q.1. Solve :**

(6)

- (1) Draw a line l and take any point P on it. Draw line m perpendicular to line l at point P .
- (2) Draw seg AB of length 7 cm. Take point P such that $AP = 3$ cm and $A-P-B$. Draw a perpendicular to seg AB through the point P .
- (3) Draw a circle of radius 3 cm and centre O . Take any point P on the circle, draw perpendicular to seg OP at point P .

Q.2. Solve :

(6)

- (1) Construct $\triangle PQR$ such that $PQ - PR = 2.4$ cm, $QR = 6.4$ cm and $\angle PQR = 55^\circ$
- (2) Construct $\triangle ABC$, such that $BC = 6$ cm, $\angle ABC = 100^\circ$ and $AC - AB = 2.5$ cm.

Q.3. Solve :

(8)

- (1) Perimeter of $\triangle ABC$ is 15 cm, $BC = 5.2$ cm, $\angle ACB = 45^\circ$. Construct $\triangle ABC$.
- (2) Construct $\triangle ABC$ whose perimeter is 12 cm, $\angle B = 60^\circ$, $\angle C = 70^\circ$.

5

Quadrilaterals

Points to Remember:

□ Parallelogram :

- **Definition :** A quadrilateral is called a parallelogram if its opposite sides are parallel.

In $\square ABCD$,
side $AB \parallel$ side DC
and side $AD \parallel$ side BC .

$\square ABCD$ is a parallelogram.

• Properties of Parallelogram :

- Opposite sides are congruent
- Opposite angles are congruent
- Adjacent angles are supplementary.
- Diagonals bisect each other.

Theorem - 1 :

Opposite sides and opposite angles of a parallelogram are congruent.

Given : $\square ABCD$ is a parallelogram.

To Prove : (i) side $AB \cong$ side CD
(ii) side $BC \cong$ side AD
(iii) $\angle ABC \cong \angle CDA$
(iv) $\angle DAB \cong \angle BCD$.

Construction : Draw diagonal AC .

Proof : $\square ABCD$ is a parallelogram.

- ∴ side $AB \parallel$ side CD
and side $BC \parallel$ side AD
on transversal AC ,
- $\angle BAC \cong \angle DCA$... (i) (Alternate angles theorem)
- $\angle BCA \cong \angle DAC$... (ii) (Alternate angles theorem)

In $\triangle ABC$ and $\triangle CDA$,

- $\angle BAC \cong \angle DCA$... [From (i)]
- side $AC \cong$ side CA ... (Common side)

$$\angle BCA \cong \angle DAC$$

∴ $\triangle ABC \cong \triangle CDA$

....(ASA Test of congruency)

$$\left. \begin{array}{l} \text{side } AB \cong \text{side } CD \\ \text{side } BC \cong \text{side } DA \end{array} \right\}$$

....(c.s.c.t.)

$$\angle ABC \cong \angle CDA$$

....(c.a.c.t.)

Similarly, we can prove

$$\angle DAB \cong \angle BCD$$

Theorem - 2 :

"Diagonals of a parallelogram bisect each other."

Given :

- $\square PQRS$ is a parallelogram.

- Diagonals PR and QS intersect each other at point M .

To Prove: (i) $\overline{PM} \cong \overline{RM}$

- $\overline{QM} \cong \overline{SM}$

Proof : $\square PQRS$ is a parallelogram ... (Given)
side $PQ \parallel$ side RS

....(Opposite sides of a parallelogram)
on transversal PR ,

$$\angle RPQ \cong \angle PRS$$

....(Alternate angles theorem)

$$\angle MPQ \cong \angle MRS$$

....(i) (P - M - R)

on transversal QS ,

$$\angle SQP \cong \angle QSR$$

....(Alternate angle theorem)

$$\angle MQP \cong \angle MSR$$

....(ii) (Q - M - S)

In $\triangle PMQ$ and $\triangle RMS$,

$$\angle MPQ \cong \angle MRS$$

....[From (i)]

side $PQ \cong$ side RS (Opposite sides of a parallelogram are congruent)

$$\angle MQP \cong \angle MSR$$

....[From (ii)]

$\triangle PMQ \cong \triangle RMS$

....(ASA Test of congruency)

$$\left. \begin{array}{l} \overline{PM} \cong \overline{RM} \\ \overline{QM} \cong \overline{SM} \end{array} \right\}$$

....(c.s.c.t.)

MASTER KEY QUESTION SET - 5

PRACTICE SET - 5.1 (Textbook Page No. 62)

- (1) Diagonals of a parallelogram $WXYZ$ intersect each other at point O . If $\angle XYZ = 135^\circ$ then what is the measure of $\angle XWZ$ and $\angle YZW$?
 If $l(OY) = 5 \text{ cm}$ then find $l(WY) = ?$

Solution:

$$\begin{aligned} \square WXYZ &\text{ is a parallelogram } \dots (\text{Given}) \\ \angle XYZ &\cong \angle XWZ \dots (\text{Opposite angles of a parallelogram are congruent}) \\ \text{But } \angle XYZ &= 135^\circ \\ \therefore \angle XWZ &= 135^\circ \\ \therefore \angle YZW + \angle XYZ &= 180^\circ \\ &\dots (\text{Adjacent angles of a parallelogram are supplementary}) \\ \therefore \angle YZW + 135 &= 180 \\ \therefore \angle YZW &= 180 - 135 \\ \therefore \angle YZW &= 45^\circ \\ l(OY) &= \frac{1}{2} l(WY) \dots (\text{Diagonals of parallelogram bisect each other.}) \\ \therefore 5 &= \frac{1}{2} l(WY) \\ \therefore l(WY) &= 10 \text{ cm} \end{aligned}$$

- (2) In a parallelogram $ABCD$, if $\angle A = (3x + 12)^\circ$; $\angle B = (2x - 32)^\circ$ then find the value of x and then find the measures of $\angle C$ and $\angle D$.

Solution:

$$\begin{aligned} \square ABCD &\text{ is a parallelogram } \dots (\text{Given}) \\ \angle A + \angle B &= 180^\circ \dots (\text{Adjacent angles of a parallelogram are supplementary}) \\ (3x + 12) + (2x - 32) &= 180 \\ 5x - 20 &= 180 \\ 5x &= 180 + 20 \\ 5x &= 200 \\ \therefore x &= 40 \end{aligned}$$

$$\begin{array}{ll} \angle A = (3x + 12) & \angle B = (2x - 32) \\ = 3(40) + 12 & = 2(40) - 32 \\ = 120 + 12 & = 80 - 32 \\ \therefore \angle A = 132^\circ & \therefore \angle B = 48^\circ \end{array}$$

$$\begin{array}{l} \therefore \angle C = \angle A \text{ and } \angle D = \angle B \dots (\text{Opposite angles of a parallelogram are congruent.}) \\ \therefore \angle C = 132^\circ \text{ and } \angle D = 48^\circ \end{array}$$

- (3) Perimeter of a parallelogram is 150 cm . One of its sides is greater than the other side by 25 cm . Find lengths of all sides.

Solution:

$$\begin{aligned} \square ABCD &\text{ is a parallelogram.} \\ \text{Perimeter of } \square ABCD &= 150 \text{ cm.} \\ \text{Let } BC = x \text{ cm.} & \\ \therefore AB &= (x + 25) \text{ cm} \\ AB &= CD \text{ and } BC = AD \dots (\text{Opposite sides of parallelogram are congruent.}) \\ \therefore CD &= x + 25 \text{ cm and } AD = x \text{ cm} \\ \text{Perimeter of } \square ABCD &= AB + BC + CD + AD \\ 150 &= x + 25 + x + x + 25 + x \\ 150 - 50 &= 4x \\ 100 &= 4x \\ \therefore \frac{100}{4} &= x \\ \therefore x &= 25 \end{aligned}$$

$$\begin{array}{l} AB = CD = x + 25 = 25 + 25 = 50 \text{ cm} \\ BC = AD = x = 25 \text{ cm} \end{array}$$

- (4) If the ratio of measures of two adjacent angles of a parallelogram is $1 : 2$, find the measures of all angles of the parallelogram.

Solution:

$$\begin{aligned} \square PQRS &\text{ is a parallelogram. } P \\ \angle P : \angle Q &= 1 : 2 \\ \text{Let the common multiple be } x. & \\ \angle P &= x \text{ and } \angle Q = 2x \\ \angle P + \angle Q &= 180^\circ \dots (\text{Adjacent angles of a parallelogram are supplementary}) \\ \therefore x + 2x &= 180 \\ \therefore 3x &= 180 \end{aligned}$$

- $$\therefore x = \frac{180}{3} = 60$$
- $\boxed{\angle P = x = 60^\circ}$
- $\boxed{\angle Q = 2x = 2 \times 60 = 120^\circ}$
- $\therefore \angle R = \angle P$ and $\angle S = \angle Q$... (Opposite angles of a parallelogram are congruent)
- $\therefore \boxed{\angle R = 60^\circ \text{ and } \angle S = 120^\circ}$

- (5) Diagonals of a parallelogram intersect each other at point O. If $AO = 5$, $BO = 12$ and $AB = 13$ then show that $\square ABCD$ is a rhombus.

To Prove: $\square ABCD$ is a rhombus.

- Proof: $AO^2 + BO^2 = 5^2 + 12^2 = 25 + 144$
- $$\therefore AO^2 + BO^2 = 169 \quad \dots(i)$$
- $$AB^2 = 13^2 = 169 \quad \dots(ii)$$
- In $\triangle AOB$, $AB^2 = AO^2 + BO^2$
- ...[From (i) and (ii)]
- $\therefore \angle AOB = 90^\circ$... (Converse of Pythagoras theorem)
- \therefore Diagonals of $\square ABCD$ are perpendicular to each other at point O.
- Also, $ABCD$ is a parallelogram ... (Given)
- But, we know that a parallelogram in which diagonals are perpendicular is a rhombus
- $\therefore \square ABCD$ is a rhombus.

- (6) In following diagrams, $\square PQRS$ and $\square ABCR$ are two parallelograms. If $\angle P = 110^\circ$ then find measures of all angles of $\square ABCR$.

Solution:

- $\square PQRS$ is a parallelogram ... (Given)
- $\therefore \angle R = \angle P$... (Opposite angles of a parallelogram are congruent)
- But, $\angle P = 110^\circ$... (Given)
- $\therefore \boxed{\angle R = 110^\circ}$
- $\square ABCR$ is a parallelogram ... (Given)
- $\therefore \angle B = \angle R$... (Opposite angles of a parallelogram are congruent)

- $\therefore \boxed{\angle B = 110^\circ}$
- $\therefore \angle RAB + \angle R = 180^\circ$... (Adjacent angles of a parallelogram are supplementary)
- $\therefore \angle RAB + 110 = 180$
- $\therefore \angle RAB = 180 - 110$
- $\boxed{\angle RAB = 70^\circ}$
- $\therefore \angle BCR = \angle RAB$... (Opposite angles of a parallelogram are congruent)
- $\therefore \boxed{\angle BCR = 70^\circ}$

- (7) In following figure, $\square ABCD$ is a parallelogram. Point E is on the ray AB such that $BE = AB$ then prove that line ED bisects seg BC at point F.

- Proof: $\square ABCD$ is a parallelogram ... (Given)
- $AB = CD$... (i) (Opposite sides of a parallelogram are congruent.)
- $AB = BE$... (ii) (Given)
- $CD = BE$... (iii) [From (i) and (ii)]
- side $AB \parallel$ side CD ... (Definition of a parallelogram)
- side $AE \parallel$ side CD ... (A - B - E)
- On transversal BC ,
- $\angle DCF \cong \angle EBF$... (iv)
- (Alternate angles theorem)
- In $\triangle DCF$ and $\triangle EBF$
- side $CD \cong$ side BE ... [From (iii)]
- $\angle DFC \cong \angle EFB$
- ...(Vertically opposite angles)
- $\angle DCF \cong \angle EBF$... [From (iv)]
- $\triangle DCF \cong \triangle EBF$... (SAA Test of congruency)
- $\therefore \text{seg } CF \cong \text{seg } BF$... (c.s.c.t.)
- \therefore line ED bisects seg BC at point F.

PROBLEMS FOR PRACTICE

- (1) Prove that two opposite vertices of a parallelogram are equidistant from the diagonal not containing these vertices.

- (2) In the adjoining figure, $\square LAXM$ is a parallelogram. Point I is the midpoint of diagonal LX. PQ is a line passing through point I. The points P and Q are the points of intersection of sides AL and MX respectively. Prove that $\text{seg PI} \cong \text{seg IQ}$.

- (3) Prove that in a parallelogram, the angle bisectors of two adjacent angles meet at right angles.
- (4) In a parallelogram ABCD, diagonal AC \perp diagonal BD intersect at point M. $AM = 3 \text{ cm}$, $BM = 4 \text{ cm}$, $AB = 7.5 \text{ cm}$ and $BC = 5 \text{ cm}$. Find the perimeter of $\square ABCD$ and also the lengths of AC and BD.

ANSWERS

- (4) Perimeter of $\square ABCD = 25 \text{ cm}$, $AC = 6 \text{ cm}$, $BD = 8 \text{ cm}$.

Points to Remember:

□ Test for Parallelogram :

- Following theorems will help us to prove a quadrilateral is a parallelogram.

Theorem - 3 :

Statement : If pairs of opposite sides of a quadrilateral are congruent then that quadrilateral is a parallelogram.

Given : In $\square ABCD$,

- (i) side AB \cong side CD
- (ii) side AD \cong side BC

To Prove : $\square ABCD$ is a parallelogram.

Construction : Draw diagonal BD.

Proof : In $\triangle ABD$ and $\triangle CDB$,

$$\text{side AB} \cong \text{side CD} \quad \dots(\text{Given})$$

$$\text{side AD} \cong \text{side BC} \quad \dots(\text{Given})$$

$$\text{side BD} \cong \text{side BD} \quad \dots(\text{Common side})$$

$$\therefore \triangle ABD \cong \triangle CDB \quad \dots(\text{By SSS test of congruency})$$

- $\therefore \angle ABD \cong \angle CDB \quad \dots(\text{c.a.c.t.})$
- $\therefore \text{Side AB} \parallel \text{Side CD} \quad \dots(\text{i})$
(By Alternate angles test)
- Similarly, we can prove that,
side AD \parallel side BC $\dots(\text{ii})$
- In $\square ABCD$,
- side AB \parallel side CD $\dots[\text{From (i)}]$
- side AD \parallel side BC $\dots[\text{From (ii)}]$
- $\therefore \square ABCD$ is a parallelogram. $\dots(\text{By definition})$

Theorem - 4 :

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

Given : In $\square PQRS$,

$$\angle SPQ \cong \angle SRQ$$

$$\angle PSR \cong \angle PQR$$

To Prove : $\square PQRS$ is a parallelogram.

Proof : Let,

$$\angle SPQ = \angle SRQ = x^\circ \quad \dots(\text{i}) \quad (\text{Given})$$

$$\angle PSR = \angle PQR = y^\circ \quad \dots(\text{ii})$$

In $\square PQRS$,

$$\begin{aligned} & \angle SPQ + \angle PQR + \angle QRS \\ & + \angle PSR = 360^\circ \quad \dots(\text{Angle sum property of a quadrilateral}) \end{aligned}$$

$$x + y + x + y = 360$$

$$2x + 2y = 360$$

$$2(x + y) = 360$$

$$x + y = 180$$

$$m\angle SPQ + m\angle PSR = 180^\circ$$

$\dots[\text{From (i) and (ii)}]$

$\therefore \text{side PQ} \parallel \text{side SR} \dots(\text{iii})$

(By Interior angles test)

Similarly, we can prove,

side PS \parallel side QR $\dots(\text{iv})$

In $\square PQRS$,

side PQ \parallel side SR $\dots[\text{From (iii)}]$

side PS \parallel side QR $\dots[\text{From (iv)}]$

$\therefore \square PQRS$ is a parallelogram.

$\dots(\text{By definition})$

Theorem - 5 :

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

Given: In $\square PQRS$,

- (i) Diagonal PR and diagonal QS intersect at M.

- (ii) $\text{seg } PM \cong \text{seg } RM$
- (iii) $\text{seg } SM \cong \text{seg } QM$

To Prove: $\square PQRS$ is a parallelogram.

Proof : In $\triangle PMQ$ and $\triangle RMS$,

$$\text{seg } PM \cong \text{seg } RM \quad \dots(\text{i}) \quad (\text{Given})$$

$$\angle PMQ \cong \angle RMS \quad \dots(\text{Vertically opposite angles})$$

$$\text{seg } QM \cong \text{seg } SM \quad \dots(\text{Given})$$

$$\therefore \triangle PMQ \cong \triangle RMS, \quad \dots(\text{By SAS test of congruency})$$

$$\therefore \angle PQM \cong \angle RSM \quad \dots(\text{c.a.c.t.})$$

$$\therefore \angle PQS \cong \angle RSQ \quad \dots(\text{Q-M-S})$$

$$\therefore \text{side } PQ \parallel \text{side } SR \quad \dots(\text{i})$$

(By Alternate angles test)

Similarly, we can prove

$$\text{side } PS \parallel \text{side } QR \quad \dots(\text{ii})$$

In $\square PQRS$,

$$\text{side } PQ \parallel \text{side } SR \quad \dots[\text{From (i)}]$$

$$\text{side } PS \parallel \text{side } QR \quad \dots[\text{From (ii)}]$$

$$\therefore \square PQRS \text{ is a parallelogram.} \quad \dots(\text{By definition})$$

Theorem - 6 :

Statement : A quadrilateral is a parallelogram if a pair of opposite sides is parallel and congruent.

Given: In $\square LMNK$,

- (i) side $LM \parallel$ side KN
- (ii) side $LM \cong$ side KN

To Prove: $\square LMNK$ is a parallelogram.

Construction: Draw diagonal MK.

Proof : In $\square LMNK$,

$$\text{side } LM \parallel \text{side } KN \quad \dots(\text{Given})$$

On transversal MK,

$$\angle LMK \cong \angle NKM \quad \dots(\text{i})$$

...(Alternate angles theorem)

\therefore In $\triangle LMK$ and $\triangle MNK$

$$\text{seg } LM \cong \text{seg } KN \quad \dots(\text{Given})$$

$$\angle LMK \cong \angle NKM \quad \dots[\text{From (i)}]$$

$$\text{seg } KM \cong \text{seg } KM \quad \dots(\text{Common side})$$

$$\therefore \triangle LMK \cong \triangle MNK \quad \dots(\text{By SAS test of congruency})$$

$$\therefore \angle LKM \cong \angle NMK \quad \dots(\text{c.a.c.t.})$$

$$\therefore \text{seg } LK \parallel \text{seg } MN \quad \dots(\text{ii})$$

(By Alternate angles test)

In $\square LMNK$,

$$\text{side } LM \parallel \text{side } KN \quad \dots(\text{Given})$$

$$\text{side } LK \parallel \text{side } MN \quad \dots[\text{From (ii)}]$$

$$\therefore \square LMNK \text{ is a parallelogram.} \quad \dots(\text{By definition})$$

PRACTICE SET - 5.2 (Textbook Page No. 67)

(1)

In adjoining figure, $\square ABCD$ is a parallelogram, P and Q are midpoints of side AB and side CD respectively.

Prove that: $\square APCQ$ is a parallelogram.

Proof: side $AB \parallel$ side CD ... (Opposite sides of a parallelogram are parallel)

$$\therefore \text{side } AP \parallel \text{side } CQ \quad \dots(\text{i}) \quad (\text{A-P-B,C-Q-D})$$

$$\text{AB} = \text{CD} \quad \dots(\text{Opposite sides of parallelogram are congruent})$$

$$\therefore \frac{1}{2} \text{AB} = \frac{1}{2} \text{CD}$$

...(Multiplying through out by $\frac{1}{2}$)

$$\therefore \text{AP} = \text{CQ} \quad \dots(\text{ii}) \quad [\because \text{P and Q are midpoints of sides AB and CD respectively}]$$

In $\square APCQ$,

$$\text{side } AP \parallel \text{side } CQ \quad \dots[\text{From (i)}]$$

$$\text{side } AP \cong \text{side } CQ \quad \dots[\text{From (ii)}]$$

$$\therefore \square APCQ \text{ is a parallelogram} \quad \dots(\text{A quadrilateral is a parallelogram, if a pair of opposite sides is parallel and congruent})$$

- (2) Using opposite angles test for parallelogram, prove that every rectangle is a parallelogram.

Given: $\square ABCD$ is a rectangle.

To Prove: $\square ABCD$ is a parallelogram.

Proof:

$\square ABCD$ is a rectangle ... (Given)

$$\therefore \angle A = \angle B = \angle C = \angle D = 90^\circ \quad \dots(i)$$

(Angles of a rectangle)

In $\square ABCD$,

$$\angle A \cong \angle C \quad \dots[\text{From (i)}]$$

$$\angle B \cong \angle D \quad \dots[\text{From (i)}]$$

$\therefore \square ABCD$ is a parallelogram

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

- (3) In adjoining figure, G is the point of concurrence of medians of $\triangle DEF$. Take point H on ray DG such that $D-G-H$ and $DG=GH$, then prove that $\square GEHF$ is a parallelogram.

Proof: Let the point of intersection of seg EF and seg GH be P.

G is the centroid of $\triangle DEF$

seg DP is the median

P is the midpoint of seg EF.

$$\therefore EP = FP \quad \dots(i)$$

$$\begin{aligned} \text{Now, } GP &= \frac{1}{3} PD \quad \dots(ii) \\ DG &= \frac{2}{3} PD \quad \dots(iii) \end{aligned} \quad \left. \begin{array}{l} \text{centroid} \\ \text{divides the} \\ \text{median in the} \\ \text{ratio } 2 : 1 \end{array} \right\}$$

But, $DG = GH \quad \dots(iv)$... (Given)

$$\therefore GH = \frac{2}{3} PD \quad \dots[\text{From (iii) and (iv)}]$$

$$\therefore GP + PH = \frac{2}{3} PD \quad \dots(\text{G-P-H})$$

$$\therefore \frac{1}{3} PD + PH = \frac{2}{3} PD \quad \dots[\text{From (ii)}]$$

$$\therefore PH = \frac{2}{3} PD - \frac{1}{3} PD$$

$$\therefore PH = \frac{1}{3} PD \quad \dots(v)$$

$$\begin{aligned} GP &= PH \quad \dots(vi) \quad [\text{From (ii), (v)}] \\ \text{In } \square GEHF, \text{ seg EP} &\cong \text{seg FP} \quad \dots[\text{From (i)}] \\ \text{seg GP} &\cong \text{seg PH} \quad \dots[\text{From (vi)}] \end{aligned}$$

$\therefore \square GEHF$ is parallelogram.

...(If diagonals of a quadrilateral bisect each other then it is a parallelogram.)

- (4) Prove that quadrilateral formed by the intersection of angle bisectors of all angles of a parallelogram is a rectangle.

Given: $\square ABCD$ is a parallelogram.

rays AR, BR, CP, DP are bisectors of $\angle A$, $\angle B$, $\angle C$, $\angle D$ respectively.

P-S-D, P-Q-C, R-Q-B, R-S-A.

To Prove: $\square PQRS$ is a rectangle.

Proof:

Let,

$$\left. \begin{array}{l} \angle SAD = \angle SAB = a^\circ \\ \angle QBA = \angle QBC = b^\circ \\ \angle QCB = \angle QCD = c^\circ \\ \angle SDC = \angle SDA = d^\circ \end{array} \right\} \begin{array}{l} \text{Rays AR,} \\ \text{BR, CP, DP} \\ \text{bisects } \angle A, \\ \angle B, \angle C, \angle D \\ \text{respectively} \end{array}$$

In $\triangle ASD$

$$\angle SAD + \angle SDA + \angle ASD = 180^\circ$$

...(Sum of the measures of all angles of a triangle is 180°)

$$\therefore a + d + \angle ASD = 180^\circ$$

$$\therefore \angle ASD = 180^\circ - (a + d) \quad \dots(i)$$

$\square ABCD$ is a parallelogram ... (Given)

$\therefore \angle A + \angle D = 180^\circ$... (Adjacent angles of a parallelogram are supplementary)

$$\therefore \angle SAD + \angle SAB + \angle SDA + \angle SDC = 180^\circ$$

...(Angle addition property)

$$a + a + d + d = 180^\circ$$

$$2a + 2d = 180^\circ$$

$$2(a + d) = 180^\circ$$

$$a + d = \frac{180}{2}$$

$$a + d = 90^\circ \quad \dots(ii)$$

Now, $\angle ASD = 180^\circ - 90^\circ$ [From (i), (ii)]

- $\therefore \angle ASD = 90^\circ$... (iii)
 Now, $\angle ASD \cong \angle PSR$
 ... (Vertically opposite angles)
 $\therefore \angle PSR = 90^\circ$ [From (iii)]
 Similarly, we can prove $\angle SPQ = 90^\circ$,
 $\angle PQR = 90^\circ$, $\angle SRQ = 90^\circ$
 In $\square PQRS$,
 $\angle P = \angle Q = \angle R = \angle S = 90^\circ$
 $\therefore \square PQRS$ is a rectangle ... (By definition)

- (5) In adjoining figure, If points P, Q, R, S are on the sides of parallelogram such that

$AP = BQ = CR = DS$ then prove that $\square PQRS$ is a parallelogram.

To Prove: $\square PQRS$ is a parallelogram

Proof: $\square ABCD$ is a parallelogram. ... (Given)

- $\therefore AD = BC$... (Opposite sides of parallelogram are equal.)
 $\therefore AS + DS = BQ + QC$... (A-S-D, B-Q-C)
 $\therefore AS = CQ$... (i) ($\because DS = BQ$)
 In $\triangle PAS$ and $\triangle RCQ$
 side $AP \cong$ side CR ... (Given)

- $\angle A \cong \angle C$... (Opposite angles of a parallelogram are congruent)
 side $AS \cong$ side CQ [From (i)]
 $\triangle PAS \cong \triangle RCQ$... (By SAS test of congruency)
 side $PS \cong$ side RQ ... (ii) (c.s.c.t.)

- Similarly, we can prove,
 side $PQ \cong$ side RS ... (iii)
 In $\square PQRS$,
 side $PQ \cong$ side RS ... [From (iii)]
 side $PS \cong$ side RQ ... [From (ii)]
 $\therefore \square PQRS$ is a parallelogram.
 ... (A quadrilateral is a parallelogram if its opposite sides are congruent.)

PROBLEMS FOR PRACTICE

- (1) In $\triangle ABC$, seg $AB \cong$ seg AC .
 Ray AF bisects $\angle DAC$.
 Ray $CF \parallel$ ray BA .
 Prove that $\square ABCF$ is a parallelogram
-
- (2) If diagonal of a parallelogram bisects one of the angles of the parallelogram, it also bisects the second angle.
- (3) In the adjoining figure, $\square ABCD$ is a parallelogram. $\angle DAB = 60^\circ$. If the bisector AP and BP of $\angle A$ and $\angle B$ respectively meet at point P on side CD, prove that P is midpoint of side CD.
-

Points to Remember:

□ Rectangle :

A parallelogram in which each angle is a right angle is called a rectangle.

In parallelogram ABCD,

$\angle A = \angle B = \angle C = \angle D = 90^\circ$.

Properties of a Rectangle :

- (i) Diagonals bisect each other
- (ii) Diagonals are congruent.

NOTE

Every rectangle is a parallelogram

Theorem - 7 :

Statement: Diagonals of a rectangle are congruent.

Given: $\square ABCD$ is a rectangle.

seg BD and seg AC are its diagonals.

To Prove: Diagonal $AC \cong$ diagonal BD

Given : $\square ABCD$ is a square.

Diagonal AC and diagonal BD intersect at M.

To Prove: (i) $\overline{AM} \cong \overline{CM}$

(ii) $\overline{BM} \cong \overline{DM}$

(iii) Diagonal AC \perp diagonal BD

Proof : $\square ABCD$ is a square ... (Given)

$\therefore \square ABCD$ is a rhombus.

... (Every square is a rhombus)

$\overline{AM} \cong \overline{CM}$

$\overline{BM} \cong \overline{DM}$

\therefore Diagonal AC \perp diagonal BD
...(Diagonals of a rhombus are perpendicular bisectors of each other)

Theorem - 11 :

Statement : Diagonals of a rhombus bisect its opposite angles.

Given : $\square ABCD$ is a rhombus.

\overline{AC} is a diagonal.

To Prove: (i) $\angle BAC \cong \angle DAC$

(ii) $\angle BCA \cong \angle DCA$

Proof :

In $\triangle ABC$ and $\triangle ADC$

side AB \cong side AD } ... (sides of a rhombus)
side BC \cong side DC }
side AC \cong side AC ... (Common side)

$\therefore \triangle ABC \cong \triangle ADC$... (SSS Test of congruency)

$\angle BAC \cong \angle DAC$ }
and $\angle BCA \cong \angle DCA$ } ... (c.a.c.t.)

Theorem - 12 :

Statement : Diagonals of a square bisects its opposite angles.

Hint : Use the concept used in the above theorem to prove the above statement.

PRACTICE SET - 5.3 (Textbook Page No. 69)

- (1) Diagonals of a rectangle ABCD intersect at point O. If AC = 8 cm then find BO and if $\angle CAD = 35^\circ$ then find $\angle ACB$.

Solution:

$\square ABCD$ is a rectangle. ... (Given)

$\therefore BD = AC$... (Diagonals of a rectangle are congruent)

But, AC = 8 cm ... (Given)

$\therefore BD = 8 \text{ cm}$... (i)

$BO = \frac{1}{2} BD$... (Diagonals of rectangle bisect each other)

$BO = \frac{1}{2} \times 8$... [From (i)]

$\therefore BO = 4 \text{ cm}$

side AD \parallel side BC ... (Opposite sides of a rectangle are parallel)

On transversal AC,

$\angle ACB \cong \angle CAD$... (Alternate angles theorem)

But, $\angle CAD = 35^\circ$... (Given)

$\therefore \angle ACB = 35^\circ$

- (2) In a rhombus PQRS if PQ = 7.5 then find QR. If $\angle QPS = 75^\circ$ then find the measure $\angle PQR$ and $\angle SRQ$.

Solution:

$\square PQRS$ is a rhombus. ... (Given)

$QR = PQ$... (Sides of a rhombus are equal)

But, PQ = 7.5 ... (Given)

$QR = 7.5$

$\angle SRQ \cong \angle QPS$... (Opposite angles of a rhombus are congruent)

But, $\angle QPS = 75^\circ$... (Given)

$\angle SRQ = 75^\circ$

$\square PQRS$ is a parallelogram ... (Every rhombus is a parallelogram)

$$\begin{aligned}\therefore \angle PQR + \angle SPQ &= 180^\circ \\ \text{...(Adjacent angles of a parallelogram are supplementary)} \\ \therefore \angle PQR + 75^\circ &= 180^\circ \\ \therefore \angle PQR &= 180^\circ - 75^\circ \\ \therefore \boxed{\angle PQR = 105^\circ}\end{aligned}$$

- (3) Diagonals of square IJKL intersect at point M. Find the measures of $\angle IMJ$, $\angle JIK$ and $\angle LJK$

Solution:

$\square IJKL$ is a square. ... (Given)

Diagonals of a square are perpendicular to each other.

$$\boxed{\angle IMJ = 90^\circ}$$

Diagonals of a square bisects the opposite angles

$$\therefore \angle JIK = \frac{1}{2} \angle JIL$$

$$\therefore \boxed{\angle JIK = \frac{1}{2} \times 90^\circ = 45^\circ}$$

... (Angle of a square)

$$\text{Also, } \angle LJK = \frac{1}{2} \angle IJK$$

$$\therefore \boxed{\angle LJK = \frac{1}{2} \times 90^\circ = 45^\circ}$$

... (Angle of a square)

- (4) Diagonals of a rhombus are 20 cm and 21 cm respectively, then find the side of rhombus and its perimeter.

Solution:

$\square ABCD$ is a rhombus

Diagonals AC and BD intersect at point M.

$$AC = 20 \text{ cm}; BD = 21 \text{ cm}$$

Diagonals AC and BD are bisectors of each other

$$\therefore AM = \frac{1}{2} \times AC = \frac{1}{2} \times 20 = 10 \text{ cm} \quad \dots(i)$$

$$\therefore BM = \frac{1}{2} \times BD = \frac{1}{2} \times 21 = 10.5 \text{ cm} \quad \dots(ii)$$

In $\triangle AMB$, $\angle AMB = 90^\circ$

...(Diagonals of a rhombus are perpendicular to each other)

$$\begin{aligned}\therefore AB^2 &= AM^2 + BM^2 \dots(\text{Pythagoras theorem}) \\ &= 10^2 + 10.5^2 \quad \dots[\text{From (i) and (ii)}] \\ &= 100 + 110.25\end{aligned}$$

$$\therefore AB^2 = 210.25 = \frac{21025}{100} = \frac{5 \times 5 \times 29 \times 29}{10 \times 10}$$

$$\therefore AB = \frac{5 \times 29}{10} = \frac{145}{10} \quad \dots(\text{Taking square roots})$$

$$\therefore \boxed{AB = 14.5 \text{ cm}}$$

\therefore Each side of rhombus ABCD is 14.5 cm

\therefore Perimeter of rhombus ABCD = 4×14.5

$$\therefore \boxed{\text{Perimeter of rhombus ABCD} = 58 \text{ cm}}$$

- (5) State with reasons whether following statements are 'True' or 'False'.

- (i) Every parallelogram is a rhombus.

Ans. **False.** All sides of rhombus are congruent whereas in parallelogram opposite sides are congruent.

- (ii) Every rhombus is a rectangle.

Ans. **False :** Each angle of a rectangle is right angle, whereas in rhombus opposite angles are congruent, they need not be right angles always.

- (iii) Each rectangle is a parallelogram.

Ans. **True :** In rectangle, both pairs of opposite sides are parallel. This is true for parallelograms also.

- (iv) Each square is a rectangle.

Ans. **True :** Each angle of square is a right angle, which is true for rectangle also.

- (v) Each square is a rhombus.

Ans. **True :** All sides of a square are congruent which is true for rhombus also.

- (vi) Every parallelogram is a rectangle.

Ans. **False :** Each angle of rectangle is a right angle, which is not true for a parallelogram.

PROBLEMS FOR PRACTICE

- (1) Prove that diagonals of a square divide it into four congruent triangles.

- (2) $\square PQRS$ is a rhombus. O be any point on diagonal QS. Prove that $\text{seg OP} \cong \text{seg OR}$.

- (3) $\square TAMS$ is a square.
 $\text{seg } AW \cong \text{seg } AN$.
 Prove that
 $\text{seg } SW \cong \text{seg } SN$.

Points to Remember:

□ Trapezium :

A quadrilateral is said to be a trapezium, if only one pair of opposite sides is parallel.
 In $\square ABCD$,
 side $AB \parallel$ side DC
 $\therefore \square ABCD$ is a trapezium.

□ Properties of a Trapezium.

In a trapezium line segment joining the midpoints of non-parallel sides is :

- (i) Parallel to its parallel sides and
 - (ii) half the sum of the length of its parallel sides.
- In trapezium PQRS, sides $PS \parallel$ side QR point A and B are midpoints of seg PQ and seg SR respectively, then
- $\text{seg } AB \parallel \text{seg } QR \parallel \text{seg } PS$
 - $AB = \frac{1}{2} \times (PS + QR)$

□ Isosceles Trapezium :

A trapezium in which non parallel sides are congruent is called an isosceles trapezium.

- In $\square ABCD$,
 side $AB \parallel$ side DC
 $\text{side } AD \cong \text{side } BC$
 $\therefore \square ABCD$ is an Isosceles trapezium.

NOTE

The base angles of an isosceles trapezium are congruent.

PRACTICE SET - 5.4 (Textbook Page No. 71)

- (1) In $\square IJKL$, side $IJ \parallel$ side KL , $\angle I = 108^\circ$ $\angle K = 53^\circ$ then find the measures of $\angle J$ and $\angle L$.

Solution:

In $\square IJKL$, side $IJ \parallel$ side KL ... (Given)

On transversal JK ,

$$\therefore \angle K + \angle J = 180^\circ \quad \dots (\text{Interior angles theorem})$$

$$\therefore 53 + \angle J = 180$$

$$\therefore \angle J = 180 - 53$$

$$\boxed{\angle J = 127^\circ}$$

On transversal IL ,

$$\therefore \angle I + \angle L = 180^\circ \quad \dots (\text{Interior angles theorem})$$

$$\therefore 108 + \angle L = 180$$

$$\therefore \angle L = 180 - 108$$

$$\boxed{\angle L = 72^\circ}$$

- (2) In $\square ABCD$, side $BC \parallel$ side AD ,
 side $AB \cong$ side DC . If $\angle A = 72^\circ$ then find the measures of $\angle B$, and $\angle D$.

Construction: Draw seg $CE \parallel$ side AB such that A-E-D.

Solution:

side $AB \parallel$ side CE ... (i) (Construction)

side $BC \parallel$ side AD ... (Given)

\therefore side $BC \parallel$ side AE ... (ii) (A-E-D)

$\square AECB$ is a parallelogram
 \dots [From (i), (ii) and by definition]

side $AB \cong$ side CE ... (iii)
 (Opposite sides of a parallelogram are congruent)

Also, side $AB \cong$ side CD ... (iv) (Given)

In $\triangle AED$, side $CE \cong$ side CD
 \dots [From (iii), (iv)]

$\angle CED \cong \angle CDE$... (v)
 side $CE \parallel$ side AB

On transversal AE ,

$$\angle CED \cong \angle BAD \quad \dots(\text{vi})$$

$$\therefore \angle CDE \cong \angle BAD \quad \dots(\text{vii})$$

(Corresponding angles theorem)

... [From (v) (vi)]

$$\angle BAD = 72^\circ \quad \dots(\text{Given})$$

$$\angle CDE = 72^\circ \quad \dots[\text{From (vii)}]$$

$$\boxed{\angle D = 72^\circ}$$

side BC || side AD

On transversal AB,

$$\angle A + \angle B = 180^\circ$$

...(Interior angles theorem)

$$(c) \cancel{\angle A} + \angle B = 180^\circ$$

$$(c) \angle B = 180 - 72$$

$$\boxed{\angle B = 108^\circ}$$

- (3)** In $\square ABCD$, side BC < side AD, side BC || side AD and if side BA ≈ side CD.

Then prove that $\angle ABC \cong \angle DCB$.

Construction : Draw seg AE || side DC and extend side BC such that E-B-C

Proof:

side AE || side DC ... (i) (Construction)

side BC || side AD ... (Given)

side EC || side AD ... (ii) (E-B-C)

$\square AECD$ is a parallelogram

... [From (i), (ii) and by definition]

side AE ≈ side DC ... (iii) (Opposite sides of a parallelogram are congruent)

side AB ≈ side DC ... (iv) (Given)

In $\triangle ABE$, side AB ≈ side AE

... [From (iii), (iv)]

$\angle AEB \cong \angle ABE$

... (Isosceles triangle theorem)

$\therefore \angle AEC \cong \angle ABE \quad \dots(\text{v}) \quad (\text{E-B-C})$

$\angle AEC + \angle DCE = 180^\circ \quad \dots(\text{vi})$

... (Adjacent angles of a parallelogram are supplementary)

Also, $\angle ABE + \angle ABC = 180^\circ \quad \dots(\text{vii})$

(Linear pair angles)

$\angle AEC + \angle DCE = \angle ABE + \angle ABC$

... [From (vi), (vii)]

$$\therefore \angle DCE = \angle ABC$$

... [From (vi) (vii)]

$$\therefore \angle ABC \cong \angle DCB \quad \dots(\text{E-B-C})$$

PROBLEMS FOR PRACTICE

- (1)** $\square PQRS$ is a isosceles trapezium. $PQ \parallel RS$ and $\triangle RQE$ is an equilateral triangle. Find measures of all angles of the trapezium.

- (2)** The measures of the angles of a quadrilateral taken in order are as $1 : 2 : 3 : 4$. Prove that it is a trapezium.

- (3)** $\square ABCD$ is a trapezium in which side $AB \parallel$ side CD and side $AD \cong$ side BC . Prove that diagonal $AC \cong$ diagonal BD .

ANSWERS

- (1)** $60^\circ, 60^\circ, 120^\circ, 120^\circ$

Points to Remember:

Theorem - 13 :

- Theorem of midpoint of two sides of a triangle. (Midpoint theorem)**

Statement : The line segment joining the midpoints of any two sides of a triangle is parallel to the third side and is half of it.

Given : In $\triangle ABC$, P and Q are the midpoints of sides AB and AC respectively.

To prove : (i) $\text{seg } PQ \parallel \text{seg } BC$

$$(ii) \quad PQ = \frac{1}{2} BC$$

Construction : Take a point R on ray PQ such that P-Q-R and $\text{seg } PQ \cong \text{seg } QR$. Draw $\text{seg } CR$.

Proof : In $\triangle AQP$ and $\triangle CQR$,

$$\text{seg } AQ \cong \text{seg } CQ$$

($\because Q$ is midpoint of side AC)

$$\angle AQP \cong \angle CQR$$

... (Vertically opposite angles)

- seg PQ ≡ seg QR ... (Construction)
- ∴ ΔAQP ≡ ΔCQR
...(By SSS test of congruency)
- ∴ seg AP ≡ seg CR ... (i) (c.s.c.t.)
- Also, ∠PAQ ≡ ∠RCQ ... (c.a.c.t.)
- ∴ ∠BAC ≡ ∠RCA
... (∵ B - P - A and A - Q - C)
- ∴ seg BA || seg CR
... (By Alternate angles test)
- ∴ seg BP || seg CR ... (ii) (∵ A - P - B)
- seg AP ≡ seg BP ... (iii)
(∵ P is midpoint of side AB)
- ∴ seg BP ≡ seg CR ... (iv) [From (i), (iii)]
- PBCR is a parallelogram ... [From (ii), (iv) and a quadrilateral is a parallelogram if a pair of opposite sides is parallel and congruent.]
- ∴ seg PR || seg BC ... (By definition)
- ∴ seg PQ || seg BC ... (∵ P - Q - R)
- $PQ = \frac{1}{2} PR$... (v) (Construction)
- But, PR = BC ... (vi)
(Opposite sides of a parallelogram)
- ∴ $PQ = \frac{1}{2} BC$... [From (v) and (vi)]

Theorem - 14 :

□ Converse of Midpoint theorem

Statement : If a line drawn through the midpoint of one side of a triangle is parallel to second side then it bisects the third side.

Given : In △ABC, P is the midpoint of side AB.

Line PQ || side BC

Line PQ intersects side AC in point Q.

To prove : seg AQ ≡ seg QC

Construction : Draw seg QR || side AB and let seg QR intersect side BC in point R.

- Proof :** seg PQ || side BC ... (Given)
- ∴ seg PQ || side BR ... (i) (B - R - C)
- seg QR || side AB (Construction)
- ∴ seg QR || side PB ... (ii) (A - P - B)

- ∴ □ PQRB is a parallelogram
... [From (i), (ii) and by definition]
- ∴ side PB ≡ side QR ... (iii)
(Opposite sides of a parallelogram)
- But, seg PB ≡ seg AP ... (iv)
(∵ P is midpoint of seg AB)
- seg QR ≡ seg AP ... (v)
... [From (iii) and (iv)]
- In △APQ and △QRC,
- seg AP ≡ seg QR ... [From (v)]
- $\angle AQP \cong \angle QCR$
- $\angle PAQ \cong \angle RQC$
- ΔAPQ ≡ ΔQRC
... (By SAA test of congruency)
- seg AQ ≡ seg QC ... (c.s.c.t.)

PRACTICE SET - 5.5 (Textbook Page No. 73)

- (1) In adjoining figure, X, Y, Z are the midpoints of side AB, side BC and side AC of △ABC respectively. AB = 5 cm, AC = 9 cm and BC = 11 cm. Find the length of XY, YZ, XZ.

Solution:

In △ABC,

X, Y, and Z are the midpoints of sides AB, BC and AC respectively. ... (Given)

$$\begin{aligned} XZ &= \frac{1}{2} BC && \text{(Midpoint theorem)} \\ &= \frac{1}{2} \times 11 \end{aligned}$$

$$\therefore XZ = 5.5 \text{ cm}$$

$$\begin{aligned} XY &= \frac{1}{2} AC && \text{(Midpoint theorem)} \\ &= \frac{1}{2} \times 9 \end{aligned}$$

$$\therefore XY = 4.5 \text{ cm}$$

$$\begin{aligned} YZ &= \frac{1}{2} AB && \text{(Midpoint theorem)} \\ &= \frac{1}{2} \times 5 \end{aligned}$$

$$\therefore YZ = 2.5 \text{ cm}$$

- (2) In adjoining figure, $\square PQRS$ and $\square MNRL$ are rectangles. If point M is the midpoint of side PR then

prove that, (i) $SL = LR$, (ii) $LN = \frac{1}{2} SQ$.

Proof: $\square PQRS$ and $\square MNRL$ are rectangles.
 $\angle PSR = \angle MLR = 90^\circ$
... (Angles of a rectangle)
But, this is pair of corresponding angles
on transversal SR.
 $\therefore \text{seg } ML \parallel \text{seg } PS$... (i)
... (Corresponding angles test.)

In $\triangle RPS$,

M is midpoint of seg PR } ... [Given
and seg ML \parallel seg PS } and from (i)

$\therefore L$ is midpoint of seg RS ... (ii)
... (Converse of midpoint theorem)

$\therefore SL = LR$

Again $\angle PQR = \angle MNR = 90^\circ$
... (Angles of rectangle)

But, this is pair of corresponding angles
on transversal QR.

$\text{seg } MN \parallel \text{seg } PQ$... (iii)
... (Corresponding angles test.)

In $\triangle RPQ$,

Point M is midpoint of seg RP } ... [Given and
of seg PQ } from (iii)
 $\text{seg } MN \parallel \text{seg } PQ$

\therefore Point N is midpoint of seg QR ... (iv)
... (Converse of midpoint theorem)

In $\triangle QRS$, L and N are midpoints of
sides SR and QR respectively.

... [From (ii) (iv)]

$LN = \frac{1}{2} SQ$... (Midpoint theorem)

- (3) $\triangle ABC$ is an equilateral triangle. Point F, D and E are midpoints of side AB, side BC, side AC respectively. Show that $\triangle FED$ is an equilateral triangle.

Proof: In $\triangle ABC$, F, E, D are the midpoints of

sides AB, AC, BC respectively.

$$\begin{aligned} \therefore FE &= \frac{1}{2} BC & \dots (i) \\ \therefore DE &= \frac{1}{2} AB & \dots (ii) \\ \therefore FD &= \frac{1}{2} AC & \dots (iii) \end{aligned} \quad \left. \begin{array}{l} \\ \\ \end{array} \right\} \text{(Midpoint theorem)}$$

But, $\triangle ABC$ is equilateral
 $AB = BC = AC$... (iv)

$\therefore FE = DE = FD$... [From (i), (ii), (iii), (iv)]
 $\therefore \triangle DEF$ is equilateral ... (By definition)

- (4) In adjoining figure,
seg PD is median of
 $\triangle PQR$. Point T is the
midpoint of seg PD. P r o d u c e d Q T
intersects PR at M. Show that $\frac{PM}{PR} = \frac{1}{3}$.

[Hint : Draw DN \parallel QM.]

Construction: Draw a line passing through point D parallel to seg QM,
such that P - M - N - R

Proof: In $\triangle PDN$,
Point T is the midpoint of seg PD
... (Given)
and seg TM \parallel side DN ... (i)
... (Construction, Q - T - M)
 \therefore Point M is midpoint of seg PN ... (i)
... (Converse of midpoint theorem)
In $\triangle MQR$,
Point D is the midpoint of seg QR
... (\because PD is median)
and seg DN \parallel side QM ... (Construction)
 \therefore Point N is midpoint of seg MR ... (ii)
... (Converse of midpoint theorem)
 $PM = MN$... [From (i)]
 $MN = NR$... [From (ii)]
 $\therefore PM = MN = NR$... (iii) [From (i), (ii)]
 $PR = PM + MN + NR$... (P - M - N - R)
 $\therefore PR = PM + PM + PM$... [From (iii)]
 $\therefore PR = 3 PM$
 $\therefore \frac{1}{3} = \frac{PM}{PR}$
i.e. $\frac{PM}{PR} = \frac{1}{3}$

PROBLEMS FOR PRACTICE

- (1) In the adjoining figure, $\square PQRS$ is a parallelogram in which A is midpoint of side SR and point B is a point on P diagonal PR such that $RB = \frac{1}{4} PR$.
Also, seg AB when produced meets side QR at point C. Prove that C is midpoint of side QR.
- (2) In the adjoining figure, point X is midpoint of side BC, $\text{seg } XZ \parallel \text{side } AB$, $\text{seg } YZ \parallel \text{seg } AX$.
Prove that $YC = \frac{1}{4} BC$.
- (3) Points A, B, C and D are midpoints of sides PQ, QR, RS and SP respectively. Prove that $\square ABCD$ is a parallelogram.

□ Additional Information :

You know the property that the point of concurrence of medians of a triangle divides the medians in the ratio 2 : 1. Proof of this property is given below.

Given : seg AD and seg BE are the medians of $\triangle ABC$ which intersect at point G.

To prove : $AG : GD = 2 : 1$

Construction : Take point F on ray AD such that G-D-F and $GD = DF$

Proof : Diagonals of $\square BGCF$ bisect each other
...(Given and construction)

$\therefore \square BGCF$ is a parallelogram

$\therefore \text{seg } BE \parallel \text{seg } FC$

Now point E is the midpoint of side AC of $\triangle AFC$... (Given)

$\text{seg } EB \parallel \text{seg } CF$

Line passing through midpoint of one side and parallel to the other side bisects the third side.

\therefore point G is the midpoint of side AF.

$\therefore AG = GF$

But $GF = 2 GD$... (Construction)

$\therefore AG = 2 GD$

$\therefore \frac{AG}{GD} = \frac{2}{1}$ i.e. $AG : GD = 2 : 1$

PROBLEM SET - 5 (Textbook Page No. 73)

- (1) Choose correct alternative answer and fill in the blanks.
(i) If all pairs of adjacent sides of a quadrilateral are congruent then it is called
(A) rectangle (B) parallelogram
(C) trapezium (D) rhombus
Ans. (D)
- (ii) If the diagonal of a square is $12\sqrt{2}$ cm then the perimeter of the square is
(A) 24 cm (B) $24\sqrt{2}$ cm (C) 48 cm (D) $48\sqrt{2}$
Ans. (C)
- (iii) If opposite angles of a rhombus are $(2x)^\circ$ and $(3x - 40)^\circ$ then value of x is
(A) 100° (B) 80° (C) 160° (D) 40°
Ans. (D)
- (2) Adjacent sides of a rectangle are 7 cm and 24 cm. Find the length of its diagonal.

Solution:

$\square ABCD$ is a rectangle.

$AB = 24$ cm

and $BC = 7$ cm

In $\triangle ABC$, $\angle ABC = 90^\circ$

... (Angle of a rectangle)

$$\begin{aligned}\therefore AC^2 &= AB^2 + BC^2 \dots (\text{Pythagoras theorem}) \\ &= 24^2 + 7^2 \\ &= 576 + 49 \\ \therefore AC^2 &= 625\end{aligned}$$

- $\therefore AC = 25 \dots(\text{Taking square roots})$
- The length of the diagonal of the rectangle is 25 cm.

- (3) If diagonal of a square is 13 cm then find its side.

Solution:

$\square PQRS$ is a square

$$PR = 13 \text{ cm}$$

$$PQ = QR = RS = PS \dots(i)$$

(Sides of a square)

$$\text{In } \triangle PQR, \angle PQR = 90^\circ \dots(\text{Angle of a square})$$

$$\therefore PQ^2 + QR^2 = PR^2 \dots(\text{Pythagoras theorem})$$

$$\therefore PQ^2 + PQ^2 = 13^2 \dots[\text{From (i) and given}]$$

$$2PQ^2 = 169$$

$$\therefore PQ^2 = \frac{169}{2}$$

$$\therefore PQ = \frac{13}{\sqrt{2}} \dots(\text{Taking square root})$$

$$\therefore PQ = \frac{13 \times \sqrt{2}}{\sqrt{2} \times \sqrt{2}}$$

$$\therefore PQ = \frac{13\sqrt{2}}{2} \text{ cm} \dots(ii)$$

The length of each side of square is $\frac{13\sqrt{2}}{2}$

- (4) Ratio of two adjacent sides of a parallelogram is $3 : 4$, and its perimeter is 112 cm. Find the length of its each side.

Solution:

$\square ABCD$ is a parallelogram

$$AB : BC = 3 : 4$$

Perimeter of $\square ABCD = 112$ cm.

$AB = CD$ and $BC = AD \dots(i)$ (opposite sides of a parallelogram are congruent)

$$AB : BC = 3 : 4 \dots(\text{Given})$$

\therefore Let the common multiple be x .

$$\therefore AB = 3x \text{ and } BC = 4x \dots(ii)$$

$$\therefore CD = 3x \text{ and } AD = 4x \quad [\text{from (i) and (ii)}] \dots(iii)$$

Perimeter of $\square ABCD = AB + BC + CD + AD$

$$\therefore 112 = 3x + 4x + 3x + 4x \dots(\text{From (ii), (iii) and given})$$

$$\therefore 14x = 112$$

$$\therefore x = 8$$

$$\therefore AB = 3x = 3 \times 8 = 24 \text{ cm}$$

$$BC = 4x = 4 \times 8 = 32 \text{ cm}$$

The length of sides of the parallelogram are 24 cm, 32 cm, 24 cm, 32 cm

- (5) Diagonals PR and QS of a rhombus PQRS are 20cm and 48cm respectively. Find the length of side PQ.

Solution:

$\square PQRS$ is a rhombus

Diagonals PR and QS intersect at point M.

$$PR = 20 \text{ cm and } QS = 48 \text{ cm}$$

Diagonals of a rhombus are bisectors of each other.

$$\therefore PM = \frac{1}{2} PR \text{ and } QM = \frac{1}{2} QS$$

$$\therefore PM = \frac{1}{2} \times 20 \text{ and } QM = \frac{1}{2} \times 48$$

$$\therefore PM = 10 \text{ cm and } QM = 24 \text{ cm}$$

In $\triangle PMQ$, $\angle PMQ = 90^\circ \dots$ (Diagonals of rhombus are perpendicular to each other)

$$\begin{aligned} PQ^2 &= PM^2 + QM^2 \dots(\text{Pythagoras theorem}) \\ &= 10^2 + 24^2 \\ &= 100 + 576 \end{aligned}$$

$$\therefore PQ^2 = 676$$

$$\therefore PQ = 26 \text{ cm} \dots(\text{Taking square roots})$$

Length of side PQ is 26 cm.

- (6) Diagonals of a rectangle PQRS are intersecting in point M. If $\angle QMR = 50^\circ$ then find the measure of $\angle MPS$.

Solution:

$$\angle PMS = \angle QMR$$

... (Vertically opposite angles)

But, $\angle QMR = 50^\circ \dots(\text{Given})$

- $\therefore \angle PMS = 50^\circ \dots(i)$
 $PR = QS \dots(ii)$
(Diagonals of a rectangle are congruent)
 $PM = \frac{1}{2} PR \dots(iii)$ } (Diagonals of a
 $SM = \frac{1}{2} QS \dots(iv)$ } rectangle bisect
each other)
 $\therefore PM = SM \dots(v)$
[From (ii), (iii) and (iv)]
In $\triangle MPS$, side $PM \cong$ side $SM \dots$ [From (v)]
 $\therefore \angle MPS \cong \angle MSP$
...(Isosceles triangle theorem)
Let $\angle MPS = \angle MSP = x$
 $\angle MPS + \angle MSP + \angle PMS = 180$
...(Sum of the measures of all angles
of a triangle is 180°)
 $\therefore x + x + 50 = 180 \dots$ [From (vi) and given]
 $\therefore 2x = 180 - 50$
 $\therefore 2x = 130$
 $\therefore x = 65$
 $\therefore \angle MPS = 65^\circ$

- (7) In the adjacent figure, if
 $\text{seg } AB \parallel \text{seg } PQ$, $\text{seg } AB \cong \text{seg } PQ$,
 $\text{seg } AC \parallel \text{seg } PR$, $\text{seg } AC \cong \text{seg } PR$ then prove that,
 $\text{seg } BC \parallel \text{seg } QR$ $\text{seg } BC \cong \text{seg } QR$.

- Proof:**
- In $\square ABQP$,
side $AB \parallel$ side PQ }
side $AB \cong$ side PQ } ... (Given)
 $\therefore \square ABQP$ is a parallelogram
...(A quadrilateral is a parallelogram, if a pair
of opposite sides is parallel and congruent)
 $\therefore \text{side } AP \cong \text{side } BQ \dots(i)$ } (Opposite sides of
 $\therefore \text{side } AP \parallel \text{side } BQ \dots(ii)$ } a parallelogram.
are congruent)
In $\square ACRP$,
side $AC \parallel$ side PR }
side $AC \cong$ side PR } ... (Given)
 $\therefore \square ACRP$ is a parallelogram
...(A quadrilateral is a parallelogram if a pair
of opposite sides is parallel and congruent)

- \therefore side $AP \cong$ side $CR \dots(iii)$ } (Opposite sides
side $AP \parallel$ side $CR \dots(iv)$ } of parallelogram
are parallel and
congruent)

In $\square BCRQ$,
side $BQ \parallel$ side $CR \dots$ [From (ii), (iv)]
side $BQ \cong$ side $CR \dots$ [From (i), (iii)]

- $\therefore \square BCRQ$ is a parallelogram
...(A quadrilateral is a parallelogram if a pair
of opposite sides is parallel and congruent)

- (8) In the following figure, $\square ABCD$ is a trapezium.
 $AB \parallel DC$. Point P and Q are midpoints of
side AD and side BC respectively.

Prove that: (1) $PQ \parallel AB$. (2) $PQ = \frac{1}{2}(AB + CD)$

Solution:

Construction: Draw seg AQ and extend it to
intersect side DC at point E such that $D - C - E$

Proof: $\square ABCD$ is a trapezium ... (Given)
side $AB \parallel$ side DC

\therefore side $AB \parallel$ side $DE \dots$ ($\because D - C - E$)

On transversal AE ,

$\angle BAE \cong \angle DEA$
...(Alternate angles theorem)

$\therefore \angle BAQ \cong \angle CEQ \dots(i)$
 $\dots(\because A - Q - E \text{ and } D - C - E)$

In $\triangle ABQ$ and $\triangle ECQ$,

$\text{seg } BQ \cong \text{seg } CQ$
 $\dots(\because Q \text{ is midpoint of seg } BC)$

$\angle AQB \cong \angle CQE$
...(Vertically opposite angles)

$\angle BAQ \cong \angle CEQ \dots$ [From (i)]

$\therefore \triangle ABQ \cong \triangle ECQ$
...(SAA test of congruency)

$\therefore \text{seg } AB \cong \text{seg } CE \dots(ii)$ }
 $\text{seg } AQ \cong \text{seg } EQ \dots(iii)$ } ... (c.s.c.t.)

In $\triangle ADE$,

P is the midpoint of seg AD ... (Given)
and Q is the midpoint of seg AE ... [From (iii)]
 $\text{seg } PQ \parallel \text{seg } DE$... (By Midpoint theorem)
 $\therefore \text{seg } PQ \parallel \text{seg } DC \dots(D - C - E)$

$$\begin{aligned} \therefore \text{But seg DC} &\parallel \text{seg AB} & \dots(\text{Given}) \\ \therefore \text{seg PQ} &\parallel \text{seg AB} \\ \text{and } PQ = \frac{1}{2} DE & \dots(\text{By Midpoint theorem}) \\ \therefore PQ = \frac{1}{2} (CE + DC) & \dots(\because D - C - E) \\ \therefore PQ = \frac{1}{2} (AB + DC) & \dots[\text{From (ii)}] \end{aligned}$$

- (9) In the following diagram, $\square ABCD$ is a trapezium. $AB \parallel DC$. Points M and N are midpoints of diagonal AC and diagonal BD respectively.

Prove that $MN \parallel AB$.

Construction:

Draw seg DM and extend it to meet side AB at point T such that $A - T - B$

$$\begin{aligned} \text{Proof: } \text{seg DC} &\parallel \text{seg AB} & \dots (\text{Given}) \\ \text{On transversal AC,} \\ \angle DCA &\cong \angle CAB & \dots (\text{Alternate angles theorem}) \\ \angle DCM &\cong \angle MAT & \dots (\text{i}) \\ (\because A - M - C \text{ and } A - T - B) B \\ \text{In } \triangle DMC \text{ and } \triangle TMA, \\ \angle DCM &\cong \angle MAT & \dots [\text{From (i)}] \\ \text{side CM} &\cong \text{side AM} \\ \dots(\because M \text{ is the midpoint of seg AC}) \\ \angle DMC &\cong \angle TMA & \dots (\text{Vertically opposite angles}) \\ \triangle DMC &\cong \triangle TMA & \dots (\text{ASA test of congruency}) \\ \text{seg DM} &\cong \text{seg TM} & \dots (\text{ii}) \\ \text{seg DC} &\cong \text{seg TA} & \dots (\text{iii}) \quad \left. \begin{array}{l} \text{...} \\ \text{(c.s.c.t.)} \end{array} \right\} \end{aligned}$$

In $\triangle ADT$,

M and N are midpoints of sides DT and DB respectively ...[From (ii) and Given]

$\therefore \text{seg MN} \parallel \text{seg TB}$... (Midpoint Theorem)

$\therefore \text{seg MN} \parallel \text{seg AB}$... ($A - T - B$)

MCQ's

- (1) In parallelogram PQRS, if adjacent sides are 8 cm and 5 cm then what will be its perimeter?
 (A) 13 cm (B) 26 cm
 (C) 3 cm (D) 52 cm
- (2) $\square KLMN$ is a square. What is $m\angle NMK$?
 (A) 45° (B) 60°
 (C) 90° (D) 30°
- (3) In $\triangle ABC$, M and N are midpoint of sides AB and AC respectively. If $MN = 7.2$ cm, then $BC = \dots$.
 (A) 3.6 cm (B) 10.8 cm
 (C) 21.6 cm (D) 14.4 cm
- (4) In a rhombus ABCD, if $m\angle ACB = 40^\circ$, then $m\angle ADB = \dots$.
 (A) 70° (B) 45°
 (C) 50° (D) 60°
- (5) Diagonals necessarily bisect opposite angles in a
 (A) rectangle (B) parallelogram
 (C) trapezium (D) square
- (6) $\square PQRS$ is rectangle.
 $OP = \dots$.
 (A) 13 cm (B) 6.5 cm
 (C) 26 cm (D) 17 cm
- (7) $\square EFGH$ is a rhombus with $\angle FEG = 45^\circ$. What is $\angle EFG$?
 (A) 45° (B) 60°
 (C) 75° (D) 90°
- (8) Diagonals of a quadrilateral bisect each other. If $\angle A = 45^\circ$, then $\angle B = \dots$.
 (A) 115° (B) 120°
 (C) 125° (D) 135°
- (9) Side of a square is 4 cm. Length of its diagonal is
 (A) 4 cm (B) 8 cm
 (C) $4\sqrt{2}$ cm (D) $8\sqrt{2}$ cm

- (10) One side of a parallelogram is 4.8 cm and other side is $\frac{3}{2}$ times the first side, what is the perimeter of the parallelogram?
 (A) 12 cm (B) 24 cm
 (C) 36 cm (D) 48 cm

- (11) $\square KLMN$ is a parallelogram in which $KN = 8$ cm. Diagonals meet at point P. $KP = 6$ cm, $NP = 4$ cm. What is the perimeter of $\triangle MPL$?
 (A) 18 cm (B) 9 cm
 (C) 27 cm (D) 15 cm

- (12) In $\triangle PQR$, X is midpoint of side PQ. $\text{seg } XZ \parallel \text{side } QR$, $\text{seg } XY \parallel \text{side } PR$ and $PQ = 15$ cm, $YZ = ?$
 (A) 15 cm (B) 20 cm
 (C) 7.5 cm (D) 30 cm

- (13) $\square WXYZ$ is a parallelogram value of $y = ?$
 (A) 12 (B) 15
 (C) 6 (D) 7

- (14) Measures of opposite angles of a parallelogram are $(60 - x)^\circ$ and $(3x - 4)^\circ$. Value of $x = ?$
 (A) 16 (B) 32
 (C) 28 (D) 17
- (15) The diagonals of a rectangle ABCD meet at point O. If $\angle BOC = 44^\circ$, then $\angle OAD = ?$
 (A) 22° (B) 136°
 (C) 68° (D) 90°

- (16) In the adjoining figure, $\angle PQR = ?$
 (A) 50°
 (B) 70°
 (C) 90°
 (D) 60°

- (17) In the adjoining figure, $MN = 3$ cm. $BP = ?$
 (A) 6 cm
 (B) 1.5 cm
 (C) 3 cm
 (D) 9 cm

- (18) $\square ABCD$ is a rectangle with $m\angle BAC = 32^\circ$. What is $\angle DBC$?
 (A) 32° (B) 58°
 (C) 90° (D) 45°
- (19) $\square ABCD$ is a rhombus with $\angle ABC = 56^\circ$. $\angle ACD = ?$
 (A) 28° (B) 56°
 (C) 62° (D) 124°
- (20) In the adjoining figure, $\square ABCD$ is a parallelogram. What is the sum of x , y and z ?
 (A) 140° (B) 150°
 (C) 168° (D) 180°

ANSWERS

- | | | | |
|----------|----------|----------|----------|
| (1) (B) | (2) (A) | (3) (D) | (4) (C) |
| (5) (D) | (6) (B) | (7) (D) | (8) (D) |
| (9) (C) | (10) (B) | (11) (A) | (12) (C) |
| (13) (D) | (14) (A) | (15) (C) | (16) (D) |
| (17) (C) | (18) (B) | (19) (C) | (20) (D) |

ASSIGNMENT - 5

Time : 1 Hr.

Marks : 20

Q.1. Attempt the following :

(2)

- (1) $\square ABCD$ is a rectangle. $AB = 7 \text{ cm}$, $BC = 24 \text{ cm}$. Find AC .
- (2) $\square ABCD$ is a parallelogram. $\angle A = x^\circ$, $\angle B = (3x + 20)^\circ$, find the value of x .

Q.2. Attempt the following :

(4)

- (1) Adjacent sides of a parallelogram are in the ratio $1 : 2$. Find the length of each side of this parallelogram if its perimeter is 36 cm .
- (2) $\square PQRS$ is a rhombus. If $PQ = 7.5 \text{ cm}$. Find QR . If $\angle QPS = 75^\circ$ then find $\angle PQR$, $\angle SRQ$.

Q.3. Attempt the following :

(6)

- (1) In $\triangle PQR$, seg PO is median. T is midpoint of median PO , seg QT is extended to meet side PR at point M . Prove : $\frac{PM}{PR} = \frac{1}{3}$

- (2) In the adjoining figure, G is the centroid of $\triangle DEF$. H is a point on ray DG such that $D - G - H$ and $DG = GH$.
Prove that $\square GEHF$ is a parallelogram.

Q.4. Attempt the following :

(8)

- (1) $\square ABCD$ is a trapezium in which side $AB \parallel$ side DC .
 P and Q are the midpoints of sides AD and BC respectively.
Prove seg $PQ \parallel$ side AB and $PQ = \frac{1}{2} (AB + DC)$

- (2) In the adjoining diagram $ABCD$ is a trapezium. $AB \parallel DC$. Point M and N are midpoints of the diagonal AC and diagonal BD respectively.
Prove that $MN \parallel AB$

6

Circle

Points to Remember:**□ Circle : [Definition]**

- Circle is the set of all points in a given plane which are at a constant distance from a fixed point.

The fixed point is called the **centre**.

- The fixed (constant) distance is called **radius** of the circle. In the above figure, point P is the centre and seg PA, Seg PB, seg PC and seg PD are the radii.

□ Terms related to circle :

- Chord** : The segment joining any two points of the circle is called a chord. In the adjoining figure, seg AB is the chord.

- Diameter** : The chord passing through the centre of the circle is called the diameter.

- Diameter is the longest chord of the circle.
- Diameter is twice the radius of the circle.
- In the above figure seg RS is the diameter.

- Secant** : A line in the plane of the circle intersecting the circle at two distinct points is called a secant.

- Secant always contains a chord.
- In the above figure, line PQ is a secant.

- Tangent** : A line in the plane of the circle touching the circle at one and only one point is called a tangent.

- The point at which tangent touches the circle is called the point of contact.
- In the above figure, line l is a tangent and A is the point of contact.

□ Points in the plane of a circle:

- A circle divides a plane into three disjoint regions. These three regions are the circle itself, its exterior and its interior.

- The union of a circle and its interior is called the **circular region**.

- If point P is the centre of the circle and 'r' is the radius of the circle and if
 $d(P, A) = r$, then point A is on the circle.
 $d(P, A) < r$, then point A is in the interior of the circle. and $d(P, A) > r$, then point A is in the exterior of the circle.

□ Circles in a plane.**(1) Concentric circles :**

Circles having the same centre but different radii are called concentric circles.

In the adjoining figure, the two circles are concentric circles as they have same centre P and different radii PA and PB.

(2) Intersecting circles :

Coplanar circles having two points in common are called intersecting circles.

In the adjoining figure, circles with centres P & Q are intersecting circles as they have two points A and B in common between them.

(3) Touching Circles : Coplanar circles having one point in common are called touching circles.

Figure (i)

Internally touching circles

Figure (ii)

Externally touching circles

In figure (i), circles with centres A and B are touching each other **internally** at point P.

In figure (ii), circles with centres A and B are touching each other **externally** at point P.

(4) Congruent circles : Circles having equal radii are called congruent circles.

In above figure, circles with centre O and P are congruent as their radii OA and PB are congruent.

Theorem - 1 :

Statement : The perpendicular drawn from the centre of a circle to a chord bisects the chord.

Given : In a circle with centre P, $\text{seg PE} \perp \text{chord AB}$ such that A - E - B.

To Prove: $\text{seg AE} \cong \text{seg BE}$

Construction : Draw seg PA and seg PB .

Proof : In $\triangle PEA$ and $\triangle PEB$

$$\angle PEA = \angle PEB = 90^\circ \quad \dots(\text{Given})$$

$$\text{hypotenuse } PA \cong \text{hypotenuse } PB \quad \dots(\text{Radii of same circle})$$

$$\text{side } PE \cong \text{side } PE \quad \dots(\text{Common side})$$

$$\triangle PEA \cong \triangle PEB \quad \dots(\text{By hypotenuse side test})$$

$$\therefore \text{side } AE \cong \text{side } BE \quad \dots(\text{c.s.c.t.})$$

Theorem - 2 :

Statement : The segment joining midpoint of a chord and the centre of a circle is perpendicular to the chord.

Given : In a circle with centre P, M is the midpoint of chord CD.

To Prove: $\text{seg PM} \perp \text{chord CD}$

Construction : Draw seg PC and seg PD .

Proof : In $\triangle PCM$ and $\triangle PDM$,

$$\text{side } PM \cong \text{side } PM \quad \dots(\text{Common side})$$

$$\text{side } CM \cong \text{side } DM \quad \dots(\text{Given})$$

$$\text{side } PC \cong \text{side } PD$$

...(Radii of same circle)

$$\triangle PCM \cong \triangle PDM \quad \dots(\text{SSS test})$$

$$\angle PMC \cong \angle PMD \quad \dots(\text{c.a.c.t.})$$

$$\angle PMC = \angle PMD \quad \dots(\text{i})$$

$$\angle PMC + \angle PMD = 180^\circ$$

...(Angles forming a linear pair)

$$\angle PMC + \angle PMD = 180^\circ \quad \dots[\text{From (i)}]$$

$$2 \angle PMC = 180^\circ$$

$$\angle PMC = \frac{180^\circ}{2}$$

$$\angle PMC = 90^\circ$$

$$\text{seg PM} \perp \text{chord CD}$$

MASTER KEY QUESTION SET - 6

PRACTICE SET - 6.1 (Textbook Page No. 79)

- (1)** Distance of chord AB from the centre of a circle is 8 cm. Length of the chord AB is 12 cm. Find the diameter of the circle.

Given :

$$(i) \text{ A circle with centre 'O'}$$

$$(ii) \text{ seg OM is } \perp \text{ to the chord AB, A - M - B}$$

$$(iii) OM = 8 \text{ cm; } AB = 12 \text{ cm.}$$

To find : Diameter of the circle.

Solution :

$$\text{Seg OM } \perp \text{ Chord AB} \quad \dots(\text{Given})$$

$$AM = \frac{1}{2} AB$$

...(Perpendicular drawn from the centre of the circle to the chord bisects the chord.)

$$\therefore AM = \frac{1}{2} \times 12 = 6 \text{ cm}$$

$$\text{In } \triangle OMA, \angle OMA = 90^\circ$$

$$\therefore OA^2 = OM^2 + AM^2 \quad \dots(\text{Pythagoras theorem})$$

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

$$= 64 + 36$$

$$OA^2 = 100$$

$$\therefore OA = 10 \text{ cm} \quad \dots(\text{Taking square roots})$$

i.e. Radius of the circle is 10 cm

$$\text{Diameter} = 2 \times \text{radius}$$

$$= 2 \times 10$$

$$\therefore \text{Diameter of the circle is } 20 \text{ cm}$$

- (2) Diameter of a circle is 26 cm and length of the chord of a circle is 24 cm. Find the distance of the chord from the centre.

Given :

- (i) A circle with centre 'P' and diameter 26 cm.

- (ii) Length of chord

$$CD = 24 \text{ cm}$$

- (iii) seg PM ⊥ chord CD, C - M - D

To find : PM

Solution :

$$\text{Diameter of the circle} = 26 \text{ cm} \quad \dots(\text{Given})$$

$$\text{Radius} = \frac{\text{Diameter}}{2} = \frac{26}{2}$$

$$\therefore \text{Radius of the circle} = 13 \text{ cm}$$

$$\therefore PC = 13 \text{ cm}$$

$$\text{Seg PM} \perp \text{chord CD} \quad \dots(\text{Given})$$

$$\therefore CM = \frac{1}{2} CD \quad \dots(\text{Perpendicular drawn from the centre of the circle to the chord bisects the chord.})$$

$$CM = \frac{1}{2} \times 24 = 12 \text{ cm}$$

$$\text{In } \triangle PMC, \angle PMC = 90^\circ \quad \dots(\text{Given})$$

$$\therefore PC^2 = PM^2 + CM^2 \quad \dots(\text{Pythagoras theorem})$$

$$\therefore 13^2 = PM^2 + 12^2$$

$$\therefore 169 - 144 = PM^2$$

$$\therefore PM^2 = 25$$

$$\therefore PM = 5 \text{ cm} \quad \dots(\text{Taking square roots})$$

- (3) Radius of the circle is 34 cm and the distance of a chord from the centre is 30 cm. Find the length of the chord.

Given :

- (i) A circle with centre 'P' and radius 34 cm.

- (ii) seg PM ⊥ chord AB, A - M - B

- (iii) l(PM) = 30 cm

To find : l(AB)

Solution : PA = 34 cm ...(Radius of the circle)

$$\text{In } \triangle PMA, \angle PMA = 90^\circ \quad \dots(\text{Given})$$

$$\therefore PA^2 = PM^2 + AM^2 \quad \dots(\text{Pythagoras theorem})$$

$$34^2 = 30^2 + AM^2$$

$$1156 = 900 + AM^2$$

$$\therefore AM^2 = 1156 - 900$$

$$\therefore AM^2 = 256$$

$$\therefore AM = 16 \text{ cm} \quad \dots(\text{Taking square roots})$$

Seg PM ⊥ chord AB

...(Given)

$AM = \frac{1}{2} \times AB \quad \dots(\text{Perpendicular drawn from the centre of the circle to the chord bisects the chord.})$

$$\therefore 16 = \frac{1}{2} \times AB$$

$$\therefore AB = 16 \times 2$$

$$\boxed{\therefore AB = 32 \text{ cm}}$$

- (4) Radius of a circle with centre O is 41 units. Length of a chord PQ is 80 units, find the distance of the chord from the centre of the circle.

Given :

- (i) A circle with centre 'O' and radius 41 cm.

- (ii) seg OM ⊥ chord PQ
P - M - Q

- (iii) l(PQ) = 80 cm

To find : l(OM)

Solution : OP = 41 cm ...(Radius of the circle)

$\therefore \text{Seg OM} \perp \text{chord PQ} \quad \dots(\text{Given})$

$\therefore PM = \frac{1}{2} PQ \quad \dots(\text{Perpendicular drawn from the centre of the circle to the chord bisects the chord.})$

$$\therefore PM = \frac{1}{2} \times 80 = 40 \text{ cm}$$

$$\text{In } \triangle OMP, \angle OMP = 90^\circ \quad \dots(\text{Given})$$

$$\therefore OP^2 = OM^2 + PM^2 \quad \dots(\text{Pythagoras theorem})$$

$$\therefore 41^2 = OM^2 + 40^2$$

$$\therefore 1681 = OM^2 + 1600$$

$$\therefore 1681 - 1600 = OM^2$$

$$\therefore OM^2 = 81$$

$$\therefore OM = 9 \text{ cm} \quad \dots(\text{Taking square roots})$$

- (5) Centre of two circles is O. Chord AB of bigger circle intersects the smaller circle in points P and Q. Show that AP = BQ.

To prove : $AP = BQ$

Construction : Draw seg OM \perp chord AB, A - M - B.

Proof : In the smaller circle,

Seg OM \perp Chord PQ ... (Construction)

$$\therefore PM = MQ \quad \dots(i)$$

(Perpendicular drawn from the centre of the circle to the chord bisects the chord.)

In the bigger circle,

Seg OM \perp Chord AB ... (Construction)

$$\therefore AM = MB$$

...(Perpendicular drawn from the centre to the chord bisects the chord.)

$$\therefore AP + PM = MQ + QB \quad \dots(A - P - M, M - Q - B)$$

$$\therefore AP + PM = PM + QB \quad \dots[\text{From (i)}]$$

$$\therefore AP = QB$$

- (6) If a diameter of a circle bisects two chords of the circle then those two chords are parallel to each other.

Given :

- (i) A circle with centre 'O'
- (ii) Diameter XY intersects chord AB and chord CD at points P and Q respectively
- (iii) $AP = BP$ and $CQ = DQ$

To Prove : chord AB \parallel chord CD.

Proof : $AP = BP$... (Given)

$\therefore P$ is the midpoint of seg AB

\therefore seg OP \perp chord AB ... (Segment joining centre of the circle and the midpoint of the chord, is perpendicular to the chords.)

$$\text{i.e. } \angle OPB = 90^\circ \quad \dots(i)$$

$$CQ = DQ \quad \dots(\text{Given})$$

$\therefore Q$ is the midpoint of seg CD

\therefore seg OQ \perp chord CD ... (Segment joining centre of the circle and the midpoint of the chord, is perpendicular to the chords.)

$$\text{i.e. } \angle OQC = 90^\circ \quad \dots(ii)$$

$$\angle OPB + \angle OQC = 90 + 90 = 180^\circ \quad \dots[\text{Adding (i) and (ii)}]$$

$$\text{i.e. } \angle QPB + \angle PQC = 180^\circ \quad \dots(Q - O - P)$$

\therefore chord AB \parallel chord CD
...(Interior Angles Test)

PROBLEMS FOR PRACTICE

- (1) The radius of a circle with centre P is 25 cm and the length of the chord is 48 cm. Find the distance of the chord from the centre.

- (2) A chord of length 30 cm is drawn at a distance of 8 cm from the centre of the circle. Find the radius of the circle.

- (3) In the adjoining figure, O is the centre of the circle.

$AB = 16 \text{ cm}$ $CD = 14 \text{ cm}$.
Seg OM \perp seg AB and
ON \perp seg CD. If
 $OM = 6$ then find seg ON.

- (4) If chord PQ of a circle have length equal to the radius, then find the distance of the chord from the centre of the circle in terms of radius.

ANSWERS

- (1) 7 cm (2) 17 cm (3) $\sqrt{51}$ cm
(4) Distance of chord PQ from the centre is $\frac{\sqrt{3}}{2} r$

Points to Remember:

□ Properties of Congruent Chords

Theorem - 3 :

Statement : Congruent chords of a circle are equidistant from the centre of the circle.

Given :

- (i) A circle with centre 'P'

- (ii) Chord AB \cong chord CD.

- (iii) seg PM \perp chord AB, A - M - B

- (iv) seg PN \perp chord CD, C - N - D

To Prove: $\text{seg PM} \cong \text{seg PN}$

Construction: Draw seg PA and seg PC .

Proof : $\left. \begin{array}{l} \text{AM} = \frac{1}{2} \text{AB} \dots (\text{i}) \\ \text{CN} = \frac{1}{2} \text{CD} \dots (\text{ii}) \end{array} \right\} \begin{array}{l} \text{(Perpendicular drawn} \\ \text{from the centre of the} \\ \text{circle to the chord} \\ \text{bisects the chord.)} \end{array}$

But, $\text{AB} = \text{CD} \dots (\text{iii}) \dots (\text{Given})$

$\therefore \text{AM} = \text{CN} \dots (\text{iv}) [\text{From (i), (ii) and (iii)}]$

$\therefore \text{In } \Delta \text{PMA and } \Delta \text{PNC}$

$\angle \text{PMA} \cong \angle \text{PNC} \dots (\text{Each } 90^\circ)$

Hypotenuse $\text{PA} \cong \text{Hypotenuse PC}$

(Radii of same circle)

side $\text{AM} \cong \text{side CN} \dots [\text{From (iv)}]$

$\therefore \Delta \text{PMA} \cong \Delta \text{PNC} \dots (\text{Hypotenuse - side test})$

$\text{seg PM} \cong \text{seg PN} \dots (\text{c.s.c.t.})$

Theorem - 4 :

Statement: Chords which are equidistant from the centre of a circle are congruent.

Given:

(i) A circle with centre 'A'

(ii) $\text{seg AM} \perp \text{chord PQ}, P - M - Q$

(iii) $\text{seg AN} \perp \text{chord RS}, R - N - S$

(iv) $\text{AM} = \text{AN}$

To Prove: $\text{chord PQ} \cong \text{chords RS}$

Construction: Draw seg AP and seg AS .

Proof: In ΔAMP and ΔANS

$\angle \text{AMP} = \angle \text{ANS} \dots (\text{Each } 90^\circ)$

Hypotenuse $\text{AP} \cong \text{Hypotenuse AS}$
(Radii of same circle)

$\text{seg AM} \cong \text{seg AN} \dots (\text{Given})$

$\Delta \text{AMP} \cong \Delta \text{ANS} \dots (\text{Hypotenuse - side test})$

$\text{seg PM} \cong \text{seg SN} \dots (\text{i}) (\text{c.s.c.t.})$

$\text{PM} = \frac{1}{2} \text{PQ} \dots (\text{ii}) \left\{ \begin{array}{l} \text{(Perpendicular drawn} \\ \text{from the centre of the} \\ \text{circle to the chord} \end{array} \right.$

$\text{SN} = \frac{1}{2} \text{RS} \dots (\text{iii}) \left\{ \begin{array}{l} \text{bisects the chord.)} \\ \text{circle to the chord} \end{array} \right.$

$\therefore \frac{1}{2} \text{PQ} = \frac{1}{2} \text{RS} \dots [\text{From (i), (ii), (iii)}]$

$\therefore \text{PQ} = \text{RS}$

i.e. $\text{chord PQ} \cong \text{chord RS}$

PRACTICE SET - 6.2 (Textbook Page No. 82)

(1) Radius of circle is 10 cm. There are two chords of length 16 cm each. What will be the distance of these chords from the centre of the circle?

Given:

(i) A circle with centre P and radius 10 cm.

(ii) chord AB \cong chord CD

(iii) $\text{AB} = \text{CD} = 16 \text{ cm.}$

(iv) $\text{seg PM} \perp \text{chord AB}, A - M - B$

(v) $\text{seg PN} \perp \text{chord CD}, C - N - D$.

To find: PM and PN

Solution: $\text{PA} = 10 \text{ cm} \dots (\text{Radius of the circle})$

$\text{seg PM} \perp \text{chord AB} \dots (\text{Given})$

$\therefore \text{AM} = \frac{1}{2} \text{AB} \dots (\text{Perpendicular drawn} \\ \text{from the centre of the circle} \\ \text{to the chord bisects the chord})$

$\therefore \text{AM} = \frac{1}{2} \times 16 = 8 \text{ cm}$

In $\Delta \text{PMA}, \angle \text{PMA} = 90^\circ \dots (\text{Given})$

$\therefore \text{PA}^2 = \text{PM}^2 + \text{AM}^2 \dots (\text{Pythagoras theorem})$

$\therefore 10^2 = \text{PM}^2 + 8^2$

$\therefore 100 - 64 = \text{PM}^2$

$\therefore \text{PM}^2 = 36$

$\therefore \boxed{\text{PM} = 6 \text{ cm}} \dots (\text{Taking square roots})$

chord AB \cong chord CD $\dots (\text{Given})$

$\therefore \text{PM} = \text{PN} \dots (\text{In a circle, congruent chords} \\ \text{are equidistant from the centre})$

$\therefore \boxed{\text{PN} = 6 \text{ cm}}$

(2) In a circle with radius 13 cm, two equal chords are at a distance of 5 cm from the centre. Find the lengths of the chords.

Given:

(i) A circle with centre P and radius 13 cm.

(ii) chord AB \cong chord CD

(iii) $\text{seg PM} \perp \text{chord AB}, A - M - B$

(iv) $\text{seg PN} \perp \text{chord CD}, C - N - D$.

(v) $\text{PM} = \text{PN} = 5 \text{ cm}$

To find: $l(\text{AB})$ and $l(\text{CD})$

Solution: $\text{PA} = 13 \text{ cm} \dots (\text{Radius of the circle})$

- In $\triangle PMA$, $\angle PMA = 90^\circ$... (Given)
- $$\therefore PA^2 = PM^2 + AM^2 \dots (\text{Pythagoras theorem})$$
- $$13^2 = 5^2 + AM^2$$
- $$\therefore 169 - 25 = AM^2$$
- $$\therefore AM^2 = 144$$
- $$\therefore AM = 12 \text{ cm} \quad \dots (\text{Taking square roots})$$
- $$\therefore PM \perp \text{chord } AB \quad \dots (\text{Given})$$
- $$\therefore AM = \frac{1}{2} AB \quad \dots (\text{Perpendicular drawn from the centre of the circle to the chord bisects the chord})$$
- $$\therefore 12 = \frac{1}{2} \times AB$$
- $$\therefore l(AB) = 24 \text{ cm}$$
- $$\therefore AB = CD \quad \dots (\text{Given})$$
- $$\therefore l(CD) = 24 \text{ cm}$$

- (3) Seg PM and seg PN are congruent chords of a circle with centre C. Show that the ray PC is the bisector of $\angle NPM$.

Given :

- (i) A circle with centre C
(ii) chord PM \cong chord PN

To prove : ray PC bisects $\angle NPM$

Construction :

Draw seg CA \perp chord PM, P - A - M
and seg CB \perp chord PN, P - B - N

Proof :

- chord PM \cong chord PN ... (Given)
 $\therefore CA = CB \quad \dots (\text{i})$

(In a circle, congruent chords

are equidistant from the centre of the circle)

In $\triangle PAC$ and $\triangle PBC$

$\angle PAC \cong \angle PBC$... (Each 90°)

Hypotenuse PC \cong Hypotenuse PC
... (Common side)

seg CA \cong seg CB ... [From (i)]
 $\therefore \triangle PAC \cong \triangle PBC$... (Hypotenuse - side test)

$\therefore \angle CPA \cong \angle CPB$... (c.a.c.t.)
 \therefore ray PC bisects $\angle BPA$

i.e. ray PC bisects $\angle NPM$
... (P - A - M, P - B - N)

PROBLEMS FOR PRACTICE

- (1) In the adjoining figure chord AB \parallel chord CD of a circle with centre O and radius 5 cm. Such that AB = 6 cm and CD = 8 cm.

If OP \perp AB, OQ \perp CD determine PQ

- (2) A chord AB of a circle is at a distance of 6 cm from the centre of a circle whose radius is 6 cm less than the chord AB. Find the length of the chord and radius of the circle.

- (3) The radius of a circle is 16 cm. The midpoint of a chord of a circle lies on the diameter perpendicular to the chord and its distance from one end of the diameter is 3 cm. Find the length of the chord.

- (4) In the adjoining figure, P is the centre. seg AB is smaller than the sum of side PA and side PB by 4 cm. If the perimeter of $\triangle PAB$ is 144 cm then find the length of seg PM.

ANSWERS

- (1) PQ = 1 cm
(2) length of the chord is 16 cm and radius is 10 cm
(3) The length of the chord is $2\sqrt{87}$ cm
(4) PM = 12 cm

Points to Remember:

□ Incircle of a Triangle

- A circle which touches all three sides of a triangle is called incircle of a triangle.
- Centre of incircle is called 'INCENTRE' of the triangle.
- As incentre is equidistant from all three sides, it lies on the angle bisectors of all three angles of a triangle.
- While constructing incircle it is sufficient to draw any two angle bisectors to get the incentre.
 $(\because$ Angle bisectors of all three angles of a Δ are concurrent)

□ Circumcircle of a Triangle

- A circle which passes through all three vertices of a triangle is called circumcircle of the triangle.
- Centre of circumcircle is called 'CIRCUMCENTRE' of the triangle.
- As circumcentre is equidistant from all three vertices, it lies on the perpendicular bisectors of all three sides of a triangle.
- While constructing circumcircle it is sufficient to draw the perpendicular bisectors of any two sides.
(\because Perpendicular bisectors of three sides of a triangle are concurrent)

□ Position of Incentre and circumcentre

	Type of triangle	Equilateral	Isosceles	Scalene
(1) Position of incentre	Interior of a triangle	Interior of a triangle	Interior of a triangle	
(2) Position of circumcentre	Interior of a triangle	Interior or exterior or on the side of a triangle	Interior or exterior or on the side of a triangle	

□ Important to know :

- For an equilateral triangle, angle bisector is also perpendicular bisector.
- For an equilateral triangle, incentre and circumcentre is one and the same.
- For an equilateral triangle, ratio of circumradius and inradius is $2 : 1$.

PRACTICE SET - 6.3 (Textbook Page No. 86)

- Construct $\triangle ABC$ such that $\angle B = 100^\circ$, $BC = 6.4$ cm and $\angle C = 50^\circ$ and construct its incircle.

Solution :

Steps of construction :

- Draw seg BC of length 6.4 cm
- Draw an angle of 100° at vertex B and an angle of 50° at vertex C, name the point of intersection as point A.
- Draw bisectors of $\angle ABC$ and $\angle ACB$ which meet at point I.
- Draw ray IP \perp to side BC, B - P - C.
- Taking T as centre and seg IP as a radius draw a circle.
- Construct $\triangle PQR$ such that $\angle P = 70^\circ$, $\angle R = 50^\circ$, $PR = 7.3$ cm, and construct its circumcircle.

Solution : In $\triangle PQR$, $\angle P + \angle Q + \angle R = 180^\circ$

...(sum of measures of all angles of a triangle is 180°)

$$\therefore 70 + \angle Q + 50 = 180$$

$$\therefore \angle Q = 180 - 120$$

$$\therefore \angle Q = 60^\circ$$

Analytical Figure

Steps of construction :

- (1) Draw seg QR of length 7.3 cm
- (2) Draw an angle of 60° at vertex Q and an angle of 50° at vertex R, name the point of intersection as point P.
- (3) Draw perpendicular bisectors of seg QR and seg PR, let they intersect at point O.
- (4) Taking 'O' as a centre and seg OP as a radius, draw a circle.
- (3) Construct $\triangle XYZ$ such that $XY = 6.7$ cm, $YZ = 5.8$ cm, $XZ = 6.9$ cm. Construct its incircle.**

Solution : Analytical Figure**Steps of construction :**

- (1) Construct $\triangle LMN$, using lengths of all three sides.
- (2) Draw bisectors of $\angle XYZ$ and $\angle XZY$.
- (3) Name the point of intersection of angle bisectors as point L.
- (4) Draw $IP \perp$ side YZ , $Y - P - C$
- (5) Taking T as the centre and seg IP as the radius draw the circle.
- (4) In $\triangle LMN$, $LM = 7.2$ cm, $\angle M = 105^\circ$, $MN = 6.4$ cm, then draw $\triangle LMN$ and construct its circumcircle.**

Solution :**Analytical Figure****Steps of construction :**

- (1) Draw $\triangle LMN$ as per the given measurements.
- (2) Draw line p as perpendicular bisector of side MN .
- (3) Draw line q as perpendicular bisector of side LM .
- (4) Name the point of intersection of line p and line q as point 'O'
- (5) Taking point 'O' as centre and seg OL as a radius, draw a circle.

- (5) Construct $\triangle DEF$ such that $DE = EF = 6\text{ cm}$, $\angle F = 45^\circ$ and construct its circumcircle.

Solution : Analytical Figure

Steps of construction :

- (1) Draw $\triangle DEF$ as per the given measurements.
- (2) Draw perpendicular bisector of seg EF, name the line as line l .
- (3) Draw perpendicular bisector of seg DF, name the line as line m .
- (4) Name the point of intersection of line l and line m as point 'O'.
- (5) Taking point 'O' as centre and seg OD as a radius draw the circle.

PROBLEMS FOR PRACTICE

- (1) Draw the circumcircle of $\triangle PMT$ in which $PM = 5.4\text{ cm}$, $\angle P = 60^\circ$, $\angle M = 70^\circ$
- (2) Construct $\triangle DCE$, such that $DC = 7.9\text{ cm}$, $\angle C = 135^\circ$, $\angle D = 20^\circ$ and draw its circumcircle.
- (3) Construct any right angle triangle and draw its incircle.
- (4) Construct $\triangle SRP$ such that $RP = 6\text{ cm}$, $\angle R = 75^\circ$ and $\angle P = 55^\circ$ and draw its incircle.
- (5) Construct the circumcircle and incircle at an equilateral $\triangle XYZ$ with side 7.3 cm

PROBLEM SET - 6 (Textbook Page No. 86)

- (1) Choose correct alternative answer and fill in the blanks.

- (i) Radius of a circle is 10 cm and distance of a chord from the centre is 6 cm . Hence the length of the chord is
(A) 16 cm (B) 8 cm (C) 12 cm (D) 32 cm

Ans. (A)

- (ii) The point of concurrence of all angle bisectors of a triangle is called the
(A) centroid (B) circumcentre
(C) incentre (D) orthocentre

Ans. (C)

- (iii) The circle which passes through all the vertices of a triangle is called
(A) circumcircle (B) incircle
(C) congruent circle (D) concentric circles

Ans. (A)

- (iv) Length of a chord of a circle is 24 cm . If distance of the chord from the centre is 5 cm , then the radius of that circle is
(A) 12 cm (B) 13 cm (C) 14 cm (D) 15 cm

Ans. (B)

- (v) The length of the longest chord of the circle with radius 2.9 cm is
(A) 3.5 cm (B) 7 cm (C) 10 cm (D) 5.8 cm

Ans. (D)

- (vi) Radius of a circle with centre O is 4 cm . If $OP = 4.2\text{ cm}$, say where point P will lie.
(A) on the centre (B) inside of the circle
(C) outside of the circle (D) on the circle

Ans. (C)

- (vii) The lengths of parallel chords which are on opposite sides of the centre of a circle are 6 cm and 8 cm . If radius of the circle is 5 cm , then the distance between these chords is
(A) 2 cm (B) 1 cm (C) 8 cm (D) 7 cm

Ans. (D)

- (2) Construct incircle and circumcircle of an equilateral $\triangle DSP$ with side 7.5 cm . Measure the radii of both the circles and find the

Analytical Figure

ratio of radius of circumcircle to the radius of incircle.

$$\text{Circumradius} = 3.8 \text{ cm}$$

$$\text{Inradius} = 1.9 \text{ cm}$$

$$\text{Circumradius : Inradius} = 3.8 \text{ cm} : 1.9 \text{ cm} = 2 : 1$$

Steps of construction :

- (1) Draw $\triangle DSP$ as per given measurements.
- (2) Draw line r and line q as bisectors of sides PS and DP respectively. Name the point of intersection of line r and line q as point O .
- (3) Draw a circle taking ' O ' as a centre and OD as a radius.
- (4) Draw a circle taking ' O ' as a centre and OM as a radius.
- (3) Construct $\triangle NTS$ in which $NT = 5.7 \text{ cm}$, $TS = 7.5 \text{ cm}$ and $\angle NTS = 110^\circ$ and draw incircle and circumcircle of it.

Analytical Figure

Steps of construction :

- (1) Draw $\triangle NTS$ as per the given measurement.
- (2) Draw bisectors of NTS and NST intersecting at point I .
- (3) Draw $IM \perp$ to seg TS , $T - M - S$.
- (4) Taking point I as a centre and IM as a radius draw a circle.
- (5) Draw line l and line m as perpendicular bisectors of side TS and side TN , intersecting at point ' O '.
- (6) Taking point ' O ' as a centre and seg ON as a radius draw the circle.
- (4) In the adjoining figure, C is the centre of the circle. Seg QT is diameter, $CT = 13 \text{ cm}$, $CP = 5$, find the length of chord RS .

Construction : Draw seg CR .

Solution : $CT = CR$ (Radius of the same circle)

$$\therefore CR = 13 \quad \dots (\because CT = 13, \text{ given})$$

In $\triangle CPR$, $\angle CPR = 90^\circ$... (Given)

$$\therefore CR^2 = CP^2 + RP^2 \quad \dots (\text{Pythagoras theorem})$$

$$13^2 = 5^2 + RP^2$$

$$\therefore 169 - 25 = RP^2$$

$$\therefore RP^2 = 144$$

$$\therefore RP = 12 \text{ units} \quad \dots (\text{Taking square roots})$$

seg $CP \perp$ chord RS , ... (Given)

$$RP = \frac{1}{2} RS \quad \dots (\text{Perpendicular drawn from the centre of the circle to the chord bisects the chord})$$

$$\therefore 12 = \frac{1}{2} \times RS$$

$$\therefore RS = 24 \text{ units}$$

(5) In the adjoining figure, P is the centre of the circle. chord AB and chord CD intersect on the diameter at a point E .

If $\angle AEP \cong \angle DEP$ then prove that $AB = CD$.

Construction : Draw seg $PM \perp$ chord AB , $A - M - B$.
Draw seg $PN \perp$ chord CD , $C - N - D$.

Proof : In $\triangle PME$ and $\triangle PNE$,
side $PE \cong$ side PE ... (Common side)
 $\angle PME \cong \angle PNE$... (Each 90°)
 $\angle PEM \cong \angle PEN$... (Given, $A - M - E$, $D - N - E$)

- i.e. $\triangle PME \cong \triangle PNE$... (SAA test)
 i.e. $\text{seg } PM \cong \text{seg } PN$... (c.s.c.t.)
 i.e. chord AB and chord CD are equidistant from the centre P.
 ∴ **chord AB \cong chord CD.**
 ... (In a circle, if chords are equidistant from the centre then they are congruent.)
- (6) In the adjoining figure, CD is a diameter of the circle with centre O. Diameter CD is perpendicular to chord AB at point E. Show that $\triangle ABC$ is an isosceles triangle.
-

To prove: $\triangle ABC$ is an isosceles triangle.

Proof: Diameter CD \perp chord AB ... (Given)
 ∴ seg OE \perp chord AB ... (C - O - E - D)
 ∴ AE = BE ... (i) (Perpendicular drawn from the centre of the circle to the chord bisects the chord.)
 In $\triangle AEC$ and $\triangle BEC$,
 side CE \cong side CE ... (Common side)
 $\angle AEC \cong \angle BEC$... (Each 90°)
 side AE \cong side BE ... [From (i)]
 ∴ $\triangle AEC \cong \triangle BEC$... (SAS test)
 ∴ side AC \cong side BC ... (c.s.c.t.)
 ∴ **$\triangle ABC$ is an isosceles triangle** ... (Definition)

MCQ's

- (1) The segment joining any two points on the circle is called
 (A) tangent (B) radius
 (C) chord (D) none of the above
- (2) Diameter is of radius.
 (A) half (B) twice
 (C) thrice (D) one-fourth
- (3) Two circles having same centre but different radii are called circles.
 (A) concentric (B) congruent
 (C) intersecting (D) touching

- (4) The perpendicular drawn from the centre of a circle to a chord the chord.
 (A) parallel (B) trisects
 (C) bisects (D) equal
- (5) If the radius of the circle is 7.6 cm then its diameter is
 (A) 13.2 cm (B) 7.6 cm
 (C) 3.8 cm (D) 15.2 cm
- (6) In the adjoining figure, OM \perp AB.
 $OM = 3$, $AM = 4$,
 then OA =?
 (A) 25 (B) 5
 (C) 2.5 (D) 10
-
- (7) Using the given information, find QR.
 (A) 6 (B) 32
 (C) 8 (D) 42
-
- (8) In the adjoining figure, OP \perp MN and $MN = 24$ then MP =?
 (A) 24 (B) 6
 (C) 12 (D) 4
-
- (9) In the adjoining figure, chord AB \cong chord CD. PM \perp AB, PN \perp CD, then what is the relation between PM and PN?
 (A) $PM > PN$
 (B) $PM < PN$
 (C) $PM \perp PN$
 (D) $PM = PN$
-
- (10) How many circles can be drawn through two give points?
 (A) one (B) two
 (C) none (D) infinite
- (11) In a circle, chords which are equidistant from the centre are
 (A) parallel (B) congruent
 (C) intersecting (D) all of above
- (12) The point of intersection of the perpendicular bisectors of a triangle is called
 (A) centroid (B) incentre
 (C) circumcentre (D) orthocentre

- (19) Using the information given in the figure, what is $m\angle ROS$?

(A) 30° (B) 45°
 (C) 60° (D) 90°

- (20) Using the information given in the figure, find the $m\angle ADB$.

(A) 80° (B) 90°
 (C) 60° (D) 70°

ANSWERS

- (1) (C) (2) (B) (3) (A) (4) (C)
(5) (D) (6) (B) (7) (B) (8) (C)
(9) (D) (10) (D) (11) (B) (12) (C)
(13) (B) (14) (A) (15) (C) (16) (A)
(17) (B) (18) (D) (19) (C) (20) (B)

ASSIGNMENT - 6

Time : 1 Hr.

Marks : 20

Q.1. Attempt the following :

(2)

- (1) The radius of a circle is $7\sqrt{2}$ cm. Find the length of largest chord of that circle.

- (2) The radius of a circle with centre O is 6 cm. $OP = 6.3$ cm and $OQ = 5.8$ cm. State with reason which point lies in the interior of the circle.

Q.2. Attempt the following :

(4)

- (1) In the adjoining figure,
 $AP = 34$, $AM = 30$, $AM \perp PQ$.
 Find the length of chord PQ.

- (2) In a circle with centre O,
 diameter AB and diameter
 CD are given. Prove that $AD = BC$

Q.3. Attempt the following :

(6)

- (1) Prove that perpendicular drawn from the centre of a circle to the chord bisects the chord.

- (2) If a line intersects two concentric circles with centre A in points P, Q, R and S respectively. Prove that $PQ = RS$.

Q.4. Attempt the following :

(8)

- (1) Construct the circumcircle of $\triangle PQR$ in which $QR = 6.5$ cm, $\angle Q = 125^\circ$, $PQ = 4.4$ cm
- (2) Construct the incircle of right angled $\triangle ABC$, such that $AB = 5$ cm, $BC = 7$ cm, $\angle B = 90^\circ$

7

Co-ordinate Geometry

□ Introduction :

A pair of numbers which represents the position of a point in a plane of two mutually perpendicular lines is called an ordered pair.

The two mutually perpendicular lines are called co-ordinate axes.

□ Origin, Axes and Quadrants :

The position of a point in a plane is determined with reference to two fixed mutually perpendicular number lines, called as co-ordinate axes.

- The horizontal number line is called X-axis represented as XX' .
- The vertical number line is called Y-axis represented as YY' .
- The point of intersection of these two axes is called the 'origin' and represented as 'O'.
- Ray OX is positive direction and ray OX' is negative direction of X-axis.
- Ray OY is positive direction and ray OY' is negative direction of Y-axis.

The co-ordinate axes divide the plane of the paper into four regions, XOY , $X'OY$, $X'OY'$ and XOY' . Each of this region is called 'Quadrant'.

Region XOY is called Ist Quadrant.

Region $X'OY$ is called IIInd Quadrant.

Region $X'OY'$ is called IIIrd Quadrant.

Region XOY' is called IVth Quadrant.

To determine co-ordinates of a point in a quadrant:

To determine co-ordinates of a point in a quadrant we have to draw a perpendicular to each of the axis.

Let us understand with an example. Point P is in the Ist quadrant . From point P we have drawn a \perp to X-axis at which intersects X-axis at point A which represents '1'.

\therefore X co-ordinate of point P is 1.

From point P we have drawn a \perp to Y-axis which intersects Y-axis at point B which represents '2'.

\therefore Y co-ordinate of point P is 2.

\therefore P (1, 2)

Points to Remember:**□ Coordinates of points in a plane :**

When we write co-ordinates of a point, the first number is x -coordinate and the second number is y -coordinate.

x coordinate is also called 'Abscissa'.

y coordinate is also called 'Ordinate'.

- (1) If a point is in the first quadrant then its both the coordinates are positive. e.g. P(1,2).
- (2) If a point is in the second quadrant then its x coordinate is negative and y coordinate is positive. e.g. Q(-2,1).

- (3) If a point is in the third quadrant then its both the coordinates are negative, e.g. R(-3, -2).
 (4) If a point is in the fourth quadrant then its x coordinate is positive and y coordinate is negative S(2, -2).

	X-coordinate	Y-coordinate
I Quadrant	+	+
II Quadrant	-	+
III Quadrant	-	-
IV Quadrant	+	-

□ Coordinates of points on the Axes.

- (1) y coordinate of any point on x axis is '0'.
 (2) x coordinate of any point on y axis is '0'.
 (3) Coordinates of the origin are (0, 0).

For point A, x coordinate is 3 and y coordinate is 0.

$$\therefore A(3, 0)$$

For point B, x coordinate is 0 and y coordinate is 2.

$$\therefore B(0, 2)$$

For point C, x coordinate is -1 and y coordinate is 0.

$$\therefore C(-1, 0)$$

For point D, x coordinate is 0 and y coordinate is -2.

$$\therefore D(0, -2)$$

MASTER KEY QUESTION SET - 7

PRACTICE SET - 7.1 (Textbook Page No. 93)

- (1) State in which quadrant or on which axis do the following points lie.

A (-3, 2), B (-5, -2), K (3.5, 1.5), D (2, 10),
 E (37, 35), F (15, -18), G (3, -7), H (0, -5),
 M (12, 0), N (0, 9), P (0, 2.5), Q (-7, -3)

Solution:

A(-3, 2) IIInd Quadrant G(3, -7) IV quadrant
 B(-5, -2) IIIrd Quadrant H(0, -5) y -axis.
 K(3.5, 1.5) Ist Quadrant M(12, 0) x -axis.
 D(2, 10) Ist Quadrant N(0, 9) y -axis.
 E(37, 35) Ist Quadrant P(0, 2.5) y -axis.
 F(15, -18) IVth Quadrant Q(-7, -3) IIIrd quadrant.

- (2) In which quadrant the following points lie?

- (i) Whose both coordinates are positive.

Solution:

Ist quadrant.

- (ii) Whose both coordinates are negative.

Solution:

IIIrd quadrant.

- (iii) Whose x coordinate is positive and y coordinate is negative.

Solution:

IVth quadrant.

- (iv) Whose x coordinate is negative and y coordinate is positive.

Solution:

IIInd quadrant.

- (3) Using cartesian coordinate system, plot the following points.

L(-2, 4), M(5, 6), N(-3, -4), P(2, -3),
 Q(6, -5), S(7, 0), T(0, -5).

Solution:

PROBLEMS FOR PRACTICE

- (1) From the given coordinates, state to which quadrant do the following points belong:
A(8, 9), B(-4, -1), M(-6.2, 4.3),
S(5, -1), Q(7, 3), T(-2, -2)
- (2) In which quadrant or on which axes do the following points lie if:
 - (i) $x < 0$ and $y > 0$
 - (ii) Both the coordinates are negative
 - (iii) $x = 0$ and $y < 0$
 - (iv) $y = 0$ and $x > 0$

ANSWERS

- (1) A - I, B - III, M - II, S - IV, Q - I, T - III
- (2) (i) II quadrant (ii) III quadrant (iii) on negative y -axis (iv) on Positive x -axis.

Equation of a line parallel to Axis:

- (1) A line parallel to X-axis.

Observe the line AB and coordinates of all the points marked on line AB.

We can see that Y coordinate of all points on line AB is constant i.e. 1.

Now observe line CD and coordinates of all the points marked on line CD.

Here also, we can see that Y coordinate of all points on line CD are constant. i.e. -3.

If we observe carefully then both these lines are parallel to X axis.

∴ Equation of line AB is $y = 1$

∴ Equation of line CD is $y = -3$

 Points to Remember:

- (1) Equation of a line parallel to X axis is $y = b$ where $b \in \mathbb{R}$.
- (2) If $b > 0$ then line will be parallel to X-axis above the X-axis.
- (3) If $b < 0$ then line will be parallel to X-axis below X-axis.
- (4) Equation of X axis is $y = 0$.

A line parallel to y-axis.

Observe the line PQ and coordinates of all the points marked on line PQ.

We can see that X coordinate of all points on line PQ is constant i.e. -5.

Now, observe the line RS and coordinates of all the points marked on RS.

Here also, we can see that X coordinate of all points on line RS is constant i.e. 3.

If we observe carefully then both the lines are parallel to Y-axis.

\therefore Equation of line PQ is $X = -5$.

\therefore Equation of line RS is $X = 3$.

Points to Remember:

- (1) Equation of a line parallel to Y-axis is $x = a$ where $a \in \mathbb{R}$.
- (2) If $a > 0$ then line will be parallel to y -axis and on right side of y -axis.
- (3) If $a < 0$ then line will be parallel to y -axis and on left side of y -axis.
- (4) Equation of y -axis is $X = 0$.

PRACTICE SET - 7.2 (Textbook Page No. 97)

- (1) On a graph paper plot points A(3, 0) B(3, 3) and C(0, 3). Join A, B and B, C. What is the figure formed?

Solution:

Square ABCO.

- (2) Write the equation of the line parallel to the Y-axis at a distance of 7 units from it to its left.

Solution:

Equation of the required line is $x = -7$.

- (3) Write the equation of the line parallel to the X-axis at a distance of 5 units from it and below the X-axis.

Solution:

Equation of the required line is $y = -5$.

- (4) Point Q(-3, -2) lies on a line parallel to the Y-axis. Write the equation of the line and draw its graph.

Solution:

Equation of the required line is $x = -3$.

- (5) Y-axis and line $x = -4$ are parallel lines. What is the distance between them?

Note: In the text book X-axis is corrected to Y-axis.

Solution:

Equation of y axis is $x = 0$.

Other line's equation is $x = -4$.

Distance between these two lines = $0 - (-4) = 0 + 4$
= 4 units.

- (6) Which of the equations given below have graphs parallel to the X-axis, and which ones have graphs parallel to the Y-axis?

(i) $x = 3$

Solution:It is parallel to y -axis.

(ii) $y - 2 = 0$

Solution: $y - 2 = 0$ i.e. $y = 2$. It is parallel to x -axis.

(iii) $x + 6 = 0$

Solution: $x + 6 = 0$ i.e. $x = -6$. It is parallel to y -axis.

(iv) $y = -5$

Solution:It is parallel to x -axis.

- (7) On a graph paper, plot the points A(2, 3) B(6, -1) and C(0, 5). If those points are collinear then draw the line which includes them. Write the co-ordinates of the points at which the line intersects the X-axis and the Y-axis.

Solution:

Yes, the points are collinear.

Coordinates of points of intersection of the line and x axis is (5, 0)Coordinates of point of intersection of the line and y axis is (0, 5)

- (8) Draw the graphs of the following equations on the same system of co-ordinates. Write the co-ordinates of their points of intersection.

$$x + 4 = 0; y - 1 = 0; 2x + 3 = 0; 3y - 15 = 0$$

Solution:

(i) $x + 4 = 0 \therefore x = -4$

(ii) $y - 1 = 0 \therefore y = 1$

(iii) $2x + 3 = 0 \therefore 2x = -3 \therefore x = \frac{-3}{2} \therefore x = -1.5$

(iv) $3y - 15 = 0 \therefore 3y = 15 \therefore y = \frac{15}{3} \therefore y = 5$

Point of intersection of lines

$$x + 4 = 0 \text{ and } y - 1 = 0 \text{ is } (-4, 1)$$

Point of intersection of lines

$$x + 4 = 0 \text{ and } 3y - 15 = 0 \text{ is } (-4, 5)$$

Point of intersection of lines

$$2x + 3 = 0 \text{ and } y - 1 = 0 \text{ is } (-1.5, 1)$$

Point of intersection of lines

$$2x + 3 = 0 \text{ and } 3y - 15 = 0 \text{ is } (-1.5, 5)$$

- (9) Draw the graphs of the equations given below.

(i) $x + y = 2$

Solution:

$$x + y = 2 \text{ i.e. } y = 2 - x$$

x	1	2	3
y	1	0	-1
(x, y)	(1, 1)	(2, 0)	(3, -1)

(a) When $x = 1$

$$y = 2 - x$$

$$\therefore y = 2 - 1 = 1$$

(c) When $x = 3$

$$y = 2 - x$$

$$\therefore y = 2 - 3 = -1$$

(ii) $3x - y = 0$

$$\therefore y = 3x$$

(b) When $x = 2$

$$y = 2 - x$$

$$\therefore y = 2 - 2 = 0$$

Solution:

x	1	2	-1
y	3	6	-3
(x, y)	(1, 3)	(2, 6)	(-1, -3)

(a) When $x = 1$

$$y = 3x$$

$$\therefore y = 3 \times 1 = 3$$

(b) When $x = 2$

$$y = 3x$$

$$\therefore y = 3 \times 2 = 6$$

- (c) When $x = -1$

$$y = 3 \times (-1)$$

$$y = -3$$

(iii) $2x + y = 1$

$$\therefore y = 1 - 2x$$

Solution:

x	1	2	3
y	-1	-3	-5
(x, y)	(1, -1)	(2, -3)	(3, -5)

- (a) When $x = 1$

$$y = 1 - 2x$$

$$\therefore y = 1 - (2 \times 1)$$

$$A - y = 1 - 2$$

$$\therefore y = -1$$

- (c) When $x = 3$

$$y = 1 - 2x$$

$$\therefore y = 1 - (2 \times 3)$$

$$\therefore y = 1 - 6$$

$$y = -5$$

PROBLEMS FOR PRACTICE

- (1) Draw the graphs of the following equations:

$$(i) \quad y = -2$$

$$(ii) 3(x + 2) = 2x - 4$$

(iii) $2y + 7 = 0$

- (2) Write the equations of the following lines:

- (i) Parallel to X-axis and 5 units below it.
(ii) Parallel to Y-axis and 1 unit on the right of it.
(iii) Parallel to X-axis and 7 units above it.
(iv) Parallel to Y-axis and 3 units on the left of it.

(3) Draw the graphs of the following equations:

(i) $x + 2y = 0$ (ii) $2x - 3y = 0$ (iii) $3x - 2y = 0$

- (4) Draw the graph of the following equation $3x + 2y = 0$. Find the co-ordinates of the point where the graph intersects the Y-axis.
- (5) Draw the graphs of the following equations $2x + y = -10$ and $2x - 3y = 6$ on the same graph paper.

ANSWERS

- (2) (i) $y = -5$ (ii) $x = 1$ (iii) $y = 7$ (iv) $x = -3$

PROBLEM SET - 7 (Textbook Page No. 98)

- (1) Choose the correct alternative answer for each of the following questions.

- (i) What is the form of co-ordinates of a point on the X-axis.
 (A) (b, b) (B) $(0, b)$ (C) $(a, 0)$ (D) (a, a)

Ans. (C)

- (ii) Any point on the line $y = x$ is of the form
 (A) (a, a) (B) $(0, a)$ (C) $(a, 0)$ (D) $(a, -a)$

Ans. (A)

- (iii) What is the equation of X-axis?
 (A) $x = 0$ (B) $y = 0$ (C) $x + y = 0$ (D) $x = y$

Ans. (B)

- (iv) In which quadrant does point $(-4, -3)$ lies?
 (A) First (B) Second (C) Third (D) Fourth

Ans. (C)

- (v) What is the nature of the line which includes the points $(-5, 5), (6, 5), (-3, 5), (0, 5)$?
 (A) Passing through the origin
 (B) Parallel to Y-axis (C) Parallel to X-axis
 (D) None of the above

Ans. (C)

- (vi) Which of the points $P(-1, 1), Q(3, -4), R(1, -1), S(-2, -3), T(-4, 4)$ lie in the fourth quadrant?
 (A) P and T (B) Q and R
 (C) Only S (D) P and R

Ans. (B)

- (2) Observe the following graph and answer the following questions.

- (i) Write the coordinates of point Q and point R.

Ans. Q($-2, 2$) and R($4, -1$)

- (ii) Write the coordinates of point T and point M.

Ans. T($0, -1$) and M($3, 0$)

- (iii) Which point lies in the IIIrd quadrant?

Ans. Point S

- (iv) Which are the points whose x and y coordinates are equal.

Ans. Origin O($0, 0$)

- (3) Without plotting the following points, state in which quadrant or on which axis does the following point lie.

- (i) $(5, -3)$ (ii) $(-7, -12)$

- (iii) $(-23, 4)$ (iv) $(-9, 5)$

- (v) $(0, -3)$ (vi) $(-6, 0)$

Ans.

- (i) Fourth quadrant (ii) Third quadrant

- (iii) Second quadrant (iv) Second quadrant

- (v) Y-axis (vi) X-axis

- (4) Plot the following points on the one and the same co-ordinate system.

A ($1, 3$), B ($-3, -1$), C ($1, -4$), D ($-2, 3$), E ($0, -8$), F ($1, 0$)

Ans.

- (5) In the adjoining figure line LM is parallel to Y-axis.

- (i) What is the distance between line LM and Y-axis?

Equation of Y-axis is $x = 0$

Equation of line LM is $x = 3$.

Distance between line LM and Y-axis = $3 - 0 = 3$.

- (ii) Write the coordinates of points P, Q and R.

Ans. P(3, 2) Q(3, -1) R(3, 0)

- (iii) Find the difference between x - coordinate of point L and point M.

Ans. L(3, 3) M(3, -3) The x-coordinate of point L is 3 and the x-coordinate of point M is 3.

\therefore Difference between x-coordinates = $3 - 3 = 0$

Ans.

- (6) How many lines are there which are parallel to X-axis and having a distance 5 units?

Ans. There can be two lines.

- (i) $y = 5$ (ii) $y = -5$

- (7) If a is any real number then find the distance between Y-axis and $x = a$.

Ans. Distance between Y-axis and a line is $|a|$ with equation $x = a$.

MCQ's

- (1) If x coordinate is positive and y coordinate is negative the point lies in

- (A) I quadrant (B) III quadrant
(C) II quadrant (D) IV quadrant

- (2) If x coordinate of a point is zero, then the point lies on

- (A) IV quadrant (B) X-axis
(C) Y-axis (D) Origin

- (3) In III quadrant both the coordinates are

- (A) x -positive, y -negative
(B) x -negative, y -negative
(C) x -positive, y -positive
(D) x -negative, y -positive

- (4) If the coordinates of a point are $(0, a)$ where $a = 6$, then the point belongs to

- (A) I quadrant (B) X-axis
(C) II quadrant (D) Y-axis

- (5) The point of intersection of the lines $y = -3$ and $x = 4$ is

- (A) $(-3, 4)$ (B) $(2, 3)$ (C) $(4, -3)$ (D) $(4, 3)$

- (6) For the equation $x - 2y = 0$

When $x = -2$, the coordinate of the point is

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

- (7) The equation of a line passing through -3 on the x -axis and parallel to y -axis is

- (A) $x = -3$ (B) $x = 3$ (C) $y = -3$ (D) $y = 3$

- (8) On simplifying the equation $3(x+1) = 2x - 3$ we get

- (A) $x = -4$ (B) $x = 4$ (C) $x = 6$ (D) $x = -6$

- (9) The point of intersection of the lines $y + 4 = 2y + 7$ and $2x + 4 = 3x + 1$ is

- (A) $(3, -3)$ (B) $(-3, 3)$ (C) $(2, 1)$ (D) $(1, 2)$

- (10) For the equation, $-3x + 4y = 12$, the value of y -coordinate is 3 then the value of x -coordinate is

- (A) 0 (B) 1 (C) 2 (D) 3

- (11) In which quadrant or on which axis will (x, y) lie, if $x < 0$ and $y = 0$.

- (A) I quadrant (B) II quadrant
(C) negative X-axis (D) positive X-axis

- (12) For the given line $2y = 3x + 2$ if $x = \frac{7}{3}$ then $y =$

- (A) $\frac{2}{9}$ (B) $\frac{9}{2}$ (C) $\frac{4}{5}$ (D) $\frac{5}{4}$

- (13) The equation of a line is $5x - 4y = P$. If $x = 2$ and $y = 0$ then $P =$

- (A) 5 (B) 10 (C) -10 (D) -5

- (14) The equation of a given line is $8x - 3y + 4 = 0$. If $y = -4$ then $x =$

- (A) -1 (B) -2 (C) -3 (D) -4

- (15) The equation of a line is $2x - 5y - 7 = 0$. If $y = 0$ then $x =$

- (A) 2.5 (B) 2 (C) 3 (D) 3.5

- (16) If $x = \frac{4y - 12}{3}$ and the value of $y = 3$ then the value of $x =$

- (A) 3 (B) 2 (C) 1 (D) 0

- (17) For the given equation $3x + 2y = 4$ the value of y is

- (A) $\frac{4+3x}{2}$ (B) $\frac{3x-4}{2}$
(C) $\frac{4-3x}{2}$ (D) None of above

- (18) If $y = \frac{4-3x}{2}$ and $x = 1$, then $y =$

- (A) 2 (B) 3 (C) 0.5 (D) 4

- (19) For the given equation $x = \frac{10-7y}{5}$ if $y = 1$ then $x =$

- (A) 0.7 (B) 0.6 (C) 1.6 (D) 0.8

- (20) If $a + b = -1$ and $-a + b = 3$ Then adding both the equations, the value of b is

- (A) -1 (B) 1 (C) -2 (D) 2

ANSWERS

- (1) (D) (2) (C) (3) (B) (4) (D) (5) (C)

- (6) (A) (7) (A) (8) (D) (9) (A) (10) (A)

- (11) (C) (12) (B) (13) (B) (14) (B) (15) (D)

- (16) (D) (17) (C) (18) (C) (19) (B) (20) (B)

ASSIGNMENT - 7**Time : 1 Hr.****Marks : 20****Q.1. Attempt the following:**

(2)

- (1) From the given co-ordinates, state to which quadrant do the following points belong:
A(-4, -1) B(5, -8)
(2) In which quadrant or on which axis will (x, y) lie if $x > 0$ and $y > 0$

Q.2. Attempt the following:

(4)

- (1) (i) Line PQ is parallel to y -axis and passing through the point (-4, 3). Write the equation of the line PQ.
(ii) Line AB is parallel to x -axis and passing through the point (6, 7). Write the equation of line AB.
(2) Given below are some points with their co-ordinates. Answer the following questions.
Q(-3, 2), R(5, 1), S(0, -4)
(i) What is the y co-ordinate of point S.
(ii) What is the x co-ordinate of point Q.
(iii) What is the y co-ordinate of point R.

Q.3. Attempt the following:

(6)

- (1) Write the co-ordinates of the following points in ordered pairs.
(i) Point B : x co-ordinate is 4 and y co-ordinate is -5.
(ii) Point F : y co-ordinate is 6 and x co-ordinate is 0.
(iii) Point O : origin.
(2) Draw x axis and y axis on a graph paper and plot the following points.
A(1.5, 2.5) B(0, -3) C(4, 0) P(-4, -3) Q(0, 6) R(2, 5)

Q.4. Attempt the following:

(8)

- (1) Draw the graphs of the following equations on the same graph paper.
(i) $2y + 1 = y + 3$ (ii) $3(x + 1) = 2x - 3$
(2) Draw the graphs of the following equations on the same graph paper.
(i) $2x - 3y = 5$ (ii) $2x - 5y - 7 = 0$

8

Trigonometry

Points to Remember:In $\triangle PQR$, $\angle PQR = 90^\circ$

side PR is hypotenuse.

Let $\angle R = \theta$.With respect to θ ,
side PQ is the opposite side and
side QR is the adjacent side.

Now we shall study three trigonometric ratios, viz sine (sin), cosine (cos) and tangent (tan).

$$\text{sine} = \frac{\text{Opposite side}}{\text{Hypotenuse}}; \text{cosine} = \frac{\text{Adjacent side}}{\text{Hypotenuse}}$$

$$\text{and tangent} = \frac{\text{Opposite side}}{\text{Adjacent side}}$$

So with respect to above figure,

$$\sin \theta = \frac{\text{Opposite side of } \theta}{\text{Hypotenuse}} = \frac{PQ}{PR}$$

$$\cos \theta = \frac{\text{Adjacent side of } \theta}{\text{Hypotenuse}} = \frac{QR}{PR}$$

$$\tan \theta = \frac{\text{Opposite side of } \theta}{\text{Adjacent side of } \theta} = \frac{PQ}{QR}$$

Note:

Cosecant, secant and cotangent are three more ratios in trigonometry. These ratios are multiplicative inverse of sine, cosine and tangent ratios.

$$\text{i.e. cosec } \theta = \frac{1}{\sin \theta}, \sec \theta = \frac{1}{\cos \theta} \text{ and}$$

$$\cot \theta = \frac{1}{\tan \theta}$$

With respect to figure given above

$$\text{cosec } \theta = \frac{PR}{PQ}, \sec \theta = \frac{PR}{QR} \text{ and } \cot \theta = \frac{QR}{PQ}$$

MASTER KEY QUESTION SET - 8**PRACTICE SET - 8.1 (Textbook Page No. 104)**

- (1) In the figure, $\angle R$ is the right angle of $\triangle PQR$. Write the following ratios.

- (i) $\sin P$
(ii) $\cos Q$
(iii) $\tan P$
(iv) $\tan Q$

Solution:

(i) $\sin P = \frac{\text{Opposite side of } \angle P}{\text{Hypotenuse}}$

$$\therefore \sin P = \frac{QR}{PQ}$$

(ii) $\cos Q = \frac{\text{Adjacent side of } \angle Q}{\text{Hypotenuse}}$

$$\therefore \cos Q = \frac{PQ}{QR}$$

(iii) $\tan P = \frac{\text{Opposite side of } \angle P}{\text{Adjacent side}}$

$$\therefore \tan P = \frac{QR}{PQ}$$

(iv) $\tan Q = \frac{\text{Opposite side of } \angle Q}{\text{Adjacent side}}$

$$\therefore \tan Q = \frac{PQ}{QR}$$

- (2) In the right angled $\triangle XYZ$, $\angle XYZ = 90^\circ$ and a, b, c are the lengths of the sides as shown in the figure. Write the following ratios,

- (i) $\sin X$
(ii) $\tan Z$
(iii) $\cos X$
(iv) $\tan X$

Solution:

(i) $\sin X = \frac{\text{Opposite side of } \angle X}{\text{Hypotenuse}} = \frac{YZ}{XZ} = \frac{a}{c}$

(ii) $\tan Z = \frac{\text{Opposite side of } \angle Z}{\text{Adjacent side of } \angle Z} = \frac{XY}{YZ} = \frac{b}{a}$

(iii) $\cos X = \frac{\text{Adjacent side of } \angle X}{\text{Hypotenuse}} = \frac{XY}{XZ} = \frac{b}{c}$

(iv) $\tan X = \frac{\text{Opposite side of } \angle X}{\text{Adjacent side of } \angle X} = \frac{YZ}{XY} = \frac{a}{b}$

- (3) In right angled $\triangle LMN$, $\angle LMN = 90^\circ$
 $\angle L = 50^\circ$ and $\angle N = 40^\circ$,

Write the following ratios.

(i) $\sin 50^\circ$

(ii) $\cos 50^\circ$

(iii) $\tan 40^\circ$

(iv) $\cos 40^\circ$

Solution:

(i) $\sin 50^\circ = \frac{\text{Opposite side of } \angle L}{\text{Hypotenuse}} = \frac{MN}{LN}$

(ii) $\cos 50^\circ = \frac{\text{Adjacent side of } \angle L}{\text{Hypotenuse}} = \frac{LM}{LN}$

(iii) $\tan 40^\circ = \frac{\text{Opposite side of } \angle N}{\text{Adjacent side of } \angle N} = \frac{LM}{MN}$

(iv) $\cos 40^\circ = \frac{\text{Adjacent side of } \angle N}{\text{Hypotenuse}} = \frac{MN}{LN}$

- (4) In the figure, $\angle PQR = 90^\circ$, $\angle PQS = 90^\circ$, $\angle PRQ = \alpha$ and $\angle QPS = \theta$.

Write the following trigonometric ratios.

(i) $\sin \alpha, \cos \alpha, \tan \alpha$

(ii) $\sin \theta, \cos \theta, \tan \theta$

Solution:

(i) $\sin \alpha = \frac{\text{Opposite side of } \alpha}{\text{Hypotenuse}} = \frac{PQ}{PR}$

$\cos \alpha = \frac{\text{Adjacent side of } \alpha}{\text{Hypotenuse}} = \frac{QR}{PR}$

$\tan \alpha = \frac{\text{Opposite side of } \alpha}{\text{Adjacent side of } \alpha} = \frac{PQ}{QR}$

(ii) $\sin \theta = \frac{\text{Opposite side of } \theta}{\text{Hypotenuse}} = \frac{QS}{PS}$

$\cos \theta = \frac{\text{Adjacent side of } \theta}{\text{Hypotenuse}} = \frac{PQ}{PS}$

$\tan \theta = \frac{\text{Opposite side of } \theta}{\text{Adjacent side of } \theta} = \frac{QS}{PQ}$

PROBLEMS FOR PRACTICE

- (1) In the following figure, $\triangle XYZ$ is a right angled triangle with $\angle Y = 90^\circ$. Write all trigonometric ratio of $\angle X$ and $\angle Z$.

- (2) In the following figure, write $\tan x, \cos(90 - y), \sin y, \tan(90 - x), \sin(90 - y), \cos x$.

- (3) In $\triangle UVW$, $m\angle UVW = 90^\circ$, $UV = 6$, $UW = 8$. Find trigonometric ratios of $\angle W$.

ANSWERS

- (1) (i) $\sin X = \frac{YZ}{XZ}; \cos X = \frac{XY}{XZ}; \tan X = \frac{YZ}{XY}$

(ii) $\sin Z = \frac{XY}{XZ}$; $\cos Z = \frac{YZ}{XZ}$; $\tan Z = \frac{XY}{YZ}$

(2) (i) $\tan x = \frac{AB}{BC}$ (ii) $\cos(90 - y) = \frac{AD}{AC}$
 (iii) $\sin y = \frac{AD}{AC}$ (iv) $\tan(90 - x) = \frac{BC}{AB}$
 (v) $\sin(90 - y) = \frac{CD}{AC}$ (vi) $\cos x = \frac{BC}{AC}$

(3) (i) $\sin W = \frac{3}{4}$; $\cos W = \frac{\sqrt{7}}{4}$; $\tan W = \frac{3}{\sqrt{7}}$

Points to Remember:

Relation between Trigonometric ratios of complementary angles:

In $\triangle XYZ$, $\angle XYZ = 90^\circ$

seg XZ is hypotenuse

$\angle Z = \theta$; $\angle X = 90 - \theta$ (Remaining angle)

With respect to θ

Opposite side is XY, Adjacent side is YZ

With respect to $(90 - \theta)$

Opposite side is YZ

Adjacent side is XY

(i) $\sin \theta = \frac{XY}{XZ}$ (ii) $\cos \theta = \frac{YZ}{XZ}$

(iii) $\tan \theta = \frac{XY}{YZ}$ (iv) $\sin(90 - \theta) = \frac{YZ}{XZ}$

(v) $\cos(90 - \theta) = \frac{XY}{XZ}$ (vi) $\tan(90 - \theta) = \frac{YZ}{XY}$

Three relations:

(i) $\sin \theta = \cos(90 - \theta)$... [From (i) and (v)]

(ii) $\cos \theta = \sin(90 - \theta)$... [From (ii) and (iv)]

(iii) $\tan \theta \times \tan(90 - \theta) = \frac{XY}{YZ} \times \frac{YZ}{XY} = 1$
 ... [From (iii) and (vi)]

For additional information:

(1) $\sin \theta \times \operatorname{cosec} \theta = 1$ i.e. $\sin \theta = \frac{1}{\operatorname{cosec} \theta}$

(2) $\cos \theta \times \sec \theta = 1$ i.e. $\cos \theta = \frac{1}{\sec \theta}$

(3) $\tan \theta \times \cot \theta = 1$ i.e. $\tan \theta = \frac{1}{\cot \theta}$

(4) $\sec \theta = \operatorname{cosec}(90 - \theta)$

(5) $\operatorname{cosec} \theta = \sec(90 - \theta)$

(6) $\tan \theta = \cot(90 - \theta)$

(7) $\cot \theta = \tan(90 - \theta)$

Trigonometric Ratios of special angles:

(I) In $\triangle PQR$, $\angle P = 30^\circ$, $\angle Q = 90^\circ$ and $\angle R = 60^\circ$, $PR = 2a$

$\triangle PQR$ is 30° - 60° - 90° triangle

$QR = \frac{1}{2} \times PR$ (Side opposite to 30°)

$\therefore QR = \frac{1}{2} \times 2a = a$

$PQ = \frac{\sqrt{3}}{2} \times PR$ (Side opposite to 60°)

$\therefore PQ = \frac{\sqrt{3}}{2} \times 2a = \sqrt{3}a.$

(A) Trigonometric ratios of angle measuring 30°

(i) $\sin 30^\circ = \frac{QR}{PR} = \frac{a}{2a} = \frac{1}{2}$

(ii) $\cos 30^\circ = \frac{PQ}{PR} = \frac{\sqrt{3}a}{2a} = \frac{\sqrt{3}}{2}$

(iii) $\tan 30^\circ = \frac{QR}{PQ} = \frac{a}{\sqrt{3}a} = \frac{1}{\sqrt{3}}$

(B) Trigonometric ratios of angle measuring 60°

(i) $\sin 60^\circ = \frac{PQ}{PR} = \frac{\sqrt{3}a}{2a} = \frac{\sqrt{3}}{2}$

(ii) $\cos 60^\circ = \frac{QR}{PR} = \frac{a}{2a} = \frac{1}{2}$

(iii) $\tan 60^\circ = \frac{PQ}{QR} = \frac{\sqrt{3}a}{a} = \sqrt{3}$

(II) In $\triangle ABC$,

$$\angle A = \angle C = 45^\circ,$$

$$\angle B = 90^\circ, AC = a$$

$\triangle ABC$ is 45° - 45° - 90° triangle.

$$\therefore AB = BC = \frac{1}{\sqrt{2}} \times AC \quad (\text{Side opposite to } 45^\circ)$$

$$\therefore AB = BC = \frac{1}{\sqrt{2}} \times a = \frac{a}{\sqrt{2}}$$

(C) Trigonometric ratios of angle measuring 45° :

$$(i) \sin 45^\circ = \frac{AB}{AC} = \frac{a}{\sqrt{2}} \div a = \frac{a}{\sqrt{2}} \times \frac{1}{a} = \frac{1}{\sqrt{2}}$$

$$(ii) \cos 45^\circ = \frac{BC}{AC} = \frac{a}{\sqrt{2}} \div a = \frac{a}{\sqrt{2}} \times \frac{1}{a} = \frac{1}{\sqrt{2}}$$

$$(iii) \tan 45^\circ = \frac{AB}{BC} = \frac{a}{\sqrt{2}} \div \frac{a}{\sqrt{2}} = 1$$

(D) Trigonometric ratios of angle measuring 0° and 90° :

$$(i) \sin 0^\circ = 0$$

$$(ii) \cos 0^\circ = 1$$

$$(iii) \tan 0^\circ = \frac{\sin 0^\circ}{\cos 0^\circ} = \frac{0}{1} = 0$$

$$(iv) \sin 90^\circ = 1$$

$$(v) \cos 90^\circ = 0$$

$$(vi) \tan 90^\circ = \frac{\sin 90^\circ}{\cos 90^\circ} = \frac{1}{0} = \text{Not defined}$$

We summarise all the values calculated in (A), (B), (C) and (D) in the following table.

	0°	30°	45°	60°	90°
\sin	0	$\frac{1}{2}$	$\frac{1}{\sqrt{2}}$	$\frac{\sqrt{3}}{2}$	1
\cos	1	$\frac{\sqrt{3}}{2}$	$\frac{1}{\sqrt{2}}$	$\frac{1}{2}$	0
\tan	0	$\frac{1}{\sqrt{3}}$	1	$\sqrt{3}$	Not defined

□ Trigonometric Identity:

In $\triangle ABC$, $\angle B = 90^\circ$, $\angle C = \theta$

$$\therefore \sin \theta = \frac{AB}{AC} \quad \dots(i)$$

$$\text{and } \cos \theta = \frac{BC}{AC} \quad \dots(ii)$$

In $\triangle ABC$, $\angle B = 90^\circ$

$$\therefore AB^2 + BC^2 = AC^2 \quad \dots[\text{Pythagoras theorem}]$$

Dividing throughout by AC^2

$$\frac{AB^2}{AC^2} + \frac{BC^2}{AC^2} = \frac{AC^2}{AC^2}$$

$$\therefore (\sin \theta)^2 + (\cos \theta)^2 = 1 \quad \dots[\text{From (i) and (ii)}]$$

Note:

$(\sin \theta)^2$ means square of $\sin \theta$ which is conventionally written as $\sin^2 \theta$.

Hence above identity can be written as $\sin^2 \theta + \cos^2 \theta = 1$

PRACTICE SET - 8.2 (Textbook Page No. 112)

- (1) In the following table one of the trigonometric ratio is given. Using this find remaining trigonometric ratios.

$\sin \theta$		$\frac{11}{61}$	$\frac{1}{2}$			$\frac{3}{5}$	
$\cos \theta$	$\frac{35}{37}$			$\frac{1}{\sqrt{3}}$			
$\tan \theta$			1		$\frac{21}{20}$	$\frac{8}{15}$	$\frac{1}{2\sqrt{2}}$

Solution:

- (i) Method I

In the above adjoining, in $\triangle ABC$

$\angle B = 90^\circ$ and $\angle C = \theta$

$$\therefore \cos \theta = \frac{BC}{AC} \quad \dots \text{(i) (By definition)}$$

$$\text{But } \cos \theta = \frac{35}{37} \quad \dots \text{(ii) (Given)}$$

$$\therefore \frac{BC}{AC} = \frac{35}{37} \quad \dots \text{[From (i) and (ii)]}$$

Let the common multiple be k ($k \neq 0$)

$$\therefore BC = 35k; AC = 37k$$

$$\text{In } \triangle ABC, \angle B = 90^\circ \quad \dots \text{(Given)}$$

$$\therefore AC^2 = AB^2 + BC^2 \quad \dots \text{(Pythagoras theorem)}$$

$$\therefore (37k)^2 = AB^2 + (35k)^2$$

$$\therefore (37k)^2 - (35k)^2 = AB^2$$

$$\therefore AB^2 = (37k + 35k)(37k - 35k)$$

$$\therefore AB^2 = 72k \times 2k$$

$$\therefore AB^2 = 144k^2$$

$$\therefore AB = 12k \quad \dots \text{(Taking square roots)}$$

$$\sin \theta = \frac{AB}{AC}$$

$$\therefore \sin \theta = \frac{12k}{37k}$$

$$\therefore \sin \theta = \frac{12}{37}$$

$$\tan \theta = \frac{AB}{BC}$$

$$\therefore \tan \theta = \frac{12k}{35k}$$

$$\therefore \tan \theta = \frac{12}{35}$$

6) Method II

$$\sin^2 \theta + \cos^2 \theta = 1 \quad \dots \text{(Trigonometric identity)}$$

$$\therefore \sin^2 \theta + \left(\frac{35}{37}\right)^2 = 1$$

$$\therefore \sin^2 \theta = 1 - \frac{35^2}{37^2}$$

$$\therefore \sin^2 \theta = \frac{37^2 - 35^2}{37^2}$$

$$\therefore \sin^2 \theta = \frac{(37+35)(37-35)}{37^2}$$

$$= \frac{72 \times 2}{37^2}$$

$$\sin^2 \theta = \frac{144}{37^2}$$

$$\therefore \sin \theta = \frac{12}{37}$$

$$\tan \theta = \frac{\sin \theta}{\cos \theta} = \frac{12}{37} \div \frac{35}{37}$$

$$\therefore \tan \theta = \frac{12}{35}$$

$$(ii) \quad \sin \theta = \frac{11}{61} \quad \dots \text{(Given)}$$

$$\sin^2 \theta + \cos^2 \theta = 1 \quad \dots \text{(Trigonometric identity)}$$

$$\therefore \left(\frac{11}{61}\right)^2 + \cos^2 \theta = 1$$

$$\therefore \cos^2 \theta = 1 - \frac{11^2}{61^2}$$

$$\therefore \cos^2 \theta = \frac{61^2 - 11^2}{61^2}$$

$$\therefore \cos^2 \theta = \frac{(61+11)(61-11)}{61^2}$$

$$= \frac{72 \times 50}{61^2}$$

$$\cos^2 \theta = \frac{3600}{61^2}$$

$$\therefore \cos \theta = \frac{60}{61}$$

\dots (Taking square roots)

$$\tan \theta = \frac{\sin \theta}{\cos \theta}$$

$$= \frac{11}{61} \div \frac{60}{61}$$

$$= \frac{11}{61} \times \frac{61}{60}$$

$$\tan \theta = \frac{11}{60}$$

(iii) In the adjoining figure,

in $\triangle ABC$, $\angle B = 90^\circ$

$$\angle C = \theta$$

$$\tan \theta = 1$$

$$\therefore \tan \theta = \frac{AB}{BC}$$

$$\therefore \frac{AB}{BC} = \frac{1}{1}$$

... (ii) (By definition)

[From (i) and (ii)]

Let the common multiple be k ($k \neq 0$)

$$\therefore AB = k, BC = k$$

In $\triangle ABC$, $\angle B = 90^\circ$

$$\therefore AC^2 = AB^2 + BC^2 \quad \dots \text{(Pythagoras theorem)}$$

$$\therefore AC^2 = k^2 + k^2$$

$$\therefore AC^2 = 2k^2$$

$$\therefore AC = \sqrt{2} k \quad \dots \text{(Taking square roots)}$$

$$\sin \theta = \frac{AB}{AC} = \frac{k}{\sqrt{2}k} = \frac{1}{\sqrt{2}}$$

$$\cos \theta = \frac{BC}{AC} = \frac{k}{\sqrt{2}k} = \frac{1}{\sqrt{2}}$$

(iv) $\sin \theta = \frac{1}{2}$

$$\sin^2 \theta + \cos^2 \theta = 1 \quad \dots \text{(Trigonometric identity)}$$

$$\therefore \left(\frac{1}{2}\right)^2 + \cos^2 \theta = 1$$

$$\frac{1}{4} + \cos^2 \theta = 1$$

$$\therefore \cos^2 \theta = 1 - \frac{1}{4}$$

$$\therefore \cos^2 \theta = \frac{4-1}{4} = \frac{3}{4}$$

$$\therefore \cos \theta = \frac{\sqrt{3}}{2} \quad \dots \text{(Taking square roots)}$$

$$\tan \theta = \frac{\sin \theta}{\cos \theta}$$

$$= \frac{1}{2} \div \frac{\sqrt{3}}{2}$$

$$\therefore \tan \theta = \frac{1}{2} \times \frac{2}{\sqrt{3}} = \frac{1}{\sqrt{3}}$$

$$\therefore \tan \theta = \frac{1}{\sqrt{3}}$$

(v) $\cos \theta = \frac{1}{\sqrt{3}}$

$\sin^2 \theta + \cos^2 \theta = 1 \quad \dots \text{(Trigonometric identity)}$

$$\sin^2 \theta + \left(\frac{1}{\sqrt{3}}\right)^2 = 1$$

$$\therefore \sin^2 \theta + \frac{1}{3} = 1$$

$$\therefore \sin^2 \theta = 1 - \frac{1}{3}$$

$$\therefore \sin^2 \theta = \frac{3-1}{3}$$

$$\therefore \sin^2 \theta = \frac{2}{3}$$

$$\therefore \sin \theta = \frac{\sqrt{2}}{\sqrt{3}} \quad \dots \text{(Taking square roots)}$$

$$\therefore \tan \theta = \frac{\sin \theta}{\cos \theta}$$

$$\tan \theta = \frac{\sqrt{2}}{\sqrt{3}} \div \frac{1}{\sqrt{3}}$$

$$= \frac{\sqrt{2}}{\sqrt{3}} \times \frac{\sqrt{3}}{1}$$

$$\therefore \tan \theta = \frac{\sqrt{2}}{1}$$

(vi) In the adjoining figure,

in $\triangle ABC$,

$$\angle B = 90^\circ,$$

$$\angle C = \theta$$

$$\tan \theta = \frac{21}{20}$$

... (i) (Given)

$$\tan \theta = \frac{AB}{BC} \quad \dots \text{(ii) (By definition)}$$

$$\therefore \frac{AB}{BC} = \frac{21}{20} \quad \dots \text{[From (i) and (ii)]}$$

Let the common multiple be k . ($k \neq 0$)

$$\therefore AB = 21k \text{ and } BC = 20k.$$

In $\triangle ABC$, $\angle ABC = 90^\circ$

$$\therefore AC^2 = AB^2 + BC^2 \quad \dots \text{(Pythagoras theorem)}$$

$$= (21k)^2 + (20k)^2$$

$$= 441k^2 + 400k^2$$

$$AC^2 = 841k^2$$

$$\therefore AC = \sqrt{841k^2} = 29k \quad \dots \text{(Taking square roots)}$$

$$\sin \theta = \frac{AB}{AC} = \frac{21k}{29k} = \frac{21}{29}$$

$$\cos \theta = \frac{BC}{AC} = \frac{20k}{29k} = \frac{20}{29}$$

(vii) In the adjoining figure,

in $\triangle ABC$,

$$\angle B = 90^\circ$$

$$\angle C = \theta$$

$$\tan \theta = \frac{8}{15}$$

$$\tan \theta = \frac{AB}{BC} \quad \dots \text{(ii) (By definition)}$$

$$\therefore \frac{AB}{BC} = \frac{8}{15} \quad \dots \text{[From (i) and (ii)]}$$

Let the common multiple be k .

$$\therefore AB = 8k \text{ and } BC = 15k.$$

In $\triangle ABC$, $\angle B = 90^\circ$

$$\therefore AC^2 = AB^2 + BC^2 \quad \dots \text{(Pythagoras theorem)}$$

$$\begin{aligned} \therefore AC^2 &= (8k)^2 + (15k)^2 \\ &= 64k^2 + 225k^2 \end{aligned}$$

$$AC^2 = 289k^2$$

$$\therefore AC = \sqrt{289k^2} = 17k \quad \dots \text{(Taking square roots)}$$

$$\sin \theta = \frac{AB}{AC} = \frac{8k}{17k} = \frac{8}{17}$$

$$\cos \theta = \frac{BC}{AC} = \frac{15k}{17k} = \frac{15}{17}$$

$$(viii) \sin \theta = \frac{3}{5}$$

$$\sin^2 \theta + \cos^2 \theta = 1 \quad \dots \text{(Trigonometric identity)}$$

$$\left(\frac{3}{5}\right)^2 + \cos^2 \theta = 1$$

$$\frac{9}{25} + \cos^2 \theta = 1$$

$$\therefore \cos^2 \theta = 1 - \frac{9}{25}$$

$$\therefore \cos^2 \theta = \frac{25 - 9}{25} = \frac{16}{25}$$

$$\therefore \cos \theta = \frac{4}{5} \quad \dots \text{(Taking square roots)}$$

$$\tan \theta = \frac{\sin \theta}{\cos \theta}$$

$$\therefore \tan \theta = \frac{3}{5} \div \frac{4}{5}$$

$$\tan \theta = \frac{3}{5} \times \frac{5}{4}$$

$$\therefore \boxed{\tan \theta = \frac{3}{4}}$$

(ix) In the adjoining figure,

in $\triangle ABC$,

$$\angle B = 90^\circ$$

$$\angle C = \theta$$

$$\tan \theta = \frac{1}{2\sqrt{2}}$$

$$\tan \theta = \frac{AB}{BC} \quad \dots \text{(ii) (By definition)}$$

$$\therefore \frac{AB}{BC} = \frac{1}{2\sqrt{2}} \quad \dots \text{[From (i) and (ii)]}$$

Let the common multiple be k . ($k \neq 1$)

$$AB = k; BC = 2\sqrt{2}k.$$

In $\triangle ABC$, $\angle B = 90^\circ$

$$\therefore AC^2 = AB^2 + BC^2 \quad \dots \text{(By Pythagoras theorem)}$$

$$\begin{aligned} &= k^2 + (2\sqrt{2}k)^2 \\ &= k^2 + 8k^2 \end{aligned}$$

$$AC^2 = 9k^2$$

$$\therefore AC = 3k \quad \dots \text{(Taking square roots)}$$

$$\sin \theta = \frac{AB}{AC} = \frac{k}{3k} = \frac{1}{3}$$

$$\cos \theta = \frac{BC}{AC} = \frac{2\sqrt{2}k}{3k} = \frac{2\sqrt{2}}{3}$$

(2) Find the values of:

$$(i) 5 \sin 30^\circ + 3 \tan 45^\circ$$

Solution:

$$5 \sin 30^\circ + 3 \tan 45^\circ$$

$$= 5 \times \left(\frac{1}{2}\right) + 3 \times (1)$$

$$= \frac{5}{2} + 3$$

$$= \frac{5+6}{2}$$

$$= \frac{11}{2}$$

$$\therefore \boxed{5 \sin 30^\circ + 3 \tan 45^\circ = \frac{11}{2}}$$

(ii) $\frac{4}{5} \tan^2 60^\circ + 3 \sin^2 60^\circ$

Solution:

$$\begin{aligned} & \frac{4}{5} \tan^2 60^\circ + 3 \sin^2 60^\circ \\ &= \frac{4}{5} \times (\sqrt{3})^2 + 3 \times \left(\frac{\sqrt{3}}{2}\right)^2 \\ &= \frac{4}{5} \times 3 + 3 \times \frac{3}{4} \\ &= \frac{12}{5} + \frac{9}{4} = \frac{48+45}{20} = \frac{93}{20} \\ \therefore & \frac{4}{5} \tan^2 60^\circ + 3 \sin^2 60^\circ = \frac{93}{20} \end{aligned}$$

(iii) $2\sin 30^\circ + \cos 0^\circ + 3\sin 90^\circ$

Solution:

$$\begin{aligned} & 2\sin 30^\circ + \cos 0^\circ + 3\sin 90^\circ \\ &= 2 \times \left(\frac{1}{2}\right) + (1) + 3 \times (1) \\ &= 1 + 1 + 3 \\ &= 5 \\ \therefore & 2\sin 30^\circ + \cos 0^\circ + 3\sin 90^\circ = 5 \end{aligned}$$

(iv) $\frac{\tan 60}{\sin 60 + \cos 60}$

Solution:

$$\begin{aligned} & \frac{\tan 60}{\sin 60 + \cos 60} \\ &= (\sqrt{3}) \div \left(\frac{\sqrt{3}}{2} + \frac{1}{2}\right) \\ &= (\sqrt{3}) \div \left(\frac{\sqrt{3}+1}{2}\right) \\ &= \sqrt{3} \times \frac{2}{\sqrt{3}+1} \\ &= \frac{2\sqrt{3}}{\sqrt{3}+1} \\ \therefore & \frac{\tan 60}{\sin 60 + \cos 60} = \frac{2\sqrt{3}}{\sqrt{3}+1} \end{aligned}$$

(v) $\cos^2 45^\circ + \sin^2 30^\circ$

Solution:

$$\begin{aligned} & \cos^2 45^\circ + \sin^2 30^\circ \\ &= \left(\frac{1}{\sqrt{2}}\right)^2 + \left(\frac{1}{2}\right)^2 \end{aligned}$$

$$= \frac{1}{2} + \frac{1}{4}$$

$$= \frac{2+1}{4}$$

$$= \frac{3}{4}$$

$$\therefore \cos^2 45^\circ + \sin^2 30^\circ = \frac{3}{4}$$

(vi) $\cos 60^\circ \times \cos 30^\circ + \sin 60^\circ \times \sin 30^\circ$

Solution:

$$\cos 60^\circ \times \cos 30^\circ + \sin 60^\circ \times \sin 30^\circ$$

$$\begin{aligned} &= \frac{1}{2} \times \frac{\sqrt{3}}{2} + \frac{\sqrt{3}}{2} \times \frac{1}{2} \\ &= \frac{\sqrt{3}}{4} + \frac{\sqrt{3}}{4} \\ &= \frac{2\sqrt{3}}{4} \\ &= \frac{\sqrt{3}}{2} \end{aligned}$$

$$\therefore \cos 60^\circ \times \cos 30^\circ + \sin 60^\circ \times \sin 30^\circ = \frac{\sqrt{3}}{2}$$

(3) If $\sin \theta = \frac{4}{5}$ then find $\cos \theta$

Solution:

$$\sin^2 \theta + \cos^2 \theta = 1 \quad \dots \text{(Trigonometric identity)}$$

$$\therefore \left(\frac{4}{5}\right)^2 + \cos^2 \theta = 1$$

$$\therefore \cos^2 \theta = 1 - \frac{16}{25}$$

$$\therefore \cos^2 \theta = \frac{25-16}{25}$$

$$\therefore \cos^2 \theta = \frac{9}{25}$$

$$\therefore \cos \theta = \frac{3}{5} \quad \dots \text{(Taking square roots)}$$

(4) If $\cos \theta = \frac{15}{17}$ then find $\sin \theta$

Solution:

$$\sin^2 \theta + \cos^2 \theta = 1 \quad \dots \text{(Trigonometric identity)}$$

$$\sin^2 \theta + \left(\frac{15}{17}\right)^2 = 1$$

$$\tan Y = \frac{XZ}{XY} = \frac{8}{15}$$

$$\sin Z = \frac{XY}{YZ} = \frac{15}{17}$$

$$\cos Z = \frac{XZ}{YZ} = \frac{8}{17}$$

$$\tan Z = \frac{XY}{XZ} = \frac{15}{8}$$

- (4) In the adjoining figure, in $\triangle LMN$, $\angle N = \theta$, $\angle M = 90^\circ$. $\cos \theta = \frac{24}{25}$. Find remaining trigonometric ratios of θ .

Also, find $(\sin \theta)^2 + (\cos \theta)^2$.

Solution:

In $\triangle LMN$, $\angle M = 90^\circ$

$$\therefore \cos \angle N = \frac{MN}{LN} \quad (\text{By definition})$$

$$\text{i.e. } \cos \theta = \frac{MN}{LN} \quad [\because \angle N = \theta] \dots (\text{i})$$

$$\text{But } \cos \theta = \frac{24}{25} \quad (\text{Given}) \dots (\text{ii})$$

$$\therefore \frac{MN}{LN} = \frac{24}{25} \quad \dots [\text{From (i) and (ii)}]$$

Let the common multiple be k , ($k \neq 0$)

$$\therefore MN = 24k, LN = 25k$$

In $\triangle LMN$, $\angle M = 90^\circ$... (Given)

$\therefore LN^2 = LM^2 + MN^2$ [Pythagoras theorem]

$$\therefore (25k)^2 = LM^2 + (24k)^2$$

$$\therefore 576k^2 = LM^2 + 625k^2$$

$$\therefore 625k^2 - 576k^2 = LM^2$$

$$\therefore LM^2 = 49k^2$$

$$\therefore LM = 7k \quad \dots (\text{Taking square roots})$$

$$\sin \theta = \frac{LM}{LN} = \frac{7k}{25k} = \frac{7}{25}$$

$$\tan \theta = \frac{LM}{MN} = \frac{7k}{24k} = \frac{7}{24}$$

$$\begin{aligned} \sin^2 \theta + \cos^2 \theta &= \left(\frac{7}{25}\right)^2 + \left(\frac{24}{25}\right)^2 \\ &= \frac{49}{625} + \frac{576}{625} \\ &= \frac{49 + 576}{625} = \frac{625}{625} = 1 \end{aligned}$$

$$\therefore \boxed{\sin^2 \theta + \cos^2 \theta = 1}$$

(5) Fill in the blanks:

$$(i) \sin 20^\circ = \cos \square^\circ$$

$$(ii) \tan 30^\circ \times \tan \square^\circ = 1$$

$$(iii) \cos 40^\circ = \sin \square^\circ$$

Ans. (i) 70° (ii) 60° (iii) 50°

MCQ's

(1) Trigonometry is applicable only in a

- (A) Equilateral triangle
- (B) Right angled triangle
- (C) Obtuse angled triangle
- (D) Acute angled triangle

(2) For any acute angle of a right angled triangle there are trigonometric ratios.

- (A) one
- (B) three
- (C) four
- (D) six

(3) In the given figure,

$$\cos P = \dots$$

- (A) $\frac{PQ}{QR}$
- (B) $\frac{PQ}{PR}$
- (C) $\frac{PR}{PQ}$
- (D) $\frac{QR}{PR}$

(4) $\tan \theta = \dots$

- | | |
|---|---|
| (A) $\frac{\text{Adjacent side}}{\text{Opposite side}}$ | (B) $\frac{\text{Adjacent side}}{\text{Hypotenuse}}$ |
| (C) $\frac{\text{Hypotenuse}}{\text{Opposite side}}$ | (D) $\frac{\text{Opposite side}}{\text{Adjacent side}}$ |

(5) In $\triangle XYZ$, $m\angle Y = 90^\circ$

then for $\angle Z$, what is the trigonometric ratio

$$\frac{XY}{XZ}$$

- (A) $\cos Z$
- (B) $\tan Z$
- (C) $\sin Z$
- (D) None of above

(6)

In $\triangle ABC$, $\angle B = 90^\circ$, $\angle A = \theta$.

$$\angle C = \dots$$

- (A) $(90 + \theta)$
- (B) θ
- (C) $(180 - \theta)$
- (D) $(90 - \theta)$

- (7) If $\sin \theta = \frac{\sqrt{3}}{2}$, then cosec $\theta = \dots$
 (A) $\frac{\sqrt{3}}{2}$ (B) $\frac{2}{\sqrt{3}}$ (C) $\frac{2\sqrt{3}}{3}$ (D) $\frac{2\sqrt{3}}{4}$
- (8) If $\tan \theta = \frac{44}{21}$ and $\cos \theta = \frac{61}{66}$, then $\sin \theta = \dots$
 (A) $\frac{3}{2}$ (B) $\frac{11}{4}$ (C) $\frac{2}{3}$ (D) $\frac{3}{11}$
- (9) Find the value of $2 \sin 60^\circ \cdot \cos 30^\circ$
 (A) $\frac{5}{2}$ (B) $\frac{3}{2}$ (C) $\frac{\sqrt{3}}{2}$ (D) $\frac{1}{4}$
- (10) Find the value of $2 \sin^2 45^\circ + \cos^2 45^\circ$.
 (A) $\frac{1}{2}$ (B) $\frac{3}{2}$ (C) $\frac{\sqrt{3}}{2}$ (D) $\frac{3}{\sqrt{2}}$
- (11) Find the value of $2 \tan^2 45^\circ + \cos^2 30^\circ + \sin^2 60^\circ$
 (A) $\frac{9}{2}$ (B) $\frac{9}{4}$ (C) $\frac{11}{4}$ (D) $\frac{7}{2}$
- (12) $\cos \dots = \frac{1}{2}$.
 (A) 0° (B) 45° (C) 90° (D) 60°
- (13) If $\tan \theta = \sqrt{3}$, then $\theta = \dots$
 (A) 60° (B) 30° (C) 45° (D) 90°
- (14) $\tan 52^\circ = \dots$.
 (A) $\tan 38^\circ$ (B) cosec 38° (C) cot 38° (D) sec 38°
- (15) $\sin 21^\circ = \dots$.
 (A) $\cos 21^\circ$ (B) $\sin 69^\circ$ (C) $\cos 69^\circ$ (D) $\tan 69^\circ$

- (16) In the adjoining figure, find $\sin x$

- (A) $\frac{\sqrt{5}}{2}$ (B) $\frac{\sqrt{5}}{3}$ (C) $\frac{2}{3}$ (D) $\frac{\sqrt{13}}{2}$

- (17) If $\sin \theta = \cos \theta$, then $\tan \theta = \dots$.

- (A) 2 (B) 3 (C) 1 (D) 0

- (18) What is the value of $\sin^2 \theta + \cos^2 \theta$?

- (A) $\tan^2 \theta$ (B) 0 (C) 1 (D) 2

- (19) If $\sqrt{3} \tan x - 1 = 0$. What is the value of x ?

- (A) 30° (B) 60° (C) 90° (D) 45°

- (20) What is the value of $\cos A$, if $A = 30^\circ$?

- (A) 0 (B) $\frac{\sqrt{3}}{2}$ (C) $\sqrt{2}$

- (D) Not defined

ANSWERS

- | | | | | | | | |
|------|-----|------|-----|------|-----|------|-----|
| (1) | (B) | (2) | (D) | (3) | (B) | (4) | (D) |
| (5) | (C) | (6) | (D) | (7) | (B) | (8) | (C) |
| (9) | (B) | (10) | (B) | (11) | (D) | (12) | (D) |
| (13) | (A) | (14) | (C) | (15) | (C) | (16) | (B) |
| (17) | (C) | (18) | (C) | (19) | (A) | (20) | (B) |

ASSIGNMENT - 8**Time : 1 Hr.****Marks : 20****Q.1. Attempt the following:**

(2)

- (1) If $\sin \theta = \frac{\sqrt{2}}{3}$, $\cos \theta = \frac{1}{2}$ then find $\tan \theta$.

- (2) Evaluate: $\sin 30^\circ + \cos 60^\circ$

Q.2. Attempt the following:

(4)

- (1) In the adjoining figure, $\triangle UVW$ is a right angled triangle and $\angle UVW = 90^\circ$, $UV = 6 \text{ cm}$, $VW = 8 \text{ cm}$. Find the $\sin U$ and $\tan W$.

- (2) Find the value of the following: $2\tan^2 45^\circ + \cos^2 30^\circ - \sin^2 60^\circ$

Q.3. Attempt the following:

(6)

- (1) In the adjoining figure, Find the following ratios:
 $\tan x$, $\cos(90 - y)$, $\sin y$, $\cos(90 - x)$, $\tan(90 - x)$ and $\sin x$

- (2) If $\angle A = 30^\circ$, then show that $\sin A = \sqrt{\frac{1 - \cos 2A}{2}}$

Q.4. Attempt the following:

(8)

- (1) If $\angle A = 30^\circ$, then show that $\cos 3A = 4\cos^3 A - 3\cos A$

- (2) If $\cos \theta = \frac{\sqrt{3}}{2}$, Find $\sin \theta$ and $\tan \theta$ and also prove that $\sin^2 \theta + \cos^2 \theta = 1$

9

Surface Area and Volume

Points to Remember:

 Introduction:

(I) Cuboid:

In the adjoining cuboid, length, breadth and height are l , b , and h respectively.

- (1) Perimeter of base = $2(l + b)$.
- (2) Area of base = $l \times b$.
- (3) Vertical surface area = $2(l + b) \times h$.
- (4) Total surface area = $2(lb + bh + lh)$.
- (5) Volume = $l \times b \times h$.

(II) Cube:

In the adjoining cube, each side has length l .

- (1) Perimeter of base = $4l$
- (2) Area of base = l^2
- (3) Vertical surface area = $4l^2$
- (4) Total surface area = $6l^2$
- (5) Volume = l^3

(III) Cylinder: (Right Circular Cylinder)

In the adjoining right circular cylinder,

radius = r and height = h .

- (1) Circumference of base = $2\pi r$.
- (2) Area of base = πr^2
- (3) Curved surface area = $2\pi rh$.
- (4) Total surface area = $2\pi r(r + h)$.
- (5) Volume = $\pi r^2 h$

MASTER KEY QUESTION SET - 9

PRACTICE SET - 9.1 (Textbook Page No. 115)

- (1) Length, breadth and height of a cuboid shape box of medicine is 20 cm, 12 cm and 10 cm respectively. Find the surface area of vertical faces and total surface area of this box.

Solution:

$$\text{Vertical surface area of the box} = 2(l + b) \times h$$

$$\begin{aligned}&= 2(20 + 12) \times 10 \\&= 2 \times 32 \times 10 \\&= 640 \text{ cm}^2\end{aligned}$$

$$\text{Total surface area of the box} = 2(lb + bh + lh)$$

$$\begin{aligned}&= 2(20 \times 12 + 12 \times 10 + 20 \times 10) \\&= 2(240 + 120 + 200) \\&= 2 \times 560 \\&= 1120 \text{ cm}^2\end{aligned}$$

(1) Vertical surface area of box is 640 cm^2 .

(2) Total surface area of box is 1120 cm^2 .

- (2) Total surface area of a box of cuboid shape is 500 sq. unit. Its breadth and height is 6 unit and 5 unit respectively. What is the length of that box?

Solution:

$$\text{Total surface area} = 2(lb + bh + lh)$$

$$\therefore 500 = 2(l \times 6 + 6 \times 5 + l \times 5)$$

$$\therefore \frac{500}{2} = 6l + 30 + 5l$$

$$\therefore 250 = 11l + 30$$

$$\therefore 250 - 30 = 11l$$

$$\therefore 220 = 11l$$

$$\therefore \frac{220}{11} = l$$

$$\therefore l = 20 \text{ unit}$$

Length of the box is 20 units.

- (3) Side of a cube is 4.5 cm. Find the surface area of all vertical faces and total surface area of the cube.

Solution:

$$\text{Vertical surface area of the cube} = 4l^2$$

$$\begin{aligned}&= 4 \times 4.5 \times 4.5 \\&= 81 \text{ cm}^2\end{aligned}$$

$$\text{Total surface area of the cube} = 6l^2$$

$$\begin{aligned}&= 6 \times 4.5 \times 4.5 \\&= 121.5 \text{ cm}^2\end{aligned}$$

(1) Vertical surface area of cube is 81 cm^2 .

(2) Total surface area of cube is 121.5 cm^2 .

- (4) Total surface area of a cube is 5400 sq. cm. Find the surface area of all vertical faces of the cube.

Solution:

$$\text{Total surface area of the cube} = 6l^2$$

$$\therefore 5400 = 6 \times l^2$$

$$\therefore \frac{5400}{6} = l^2$$

$$\therefore l^2 = 900 \text{ cm}^2$$

$$\text{Vertical surface area of cube} = 4l^2.$$

$$= 4 \times 900$$

$$= 3600 \text{ cm}^2$$

Vertical surface area of cube is 3600 cm^2 .

- (5) Volume of a cuboid is 34.50 cubic metre. Breadth and height of the cuboid is 1.5m and 1.15m respectively. Find its length.

Solution:

$$\text{Volume of a cuboid} = l \times b \times h$$

$$\therefore 34.5 = l \times 1.5 \times 1.15$$

$$\therefore \frac{345}{10} = l \times \frac{15}{10} \times \frac{115}{100}$$

$$\therefore \frac{345 \times 10 \times 100}{10 \times 15 \times 115} = l$$

$$\therefore l = 20 \text{ m}$$

Length of the cuboid is 20 m

- (6) What will be the volume of a cube having length of edge 7.5 cm?

Solution:

$$\text{Volume of a cube} = l^3$$

$$= 7.5 \times 7.5 \times 7.5$$

$$= 421.875 \text{ cm}^3$$

Volume of the cube is 421.875 cm^3

- (7) Radius of base of a cylinder is 20 cm and its height is 13 cm, find its curved surface area and total surface area. ($\pi = 3.14$)

Solution:

$$\text{Curved surface area of a cylinder} = 2\pi rh$$

$$= 2 \times 3.14 \times 20 \times 13$$

$$= 1632.8 \text{ cm}^2$$

$$\begin{aligned}\text{Total surface area of a cylinder} &= 2\pi r(r+h) \\ &= 2 \times 3.14 \times 20 \times (20+13) \\ &= 2 \times 3.14 \times 20 \times 33 \\ &= 4144.8 \text{ cm}^2\end{aligned}$$

(1) Curved surface area is 1632.8 cm^2

(2) Total surface area is 4144.8 cm^2

- (8) Curved surface area of a cylinder is 1980 cm^2 and radius of its base is 15 cm. Find the height of the cylinder ($\pi = \frac{22}{7}$).

Solution:

$$\text{Curved surface area of a cylinder} = 2\pi rh$$

$$\therefore 1980 = 2 \times \frac{22}{7} \times 15 \times h$$

$$\therefore \frac{1980 \times 7}{2 \times 22 \times 15} = h$$

$$\therefore h = \frac{90 \times 7}{30}$$

$$\therefore h = 21 \text{ cm}$$

Height of the cylinder is 21 cm

PROBLEMS FOR PRACTICE

- (1) The dimensions of a cuboid in cm are $16 \times 14 \times 20$. Find its total surface area.
- (2) The cuboid water tank has length 2 m, breadth 1.6 m and height 1.8 m. Find the capacity of the tank in litres.
- (3) A fish tank is in the form of a cuboid, external measures of that cuboid are $80 \text{ cm} \times 40 \text{ cm} \times 30 \text{ cm}$. The base, side faces and back face are to be covered with a coloured paper. Find the area of the paper needed.
- (4) The length, breadth, and height of a cuboid are in the $5 : 4 : 2$. If the total surface area is 1216 cm^2 , find the dimension of the solid.
- (5) The volume of a cube is 1000 cm^3 . Find the total surface area.
- (6) The radius and height of a cylinder are in same ratio $3 : 7$ and its volume is 1584 cm^3 . Find its radius.
- (7) A cylindrical hole of diameter 30 cm is bored through a cuboid wooden block with side 1 metre. Find the volume of the object so formed. ($\pi = 3.14$)

- (8) A building has 8 cylindrical pillars whose cross sectional diameter is 1 m and whose height is 4.2 m. Find the expenditure to paint these pillars at the rate of ₹ 24 per sq.m.

ANSWER

- | | |
|---|--|
| (1) 1648 cm ²
(3) 8000 cm ²
(5) 600 cm ²
(7) 929350 cm ³ | (5) 5760 litres
(4) 20 cm, 16 cm, 8 cm
(6) 6 cm
(8) ₹ 2534.40 |
|---|--|

Points to Remember:

(IV) Right Circular Cone:

In the adjoining figure, for a cone,

Radius = r ,

Perpendicular height = h ,

Slant height = l .

- (1) $P = r^2 + h^2$
- (2) Circumference of base = $2\pi r$
- (3) Area of base = πr^2
- (4) Curved surface area = $\pi r l$
- (5) Total surface area = $\pi r (r + l)$
- (6) Volume = $\frac{1}{3} \pi r^2 h$

PRACTICE SET - 9.2 (Textbook Page No. 119)

- (1) Perpendicular height of cone is 12 cm and its slant height is 13 cm. Find the radius of the base of the cone.

Solution:

$$\begin{aligned} l^2 &= r^2 + h^2 \\ \therefore 13^2 &= r^2 + 12^2 \\ \therefore 169 &= r^2 + 144 \\ \therefore 169 - 144 &= r^2 \\ \therefore r^2 &= 25 \\ \therefore r &= 5 \text{ cm} \end{aligned}$$

Radius of the cone is 5 cm

- (2) Find the volume of a cone, if its total surface area is 7128 sq.cm. and radius of base is 28 cm.
 $\left(\pi = \frac{22}{7}\right)$

Solution:

Total surface area of a cone = $\pi r (r + l)$

$$\therefore 7128 = \frac{22}{7} \times 28 \times (28 + l)$$

$$\therefore \frac{7128 \times 7}{22 \times 28} = 28 + l$$

$$\therefore \frac{324}{4} = 28 + l$$

$$\therefore 81 = 28 + l$$

$$\therefore l = 81 - 28$$

$$\therefore l = 53 \text{ cm}$$

$$l^2 = r^2 + h^2$$

$$\therefore 53^2 = 28^2 + h^2$$

$$\therefore 53^2 - 28^2 = h^2$$

$$\therefore h^2 = (53 + 28)(53 - 28)$$

$$\therefore h^2 = 81 \times 25$$

$$\therefore h = 9 \times 5 \quad (\text{Taking square roots})$$

$$\therefore h = 45 \text{ cm}$$

$$\text{Volume} = \frac{1}{3} \pi r^2 h$$

$$= \frac{1}{3} \times \frac{22}{7} \times 28 \times 28 \times 45$$

$$V = 36960 \text{ cm}^3$$

Volume of the cone is 36960 cm³

- (3) Curved surface area of a cone is 251.2 cm² and radius of its base is 8 cm. Find its slant height and perpendicular height. ($\pi = 3.14$)

Solution:

Curved surface area of a cone = $\pi \times r \times l$

$$\therefore 251.2 = 3.14 \times 8 \times l$$

$$\therefore \frac{2512}{10} = \frac{314}{100} \times 8 \times l$$

$$\therefore \frac{2512 \times 100}{10 \times 314 \times 8} = l$$

$$\therefore \frac{314 \times 10}{314} = l$$

$$\therefore l = 10 \text{ cm}$$

$$l^2 = r^2 + h^2$$

$$\therefore 10^2 = 8^2 + h^2$$

$$\therefore 100 - 64 = h^2$$

$$\therefore h^2 = 36$$

$$\therefore h = 6 \text{ cm}$$

- (1) Slant height of the cone is 10 cm
 (2) Perpendicular height of the cone is 6 cm

- (4)** What will be the cost of making a closed cone of tin sheet having radius of base 6 m and slant height 8 m if the rate of making is ₹ 10 per sq.m?

Solution:

$$\text{Total surface area of a cone} = \pi r(r + l)$$

$$\begin{aligned} &= \frac{22}{7} \times 6 \times (6 + 8) \\ &= \frac{22}{7} \times 6 \times 14 \\ &= 264 \text{ sq.m} \end{aligned}$$

$$\begin{aligned} \text{Cost} &= \text{Area} \times \text{Rate} \\ &= 264 \times 10 = ₹ 2640 \end{aligned}$$

Cost of making closed cone is ₹ 2640

- (5)** Volume of a cone is 6280 cubic cm and base radius of the cone is 30 cm. Find its perpendicular height. ($\pi = 3.14$)

Solution:

$$\begin{aligned} \text{Volume of a cone} &= \frac{1}{3} \pi r^2 h \\ \therefore 6280 &= \frac{1}{3} \times 3.14 \times 30 \times 30 \times h \\ \therefore 6280 &= \frac{1}{3} \times \frac{314}{100} \times 30 \times 30 \times h \\ \therefore \frac{6280 \times 3 \times 100}{314 \times 30 \times 30} &= h \\ \therefore h &= \frac{20}{3} \\ \therefore h &= 6.67 \text{ cm} \end{aligned}$$

Perpendicular height of a cone is 6.67 cm.

- (6)** Surface area of a cone is 188.4 sq.cm and its slant height is 10 cm. Find its perpendicular height. ($\pi = 3.14$)

Solution:

$$\begin{aligned} \text{Surface area of a cone} &= \pi \times r \times l \\ \therefore 188.4 &= 3.14 \times r \times 10 \\ \therefore \frac{1884}{10} &= \frac{314}{100} \times r \times 10 \\ \therefore \frac{1884 \times 100}{314 \times 10 \times 10} &= r \\ \therefore r &= 6 \text{ cm} \\ l^2 &= r^2 + h^2 \end{aligned}$$

$$\begin{aligned} \therefore 10^2 &= 6^2 + h^2 \\ \therefore h^2 &= 100 - 36 \\ \therefore h^2 &= 64 \\ \therefore h &= 8 \text{ cm} \end{aligned}$$

Height of the cone is 8 cm

- (7)** Volume of a cone is 1232 cm³ and its height is 24 cm. Find the surface area of the cone.

$$\left(\pi = \frac{22}{7} \right)$$

Solution:

$$\text{Volume of a cone} = \frac{1}{3} \pi r^2 h$$

$$\begin{aligned} \therefore 1232 &= \frac{1}{3} \times \frac{22}{7} \times r^2 \times 24 \\ \therefore \frac{1232 \times 7 \times 3}{22 \times 24} &= r^2 \end{aligned}$$

$$\therefore r^2 = \frac{154 \times 7}{22} = 7 \times 7$$

$$\therefore r^2 = 49$$

$$\therefore r = 7 \text{ cm}$$

$$\begin{aligned} l^2 &= r^2 + h^2 \\ &= 7^2 + 24^2 \\ &= 49 + 576 \end{aligned}$$

$$\therefore l^2 = 625$$

$$\therefore l = 25 \text{ cm}$$

$$\text{Curved surface area of a cone} = \pi r l$$

$$\begin{aligned} &= \frac{22}{7} \times 7 \times 25 \\ &= 550 \text{ sq. cm} \end{aligned}$$

Curved surface area of cone is 550 sq. cm

- (8)** The curved surface area of a cone is 2200 sq. cm and its slant height is 50 cm. Find the total surface area of cone. $\left(\pi = \frac{22}{7} \right)$

Solution:

$$\text{Curved surface area of a cone} = \pi r l$$

$$\begin{aligned} \therefore 2200 &= \frac{22}{7} \times r \times 50 \\ \therefore \frac{2200 \times 7}{50 \times 22} &= r \\ \therefore r &= 14 \text{ cm} \end{aligned}$$

$$\text{Total surface area of a cone} = \pi r(r + l)$$

$$\begin{aligned} &= \frac{22}{7} \times 14 \times (14 + 50) \\ &= 44 \times 64 \end{aligned}$$

$$\begin{aligned}
 &= 2816 \text{ sq. cm} \\
 l^2 &= r^2 + h^2 \\
 \therefore 50^2 &= 14^2 + h^2 \\
 \therefore 50^2 - 14^2 &= h^2 \\
 \therefore h^2 &= (50 + 14)(50 - 14) \\
 \therefore h^2 &= 64 \times 36 \\
 \therefore h &= 8 \times 6 \quad (\text{Taking square roots}) \\
 \therefore h &= 48 \text{ cm} \\
 \text{Volume of a cone} &= \frac{1}{3} \pi r^2 h \\
 &= \frac{1}{3} \times \frac{22}{7} \times 14 \times 14 \times 48 \\
 V &= 9856 \text{ cubic cm.}
 \end{aligned}$$

- (1) Total surface area of cone is 2816 sq.cm.
 (2) Volume of cone is 9856 cubic cm

- (9)** There are 25 persons in a tent which is conical in shape. Every person needs an area of 4 sq.m. of the ground inside the tent. If height of the tent is 18 m, find the volume of the tent.

Solution:

$$\begin{aligned}
 \text{Area of base of tent} &= \text{Area occupied by a} \\
 &\quad \text{person} \times \text{Number of} \\
 &\quad \text{persons} \\
 &= 4 \times 25
 \end{aligned}$$

$$\text{Area of base of tent} = 100 \text{ sq. m.}$$

$$\begin{aligned}
 \text{Volume of tent} &= \frac{1}{3} \times \text{Area of base of} \\
 &\quad \text{tent} \times \text{Height of tent} \\
 &= \frac{1}{3} \times 100 \times 18 \\
 &= 600 \text{ cubic m.}
 \end{aligned}$$

Volume of the tent is 600 cubic metre

- (10)** In a field, dry fodder for the cattle is heaped in a conical shape. The height of the cone is 2.1 m and diameter of base is 7.2 m. Find the volume of the fodder if it is to be covered by polythene in rainy season then how much minimum polythene sheet is needed? ($\pi = \frac{22}{7}$ and $\sqrt{17.37} = 4.17$)

Solution:

$$\text{Diameter of conical shape} = 7.2 \text{ m}$$

$$\text{Radius of conical shape } (r) = \frac{7.2}{2} = 3.6 \text{ m}$$

$$\text{Perpendicular height } (h) = 2.1 \text{ m.}$$

Volume of fodder in Conical shape =

$$\begin{aligned}
 &= \frac{1}{3} \pi r^2 h \\
 &= \frac{1}{3} \times \frac{22}{7} \times 3.6 \times 3.6 \times 2.1 \\
 &= \frac{1}{3} \times \frac{22}{7} \times \frac{36}{10} \times \frac{36}{10} \times \frac{21}{10} \\
 &= \frac{28512}{1000} \\
 &= 28.512 \text{ cubic m.} \\
 l^2 &= r^2 + h^2 \\
 &= 3.6^2 + 2.1^2 \\
 &= 12.96 + 4.41 \\
 l^2 &= 17.37 \\
 l &= 4.17 \text{ m} \quad (\text{Taking square roots})
 \end{aligned}$$

Area of polythene required = $\pi r l$

$$\begin{aligned}
 &= \frac{22}{7} \times 3.6 \times 4.17 \\
 &= 47.18 \text{ m}^2
 \end{aligned}$$

Area of polythene needed is 47.18m²

PROBLEMS FOR PRACTICE

- (1)** A cone of height 24 m has a plane base of surface area 154 cm². Find its volume.
- (2)** Curved surface area of a cone with base radius 40 cm is 1640π sq. cm. Find the height of the cone.
- (3)** The total surface area of a cone is 71.28 cm². Find the height of this cone if the diameter of the base is 5.3 cm.
- (4)** The volume of a cone of height 5 cm is 753.6 cm³. This cone and a cylinder have equal radii and height. Find the total surface area of cylinder. ($\pi = 3.14$)
- (5)** The diameter of the base of metallic cone is 2 cm and height is 10 cm. 900 such cones are melted to form 1 right circular cylinder whose radius is 10 cm. Find height of the right circular cylinder so formed.

ANSWER

- | | |
|---------------------------------|------------------------------------|
| (1) 1232 cm ³ | (2) 9 cm |
| (3) 4.5 cm | (4) 1281.12 cm ² |
| (5) 30 cm | |

Points to Remember:

(V) Sphere:

In adjoining figure, for the given sphere radius is r .

$$(1) \text{ Surface area of sphere} = 4\pi r^2$$

$$(2) \text{ Volume of sphere} = \frac{4}{3}\pi r^3$$

Note: Sphere has only one surface, so surface area of sphere is often called as curved surface area or total surface area.

(VI) Hemisphere:

In the adjoining figure for the given hemisphere radius is r .

$$(1) \text{ Circumference of flat surface} = 2\pi r$$

$$(2) \text{ Area of flat surface} = \pi r^2$$

$$(3) \text{ Curved surface area} = 2\pi r^2$$

$$(4) \text{ Total surface area} = 3\pi r^2$$

$$(5) \text{ Volume of hemisphere} = \frac{2}{3}\pi r^3$$

PRACTICE SET - 9.3 (Textbook Page No. 123)

- (1) Find the surface areas and volumes of sphere of the following radii.
 (i) 4 cm (ii) 9 cm (iii) 3.5 cm ($\pi = 3.14$)

Solution:

$$(i) \text{ Surface area of a sphere} = 4\pi r^2 \\ = 4 \times 3.14 \times 4 \times 4 \\ = 200.96 \text{ cm}^2$$

$$\text{Volume of a sphere} = \frac{4}{3}\pi r^3 \\ = \frac{4}{3} \times 3.14 \times 4 \times 4 \times 4 \\ V = 267.95 \text{ cm}^3$$

$$(1) \text{ Curved surface area of sphere} = 200.96 \text{ cm}^2 \\ (2) \text{ Volume of sphere} = 267.95 \text{ cm}^3$$

$$(ii) \text{ Surface area of a sphere} = 4\pi r^2 \\ = 4 \times 3.14 \times 9 \times 9 \\ = 1017.36 \text{ cm}^2$$

$$\text{Volume of a sphere} = \frac{4}{3}\pi r^3 \\ = \frac{4}{3} \times 3.14 \times 9 \times 9 \times 9 \\ V = 3052.08 \text{ cm}^3$$

$$(1) \text{ Curved surface area of sphere} = 1017.36 \text{ cm}^2 \\ (2) \text{ Volume of sphere} = 3052.08 \text{ cm}^3$$

$$(iii) \text{ Surface area of a sphere} = 4\pi r^2 \\ = 4 \times 3.14 \times 3.5 \times 3.5$$

$$\text{Volume of a sphere} = \frac{4}{3}\pi r^3 \\ = \frac{4}{3} \times 3.14 \times 3.5 \times 3.5 \times 3.5 \\ V = 179.50 \text{ cm}^3$$

$$(1) \text{ Curved surface area of sphere} = 153.86 \text{ cm}^2 \\ (2) \text{ Volume of sphere} = 179.50 \text{ cm}^3$$

- (2) If the radius of a solid hemisphere is 5 cm, then find its curved surface area and total surface area. ($\pi = 3.14$)

Solution:

$$\text{Curved surface area of Hemisphere} = 2\pi r^2 \\ = 2 \times 3.14 \times 5 \times 5 \\ = 157 \text{ cm}^2$$

$$\text{Total surface area of Hemisphere} = 3\pi r^2 \\ = 3 \times 3.14 \times 5 \times 5 \\ = 235.5 \text{ cm}^2$$

$$(1) \text{ Curved surface area of hemisphere is } 157 \text{ cm}^2 \\ (2) \text{ Total surface area of hemisphere is } 235.5 \text{ cm}^2$$

- (3) If the surface area of a sphere is 2826 cm^2 then, find its volume. ($\pi = 3.14$)

Solution:

$$\text{Surface area of sphere} = 4\pi r^2 \\ 2826 = 4 \times 3.14 \times r^2 \\ 2826 = 4 \times \frac{314}{100} \times r^2 \\ \frac{2826 \times 100}{4 \times 314} = r^2 \\ r^2 = 9 \times 25 \\ r = 3 \times 5$$

$$\begin{aligned}
 r &= 15 \\
 \text{Volume of a sphere} &= \frac{4}{3} \pi r^3 \\
 &= \frac{4}{3} \times 3.14 \times 15 \times 15 \times 15 \\
 &= \frac{4}{3} \times \frac{314}{100} \times 15 \times 15 \times 15 \\
 &= 14130 \text{ cm}^3
 \end{aligned}$$

Volume of the sphere is 14130 cm^3

- (4) Find the surface area of a sphere, if its volume is 38808 cubic cm ($\pi = \frac{22}{7}$)

Solution:

$$\begin{aligned}
 \text{Volume of a sphere} &= \frac{4}{3} \pi r^3 \\
 38808 &= \frac{4}{3} \times \frac{22}{7} \times r^3 \\
 \frac{38808 \times 3 \times 7}{4 \times 22} &= r^3 \\
 \frac{4851 \times 21}{11} &= r^3 \\
 441 \times 21 &= r^3 \\
 r^3 &= 21 \times 21 \times 21 \\
 r &= 21 \text{ cm}
 \end{aligned}$$

$$\begin{aligned}
 \text{Surface area of a sphere} &= 4 \pi r^2 \\
 &= 4 \times \frac{22}{7} \times 21 \times 21 \\
 &= 5544 \text{ cm}^2
 \end{aligned}$$

Surface area of sphere is 5544 cm^2

- (5) Volume of a hemisphere is $18000 \pi \text{ cubic cm}$. Find its diameter.

Solution:

$$\begin{aligned}
 \text{Volume of a hemisphere} &= \frac{2}{3} \pi r^3 \\
 18000 \pi &= \frac{2}{3} \pi r^3 \\
 \frac{18000 \times \pi \times 3}{2 \times \pi} &= r^3 \\
 3 \times 3 \times 10 \times 10 \times 10 \times 3 &= r^3 \\
 r &= 30 \text{ cm} \\
 d &= 2r \\
 d &= 2 \times 30 \\
 d &= 60 \text{ cm}
 \end{aligned}$$

Diameter of hemisphere is 60 cm

PROBLEMS FOR PRACTICE

- (1) Find the volume and surface area of a sphere of radius 4.2 cm .
- (2) The volumes of two spheres are in the ratio $27 : 64$. Find their radii if the sum of their radii is 28 cm .
- (3) The surface area of a sphere is 616 cm^2 . What is its volume?
- (4) The curved surface area of a hemisphere is $905 \frac{1}{7} \text{ cm}^2$, what is its radius?
- (5) If the radius of a sphere is doubled, what will be the ratio of its surface area to that of the first sphere.

ANSWER

- | | |
|--|----------------------------------|
| (1) $310.46 \text{ cm}^3, 221.76 \text{ cm}^2$ | (2) $12 \text{ m}, 16 \text{ m}$ |
| (3) 1437.33 cm^3 | (4) 12 cm |
| (5) $4 : 1$ | |

PROBLEM SET - 9 (Textbook Page No. 123)

- (1) If diameter of a road roller is 0.9 m and its length is 1.4 m , how much area of a field will be pressed in its 500 revolutions. ($\pi = \frac{22}{7}$)

Solution:

$$\begin{aligned}
 \text{Diameter of roller} &= 0.9 \text{ m} \\
 \therefore \text{Radius of roller } (r) &= \frac{0.9}{2} = 0.45 \text{ m} = \frac{45}{100} \text{ m} \\
 \text{Length of roller } (h) &= 1.4 \text{ m} = \frac{14}{10} \text{ m}
 \end{aligned}$$

$$\begin{aligned}
 \text{Area pressed by roller in 1 revolution} &= \text{curved surface area of roller} \\
 \therefore \text{Area pressed by roller in 500 revolution} &= 500 \times \text{curved surface area of roller} \\
 &= 500 \times 2 \pi rh \\
 &= 500 \times 2 \times \frac{22}{7} \times \frac{45}{100} \times \frac{14}{10} \\
 &= 1000 \times \frac{22}{7} \times \frac{45 \times 14}{1000} \\
 &= 1980 \text{ sq. m.}
 \end{aligned}$$

Area pressed by the roller in 500 revolutions is 1980 sq. m.

- (2) To make an open fish tank, a glass sheet of 2 mm gauge is used. The outer length, breadth and height of the tank are 60.4 cm, 40.4 cm and 40.2 cm respectively. How much maximum volume water will be contained in it?

Solution:

$$\begin{aligned}\text{External length of fish tank} &= 60.4 \text{ cm} \\ \text{External breadth of fish tank} &= 40.4 \text{ cm} \\ \text{External height of fish tank} &= 40.2 \text{ cm} \\ \text{Thickness of glass} = 2 \text{ mm} &= 0.2 \text{ cm} \\ \text{Inner length of fish tank } (l) &= 60.4 - 0.4 \\ &= 60 \text{ cm} \\ \text{Inner breadth of fish tank } (b) &= 40.4 - 0.4 \\ &= 40 \text{ cm} \\ \text{Inner height of fish tank } (h) &= 40.2 - 0.2 \\ &= 40 \text{ cm} \\ \text{Inner volume of fish tank} &= l \times b \times h \\ &= 60 \times 40 \times 40 \\ &= 96,000 \text{ cm}^3\end{aligned}$$

Maximum quantity of water

$$\begin{aligned}\text{fish tank can hold} &= \frac{96000}{1000} l \quad [\because l = 1000 \text{ cm}^3] \\ &= 96 l\end{aligned}$$

Maximum quantity of water fish tank can hold is 96 l.

- (3) If the ratio of radius of base and height of a cone is 5 : 12 and its volume is 314 cubic metre. Find its perpendicular height and slant height ($\pi = 3.14$)

Solution:

Let the radius, perpendicular height and slant height be r , h and l respectively $r : h = 5 : 12$

Let the common multiple be x ,

$$\therefore r = 5x ; h = 12x.$$

$$\text{Volume of cone} = \frac{1}{3} \pi r^2 h.$$

$$\therefore 314 = \frac{1}{3} \times 3.14 \times 5x \times 5x \times 12x$$

$$314 = \frac{1}{3} \times \frac{314}{100} \times (5x)(5x)(12x)$$

$$\therefore \frac{314 \times 3 \times 100}{314 \times 5 \times 5 \times 12} = x^3$$

$$\therefore x^3 = \frac{100}{100}$$

$$\therefore x^3 = 1$$

$$\therefore x = 1$$

$$\begin{aligned}\therefore r &= 5x = 5 \times 1 = 5 \text{ m} \\ h &= 12x = 12 \times 1 = 12 \text{ m} \\ l^2 &= r^2 + h^2 \\ \therefore l^2 &= 5^2 + 12^2 \\ \therefore l^2 &= 25 + 144 \\ \therefore l^2 &= 169 \\ \therefore l &= 13 \text{ m}\end{aligned}$$

Perpendicular height is 12 m and slant height is 13 m

- (4) Find the radius of a sphere if its volume is 904.32 cubic cm. ($\pi = 3.14$)

Solution:

$$\text{Volume of sphere} = \frac{4}{3} \pi r^3$$

$$\therefore 904.32 = \frac{4}{3} \times 3.14 \times r^3$$

$$\therefore \frac{904.32}{100} = \frac{4}{3} \times \frac{314}{100} \times r^3$$

$$\therefore \frac{904.32}{100} \times \frac{3}{4} \times \frac{100}{314} = r^3$$

$$\therefore 72 \times 3 = r^3$$

$$\therefore r^3 = 216$$

$$\therefore r = 6 \text{ cm} \text{ (Taking cube roots)}$$

Radius of a sphere is 6 cm

- (5) Total surface area of a cube is 864 sq. cm. Find its volume.

Solution:

$$\text{Total surface area of cube} = 6l^2$$

$$\therefore 864 = 6l^2$$

$$\frac{864}{6} = l^2$$

$$\therefore l^2 = 144$$

$$\therefore l = 12 \text{ cm} \text{ (Taking square roots)}$$

$$\begin{aligned}\text{Volume of cube} &= l^3 \\ &= 12^3\end{aligned}$$

$$\therefore \text{Volume of cube} = 1728 \text{ cubic cm}$$

Volume of a cube is 1728 cubic cm

- (6) Find the volume of a sphere, if its surface area is 154 sq.cm.

Solution:

$$\text{Total surface area of sphere} = 4 \pi r^2$$

$$\begin{aligned} \therefore 154 &= 4 \times \frac{22}{7} \times r^2 \\ \therefore \frac{154 \times 7}{4 \times 22} &= r^2 \\ \therefore r^2 &= \frac{49}{4} \\ \therefore r &= \frac{7}{2} = 3.5 \text{ cm (Taking square roots)} \\ \text{Volume of sphere} &= \frac{4}{3} \pi r^3 \\ &= \frac{4}{3} \times \frac{22}{7} \times 3.5 \times 3.5 \times 3.5 \\ &= \frac{4}{3} \times \frac{22}{7} \times \frac{35}{10} \times \frac{35}{10} \times \frac{35}{10} \\ &= \frac{3773}{21} = 179.67 \text{ cubic cm} \end{aligned}$$

Volume of sphere is 179.67 cubic cm

- (7) Total surface area of a cone is 616 sq. cm. If the slant height of the cone is three times the radius of its base, find its slant height.

Solution:

$$\begin{aligned} \text{For a cone, } l &= 3r \quad \dots \text{(Given)} \\ \text{Total surface area of a cone} &= \pi r(r+l) \\ \therefore 616 &= \pi r \times (r+3r) \quad \text{(From (i))} \\ 616 &= \frac{22}{7} \times r \times 4r \\ \therefore \frac{616 \times 7}{22 \times 4} &= r^2 \\ \therefore r^2 &= 49 \\ \therefore r &= 7 \text{ cm} \quad \text{(Taking square roots)} \\ l &= 3r \\ \therefore l &= 3 \times 7 \\ \therefore l &= 21 \text{ cm} \end{aligned}$$

Slant height of the cone is 21 cm

- (8) The inner diameter of a well is 4.20 metre and its depth is 10 metre. Find the inner surface area of the well. Find the cost of plastering it from inside at the rate ₹ 52 per sq. m.

Solution:

$$\begin{aligned} \text{Internal diameters of cylindrical well} &= 4.20 \text{ m} \\ \therefore \text{Internal radius of cylindrical well } (r) &= 2.10 \text{ m} \\ \text{Depth of the cylindrical well } (h) &= 10 \text{ m,} \\ \text{Internal curved surface area } (\text{Sc}) &= 2 \pi r h \\ &\quad \text{(Formula)} \\ &= 2 \times \frac{22}{7} \times 2.10 \times 10 \\ \therefore &= 132 \text{ sq. m.} \\ \text{Cost of repairing the well} &= \text{Area} \times \text{Rate} \end{aligned}$$

$$\begin{aligned} &= 132 \times 52 \\ &= ₹ 6,864 \end{aligned}$$

- (9) The length of a road roller is 2.1 m and its diameter is 1.4 m. For levelling a ground 500 rotations of the road roller were required. How much area of ground was levelled by the road roller? Find the cost of levelling at the rate of ₹ 7 per sq. m.

Solution:

$$\begin{aligned} \text{Length of the road roller } (h) &= 2.1 \text{ m} \\ \text{Diameter of the road roller } (d) &= 1.4 \text{ m} \\ \therefore \text{Radius of the road roller } (r) &= 0.7 \text{ m} \\ \text{Area pressed in one revolution} &= \text{Curved surface area of road roller} \\ \therefore \text{Area pressed in 500 revolutions} &= 500 \times \text{curved surface area of road roller} \\ &= 500 \times 2 \pi r h \\ &= 500 \times 2 \times \frac{22}{7} \times 0.7 \times 2.1 \\ &= 5 \times 2 \times \frac{22}{7} \times \frac{7}{10} \times \frac{21}{10} \\ \text{Area pressed in 500 revolutions} &= 4620 \text{ sq.m} \\ \text{Cost of pressing the ground} &= \text{Area} \times \text{Rate} \\ &= 4620 \times 7 \\ &= ₹ 32340 \end{aligned}$$

The cost of levelling the ground is ₹ 32340

MCQ's

- (1) The area of the four walls of a room is 80 cm² and its height is 4 m. Then the perimeter of the floor of the room is
 (A) 16 m (B) 5 m (C) 20 m (D) 10 m
- (2) The capacity of a cuboidal tank is 50,000 litres of water. Find the breadth of the tank, if its length and depth are respectively 2.5 m and 10 m.
 (A) 3 m (B) 2 m (C) 4 m (D) 2.5 m
- (3) Volume of a right circular cone of height 14 cm is 168 π cm³. The radius of the cone is
 (A) 6 cm (B) 12 cm (C) 8 cm (D) 10 cm
- (4) The ratio of the volumes of the two spheres is 1 : 27. The ratio of their radii is
 (A) 1 : 3 (B) 1 : 9 (C) 3 : 1 (D) 1 : 27
- (5) The volume and curved surface of a sphere are numerically equal. The radius of the sphere is
 (A) $\frac{1}{3}$ cm (B) 3 cm (C) 4 cm (D) 7 cm
- (6) In a cylinder, radius is doubled and height is

ANSWER

- (1) (C) (2) (B) (3) (A) (4) (A)
(5) (B) (6) (C) (7) (B) (8) (B)
(9) (B) (10) (C) (11) (B) (12) (B)
(13) (D) (14) (A) (15) (C)

ASSIGNMENT - 9

Time : 1 Hr.

Marks : 20

Q.1. Solve the following:

- (1) Find slant height of a cone, if its base radius is 12 cm and height is 16 cm.
 (2) Area of the base of a cylinder is 154 cm^2 and its height is 7 cm. Find its volume.

Q.2. Solve the following:

- (1) Total surface area of a box of cuboid shape is 500 sq. units. Its breadth and height is 6 units and 5 units respectively What is the length of that box?

(2) Find the radius of a sphere whose volume is 113040 cubic cm. ($\pi = 3.14$)

Q.3. Solve the following:

- (1) Total surface area of a cone is 616 sq. cm. If the slant height of the cone is three times the radius of its base, find its slant height.

(2) The inner diameter of a well is 4.2 metre and its depth is 10 metre. Find the inner surface area of the well. Find the cost of plastering it from inside at the rate ₹ 52 per sq. m.

Q.4. Solve the following:

- (1) There are 25 persons in a tent which is conical in shape. Every person needs an area of 4 sq. m of the ground inside the tent. If height of the tent is 18 m, find the volume of the tent.

(2) The length of a road roller is 21 m and its diameter is 1.4 m. For levelling a ground 500 rotations of the road roller were required. How much area of ground was levelled by the road roller? Find the cost of levelling at the rate of ₹ 7 per sq. m.

