Geometry 2

TERMINOLOGY

Congruent: Two figures are congruent if they have the same size and shape. They are identical in every way

Polygon: A polygon is a closed plane figure with straight sides

Similar: Two figures are similar if they have the same shape but a different size. Corresponding angles

are equal and corresponding sides are in the same ratio

Vertex: A vertex is a corner of a figure (vertices is plural, meaning more than one vertex)

INTRODUCTION

YOU STUDIED GEOMETRY IN the Preliminary Course. In this chapter, you will revise this work and extend it to include some more general applications of geometrical properties involving polygons.

You will also use the Preliminary topic on straight-line graphs to explore coordinate methods in geometry.

Plane Figure Geometry

Here is a summary of the geometry you studied in the Preliminary Course.

Vertically opposite angles

 $\angle AEC$ and $\angle DEB$ are called **vertically opposite angles**. $\angle AED$ and $\angle CEB$ are also vertically opposite angles.

Vertically opposite angles are equal.

Parallel lines

If the lines are parallel, then alternate angles are equal.

If the lines are parallel, then corresponding angles are equal.

If the lines are parallel, **cointerior angles** are supplementary (i.e. their sum is 180°).

TESTS FOR PARALLEL LINES

If alternate angles are equal, then the lines are parallel.

If $\angle AEF = \angle EFD$, then AB || CD.

If **corresponding angles** are equal, then the lines are parallel.

If $\angle BEF = \angle DFG$, then AB \parallel CD.

If cointerior angles are supplementary, then the lines are parallel.

If $\angle BEF + \angle DFE = 180^{\circ}$, then AB || CD.

Angle sum of a triangle

The sum of the interior angles in any triangle is 180°, that is, a + b + c = 180

Exterior angle of a triangle

The exterior angle in any triangle is equal to the sum of the two opposite interior angles. That is,

$$x + y = z$$

Congruent triangles

Two triangles are **congruent** if they are the same shape and size. All pairs of corresponding sides and angles are equal.

For example:

We write $\Delta ABC \equiv \Delta XYZ$.

TESTS

To prove that two triangles are congruent, we only need to prove that certain combinations of sides or angles are equal.

Two triangles are congruent if

- SSS: all three pairs of corresponding sides are equal
- SAS: two pairs of corresponding sides and their included angles are equal
- AAS: two pairs of angles and one pair of corresponding sides are equal
- RHS: both have a right angle, their hypotenuses are equal and one other pair of corresponding sides are equal

The included angle is the angle between the 2 sides.

Similar triangles

Triangles, for example *ABC* and *XYZ*, are similar if they are the same **shape** but different **sizes**.

As in the example, all three pairs of **corresponding angles** are equal. All three pairs of **corresponding sides** are in proportion (in the same ratio).

We write: $\triangle ABC \parallel \triangle XYZ$

 ΔXYZ is three times larger than ΔABC

$$\frac{XY}{AB} = \frac{6}{2} = 3$$

$$\frac{XZ}{AC} = \frac{12}{4} = 3$$

This shows that all 3 pairs of sides are in proportion.

$$\frac{YZ}{BC} = \frac{15}{5} = 3$$

$$\therefore \frac{XY}{AB} = \frac{XZ}{AC} = \frac{YZ}{BC}$$

TESTS

There are three tests for similar triangles.

If 2 pairs of angles are equal then the third pair must also be equal.

Two triangles are similar if:

- three pairs of corresponding angles are equal
- three pairs of **corresponding sides** are in proportion
- two pairs of sides are in proportion and their included angles are equal

Ratios of intercepts

When two (or more) transversals cut a series of parallel lines, the ratios of their intercepts are equal.

That is, AB:BC = DE:EF

or

or

$$\frac{AB}{BC} = \frac{DE}{EF}$$

Pythagoras' theorem

The square on the hypotenuse in any right angled triangle is equal to the sum of the squares on the other two sides.

That is,
$$c^2 = a^2 + b^2$$

 $c = \sqrt{a^2 + b^2}$

Quadrilaterals

A quadrilateral is any **four-sided** figure

In any quadrilateral the sum of the interior angles is 360°

PARALLELOGRAM

A parallelogram is a quadrilateral with opposite sides parallel

Properties of a parallelogram:

- opposite sides of a parallelogram are equal
- opposite angles of a parallelogram are equal
- diagonals in a parallelogram bisect each other
- each diagonal bisects the parallelogram into two congruent triangles

These properties can all be

TESTS

A quadrilateral is a parallelogram if:

- both pairs of **opposite sides** are equal
- both pairs of **opposite angles** are equal
- one pair of sides is both equal and parallel
- the diagonals bisect each other

RECTANGLE

If one angle is a right angle, then you can prove all angles are right angles.

A rectangle is a parallelogram with one angle a right angle

Properties of a rectangle:

- the same as for a parallelogram, and also
- diagonals are equal

TEST

A quadrilateral is a rectangle if its diagonals are equal

Application

Builders use the property of equal diagonals to check if a rectangle is accurate. For example, a timber frame may look rectangular, but may be slightly slanting. Checking the diagonals makes sure that a building does not end up like the Leaning Tower of Pisa!

RHOMBUS

It can be proved that all sides are equal.

A rhombus is a parallelogram with a pair of adjacent sides equal

Properties of a rhombus:

- the same as for parallelogram, and also
- diagonals bisect at right angles
- diagonals bisect the angles of the rhombus

TESTS

A quadrilateral is a rhombus if:

- all sides are equal
- diagonals bisect each other at right angles

SQUARE

A square is a rectangle with a pair of adjacent sides equal

Properties of a square:

- the same as for rectangle, and also
- diagonals are perpendicular
- diagonals make angles of 45° with the sides

TRAPEZIUM

A trapezium is a quadrilateral with one pair of sides parallel

KITE

A kite is a quadrilateral with two pairs of adjacent sides equal

Polygons

A polygon is a plane figure with straight sides

A regular polygon has all sides and all interior angles equal

The sum of the interior angles of an n-sided polygon is given by

$$S = (n - 2) \times 180^{\circ}$$

The sum of the exterior angles of any polygon is 360°

Areas

Most areas of plane figures come from the area of a rectangle.

RECTANGLE

$$A = lb$$

SQUARE

A square is a special rectangle.

$$A=x^2$$

TRIANGLE

The area of a triangle is half the area of a rectangle.

$$A = \frac{1}{2}bh$$

PARALLELOGRAM

The area of a parallelogram is the same as the area of two triangles.

A = bh

RHOMBUS

$$A = \frac{1}{2}xy$$

(x and y are lengths of diagonals)

TRAPEZIUM

$$A = \frac{1}{2}h(a+b)$$

CIRCLE

You will study the circle in more detail. See Chapter 5.

$$A=\pi r^2$$

The following examples and exercises use these results to prove properties of plane figures.

EXAMPLES

1. Prove $\angle A = \angle C$ in parallelogram *ABCD*.

Solution

Let $\angle A = x^{\circ}$

Then $\angle B = 180^{\circ} - x^{\circ}$ $(\angle A, \angle B \text{ cointerior angles, } AD \parallel BC)$ $\angle C = 180^{\circ} - (180^{\circ} - x^{\circ})$ $(\angle B, \angle C \text{ cointerior angles, } AB \parallel DC)$ $= 180^{\circ} - 180^{\circ} + x^{\circ}$ $=x^{\circ}$

 $\angle A = \angle C$

2. Triangle ABC below is isosceles with AB = AC. Prove that the base angles of $\triangle ABC$ are equal by showing that $\triangle ABD$ and $\triangle ACD$ are congruent.

Solution

 $\angle ADB = \angle ADC = 90^{\circ}$ (given) AB = AC(given)

AD is common

 $\therefore \Delta ABD \equiv \Delta ACD$ (RHS)

(corresponding angles in congruent Δs)

:. base angles are equal

So $\angle ABD = \angle ACD$

3. Prove that opposite sides in a parallelogram are equal.

Solution

Let ABCD be any parallelogram and draw in diagonal AC.

$$\angle DAC = \angle ACB$$
 (alternate $\angle s$, $AD \parallel BC$)

$$\angle BAC = \angle ACD$$
 (alternate $\angle s$, $AB \parallel DC$)

AC is common.

$$\therefore \Delta ABC \equiv \Delta ADC \quad \text{(AAS)}$$

$$\therefore$$
 AB = DC (corresponding sides in congruent Δ s)

$$AD = BC$$
 (similarly)

∴ opposite sides in a parallelogram are equal

1.1 Exercises

1.

DE bisects acute angle $\angle ABC$ so that $\angle ABD = \angle CBD$. Prove that *DE* also bisects reflex angle $\angle ABC$. That is, prove $\angle ABE = \angle CBE$.

3. Prove $VW \parallel XY$.

4.

Given $x + y = 180^{\circ}$, prove that *ABCD* is a parallelogram.

2.

Prove that *CD* bisects $\angle AFE$.

The **altitude** is perpendicular to the other side of the triangle

5. BD bisects $\angle ABC$. Prove that $\triangle ABD \equiv \triangle CBD$.

(a) Show that ΔABC ≡ ΔAED.
(b) Hence prove that ΔACD is isosceles.

7. *ABCD* is a square. Lines are drawn from *C* to *M* and *N*, the midpoints of *AD* and *AB* respectively. Prove that *MC* = *NC*.

8. OC is drawn so that it is perpendicular to chord AB and O is the centre of the circle. Prove that $\triangle OAC$ and $\triangle OBC$ are congruent, and hence that OC bisects AB.

9. CE and BD are altitudes of $\triangle ABC$, and $\triangle ABC$ is isosceles (AB = AC). Prove that CE = BD.

10. ABCD is a kite where AB = AD and BC = DC. Prove that diagonal AC bisects both $\angle DAB$ and $\angle DCB$.

11. MNOP is a rhombus with MN = NO.

Show that

- (a) ΔMNO is congruent to ΔMPO
- (b) $\angle PMQ = \angle NMQ$
- (c) ΔPMQ is congruent to ΔNMQ
- (d) $\angle MQN = 90^{\circ}$

- **12.** Show that a diagonal cuts a parallelogram into two congruent triangles.
- **13.** Prove that opposite angles are equal in any parallelogram.

14. ABCD is a parallelogram with BM = DN. Prove that AMCN is also a parallelogram.

15. *ABCD* and *BCEF* are parallelograms. Show that *AFED* is a parallelogram.

16. *ABCD* is a parallelogram with DE = DC. Prove that CE bisects $\angle BCD$.

17. In quadrilateral *ABCD*, AB = CD and $\angle BAC = \angle DCA$. Prove *ABCD* is a parallelogram.

- **18.** *ABCD* is a parallelogram with $\angle AEB = 90^{\circ}$. Prove
 - (a) AB = BC
 - (b) $\angle ABE = \angle CBE$

- **19.** Prove that the diagonals in any rectangle are equal.
- 20. Prove that if one angle in a rectangle is 90° then all the angles are 90°.
- **21.** ABCD is a rhombus with AD = CD. Prove that all sides of the rhombus are equal.

22. *ABCD* is an isosceles trapezium. Prove the base angles $\angle ADC$ and $\angle BCD$ are equal.

23. Prove that $\angle ADC = \angle ABC$ in kite *ABCD*.

24. In rectangle *ABCD*, *E* is the midpoint of *CD*. Prove AE = BE.

- **25.** *ABCD* is a rhombus.
 - (a) Prove $\triangle ADB$ and $\triangle BCD$ are congruent.
 - (b) Hence show $\angle ABE = \angle CBE$.
 - (c) Prove $\triangle ABE$ and $\triangle CBE$ are congruent.
 - (d) Prove $\angle AEB = 90^{\circ}$.

Surface Areas and Volumes

Areas are used in finding the surface area and volume of solids. Here is a summary of some of the most common ones.

You will need some of these formulae when you study maxima and minima problems in Chapter 2.

SURFACE AREA

VOLUME

$$S = 2(lb + bh + lh)$$

$$S = 6x^2$$

$$V = x^3$$

$$S = 2\pi r(r+h)$$

$$V = \pi r^2 h$$

$$S = 4\pi r^2$$

$$V = \frac{4}{3}\pi r^3$$

$$V = \frac{1}{3}\pi r^2 h$$

In general, the volume of any prism is given by V = Ah

where A is the area of the base and h is its height

In general, the volume of any pyramid is given by

$$V = \frac{1}{3}Ah$$

Where A is the area of the base and h is its height

EXAMPLE

Find the surface area of a cone whose height is twice the radius, in terms of r.

Solution

$$h = 2r$$

$$l^2 = r^2 + h^2$$

$$= r^2 + (2r)^2$$

$$= r^2 + 4r^2$$

$$= 5r^2$$

$$\therefore l = \sqrt{5r^2}$$

$$= \sqrt{5} r$$

Surface area $S = \pi r (r + l)$ where l is slant height $= \pi r (r + \sqrt{5} r)$

While surface area and volume is not a part of the geometry in the HSC syllabus, the topic in Chapter 2 uses calculus to find maximum or minimum areas, perimeters, surface areas or volumes. So you will need to know these formulae in order to answer the questions in the next chapter. Here are some questions to get you started.

1.2 Exercises

- 1. A rectangular prism has dimensions 12.5 mm, 84 mm and 64 mm. Find its
 - (a) surface area and
 - (b) volume.

- 2. A sphere has a volume of 120π m³. Find the exact value of r.
- 3. A rectangular prism has dimensions x, x + 2 and 2x 1. Find its volume in terms of x.

- 4. A cylinder has a volume of 250 cm³. If its base has radius r and its height is h, show that $r = \sqrt{\frac{250}{\pi h}}$.
- 5. Find the volume of a cylinder in terms of *r* if its height is five times the size of its radius.
- 6. The ratio of the length to the breadth of a certain rectangle is 3:2. If the breadth of this rectangle is *b* units, find a formula for the area of the rectangle in terms of *b*.
- 7. Find the volume of a cube with sides (x + 2) cm.
- 8. What would the surface area of a cylinder be in terms of *h* if its height is a third of its radius?
- 9. A square piece of metal with sides 3 m has a square of side *x* cut out of each corner. The metal is then folded up to form a rectangular prism. Find its volume in terms of *x*.

10. A cone-shaped vessel has a height of twice its radius. If I fill the vessel with water to a depth of 10 cm, find the volume of water to the nearest cm³.

- 11. The area of the base of a prism is given by 3h + 2, where h is the height of the prism. Find a formula for the volume of the prism.
- 12. The area of the base of a pyramid is 6h + 15 where h is the height of the pyramid. Find the volume of the pyramid in terms of h.
- 13. A rectangular pyramid has base dimensions x 3 and 3x + 5, and a height of 2x + 1. Write a formula for the volume of the pyramid in terms of x.
- 14. The height of a rectangular prism is twice the length of its base. If the width of the base is x and the length is 3x 1, find an expression for the
 - (a) volume and
 - (b) surface area of the prism.
- **15.** Find a formula for the slant height of a cone in terms of its radius *r* and height *h*.
- **16.** A page measuring *x* by *y* is curved around to make an open cylinder with height *y*. Find the volume of the cylinder in terms of *x* and *y*.
- 17. The volume of a cylinder is 400 cm^3 . Find the height of the cylinder in terms of its radius r.
- 18. A cylinder has a surface area of 1500 cm^2 . Find a formula for its height h in terms of r.
- 19. The surface area of a cone is given by $S = \pi r (r + l)$ where l is the slant height. Find a formula for the slant height of a cone with surface area 850 cm^2 in terms of r.

20. A rectangular timber post is cut out of a log with diameter d as shown. If the post has length x and breadth y, write y in terms of x when d = 900 mm.

DID YOU KNOW?

REGULAR SOLIDS

There are only five solids with each face the same size and shape. These are called platonic solids. Research these on the internet.

The skeletons opposite are those of radiolarians. These are tiny sea animals, with their skeletons shaped like regular solids.

A salt crystal is a cube. A diamond crystal is an octahedron.

Diamond crystal

Coordinate Methods in Geometry

Problems in plane geometry can be solved by using the number plane.

You studied straight-line graphs in the Preliminary Course. Some of the main results that you learned will be used in this section. You may need to revise that work before studying this section.

Here is a summary of the main formulae.

Distance

The distance between two points (x_1, y_1) and (x_2, y_2) is given by

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

Midpoint

The midpoint of two points (x_1, y_1) and (x_2, y_2) is given by

$$P = \left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2}\right)$$

Gradient

The gradient of the line between (x_1, y_1) and (x_2, y_2) is given by

$$m = \frac{y_2 - y_1}{x_2 - x_1}$$

The gradient of a straight line is given by

$$m = \tan \theta$$

where θ is the angle the line makes with the *x*-axis in the positive direction.

The gradient of the line ax + by + c = 0 is given by

$$m = -\frac{a}{b}$$

Equation of a straight line

The equation of a straight line is given by

$$y - y_1 = m(x - x_1)$$

where (x_1, y_1) lies on the line with gradient m.

Parallel lines

If two lines are parallel, then they have the same gradient. That is,

$$m_1 = m_2$$

Perpendicular lines

If two lines with gradients m_1 and m_2 respectively are perpendicular, then

$$m_1 m_2 = -1 \text{ or } m_2 = -\frac{1}{m_1}$$

Perpendicular distance

The perpendicular distance from (x_1, y_1) to the line ax + by + c = 0 is given by

$$d = \frac{|ax_1 + by_1 + c|}{\sqrt{a^2 + b^2}}$$

EXAMPLES

1. Show that triangle *ABC* is right angled, where A = (3, 4), B = (-1, -1) and C = (-2, 8).

Solution

Method 1:

$$d = \sqrt{(x_2 - x_1)^2 + (y_2 - y_1)^2}$$

$$AB = \sqrt{(-1 - 3)^2 + (-1 - 4)^2}$$

$$= \sqrt{(-4)^2 + (-5)^2}$$

$$= \sqrt{16 + 25}$$

$$= \sqrt{41}$$

$$AC = \sqrt{(-2 - 3)^2 + (8 - 4)^2}$$

$$= \sqrt{(-5)^2 + 4^2}$$

$$= \sqrt{25 + 16}$$

$$= \sqrt{41}$$

$$BC = \sqrt{(-1 - (-2))^2 + (-1 - 8)^2}$$

$$= \sqrt{1^2 + (-9)^2}$$

$$= \sqrt{1 + 81}$$

$$= \sqrt{82}$$

$$AB^{2} + AC^{2} = 41 + 41$$

= 82
= BC^{2}

Since Pythagoras' theorem is true, the triangle ABC is right angled.

Method 2:

$$m = \frac{y_2 - y_1}{x_2 - x_1}$$

$$m_{AB} = \frac{-1 - 4}{-1 - 3}$$

$$= \frac{-5}{-4}$$

$$= \frac{5}{4}$$

$$m_{AC} = \frac{8 - 4}{-2 - 3}$$

$$= \frac{4}{-5}$$

$$= -\frac{4}{5}$$

$$m_{AB}m_{AC} = \frac{5}{4} \times -\frac{4}{5}$$

So *AB* and *AC* are perpendicular So triangle *ABC* is right angled at *A*.

2. Prove that points A(1, 1), B(-2, -1) and C(4, 3) are collinear.

Solution

Collinear points lie on the same straight line, so they will have the same gradient.

$$m = \frac{y_2 - y_1}{x_2 - x_1}$$

$$m_{AB} = \frac{-1 - 1}{-2 - 1}$$

$$= \frac{-2}{-3}$$

$$= \frac{2}{3}$$

$$m_{BC} = \frac{3 - (-1)}{4 - (-2)}$$

$$= \frac{4}{6}$$

$$= \frac{2}{3}$$

$$m_{AB} = m_{BC}$$

So the points are collinear.

1.3 Exercises

- 1. Show that points A(-1, 0), B(0, 4), C(7, 0) and D(6, -4) are the vertices of a parallelogram.
- 2. Prove that A(1, 5), B(4, -6) and C(-3, -2) are vertices of a right angled triangle.
- 3. Given Δ*ABC* with vertices *A*(0, 8), *B*(3, 0) and *C*(-3, 0)
 (a) show that Δ*ABC* is isosceles
 (b) find the length of the altitude from *A*
- 4. Show that the points X(3, 2),

(c) find the area of the triangle.

Y(-2, 1) and Z(8, 3) are collinear.

- 5. (a) Show that the points A(2, 5), B(1, 0), C(-7, -4) and D(-3, 4) are the vertices of a kite.
 - (b) Prove that the diagonals of the kite are perpendicular.
 - (c) Show that CE = 2AE where E is the point of intersection of the diagonals.
- 6. Find the radius of the circle that has its centre at the origin and a tangent with equation given by 4x 3y 5 = 0.
- 7. (a) Find the equation of the perpendicular bisector of the line joining *A*(3, 2) and *B*(-1, 8).
 (b) Show that the point *C*(7, 9) lies on the perpendicular bisector.
 (c) What type of triangle is Δ*ABC*?
- 8. Show that $\triangle OAB$ and $\triangle OCD$ are similar where (0, 7), (2, 0), (0, -14) and (-4, 0) are the points A, B, C and D respectively and O is the origin.

- 9. (a) Prove that Δ*OAB* and Δ*OCB* are congruent given *A*(3, 4), *B*(5, 0), *C*(2, -4) and *O* the origin.
 (b) Show that *OABC* is a parallelogram.
- 10. The points A(0, 0), B(2, 0), C(2, 2) and D(0, 2) are the vertices of a square. Prove that its diagonals make angles of 45° with the sides of the square.
- 11. Prove that P(-2, 0), Q(0, 5), R(10, 1) and S(8, -4) are the vertices of a rectangle.
- 12. The points A(-5, 0), B(1, 4) and C(3, 0) form the vertices of a triangle.(a) Find X and Y, the midpoints of AB and AC respectively.
 - (b) Show that *XY* and *BC* are parallel.
 - (c) Show that BC = 2XY.
- 13. Show that the diagonals of a square are perpendicular bisectors, given the vertices of square ABCD where A = (-a, 0), B = (-a, a), C = (0, a) and D = (0, 0).
- 14. (a) Show that points X(3, 2) and Y(-1, 0) are equal distances from the line 4x 3y 1 = 0.
 (b) Find Z, the x-intercept of the line.
 (c) What is the area of triangle XYZ?
- 15. ABCD is a quadrilateral with A(3, 1), B(1, -4), C(-5, -2) and D(-4, 3). Show that the midpoints of each side are the vertices of a parallelogram.

Test Yourself 1

1. Triangle ABC is isosceles, with AB = AC. D is the midpoint of AB and E is the midpoint of AC.

- (a) Prove that $\triangle BEC$ is congruent to $\triangle BDC$.
- (b) Prove BE = DC.
- 2. If the diagonals of a rhombus are x and y, show that the length of its side is $\frac{\sqrt{x^2 + y^2}}{2}$.
- 3. If A = (4, -1), B = (7, -5) and C = (1, 3), prove that triangle *ABC* is isosceles.
- **4.** The surface area of a closed cylinder is 100 m^2 . Write the height h of the cylinder in terms of its radius r.
- 5. ABCD is a parallelogram with $\angle C = 45^{\circ}$, AE perpendicular to ED and CD = DE.

- (a) Show that $\triangle ADE$ is isosceles.
- (b) If AE = y, show that the area of ABCE is $\frac{3y^2}{2}$.

- 6. In the figure *AEF*
 - (a) prove $\frac{CB}{BA} = \frac{CD}{DE}$
 - (b) find the length of AE.

- 7. Given A = (-1, 3), B = (-2, -4), C = (5, -4) and D = (6, 3), prove *ABCD* is a parallelogram.
- 8. A parallelogram has sides 5 cm and 12 cm, with diagonal 13 cm.

Show that the parallelogram is a rectangle.

9. Prove that $\triangle PQR$ and $\triangle WXY$ are similar.

10. In quadrilateral *ABCE*, AD = ED = DC and $\angle ACB = 90^{\circ}$. Also, AC bisects $\angle BAD$.

26

Prove *ABCE* is a parallelogram.

- **11.** If A = (1, 5), B = (4, 2) and C = (2, -3), find the coordinates of D such that ABCD is a parallelogram.
- **12.** (a) Find the equation of *AB* if A = (-2, -3) and B = (4, 5).
 - (b) Find the perpendicular distance from C(1,-3) to line AB.
 - (c) Find the area of $\triangle ABC$.
- **13.** *ABCD* is a kite.

- (a) Prove $\triangle ABC$ and $\triangle ADC$ are congruent.
- (b) Prove $\triangle ABE$ and $\triangle ADE$ are congruent.
- (c) Prove *AC* is the perpendicular bisector of *BD*.
- **14.** A(1, 2), B(3, 3) and C(5, -1) are points on a number plane.
 - (a) Show that AB is perpendicular to BC.
 - (b) Find the coordinates of *D* such that *ABCD* is a rectangle.
 - (c) Find the point where the diagonals of the rectangle intersect.
 - (d) Calculate the length of the diagonal.
- **15.** The surface area of a box is 500 cm^2 . Its length is twice its breadth x.
 - (a) Show that the height *h* of the box is given by $h = \frac{250 2x^2}{3x}$.
 - (b) Show that the volume of the box is $V = \frac{500x 4x^3}{3}.$

Challenge Exercise 1

1. In the figure, BD is the perpendicular bisector of AC. Prove that $\triangle ABC$ is isosceles.

2. Given *E* and *D* are midpoints of *AC* and *AB* respectively, prove that

- (a) *DE* is parallel to *BC*
- (b) $DE = \frac{1}{2}BC$.

3. Prove that the diagonals in a rhombus bisect the angles they make with the sides.

- 4. Paper comes in different sizes, called A0, A1, A2, A3, A4 and so on. The largest size is A0, which has an area of one square metre. If the ratio of its length to breadth is $\sqrt{2}$:1, find the dimensions of its sides in millimetres, to the nearest millimetre.
- 5. The volume of a prism with a square base of side x is 1000 cm³. Find its surface area in terms of x.
- 6. Prove that in any regular *n*-sided polygon the size of each angle is $\left(180 \frac{360}{n}\right)^{\circ}$.
- 7. A parallelogram ABCD has AB produced to E and diagonal AC produced to E so that $EF \parallel BC$. Prove that ΔAEF is similar to ΔADC .
- **8.** ABCD is a rhombus with A(0, 0), B(a, b), C(2a, 0) and D(a, -b). Show
 - (a) the diagonals bisect each other at right angles
 - (b) all sides are equal
 - (c) AC bisects $\angle BCD$.
- 9. In the parallelogram ABCD, AC is perpendicular to BD. Prove that AB = AD.

10. Triangle *ABC* has *P*, *Q* and *R* as midpoints of the sides, as shown in the diagram below. Prove that $\Delta PQR \equiv \Delta CPR$.

11. A pair of earrings is made with a wire surround holding a circular stone, as shown. Find the total length of wire needed for the earrings.

12. The sides of a quadrilateral *ABCD* have midpoints *P*, *Q*, *R* and *S*, as shown below.

- (a) Show that $\triangle DPS$ is similar to $\triangle DAC$.
- (b) Show $PS \parallel QR$.
- (c) Show that *PQRS* is a parallelogram.

13. A plastic frame for a pair of glasses is designed as below. Find the length of plastic needed for the frame, to the nearest centimetre.

