

CBSE NCERT Solutions for Class 10 Mathematics Chapter 6 Back of Chapter Questions

EXERCISE 6.1

1. Fill in the blanks using the correct word given in brackets:

(i) All circles are ______. (congruent, similar)

(ii) All squares are ______. (similar, congruent)

(iii) All ______ triangles are similar. (Isosceles, equilateral)

(iv) Two polygons of the same number of sides re similar, if (a) their corresponding angles are _____ and (b) their corresponding sides are _____ (equal, proportional)

Solution:

- (i) similar, since size of circles may be different, but shape will be always same.
- (ii) similar, since size of squares may be different, but shape will be always same.
- (iii) All equilateral triangles are similar because of their same shape.
- (iv) Two polygons of same number of sides are similar, if (a) their corresponding angles are equal and (b) their corresponding sides are proportional.
- 2. Give two different examples of pair of
 - (i) Similar figures.
 - (ii) Non-similar figures.

Solution:

(i) Two equilateral triangles with sides 1cm and 2cm.

Two squares with sides 1cm and 2cm.

(ii) Trapezium and Square

Triangle and Parallelogram

3. State whether the following quadrilaterals are similar or not:

Solution:

Corresponding sides of two quadrilaterals are proportional i. e. 1: 2 but their corresponding angles are not equal. Hence, quadrilateral PQRS and ABCD are not similar.

EXERCISE 6.2

1. In Fig. (i) and (ii), DE || BC. Find EC in (i) and AD in (ii).

(i)

Solution:

(ii)

(i)

Let EC = xcm

Since DE || BC

Hence, using basic proportionality theorem,

$$\frac{AD}{DB} = \frac{AE}{EC}$$

$$\Rightarrow \frac{1.5}{3} = \frac{1}{x}$$

$$\Rightarrow x = \frac{3 \times 1}{1.5}$$

$$\Rightarrow x = 2$$

Hence, EC = 2cm

(ii)

Let
$$AD = x$$

Since DE ∥ BC,

Hence, using basic proportionality theorem,

$$\frac{AD}{DB} = \frac{AE}{EC}$$

$$\Rightarrow \frac{x}{7.2} = \frac{1.8}{5.4}$$

$$\Rightarrow x = \frac{1.8 \times 7.2}{5.4}$$

$$\Rightarrow x = 2.4$$

Hence, AD = 2.4cm

2. Eand F are points on the sides PQ and PR respectively of a Δ PQR. For each of the following cases, state whether EF \parallel QR:

(i)
$$PE = 3.9 \text{cm}, EQ = 3 \text{cm}, PF = 3.6 \text{cm} \text{ and } FR = 2.4 \text{cm}$$

(ii)
$$PE = 4cm, QE = 4.5cm, PF = 8cm and RF = 9cm$$

(ii)
$$PQ = 1.28$$
cm, $PR = 2.56$ cm, $PE = 0.18$ cm and $PF = 0.36$ cm

Solution:

(i)

Given,
$$PE = 3.9$$
, $EQ = 3$, $PF = 3.6$, $FR = 2.4$

Now,

$$\frac{PE}{EQ} = \frac{3.9}{3} = 1.3$$

$$\frac{PF}{FR} = \frac{3.6}{2.4} = 1.5$$

Since,
$$\frac{PE}{EQ} \neq \frac{PF}{FR}$$

Hence, EF is not parallel to QR.

(ii)

Given,
$$PE = 4$$
, $QE = 4.5$, $PF = 8$, $RF = 9$

$$\frac{PE}{EQ} = \frac{4}{4.5} = \frac{8}{9}$$

$$\frac{PF}{FR} = \frac{8}{9}$$

Since
$$\frac{PE}{EQ} = \frac{PF}{FR}$$

Hence,EF ∥ QR (using basic proportionality theorem)

(iii)

Given,
$$PQ = 1.28$$
, $PR = 2.56$, $PE = 0.18$, $PF = 0.36$

$$\therefore EQ = PQ - PE = 1.28 - 0.18 = 1.1 \text{ and } FR = PR - PF = 2.56 - 0.36 = 2.2$$

$$\frac{\text{PE}}{\text{EQ}} = \frac{0.18}{1.1} = \frac{18}{110} = \frac{9}{55}$$

$$\frac{PF}{FR} = \frac{0.36}{2.2} = \frac{9}{55}$$

Since
$$\frac{PE}{EQ} = \frac{PF}{FR}$$

Hence, EF || QR (using basic proportionality theorem)

3. In Fig. if LM || CB and LN || CD, prove that

$$\frac{AM}{AB} = \frac{AN}{AD}$$

In the given figure

Since LM ∥ CB.

Hence, using basic proportionality theorem,

$$\frac{AM}{MB} = \frac{AL}{LC} \qquad ... (i)$$

Again, since LN || CD

Hence, using basic proportionality theorem,

$$\frac{AN}{ND} = \frac{AL}{LC}$$
 ... (ii)

From (i) and (ii)

$$\frac{AM}{MB} = \frac{AN}{ND}$$

$$\Rightarrow \frac{MB}{AM} = \frac{ND}{AN}$$

$$\Rightarrow \frac{MB}{AM} + 1 = \frac{ND}{AN} +$$

$$\Rightarrow \frac{MB + AM}{AM} = \frac{ND + AN}{AN}$$

$$\Rightarrow \frac{AB}{AM} = \frac{AD}{AN}$$

$$\Rightarrow \frac{AM}{AB} = \frac{AN}{AD}$$

4. In Figure, DE || AC and DF || AE. Prove that

$$\frac{BF}{FE} = \frac{BE}{EC}$$

In AABC

Since DE || AC

Hence, $\frac{BD}{DA} = \frac{BE}{EC}$

... (i) (using basic proportionality theorem)

In ΔBAE,

Since DF ∥ AE

Hence, $\frac{BD}{DA} = \frac{BF}{FE}$

... (ii) (using basic proportionality theorem)

From (i) and(ii)

$$\frac{BE}{EC} = \frac{BF}{FE}$$

5. In Figure, DE || OQ and DF || OR. Show that EF || QR.

In ΔPOQ

Since DE ∥ OQ

$$\frac{PE}{EQ} = \frac{PD}{DO}$$

... (i)[Using basic proportionality theorem]

In ΔPOR

Since DF || OR

$$\frac{PF}{FR} = \frac{PD}{DO}$$

... (ii)[Using basic proportionality theorem]

From (i)and (ii)

$$\frac{1}{EQ} = \frac{1}{FR}$$

Using converse of basic proportionality theorem

EF ∥ QR

6. In Figure A, B and C are points on OP, OQ and OR respectively such that AB \parallel PQ and AC \parallel PR. Show that BC \parallel QR.

Solution:

In ΔPOQ

Since AB ∥ PQ,

Hence, $\frac{OA}{AP} = \frac{OB}{BQ}$

... (i)[Using basic proportionality theorem]

In ΔPOR

Since AC || PR

Hence, $\frac{OA}{AP} = \frac{OC}{CR}$

... (ii)[Using basic proportionality theorem]

From (i)and (ii)

$$\frac{OB}{BQ} = \frac{OC}{CR}$$

Hence, BC \parallel QR

(Using converse of basic proportionality theorem)

7. Prove that a line drawn through the mid-point of one side of a triangle parallel to another side bisects the third side. (Recall that you have proved it in ClassIX).

Solution:

Let in the given figure PQ is a line segment drawn through mid-point P of line AB such that PQ \parallel BC

Hence, AP = PB

Now, using basic proportionality theorem

$$\frac{AQ}{QC} = \frac{AP}{PB}$$

$$\Rightarrow \frac{AQ}{QC} = \frac{AP}{AP}$$

$$\Rightarrow \frac{AQ}{QC} = 1$$

$$\Rightarrow$$
 AQ = QC

Hence, Q is the mid-point of AC.

8. Prove that the line joining the mid-points of any two sides of a triangle is parallel to the third side. (Recall that you have done it in Class IX).

Let in the given figure PQ is a line segment joining mid-points PandQ of line ABand AC respectively.

Hence, AP = PBandAQ = QC

Now, since
$$\frac{AP}{PB} = \frac{AP}{AP} = 1$$
 and $\frac{AQ}{QC} = \frac{AQ}{AQ} = 1$

Hence,
$$\frac{AP}{PB} = \frac{AQ}{QC}$$

Now, using converse of basic proportionality theorem PQ || BC

9. ABCD is a trapezium in whichAB || DC and its diagonals intersect each other at the point 0. Show that

$$\frac{AO}{BO} = \frac{CO}{DO}$$

Solution:

Let a line segment EF is drawn through point O such that EF || CD

In ΔADC

EO ∥ CD

Hence, using basic proportionality theorem

$$\frac{AE}{ED} = \frac{AO}{OC} \qquad \dots (1)$$

Similarly in ΔBDC

FO || CD

Hence, using basic proportionality theorem

$$\frac{BF}{FC} = \frac{BO}{OD} \qquad \dots (2)$$

Now consider trapezium ABCD

As FE || CD

So,
$$\frac{AE}{ED} = \frac{BF}{FC}$$
 ... (3)

Now from equation (1), (2), (3)

$$\frac{AO}{OC} = \frac{BO}{OD}$$

$$\Rightarrow \frac{AO}{BO} = \frac{OC}{OD}$$

The diagonals of a quadrilateral ABCD intersect each other at the point 0 such that $\frac{AO}{BO} = \frac{CO}{DO}$. Show that ABCD is a trapezium.

Solution:

Draw a line segment OE || AB

In AABC

Since OE || AB

Hence,
$$\frac{AO}{OC} = \frac{BE}{EC}$$

But by the given relation, we have:

$$\frac{AO}{BO} = \frac{CO}{DO}$$

$$\Rightarrow \frac{AO}{OC} = \frac{OB}{OD}$$

Hence,
$$\frac{OB}{OD} = \frac{BE}{EC}$$

So, using converse of basic proportionality theorem, EO || DC

Therefore AB || OE || DC

$$\Rightarrow$$
 AB \parallel CD

Therefore, ABCD is a trapezium.

EXERCISE 6.3

1. State which pairs of triangles in Fig. are similar. Write the similarity criterion used by you for answering the question and also write the pairs of similar triangles in the symbolic form:

Solution:

(i)
$$\angle A = \angle P = 60^{\circ}$$

 $\angle B = \angle Q = 80^{\circ}$
 $\angle C = \angle R = 40^{\circ}$

Hence by AAA rule ΔABC~ΔPQR

(ii)
$$\frac{AB}{QR} = \frac{2}{4} = \frac{1}{2}$$

$$\frac{BC}{RP} = \frac{2.5}{5} = \frac{1}{2}$$

$$\frac{CA}{PQ} = \frac{3}{6} = \frac{1}{2}$$
Since, $\frac{AB}{QR} = \frac{BC}{RP} = \frac{CA}{PQ}$

Hence, by SSS rule

ΔABC~ΔQRP

(iii) Triangles are not similar as the corresponding sides are not proportional.

(iv)
$$\frac{MN}{PQ} = \frac{2.5}{5} = \frac{1}{2}$$
$$\frac{ML}{QR} = \frac{5}{10} = \frac{1}{2}$$
$$\angle M = \angle Q = 70^{\circ}$$

Hence, by SAS rule

 Δ MNL \sim Δ PQR

- (v) Triangles are not similar as the corresponding sides are not proportional.
- (vi) In ΔDEF

$$\angle D + \angle E + \angle F = 180^{\circ}$$
 (Sum of angles of a triangle is 180°)

$$\Rightarrow 70^{\circ} + 80^{\circ} + \angle F = 180^{\circ}$$

$$\Rightarrow \angle F = 30^{\circ}$$

Similarly in ΔPQR

$$\angle P + \angle Q + \angle R = 180^{\circ}$$
 (Sum of angles of a triangle is 180°)

$$\Rightarrow \angle P + 80^{\circ} + 30^{\circ} = 180^{\circ}$$

$$\Rightarrow \angle P = 70^{\circ}$$

Now, since

$$\angle D = \angle P = 70^{\circ}$$

$$\angle E = \angle Q = 80^{\circ}$$

$$\angle F = \angle R = 30^{\circ}$$

Hence, by AAA rule

2. In Figure, $\triangle ODC \sim \triangle OBA$, $\angle BOC = 125^{\circ}$ and $\angle CDO = 70^{\circ}$. Find $\angle DOC$, $\angle DCO$ and $\angle OAB$.

Solution:

Since DOB is a straight line

Hence,
$$\angle DOC + \angle COB = 180^{\circ}$$

$$\Rightarrow \angle DOC = 180^{\circ} - 125^{\circ} = 55^{\circ}$$

InΔDOC,

$$\angle DCO + \angle CDO + \angle DOC = 180^{\circ}$$

$$\Rightarrow \angle DCO + 70^{\circ} + 55^{\circ} = 180^{\circ}$$

$$\Rightarrow \angle DCO = 55^{\circ}$$

Since, ΔODC~ΔOBA,

Hence, $\angle OCD = \angle OAB$ [Corresponding angles equal in similar triangles]

Hence, $\angle OAB = 55^{\circ}$

3. DiagonalsAC andBD of a trapeziumABCD withAB || DC intersect each other at the pointO. Using a similarity criterion for two triangles, show that $\frac{OA}{OC} = \frac{OB}{OD}$

Solution:

In ΔDOCandΔBOA

AB||CD

Hence, $\angle CDO = \angle ABO[Atlernate interior angles]$

 $\angle DCO = \angle BAO[Atlernate interior angles]$

 $\angle DOC = \angle BOA$ [Vertically opposite angles]

Hence, ΔDOC~ΔBOA [AAArule]

$$\Rightarrow \frac{DO}{BO} = \frac{OC}{OA}$$
 [Corresponding sides are proportional]

$$\Rightarrow \frac{OA}{OC} = \frac{OB}{OD}$$

4. In Figure, $\frac{QR}{QS} = \frac{QT}{PR}$ and $\angle 1 = \angle 2$. Show that $\triangle PQS \sim \triangle TQR$.

Solution:

In ΔPQR

$$\angle PQR = \angle PRQ$$

Hence,
$$PQ = PR \dots (i)$$

Given

$$\frac{QR}{QS} = \frac{QT}{PR}$$

Using (i)

$$\frac{QR}{QS} = \frac{QT}{PQ} \dots (ii)$$

Also,
$$\angle RQT = \angle PQS = \angle 1$$

Hence, by SAS rule

5. S and T are points on sides PR and QR of Δ PQR such that \angle P = \angle RTS. Show that Δ RPQ \sim Δ RTS.

In ΔRPQ and ΔRTS

 $\angle QPR = \angle RTS [Given]$

 $\angle R = \angle R$ [Common angle]

 $\angle RQP = \angle RST$ [Remaining angle]

Hence, $\Delta RPQ \sim \Delta RTS$ [by AAA rule]

6. In Fig., if \triangle ABE \cong \triangle ACD, show that \triangle ADE \sim \triangle ABC.

Solution:

Since $\triangle ABE \cong \triangle ACD$

Therefore $AB = AC \dots (1)$

$$AE = AD$$

$$\Rightarrow$$
 AD = AE ... (2)

Now, in \triangle ADE and \triangle ABC,

Dividing equation (2)by (1)

$$\overline{AB} = \overline{AC}$$

 $\angle A = \angle A$ [Common angle]

Hence,ΔADE~ΔABC [by SAS rule]

- 7. In Fig., altitudes AD and CE of Δ ABC intersect each other at the point P. Show that:
 - (i) $\triangle AEP \sim \triangle CDP$
 - (ii) ΔABD~ΔCBE
 - (iii) ΔAEP~ΔADB
 - (iii) ΔPDC~ΔBEC

Solution:

(i)

In ΔAEP and ΔCDP

 $\angle CDP = \angle AEP = 90^{\circ}$

 \angle CPD = \angle APE(Vertically opposite angles)

 \angle PCD = \angle PAE(Remaining angle)

Hence, by AAArule,

 $\Delta AEP \sim \Delta CDP$

In ΔABDandΔCBE

 $\angle ADB = \angle CEB = 90^{\circ}$

 $\angle ABD = \angle CBE$ (Common angle)

 $\angle DAB = \angle ECB(Remaining angle)$

Hence, by AAArule,

ΔABD~ΔCBE

(iii)

In ΔAEPandΔADB

$$\angle AEP = \angle ADB = 90^{\circ}$$

 $\angle PAE = \angle DAB$ (Common angle)

 $\angle APE = \angle ABD$ (Remaining angle)

Hence, by AAA rule,

ΔAEP~ΔADB

(iv)

In ΔPDCandΔBEC

$$\angle PDC = \angle BEC = 90^{\circ}$$

 $\angle PCD = \angle BCE$ (Common angle)

 \angle CPD = \angle CBE (Remaining angle)

Hence, by AAArule,

ΔPDC~ΔBEC

8. Eis a point on the sideAD produced of a parallelogram ABCD andBE intersectsCD atF. Show that \triangle ABE \sim \triangle CFB.

ΔABEandΔCFB

 $\angle A = \angle C$ (Opposite angles of parallelogram)

 $\angle AEB = \angle CBF$ (Alternate interior angles as AE || BC)

 $\angle ABE = \angle CFB$ (Alternate interior angles as AB || DC)

Hence, by AAArule,

∆ABE~∆CFB

- In Figure, ABC and AMP are two right triangles, right angled at B and Mrespectively. Prove that:
 - (i) ΔABC~ΔAMP

(ii)
$$\frac{CA}{PA} = \frac{BC}{MP}$$

Solution:

(i) In ΔABCandΔAMP

$$\angle ABC = \angle AMP = 90^{\circ}$$

 $\angle A = \angle A(Common angle)$

 $\angle ACB = \angle APM(Remaining angle)$

Hence, by AAArule,

ΔABC~ΔAMP

(ii) Since, ΔABC~ΔAMP

Hence, $\frac{CA}{PA} = \frac{BC}{MP}$ (Corresponding sides are proportional)

- 10. CD and GH are respectively the bisectors of \angle ACB and \angle EGF such that D and H lie on sides AB and FE of \triangle ABC and \triangle EFG respectively. If \triangle ABC \sim \triangle FEG, show that:
 - (i) $\frac{CD}{GH} = \frac{AC}{FG}$
 - (ii) ΔDCB~ΔHGE
 - (iii) ΔDCA~ΔHGF

Solution:

Since ΔABC~ΔFEG

Hence, $\angle A = \angle F$

$$\angle B = \angle E$$

$$\angle ACB = \angle FGE$$

$$\Rightarrow \frac{\angle ACB}{2} = \frac{\angle FGE}{2}$$

 $\Rightarrow \angle ACD = \angle FGH(Angle bisector)$

And $\angle DCB = \angle HGE$ (Angle bisector)

 $In\Delta ACD and \Delta FGH$

$$\angle A = \angle F$$

 $\angle ACD = \angle FGH$ (Angle bisector)

 $\angle ADC = \angle FHG$ (Remaining angle)

Hence, by AAA rule,

ΔACD~ΔFGH

So, $\frac{CD}{GH} = \frac{AC}{FG}$ (Corresponding sides are proportional)

In DCB and DHGE

 $\angle B = \angle E$

 $\angle DCB = \angle HGE$ (Angle bisector)

 $\angle BDC = \angle EHG$ (Remaining angle)

Hence, by AAA rule,

ΔDCB~ΔHGE

11. In Fig.,E is a point on sideCB produced of an isosceles triangleABC with AB = AC. IfAD \perp BC andEF \perp AC, prove that \triangle ABD \sim \triangle ECF.

Solution:

InΔABD andΔECF,

Since, AB = AC (isosceles triangles)

So, $\angle ABD = \angle ECF$

 $\angle ADB = \angle EFC = 90^{\circ}$

 $\angle BAD = \angle CEF$ (Remaining angle)

Hence, by AAA rule,

∆ABD~∆ECF

12. SidesAB andBC and medianAD of a triangleABC are respectively proportional to sidesPQ andQR and medianPM of Δ PQR(see Fig.). Show that Δ ABC \sim Δ PQR.

Solution:

Median divides opposite side.

So, BD =
$$\frac{BC}{2}$$
 and QM = $\frac{QR}{2}$

Given that

$$\frac{AB}{PQ} = \frac{BC}{QR} = \frac{AD}{PM}$$

So,
$$\frac{AB}{PQ} = \frac{BD}{QM} = \frac{AD}{PM}$$

Hence, by SSSrule

 $\Delta ABD \sim \Delta PQM$

Hence, $\angle ABD = \angle PQM$ (Corresponding angles of similar triangles)

Hence, $\angle ABC = \angle PQR$

And
$$\frac{AB}{PQ} = \frac{BC}{QR}$$

Hence, by SASrule

ΔABC~ΔPQR

Dis a point on the sideBC of a triangleABC such that \angle ADC = \angle BAC. Show that \angle CA² = CB. CD.

Solution:

In ΔACDandΔBAC

Given that $\angle ADC = \angle BAC$

 $\angle ACD = \angle BCA$ (Common angle)

 $\angle CAD = \angle CBA$ (Remaining angle)

Hence, by AAA rule,

ΔADC~ΔBAC

So, corresponding sides of similar triangles will be proportional to each other

$$\frac{CA}{CB} = \frac{CD}{CA}$$

Hence $CA^2 = CB \times CD$

14. SidesAB andAC and medianAD of a triangleABC are respectively proportional to sides PQ and PR and medianPM of another trianglePQR. Show that Δ ABC \sim Δ PQR.

Solution:

Given that

$$\frac{AB}{PQ} = \frac{AC}{PR} = \frac{AD}{PM}$$

Let us extend ADandPM up to point EandL respectively such that AD = DE and PM = ML. Now join Bto E, CtoE, QtoLandRto L.

We know that medians divide opposite sides.

So,
$$BD = DC$$
 and $QM = MR$

Also,
$$AD = DE$$
 (by construction)

And
$$PM = ML(By construction)$$

So, in quadrilateral ABEC, diagonals AEandBC bisects each other at point D. Also,in quadrilateral PQLR, diagonals PLandQR bisects each other at point M.

So, quadrilaterals ABCD and PQLR are a parallelogram.

AC = BE and AB = EC (Since it is a parallelogram, opposite sides will be equal)

Also PR = QL and PQ = LR (Since it is a parallelogram, opposite sides will be equal)

In ΔABEandΔPQL,

$$\frac{AB}{PQ} = \frac{BE}{QL} = \frac{AE}{PL} \qquad \qquad \left(\frac{AC}{PR} = \frac{BE}{QL} and \frac{AD}{PM} = \frac{2AD}{2PM} = \frac{AE}{PL}\right)$$

Hence, by SSS rule,

Hence,
$$\angle BAE = \angle QPL$$
 and $\angle EAC = \angle LPR$

Hence,
$$\angle BAC = \angle QPR$$

Now, in $\triangle ABC$ and $\triangle PQR$,

$$\frac{AB}{PQ} = \frac{AC}{PR}$$
 and $\angle BAC = \angle QPR$

Hence, by SAS rule,

$$\Delta ABC \sim \Delta PQR$$

15. A vertical pole of length6m casts a shadow4m long on the ground and at the same time a tower casts a shadow28m long. Find the height of the tower.

Let AB be a tower and CD be a pole

Shadow of ABisBE

Shadow of CDisDF

The sun ray will fall on tower and pole at same angle.

So, $\angle DCF = \angle BAE$ and $\angle DFC = \angle BEA$

 $\angle CDF = \angle ABE = 90^{\circ}$ (Tower and pole are vertical to ground)

Hence, by AAA rule,

ΔABE~ΔCDF

Therefore
$$\frac{AB}{CD} = \frac{BE}{DF}$$

$$\Rightarrow \frac{AB}{6} = \frac{28}{4}$$

$$\Rightarrow$$
 AB = 42

Hence, height of tower = 42meters

16. If AD and PM are medians of triangles ABC and PQR, respectively where $\Delta ABC \sim \Delta PQR$, prove that $\frac{AB}{PQ} = \frac{AD}{PM}$

Since ΔABC~ΔPQR

So, their respective sides will be in proportion

Or,
$$\frac{AB}{PQ} = \frac{AC}{PR} = \frac{BC}{QR}$$
 ... (1)

Also,
$$\angle A = \angle P$$
, $\angle B = \angle Q$, $\angle C = \angle R$... (2)

Since, ADandPM are medians. So, they will divide their opposite sides equally.

Hence, BD =
$$\frac{BC}{2}$$
 and QM = $\frac{QR}{2}$...(3)

From equation (1) and (3)

$$\frac{AB}{PO} = \frac{BD}{OM}$$

 $\angle B = \angle Q$ (From equation 2)

Hence, by SASrule

ΔABD~ΔPQM

Hence,
$$\frac{AB}{PQ} = \frac{AD}{PM}$$
 (Corresponding sides are proportional)

EXERCISE 6.4

1. Let $\triangle ABC \sim \triangle DEF$ and their areas be, respectively,64cm² and121cm². If EF = 15.4cm, find BC.

Solution:

Since, ∆ABC~∆DEF

Hence,
$$\frac{\text{area}(\Delta ABC)}{\text{area}(\Delta DEF)} = \left(\frac{AB}{DE}\right)^2 = \left(\frac{BC}{EF}\right)^2 = \left(\frac{AC}{DF}\right)^2$$

Since EF = 15.4,area(
$$\triangle$$
ABC) = 64; area(\triangle DEF) = 121

Hence,
$$\frac{64}{121} = \frac{BC^2}{15.4^2}$$

$$\Rightarrow \frac{BC}{15.4} = \frac{8}{11}$$

$$\Rightarrow BC = \frac{8 \times 15.4}{11} = 8 \times 1.4 = 11.2 \text{cm}.$$

2. Diagonals of a trapeziumABCD withAB \parallel DC intersect each other at the pointO. IfAB = 2CD, find the ratio of the areas of trianglesAOB andCOD.

Solution:

Since AB || CD

 $\angle OAB = \angle OCD$ (Alternate interior angles)

 $\angle OBA = \angle ODC$ (Alternate interior angles)

 $\angle AOB = \angle COD$ (Vertically opposite angles)

Hence, by AAA rule,

ΔAOB~ΔCOD

Hence,
$$\frac{\text{area}(\Delta AOB)}{\text{area}(\Delta COD)} = \left(\frac{AB}{CD}\right)^2$$

Since
$$AB = 2CD$$

$$\frac{\text{area}(\Delta AOB)}{\text{area}(\Delta COD)} = \frac{4}{1} = 4:1$$

3. In Figure, ABC and DBC are two triangles on the same baseBC. If AD intersects BC at 0, show that

$$\frac{\operatorname{ar}(ABC)}{\operatorname{ar}(DBC)} = \frac{AO}{DO}.$$

We know that area of a triangle $=\frac{1}{2} \times \text{Base} \times \text{height}$

Since $\triangle ABC$ and $\triangle DBC$ are on same base,

Hence, ratio of their areas will be same as ratio of their heights.

Let us draw two perpendiculars APandDM on BC.

In ΔAPO and ΔDMO

$$\angle APO = \angle DMO = 90^{\circ}$$

$$\angle AOP = \angle DOM$$
 (Vertically opposite angles)

$$\angle OAP = \angle ODM$$
 (Remaining angle)

Hence, by AAArule

$$\Delta APO \sim \Delta DMO$$

Hence,
$$\frac{AP}{DM} = \frac{AO}{DO}$$

Hence,
$$\frac{\text{area}(\Delta ABC)}{\text{area}(\Delta DBC)} = \frac{AP}{DM} = \frac{AO}{DO}$$

4. If the areas of two similar triangles are equal, prove that they are congruent.

Solution:

Let us assume that $\triangle ABC \sim \triangle PQR$

Now,
$$\frac{\text{area}(\Delta ABC)}{\text{area}(\Delta POR)} = \left(\frac{AB}{PO}\right)^2 = \left(\frac{BC}{OR}\right)^2 = \left(\frac{AC}{PR}\right)^2$$

Since area($\triangle ABC$) =area($\triangle PQR$)

Hence,
$$AB = PQ$$

$$BC = QR$$

$$AC = PR$$

Since, corresponding sides of two similar triangles are of same length

Hence,
$$\triangle ABC \cong \triangle PQR$$
 (by SSSrule)

5. D, E and F are respectively the mid-points of sides AB, BC and CA of Δ ABC. Find the ratio of the areas of Δ DEF and Δ ABC.

Solution:

Since D and E are mid-points of AB and BC of \triangle ABC

Hence, DE || AC and DE = $\frac{1}{2}$ AC (by mid-point theorem)

Similarly, EF =
$$\frac{1}{2}$$
AB and DF = $\frac{1}{2}$ BC

Now in ΔABC and ΔEFD

$$\frac{AB}{EF} = \frac{BC}{FD} = \frac{CA}{DE} = 2$$

Hence, by SSSrule

ΔABC~ΔEFD

Hence,
$$\frac{\text{area}(\Delta ABC)}{\text{area}(\Delta DEF)} = \left(\frac{AC}{DE}\right)^2 = 4$$

$$\Rightarrow \frac{\text{area}(\Delta DEF)}{\text{area}(\Delta ABC)} = \frac{1}{4} = 1:4$$

6. Prove that the ratio of the areas of two similar triangles is equal to the square of the ratio of their corresponding medians.

Let us assume that $\triangle ABC \sim \triangle PQR$. Let AD and PS be the medians of these triangles.

So,
$$\frac{AB}{PQ} = \frac{BC}{QR} = \frac{AC}{PR} \dots (1)$$

$$\angle A = \angle P, \angle B = \angle Q, \angle C = \angle R$$

Since, AD and PS are medians

So, BD = DC =
$$\frac{BC}{2}$$
 and QS = SR = $\frac{QR}{2}$

So, equation (1) becomes

$$\frac{AB}{PQ} = \frac{BD}{QS} = \frac{AC}{PR}$$

Now in ΔABDand ΔPQS

$$\angle B = \angle Q$$
 and, $\frac{AB}{PQ} = \frac{BD}{QS}$

Hence, ΔABD~ΔPQS

Hence,
$$\frac{AB}{PQ} = \frac{BD}{QS} = \frac{AD}{PS} \dots (2)$$

Since,
$$\frac{\text{area}(\Delta ABC)}{\text{area}(\Delta PQR)} = \left(\frac{AB}{PQ}\right)^2$$

$$\Rightarrow \frac{\text{area}(\triangle ABC)}{\text{area}(\triangle POR)} = \left(\frac{AD}{PS}\right)^2 [\text{from equation (2)}]$$

7. Prove that the area of an equilateral triangle described on one side of a square is equal to half the area of the equilateral triangle described on one of its diagonals.

Solution:

Let ABCD be a square of side a. Therefore it's diagonal = $\sqrt{2}a$

Let ΔABEandΔDBF are two equilateral triangles.

Hence,
$$AB = AE = BE = a$$
 and $DB = DF = BF = \sqrt{2}a$

We know that all angles of equilateral triangles are 60°.

Hence, all equilateral triangles are similar to each other.

Hence, ratio of areas of these triangles will be equal to the square of the ratio between sides of these triangles.

$$\frac{\operatorname{areaof}\Delta ABE}{\operatorname{areaof}\Delta DBF} = \left(\frac{a}{\sqrt{2}a}\right)^2 = \frac{1}{2}$$

Hence, areaof $\triangle ABE = \frac{1}{2} (areaof \triangle DBF)$

- **8.** ABC and BDE are two equilateral triangles such that D is the mid-point of BC. Ratio of the areas of triangles ABC and BDE is
 - (A) 2: 1
 - (B) 1:2
 - (C) 4:1
 - (D) 1:4

Solution: (C)

Since all angle of equilateral triangles are 60°. Hence, all equilateral triangles are similar to each other. So ratio between areas of these triangles will be equal to the square of the ratio between sides of these triangles.

Let side of $\triangle ABC = a$

Hence, side of $\triangle BDE = \frac{a}{2}$

Hence,
$$\frac{\operatorname{area}(\Delta ABC)}{\operatorname{area}(\Delta BDE)} = \left(\frac{a}{\frac{a}{2}}\right)^2 = \frac{4}{1} = 4:1$$

- **9.** Sides of two similar triangles are in the ratio4: 9. Areas of these triangles are in the ratio
 - (A) 2:3
 - (B) 4:9
 - (C) 81:16

(D) 16:81

Solution: (D)

If, two triangles are similar to each other, ratio between areas of these triangles will be equal to the square of the ratio between sides of these triangles. Given that sides are in the ratio 4: 9.

Hence, ratio between areas of these triangles $= \left(\frac{4}{9}\right)^2 = \frac{16}{81} = 16:81$

EXERCISE 6.5

- 1. Sides of triangles are given below. Determine which of them are right triangles. In case of a right triangle, write the length of its hypotenuse.
 - (i) 7cm, 24cm, 25cm
 - (ii) 3cm, 8cm, 6cm
 - (iii) 50cm, 80cm, 100cm
 - (iv) 13cm, 12cm, 5cm

Solution:

(i) Given that sides are 7cm, 24cm and 25cm.

Squaring the lengths of these sides we get 49,576 and 625.

Clearly,
$$49 + 576 = 625$$
or $7^2 + 24^2 = 25^2$.

Since, given triangle satisfies Pythagoras theorem. So, it is a right triangle.

As we know that the longest side in a right triangle is the hypotenuse.

Hence, length of hypotenuse = 25cm.

(ii) Given that sides are 3cm, 8cm and 6cm.

Squaring the lengths of these sides we may get 9,64 and 36.

Clearly, sum of squares of lengths of two sides is not equal to square of length of third side. Hence, given triangle is not satisfying Pythagoras theorem. So, it is not a right triangle

(iii) Given that sides are 50cm, 80cm and 100cm.

Squaring the lengths of these sides we may get 2500,6400 and 10000.

Clearly, sum of squares of lengths of two sides is not equal to square of length of third side. Therefore, given triangle is not satisfying Pythagoras theorem. So, it is not a right triangle.

(iv) Given that sides are 13cm, 12cm and 5cm.

Squaring the lengths of these sides we may get 169,144 and 25.

Clearly,
$$144 + 25 = 169$$
 or $12^2 + 5^2 = 13^2$.

Since, given triangle is satisfying Pythagoras theorem. So, it is a right triangle. As we know that the longest side in a right triangle is the hypotenuse.

Hence, length of hypotenuse = 13cm.

2. PQR is a triangle right angled at P and M is apoint on QR such that PM \perp QR. Show that PM² = QM · MR.

Solution:

Let
$$\angle MPR = x$$

In **AMPR**

$$\angle MRP = 180^{\circ} - 90^{\circ} - x$$

$$\Rightarrow \angle MRP = 90^{\circ} - x$$

Similarly in ΔMPQ

$$\angle MPQ = 90^{\circ} - \angle MPR = 90^{\circ} - x$$

$$\angle$$
MQP = $180^{\circ} - 90^{\circ} - (90^{\circ} - x)$

$$\Rightarrow \angle MQP = x$$

Now in ΔMPQ and $\Delta MRP,$ we may observe that

$$\angle MPQ = \angle MRP$$

$$\angle PMQ = \angle RMP$$

$$\angle MQP = \angle MPR$$

Hence, by AAA rule,

$$\Delta$$
MPQ \sim Δ MRP

Hence,
$$\frac{QM}{PM} = \frac{MP}{MR}$$

$$\Rightarrow PM^2 = QM \cdot MR$$

3. In Fig., ABD is a triangle right angled at A and AC \perp BD. Show that

(i)
$$AB^2 = BC \cdot BD$$

(ii)
$$AC^2 = BC \cdot DC$$

(iii)
$$AD^2 = BD \cdot CD$$

Solution:

(i) In ΔABCand ΔABD

$$\angle CBA = \angle DBA$$
 (common angles)

$$\angle BCA = \angle BAD = 90^{\circ}$$

$$\angle BAC = \angle BDA$$
 (remaining angle)

Therefore, $\triangle ABC \sim \triangle ABD$ (by AAA)

$$\therefore \frac{AB}{BD} = \frac{BC}{AB}$$

$$\Rightarrow AB^2 = BC \cdot BD$$

(ii) Let
$$\angle CAB = x$$

In ΔCBA

$$\angle CBA = 180^{\circ} - 90^{\circ} - x$$

$$\angle CBA = 90^{\circ} - x$$

Similarly in ΔCAD

$$\angle CAD = 90^{\circ} - \angle CAB = 90^{\circ} - x$$

$$\angle$$
CDA = $180^{\circ} - 90^{\circ} - (90^{\circ} - x)$

$$\angle CDA = x$$

Now in \triangle CBAand \triangle CAD,we may observe that

$$\angle CBA = \angle CAD$$

$$\angle CAB = \angle CDA$$

$$\angle ACB = \angle DCA = 90^{\circ}$$

Therefore $\triangle CBA \sim \triangle CAD(by AAA rule)$

Therefore,
$$\frac{AC}{DC} = \frac{BC}{AC}$$

$$\Rightarrow$$
 AC² = DC × BC

(iii) InΔDCA&ΔDAB

$$\angle DCA = \angle DAB = 90^{\circ}$$

$$\angle$$
CDA = \angle ADB (Common angle)

$$\angle DAC = \angle DBA$$
(remaining angle)

Therefore,
$$\frac{DC}{DA} = \frac{DA}{DB}$$

$$\Rightarrow AD^2 = BD \times CD$$

4. ABC is an isosceles triangle right angled atC. Prove that $AB^2 = 2AC^2$.

Solution:

Given that \triangle ABC is an isosceles triangle.

Therefore,
$$AC = CB$$

Applying Pythagoras theorem in ΔABC (i.e. right angled at point C)

$$AC^2 + CB^2 = AB^2$$

$$2AC^2 = AB^2$$
 (as $AC = CB$)

ABC is an isosceles triangle with AC = BC. If $AB^2 = 2AC^2$, prove that ABC is a right triangle.

Solution:

Given that

$$AB^2 = 2AC^2$$

$$\Rightarrow AB^2 = AC^2 + AC^2$$

$$\Rightarrow$$
 AB² = AC² + BC² (as AC = BC)

Since triangle is satisfying the Pythagoras theorem

Therefore, given triangle is a right angled triangle.

6. ABC is an equilateral triangle of side2a. Find each of its altitudes.

Solution:

Let AD be the altitude in given equilateral \triangle ABC.

We know that altitude bisects the opposite side.

So,
$$BD = DC = a$$

in $\triangle ADB$

$$\angle ADB = 90^{\circ}$$

Now applying Pythagoras theorem

$$AD^2 + BD^2 = AB^2$$

$$\Rightarrow AD^2 + a^2 = (2a)^2$$

$$\Rightarrow AD^2 + a^2 = 4a^2$$

$$\Rightarrow AD^2 = 3a^2$$

$$\Rightarrow$$
 AD = $a\sqrt{3}$

Since in an equilateral triangle, all the altitudes are equal in length.

So, length of each altitude will be $\sqrt{3}a$

7. Prove that the sum of the squares of the sides of a rhombus is equal to the sum of the squares of its diagonals.

Solution:

Ιη ΔΑΟΒ, ΔΒΟC, ΔCOD, ΔΑΟD

Applying Pythagoras theorem

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

$$BC^2 = BO^2 + OC^2$$

$$CD^2 = CO^2 + OD^2$$

$$AD^2 = AO^2 + OD^2$$

Adding all these equations,

$$AB^2 + BC^2 + CD^2 + AD^2 = 2(AO^2 + OB^2 + OC^2 + OD^2)$$

$$=2\left(\left(\frac{AC}{2}\right)^2+\left(\frac{BD}{2}\right)^2+\left(\frac{AC}{2}\right)^2+\left(\frac{BD}{2}\right)^2\right)$$
 (diagonals bisect each other.)

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

$$= (AC)^2 + (BD)^2$$

8. In Fig., O is a point in the interior of a triangle ABC, OD \perp BC, OE \perp AC and OF \perp AB. Show that

(i)
$$OA^2 + OB^2 + OC^2 - OD^2 - OE^2 - OF^2 = AF^2 + BD^2 + CE^2$$
,

(ii)
$$AF^2 + BD^2 + CE^2 = AE^2 + CD^2 + BF^2$$
.

Solution:

(i) In $\triangle AOF$

Applying Pythagoras theorem

$$OA^2 = OF^2 + AF^2$$

Similarly in ΔBOD

$$OB^2 = OD^2 + BD^2$$

similarly in $\triangle COE$

$$OC^2 = OE^2 + EC^2$$

Adding these equations

$$OA^{2} + OB^{2} + OC^{2} = OF^{2} + AF^{2} + OD^{2} + BD^{2} + OE^{2} + EC^{2}$$

 $\Rightarrow OA^{2} + OB^{2} + OC^{2} - OD^{2} - OE^{2} - OF^{2} = AF^{2} + BD^{2} + EC^{2}$

(ii) As from above result

$$AF^2 + BD^2 + EC^2 = (OA^2 - OE^2) + (OC^2 - OD^2) + (OB^2 - OF^2)$$

Therefore, $AF^2 + BD^2 + EC^2 = AE^2 + CD^2 + BF^2$

9. A ladder10m long reaches a window8m above the ground. Find the distance of the foot of the ladder from base of the wall.

Solution:

Let OAbe the wall and ABbe the ladder

Therefore by Pythagoras theorem,

$$AB^{2} = 0A^{2} + B0^{2}$$

$$\Rightarrow 10^{2} = 8^{2} + 0B^{2}$$

$$\Rightarrow 100 = 64 + 0B^{2}$$

$$\Rightarrow 0B^{2} = 36$$

$$\Rightarrow 0B = 6$$

Therefore, distance of foot of ladder from of the wall = 6m

10. A guy wire attached to a vertical pole of height18m is24m long and has a stake attached to the other end. How far from the base of the pole should the stake be driven so that the wire will be taut?

Solution:

Let OB be the pole and AB be the wire. Therefore, by Pythagoras theorem,

$$AB^2 = OB^2 + OA^2$$

$$\Rightarrow 24^2 = 18^2 + 0A^2$$

$$\Rightarrow 0A^2 = 576 - 324$$

$$\Rightarrow OA = \sqrt{252} = \sqrt{6 \times 6 \times 7} = 6\sqrt{7}$$

Therefore distance from base = $6\sqrt{7}$ m

An aeroplane leaves an airport and flies due north at a speed of 1000km per hour. At the same time, another aeroplane leaves the same airport and flies due west at a speed of 1200 km per hour. How far apart will be the two planes after $1\frac{1}{2}$ hours?

Solution:

Distance traveled by the plane flying towards north in $1\frac{1}{2}$ hrs

$$= 1,000 \times 1\frac{1}{2} = 1,500$$
km

Distance traveled by the plane flying towards west in $1\frac{1}{2}$ hrs

$$= 1,200 \times 1\frac{1}{2} = 1,800 \text{km}$$

Let these distances are represented by OA and OB respectively.

Now applying Pythagoras theorem

Distance between these planes after $1\frac{1}{2}$ hrs, AB = $\sqrt{OA^2 + OB^2}$

$$= \sqrt{(1,500)^2 + (1,800)^2} = \sqrt{2250000 + 3240000}$$

$$= \sqrt{5490000} = \sqrt{9 \times 610000} = 300\sqrt{61}$$

So, distance between these planes will be $300\sqrt{61}$ km. after $1\frac{1}{2}$ hrs.

12. Two poles of heights6m and11m stand on a plane ground. If the distance between the feet of the poles is12m, find the distance between their tops.

Solution:

Let CD and AB be the poles of height 11m and 6m.

Therefore,
$$CP = 11 - 6 = 5m$$

From the figure we may observe that AP = 12m

In \triangle APC, by applying Pythagoras theorem

$$AP^2 + PC^2 = AC^2$$

$$\Rightarrow 12^2 + 5^2 = AC^2$$

$$\Rightarrow$$
 AC² = 144 + 25 = 169

$$\Rightarrow$$
 AC = 13

Therefore, distance between their tops = 13m.

13. D and E are points on the sides CA and CB respectively of a triangle ABC right angled at C. Prove that $AE^2 + BD^2 = AB^2 + DE^2$.

Solution:

InΔACE,

$$AC^2 + CE^2 = AE^2 ... (i)$$

In ΔBCD,

$$BC^2 + CD^2 = BD^2 ... (ii)$$

Adding (i) and (ii)

$$AC^2 + CE^2 + BC^2 + CD^2 = AE^2 + BD^2$$
 ... (iii)

$$\Rightarrow$$
 CD² + CE² + AC² + BC² = AE² + BD²

In ΔCDE

$$DE^2 = CD^2 + CE^2$$

In AABC

$$AB^2 = AC^2 + CB^2$$

Putting the values in equation (iii)

$$DE^2 + AB^2 = AE^2 + BD^2$$

14. The perpendicular from A on side BCof a \triangle ABC intersectsBC atD such thatDB = 3CD(see Fig.). Prove that $2AB^2 = 2AC^2 + BC^2$.

Solution:

Given that 3DC = DB

$$DC = \frac{BC}{4} [DB: DC = 3:1] ... (1)$$

and

$$DB = \frac{3BC}{4}...(2)$$

In AACD

$$AC^2 = AD^2 + DC^2$$

$$AD^2 = AC^2 - DC^2 \dots (3)$$

In AABD

$$AB^2 = AD^2 + DB^2$$

$$AD^2 = AB^2 - DB^2 \dots (4)$$

From equation (3) and (4)

$$AC^2 - DC^2 = AB^2 - DB^2$$

Since, given that 3DC = DB

$$AC^{2} - \left(\frac{BC}{4}\right)^{2} = AB^{2} - \left(\frac{3BC}{4}\right)^{2} \text{ (from (1) and (2))}$$

$$\Rightarrow AC^{2} - \frac{BC^{2}}{16} = AB^{2} - \frac{9BC^{2}}{16}$$

$$\Rightarrow 16AC^{2} - BC^{2} = 16AB^{2} - 9BC^{2}$$

$$\Rightarrow 16AB^{2} - 16AC^{2} = 8BC^{2}$$

$$\Rightarrow 2AB^{2} = 2AC^{2} + BC^{2}$$

15. In an equilateral triangle ABC, Dis a point on side BC such that BD = $\frac{1}{3}$ BC. Prove that $9AD^2 = 7AB^2$.

Solution:

Let side of equilateral triangle be a, and AEbe the altitude of \triangle ABC

So, BE = EC =
$$\frac{BC}{2} = \frac{a}{2}$$

And, AE =
$$\frac{a\sqrt{3}}{2}$$

Given that BD =
$$\frac{1}{3}$$
BC = $\frac{a}{3}$

So, DE = BE - BD =
$$\frac{a}{2} - \frac{a}{3} = \frac{a}{6}$$

Now, in $\Delta \text{ADE}\text{by}$ applying Pythagoras theorem

$$AD^2 = AE^2 + DE^2$$

$$\Rightarrow AD^2 = \left(\frac{a\sqrt{3}}{2}\right)^2 + \left(\frac{a}{6}\right)^2$$

$$= \left(\frac{3a^2}{4}\right) + \left(\frac{a^2}{36}\right) = \frac{28a^2}{36}$$

or,
$$9AD^2 = 7AB^2$$

16. In an equilateral triangle, prove that three times the square of one side is equal to four times the square of one of its altitudes.

Solution:

Let side of equilateral triangle be α . And AE be the altitude of Δ ABC

So, BE = EC =
$$\frac{BC}{2} = \frac{a}{2}$$

And, AE =
$$\frac{a\sqrt{3}}{2}$$

Now in $\triangle ABEby$ applying Pythagoras theorem

$$AB^2 = AE^2 + BE^2$$

$$\Rightarrow a^2 = AE^2 + \left(\frac{a}{2}\right)^2$$

$$\Rightarrow AE^2 = a^2 - \frac{a^2}{4}$$

$$\Rightarrow AE^2 = \frac{3a^2}{4}$$

$$\Rightarrow 4AE^2 = 3a^2$$

or, $4AE^2 = 3 \times \text{square of one side}$

- Tick the correct answer and justify: In \triangle ABC, AB = $6\sqrt{3}$ cm, AC = 12cm and BC = 6cm. The angleB is:
 - (A) 120°
 - (B) 60°
 - (C) 90°
 - (D) 45°

Solution: (C)

Given that AB = $6\sqrt{3}$ cm, AC = 12cm and BC = 6cm

We may observe that

$$AB^2 = 108AC^2 = 144$$

And
$$BC^2 = 36$$

$$AB^2 + BC^2 = AC^2$$

Thus the given ΔABC is satisfying Pythagoras theorem Therefore triangle is a right angled triangle right angled at B

Therefore, $\angle B = 90^{\circ}$.

EXERCISE 6.6 (Optional)*

1. In Fig., PS is the bisector of \angle QPR of \triangle PQR. Prove that

$$\frac{QS}{SR} = \frac{PQ}{PR}$$

Solution:

Let us draw a line segment RT parallel to SP which intersects extended line segment QP at point T.

Given that PS is angle bisector of ∠QPR

$$\angle QPS = \angle SPR(1)$$

$$\angle$$
SPR = \angle PRT (As PS || TR, alternate interior angles) (2)

$$\angle QPS = \angle QTR$$
 (As PS || TR, corresponding angles) (3)

Using these equations we may find

 $\angle PRT = \angle QTR \text{ from (2) and (3)}$

So, PT = PR (Since ΔPTR is isosceles triangle)

Now in ΔQPS and ΔQTR

$$\angle QSP = \angle QRT (As PS || TR)$$

$$\angle QPS = \angle QTR (As PS || TR)$$

∠Q is common

ΔQPS~ΔQTR (by AAA property)

So,
$$\frac{QR}{QS} = \frac{QT}{QP}$$

$$\Rightarrow \frac{QR}{QS} - 1 = \frac{QT}{QP} - 1$$

$$\Rightarrow \frac{SR}{OS} = \frac{PT}{OP}$$

$$\Rightarrow \frac{SR}{QS} = \frac{PT}{QP}$$

$$\Rightarrow \frac{QS}{SR} = \frac{QP}{PT}$$

$$\Rightarrow \frac{QS}{SR} = \frac{PQ}{PR}$$

In Fig.,D is a point on hypotenuseAC of \triangle ABC, such thatBD \perp AC, DM \perp BC and 2. DN \perp AB. Prove that:

(i)
$$DM^2 = DN \cdot MC$$

(ii)
$$DN^2 = DM \cdot AN$$

Solution:

Let us join DB. (i)

DN||CB

DM||AB

So, DN = MB

DM = NB

Then $\angle CDB = \angle ADB = 90^{\circ}$

$$\angle 2 + \angle 3 = 90^{\circ} \dots (1)$$

In ΔCDM

$$\angle 1 + \angle 2 + \angle DMC = 180^{\circ}$$

$$\angle 1 + \angle 2 = 90^{\circ} \dots (2)$$

In ΔDMB

$$\angle 3 + \angle DMB + \angle 4 = 180^{\circ}$$

$$\angle 3 + \angle 4 = 90^{\circ} \dots (3)$$

From equation (1) and (2)

$$\angle 1 = \angle 3$$

From equation (1) and (3)

$$\angle 2 = \angle 4$$

∆BDM~∆DCM

$$\frac{BM}{DM} = \frac{DM}{MC}$$

$$\Rightarrow \frac{DN}{DM} = \frac{DM}{MC}$$

$$\Rightarrow$$
 DM² = DN × MC

(ii) Similarly in ΔDBN

$$\angle 4 + \angle 3 = 90^{\circ} ...(4)$$

In DAN

$$\angle 5 + \angle 6 = 90^{\circ}...(5)$$

In \(\DAB \)

$$\angle 4 + \angle 5 = 90^{\circ} \dots (6)$$

From equation (4) and (6)

$$\angle 3 = \angle 5$$

From equation (5) and (6)

$$\angle 4 = \angle 6$$

ΔDNA~ΔBND

$$\frac{AN}{DN} = \frac{DN}{NB}$$

$$\Rightarrow DN^2 = AN \times NB$$

$$\Rightarrow DN^2 = AN \times DM$$
(as NB = DM)

3. In Fig., ABC is a triangle in which \angle ABC > 90° and AD \perp CB produced. Prove that

Solution:

In ΔADB, applying Pythagoras theorem

$$AB^2 = AD^2 + DB^2 \dots (1)$$

In \triangle ACD, applying Pythagoras theorem

$$AC^2 = AD^2 + DC^2$$

$$\Rightarrow$$
 AC² = AD² + (DB + BC)²

$$\Rightarrow$$
 AC² = AD² + DB² + BC² + 2DB × BC

Now using equation (1)

$$AC^2 = AB^2 + BC^2 + 2BC.BD$$

4. In Fig., ABC is a triangle in which $\angle ABC < 90^{\circ}$ and AD \perp BC. Prove that AC² = AB² + BC² - 2BC. BD.

Solution:

In ΔADB, applying Pythagoras theorem

$$AD^2 + DB^2 = AB^2$$

$$\Rightarrow$$
 AD² = AB² - DB² ... (1)

In ΔADC applying Pythagoras theorem

$$D^2 + DC^2 = AC^2$$
 (2)

Now using equation (1)

$$AB^2 - BD^2 + DC^2 = AC^2$$

$$\Rightarrow AB^2 - BD^2 + (BC - BD)^2 = AC^2$$

$$\Rightarrow AC^2 = AB^2 - BD^2 + BC^2 + BD^2 - 2BC. BD$$

$$= AB^2 + BC^2 - 2BC.BD$$

In Fig., ADis a median of a triangle ABC and AM \perp BC. Prove that:

(i)
$$AC^2 = AD^2 + BC \cdot DM + \left(\frac{BC}{2}\right)^2$$

(ii)
$$AB^2 = AD^2 - BC \cdot DM + \left(\frac{BC}{2}\right)^2$$

(iv)
$$AC^2 + AB^2 = 2AD^2 + \frac{1}{2}BC^2$$

Solution:

(i) In \triangle AMD

$$AM^2 + MD^2 = AD^2 \dots (1)$$

In **AAMC**

$$AM^2 + MC^2 = AC^2 \dots (2)$$

$$\Rightarrow$$
 AM² + (MD + DC)² = AC²

$$\Rightarrow$$
 (AM² + MD²) + DC² + 2MD. DC = AC²

Using equation (1) we may get

$$AD^2 + DC^2 + 2MD$$
, $DC = AC^2$

Now using the result, DC = $\frac{BC}{2}$

$$AD^{2} + \left(\frac{BC}{2}\right)^{2} + 2MD.\left(\frac{BC}{2}\right) = AC^{2}$$

$$\Rightarrow AD^2 + \left(\frac{BC}{2}\right)^2 + MD \times BC = AC^2$$

(ii) In ΔABM, applying Pythagoras theorem

$$AB^2 = AM^2 + MB^2$$

$$= (AD^2 - DM^2) + MB^2$$

$$= (AD^2 - DM^2) + (BD - MD)^2$$

$$= AD^2 - DM^2 + BD^2 + MD^2 - 2BD. MD$$

$$= AD^2 + BD^2 - 2BD. MD$$

$$= AD^2 + \left(\frac{BC}{2}\right)^2 - 2\left(\frac{BC}{2}\right) \times MD$$

$$= AD^2 + \left(\frac{BC}{2}\right)^2 - BC \times MD$$

(iii) In ΔAMB

$$AM^2 + MB^2 = AB^2 ... (1)$$

In **AAMC**

$$AM^2 + MC^2 = AC^2 \dots (2)$$

Adding equation (1) and (2)

$$2AM^{2} + MB^{2} + MC^{2} = AB^{2} + AC^{2}$$

$$\Rightarrow$$
 2AM² + (BD - DM)² + (MD + DC)² = AB² + AC²

⇒
$$2AM^{2} + BD^{2} + DM^{2} - 2BD$$
. $DM + MD^{2} + DC^{2} + 2MD$. DC
 $= AB^{2} + AC^{2}$
⇒ $2AM^{2} + 2MD^{2} + BD^{2} + DC^{2} + 2MD(-BD + DC) = AB^{2} + AC^{2}$
⇒ $2(AM^{2} + MD^{2}) + \left(\frac{BC}{2}\right)^{2} + \left(\frac{BC}{2}\right)^{2} + 2MD\left(-\frac{BC}{2} + \frac{BC}{2}\right) = AB^{2} + AC^{2}$
⇒ $2AD^{2} + \frac{BC^{2}}{2} = AB^{2} + AC^{2}$

6. Prove that the sum of the squares of the diagonals of parallelogram is equal to the sum of the squares of its sides.

Solution:

Let ABCD be a parallelogram

Let us draw perpendicular DE on extended side BA and AF on side DC. In ΔDEA

$$DE^2 + EA^2 = DA^2 ... (i)$$

In ΔDEB

$$DE^2 + EB^2 = DB^2$$

$$\Rightarrow$$
 DE² + (EA + AB)² = DB²

$$\Rightarrow$$
 (DE² + EA²) + AB² + 2EA. AB = DB²

$$\Rightarrow$$
 DA² + AB² + 2EA. AB = DB² ... (ii)

In **AADF**

$$AD^2 = AF^2 + FD^2$$

In **AAFC**

$$AC^2 = AF^2 + FC^2$$

$$= AF^2 + (DC - FD)^2$$

$$= AF^2 + DC^2 + FD^2 - 2DC \cdot FD$$

$$= (AF^2 + FD^2) + DC^2 - 2DC. FD$$

$$\Rightarrow$$
 AC² = AD² + DC² - 2DC · FD ... (iii)

Since ABCD is a parallelogram

$$AB = CD$$
 (iii)

And
$$BC = AD$$
 (iv)

In Δ DEA and Δ ADF

$$\angle DEA = \angle AFD$$

$$\angle EAD = \angle FDA(EA \parallel DF)$$

$$\angle EDA = \angle FAD(AF \parallel ED)$$

AD is common in both triangles.

Since respective angles are same and respective sides are same

$$\Delta DEA \cong \Delta AFD$$

$$SOEA = DF$$

Adding equation (ii) and (iii)

$$\Rightarrow$$
 DA² + AB² + 2EA. AB + AD² + DC² - 2DC. FD = DB² + AC²

$$\Rightarrow$$
 DA² + AB² + AD² + DC² + 2EA. AB - 2DC. FD = DB² + AC²

$$\Rightarrow$$
 BC² + AB² + AD² + DC² + 2EA. AB - 2AB. EA = DB² + AC²

$$\Rightarrow AB^2 + BC^2 + CD^2 + DA^2 = AC^2 + BD^2$$

- 7. In Fig., two chordsAB andCD intersect each other at the point P. Prove that:
 - (i) $\triangle APC \sim \triangle DPB$
 - (ii) $AP \cdot PB = CP \cdot DP$

Solution:

Let us join CB

(i) In $\triangle APC$ and $\triangle DPB$

 $\angle APC = \angle DPB$ {Vertically opposite angles}

 $\angle CAP = \angle BDP \{Angles \text{ in same segment for chord CB}\}\$

ΔAPC~ΔDPB {ByAA similarly criterion}

(ii) We know that corresponding sides of similar triangles are proportional

$$\therefore \frac{AP}{DP} = \frac{PC}{PB} = \frac{CA}{BD}$$
$$\Rightarrow \frac{AP}{DP} = \frac{PC}{PB}$$

$$\therefore$$
 AP. PB = PC \cdot DP

- 8. In Fig., two chords AB and CD of a circle intersect each other at the point P (when produced) outside the circle. Prove that
 - (i) Δ PAC~ Δ PDB (ii) PA·PB = PC·PD

Solution:

(i) In $\triangle PAC$ and $\triangle PDB$

$$\angle P = \angle P(Common)$$

 \angle PAC = \angle PDB (Exterior angle of a cyclic quadrilateral is equal to opposite interior angle)

$$\angle$$
PCA = \angle PBD (remaining angles)
 \triangle PAC ~ \triangle PDB (by AAA)

(ii) We know that corresponding sides of similar triangles are proportional.

$$\frac{PA}{PD} = \frac{AC}{DB} = \frac{PC}{PB}$$

$$\Rightarrow \frac{PA}{PD} = \frac{PC}{PB}$$

$$\therefore PA. PB = PC. PD$$

9. In Fig.,D is a point on sideBC of \triangle ABC such that $\frac{BD}{CD} = \frac{AB}{AC}$. Prove thatAD is the bisector of \triangle BAC.

Solution:

In ΔDBA and ΔDCA

$$\frac{BD}{CD} = \frac{AB}{AC}$$
 (Given)

$$AD = AD(Common)$$

So,
$$\triangle DBA \sim \triangle DCA(By SSS)$$

Now, corresponding angles of similar triangle will be equal.

$$\angle BAD = \angle CAD$$

AD is angle bisector of ∠BAC

Nazima is fly fishing in a stream. The tip of her fishing rod is 1.8m above the surface of the water and the fly at the end of the string rests on the water 3.6m away and 2.4m from a point directly under the tip of the rod. Assuming that her string (from the tip of her rod to the fly) is taut, how much string does she have out (see Fig.)? If she pulls in the string at the rate of 5cm per second, what will be the horizontal distance of the fly from her after 12 seconds?

Solution:

Let AB be the height of tip of fishing rod from water surface. Let BC Be the horizontal distance of fly from the tip of fishing rod.

Then, AC is the length of string.

AC Can be found by applying Pythagoras theorem in ΔABC

$$AC^2 = AB^2 + BC^2$$

$$AC^2 = (1.8)^2 + (2.4)^2$$

$$AC^2 = 3.24 + 5.76$$

$$AC^2 = 9.00$$

Thus, length of string out is3m.

Now, she pulls string at rate of 5cm per second.

So, String Pulled in 12Second = $12 \times 5 = 60$ cm = 0.6m

Let after 12second, fly be at point D.

Length of string out after12second is AD

AD = AC - String pulled by Nazima in 12second

$$= 3.00 - 0.6$$

$$= 2.4$$

In $\triangle ADB$

$$AB^2 + BD^2 = AD^2$$

$$\Rightarrow (1.8)^2 + BD^2 = (2.4)^2$$

$$\Rightarrow BD^2 = 5.76 - 3.24 = 2.52$$

$$\Rightarrow$$
 BD = 1.587

Horizontal distance of fly = BD + 1.2

$$= 1.587 + 1.2$$

$$= 2.787$$

$$= 2.79 m$$