Problem of the Week Problem D and Solution Several Areas of Interest

Problem

The area of $\triangle ACD$ is twice the area of square BCDE. Square BCDE has sides of length 12 cm. AD intersects BE at F. Determine the area of quadrilateral BCDF.

Solution

The area of square $BCDE = 12 \times 12 = 144 \text{ cm}^2$. The area of $\triangle ACD$ equals twice the area of square BCDE. Therefore area $\triangle ACD = 288 \text{ cm}^2$.

The area of a triangle is calculated using the formula $base \times height \div 2$. It follows that:

Area
$$\triangle ACD = (CD) \times (AC) \div 2$$

 $288 = 12 AC \div 2$
 $288 = 6 AC$
 $48 \text{ cm} = AC$

But AC = AB + BC so 48 = AB + 12 and it follows that AB = 36 cm.

From this point, we will present three different approaches to obtaining the required area.

Method 1

Let the area of $\triangle ABF$ be p, quadrilateral BCDF be q and $\triangle DEF$ be r. Let FE=x. Since BE=12, BF=12-x.

Area $\triangle ACD = 288 = p + q$ (1) and area square BCDE = 144 = r + q (2). Subtracting (2) from (1), p - r = 144 and p = r + 144 follows.

Area
$$\triangle ABF = p = r + 144 = (AB)(BF) \div 2 = 36(12 - x) \div 2 = 18(12 - x)$$

$$\therefore r + 144 = 18(12 - x)$$

$$r = 216 - 18x - 144$$

$$r = 72 - 18x \qquad (3)$$

Area $\triangle DEF = r = (DE)(EF) \div 2 = 12x \div 2 = 6x$. $\therefore r = 6x$ (4) Using (3) and (4), since r = r, 6x = 72 - 18x. Solving, x = 3 and r = 18 follow.

The area of quadrilateral BCDF = area of square BCDE - area $\triangle DEF$ = 144 - r = 144 - 18 = 126 cm^2

Therefore the area of quadrilateral BCDF is 126 cm².

See alternative methods on the next page.

Method 2

Let x represent the length of BF.

In $\triangle ABF$ and $\triangle ACD$, $\angle A$ is common and $\angle ABF = \angle ACD = 90^{\circ}$. It follows that $\triangle ABF$ is similar to $\triangle ACD$ and $\frac{AB}{AC} = \frac{BF}{CD}$. Therefore $\frac{36}{48} = \frac{x}{12}$ and x = 9.

Since BCDE is a square, $BE \parallel CD$. Then quadrilateral BCDF is a trapezoid.

Area Trapezoid
$$BCDF = (BC)(BF + CD) \div 2$$

 $= 12(9+12) \div 2$
 $= 6(21)$
 $= 126 \text{ cm}^2$

Method 3

Position the diagram so that C is at the origin, A and B are on the positive y-axis and D is on the positive x-axis. C has coordinates (0,0), B has coordinates (0,12), A has coordinates (0,48), and D has coordinates (12,0).

Find the equation of the line containing AD. The slope is $\frac{-48}{12} = -4$ and the line crosses the y-axis at A so the y-intercept is 48. Therefore the equation is y = -4x + 48.

The line containing BE is horizontal crossing the y-axis at B. The equation of the line containing BE is y = 12.

F is the intersection of y = -4x + 48 and y = 12. Since y = y at the point of intersection, -4x + 48 = 12 and x = 9 follows. Therefore F has coordinates (9,12) and BF = 9 cm.

Since BCDE is a square, $BE \parallel CD$. Then quadrilateral BCDF is a trapezoid.

Area Trapezoid
$$BCDF = (BC)(BF + CD) \div 2$$

 $= 12(9+12) \div 2$
 $= 6(21)$
 $= 126 \text{ cm}^2$

Therefore the area of quadrilateral BCDF is 126 cm².

