11-3 Areas of Trapezoids

An altitude of a trapezoid is any segment perpendicular to a line containing a base from a point on the opposite base. Since the bases are parallel, all altitudes have the same length, called the height (h) of the trapezoid.

Theorem 11-5

The area of a trapezoid equals half the product of the height and the sum of the bases. $(A = \frac{1}{2}h(b_1 + b_2))$

Key steps of proof:

- 1. Draw diagonal BD of trap. ABCD, forming two triangular regions, I and II, each with height h.
- 2. Area of trapezoid = Area I + Area II $=\frac{1}{2}b_1h + \frac{1}{2}b_2h$ $=\frac{1}{2}h(b_1+b_2)$

Example 1 Find the area of a trapezoid with height 7 and bases 12 and 8.

Solution
$$A = \frac{1}{2}h(b_1 + b_2) = \frac{1}{2} \cdot 7 \cdot (12 + 8) = 70$$

- Find the area of an isosceles trapezoid with legs 5 and bases 6 and 10. Example 2
- Solution When you draw the two altitudes shown, you get a rectangle and two congruent right triangles. The segments of the lower base must have lengths 2, 6, and 2. First find h:

$$h^2 + 2^2 = 5^2$$

$$h^2 = 21$$

$$h = \sqrt{21}$$

Then find the area: $A = \frac{1}{2}h(b_1 + b_2) = \frac{1}{2}\sqrt{21}(10 + 6) = 8\sqrt{21}$

Classroom Exercises

Find the area of each trapezoid and the length of the median.

1.

3.

