

Exercise – 15.1

1. Which of the following figures lie on the same base and between the same parallels. In such a case, write the common base and two parallels.

Sol:

- (i) ΔPCD and trapezium ABCD or on the same base CD and between the same parallels AB and DC.
- (ii) Parallelogram ABCD and APQD are on the same base AD and between the same parallels AD and BQ.
- (iii) Parallelogram ABCD and ΔPQR are between the same parallels AD and BC but they are not on the same base.
- (iv) ΔQRT and parallelogram PQRS are on the same base QR and between the same parallels QR and PS
- (v) Parallelogram PQRS and trapezium SMNR on the same base SR but they are not between the same parallels.
- (vi) Parallelograms PQRS, AQRD, BCQR and between the same parallels also, parallelograms PQRS, BPSC and APSD are between the same parallels.

Exercise – 15.2

1. In fig below, ABCD is a parallelogram, AE \perp DC and CF \perp AD. If AB = 16 cm, AE = 8 cm and CF = 10 cm, find AD.

Sol:

Given that,

In a parallelogram ABCD, CD = AB = 16cm [Opposite sides of a parallelogram are equal] We know that,

Area of parallelogram = base \times corresponding attitude

Area of parallelogram $ABCD = CD \times AE = AD \times CF$

 $16cm \times 8cm = AD \times 10cm$

$$AD = \frac{16 \times 8}{10} cm = 12 \cdot 8cm$$

Thus, the length of AD is $12 \cdot 8cm$

2. In Q. No 1, if AD = 6 cm, CF = 10 cm, and AE = 8cm, find AB. **Sol:**

We know that,

Area of parallelogram ABCD = $AD \times CF$ (1)

Again area of parallelogram $ABCD = DC \times AE$ (2)

Compare equation (1) and equation (2)

$$AD \times CF = DC \times AE$$

$$\Rightarrow$$
 6×10 = $D \times B$

$$\Rightarrow D = \frac{60}{8} = 7.5cm$$

 $\therefore AB = DC = 7.5cm$

[.: Opposite sides of a parallelogram are equal]

3. Let ABCD be a parallelogram of area 124 cm². If E and F are the mid-points of sides AB and CD respectively, then find the area of parallelogram AEFD.

Sol:

Given,

Area of parallelogram $ABCD = 124cm^2$

Construction: draw $AP \perp DC$

Proof:

Area of parallelogram $AFED = DF \times AP$ (1)

And area of parallelogram $EBCF = FC \times AP$ (2)

And DF = FC(3) [F is the midpoint of DC]

Compare equation (1), (2) and (3)

Area of parallelogram AEFD = Area of parallelogram EBCF

∴ Area of parallelogram $AEFD = \frac{\text{Area of parallelogram } ABCD}{2}$ $= \frac{124}{2} = 62cm^2$

4. If ABCD is a parallelogram, then prove that

 $ar\left(\Delta ABD\right) = ar\left(\Delta BCD\right) = ar\left(\Delta ABC\right) = ar\left(\Delta ACD\right) = \frac{1}{2}ar\left(||^{gm}ABCD\right)$ Sol:

Given: ABCD is a parallelogram

To prove: area $(\Delta ABD) = ar(\Delta ABC) = are(\Delta ACD)$

$$=\frac{1}{2}ar\big(||^{gm}\ ABCD\big)$$

Proof: we know that diagonals of a parallelogram divides it into two equilaterals.

Since, AC is the diagonal.

Then,
$$ar(\Delta ABC) = ar(\Delta ACD) = \frac{1}{2}ar(||^{gm} ABCD)$$
(1)

Since, BD is the diagonal

Then,
$$ar(\Delta ABD) = ar(\Delta BCD) = \frac{1}{2}ar(\parallel^{\text{gm}} ABCD)$$
(2)

Compare equation (1) and (2)

$$\therefore ar(\Delta ABC) = ar(\Delta ACD)$$

$$= ar(\Delta ABD) = ar(\Delta BCD) = \frac{1}{2}ar(||^{gm} ABCD)$$

Exercise - 15.3

1. In the below figure, compute the area of quadrilateral ABCD.

Sol:

Given that

$$DC = 17cm$$

$$AD = 9cm$$
 and $BC = 8cm$

In $\triangle BCD$ we have

$$CD^2 = BD^2 + BC^2$$

$$\Rightarrow (17)^2 = BD^2 + (8)^2$$

$$\Rightarrow BD^2 = 289 - 64$$

$$\Rightarrow BD = 15$$

In $\triangle ABD$, we have

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

$$\Rightarrow (15)^2 = AB^2 + (9)^2$$

$$\Rightarrow AB^2 = 225 - 81 = 144$$

$$\Rightarrow AB = 12$$

$$ar(\text{quad}, ABCD) = ar(\Delta ABD) + ar(\Delta BCD)$$

$$\Rightarrow ar(\text{quad}, ABCD) = \frac{1}{2}(12 \times 9) + \frac{1}{2}(8 \times 17) = 54 + 68$$

$$= 112cm^{2}$$

$$\Rightarrow ar \text{ (quad, } ABCD = \frac{1}{2}(12 \times 9) + \frac{1}{2}(8 \times 15)$$

$$= 54 + 60cm^{2}$$

$$= 114cm^{2}$$

2. In the below figure, PQRS is a square and T and U are respectively, the mid-points of PS and QR. Find the area of Δ OTS if PQ = 8 cm.

Sol:

From the figure

T and U are the midpoints of PS and QR respectively.

$$\therefore TU \parallel PQ$$
$$\Rightarrow TO \parallel PQ$$

Thus, in ΔPQS , T is the midpoint of PS and $TO \parallel PQ$

$$\therefore TO = \frac{1}{2}PQ = 4cm$$

Also,
$$TS = \frac{1}{2}PS = 4cm$$

$$\therefore ar(\Delta OTS) = \frac{1}{2}(TO \times TS) = \frac{1}{2}(4 \times 4)cm^2 = 8cm^2$$

3. Compute the area of trapezium PQRS is Fig. below.

Sol:

We have

$$ar(\operatorname{trap} PQRS) = ar(\operatorname{rect} PSRT) + \operatorname{are} a(\Delta QRT)$$

 $\Rightarrow ar(\operatorname{trap} \cdot PQRS) = PT \times RT + \frac{1}{2}(QT \times RT)$
 $= 8 \times RT + \frac{1}{2}(8 \times RT) = 12 \times RT$
In ΔQRT , we have
 $QR^2 = QT^2 + RT^2$
 $\Rightarrow RT^2 = QR^2 - QT^2$
 $\Rightarrow (RT)^2 = 17^2 - 8^2 = 225$
 $\Rightarrow RT = 15$
Hence, $ar(\operatorname{trap} \cdot PQRS) = 12 \times 15cm^2 = 180cm^2$

4. In the below fig. $\angle AOB = 90^{\circ}$, AC = BC, OA = 12 cm and OC = 6.5 cm. Find the area of $\triangle AOB$.

Sol

Since, the midpoint of the hypotenuse of a right triangle is equidistant from the vertices

$$\therefore CA = CB = OC$$

$$\Rightarrow$$
 $CA = CB = 6.5cm$

$$\Rightarrow AB = 13cm$$

In a right angle triangle OAB, we have

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

$$\Rightarrow$$
 13² = $OB^2 + 12^2$

$$\Rightarrow OB^2 = 13^2 - 12^2 = 169 - 144 = 25$$

$$\Rightarrow OB = 5$$

$$\therefore ar(\Delta AOB) = \frac{1}{2}(OA \times OB) = \frac{1}{2}(12 \times 5) = 30cm^2$$

5. In the below fig. ABCD is a trapezium in which AB = 7 cm, AD = BC = 5 cm, DC = x cm, and distance between AB and DC is 4cm. Find the value of x and area of trapezium ABCD.

Sol:

Draw $AL \perp DC$, $BM \perp DC$ Then,

$$AL = BM = 4cm$$
 and $LM = 7cm$

In $\triangle ADL$, we have

$$AD^2 = AL^2 + DL^2 \Rightarrow 25 = 16 + DL^2 \Rightarrow DL = 3cm$$

Similarly
$$MC = \sqrt{BC^2 - BM^2} = \sqrt{25 - 16} = 3cm$$

$$\therefore x = CD = CM + ML + CD = 3 + 7 + 3 = 13cm$$

$$ar(\operatorname{trap} \cdot ABCD) = \frac{1}{2}(AB + CD) \times AL = \frac{1}{2}(7 + 13) \times 4cm^{2}$$

$$=40cm^{2}$$

6. In the below fig. OCDE is a rectangle inscribed in a quadrant of a circle of radius 10 cm. If $OE = 2\sqrt{5}$, find the area of the rectangle.

Sol:

Given OD = 10cm and $OE = 2\sqrt{5}cm$

By using Pythagoras theorem

$$\therefore OD^2 = OE^2 + DE^2$$

$$\Rightarrow DE = \sqrt{OD^2 - OF^2} = \sqrt{\left(10\right)^2 - \left(2\sqrt{5}\right)^2} = 4\sqrt{5}cm$$

$$\therefore ar(\text{rect }DCDE) = OE \times DE = 2\sqrt{5} \times 4\sqrt{5}cm^2$$

$$=40cm^2 \qquad \left[\because \sqrt{5} \times \sqrt{5} = 5\right]$$

7. In the below fig. ABCD is a trapezium in which AB || DC. Prove that ar $(\Delta AOD) = ar(\Delta BOC)$.

Sol:

Given: ABCD is a trapezium with $AB \parallel DC$

To prove: $ar(\Delta AOD) = ar(BOC)$

Proof:

Since $\triangle ADC$ and $\triangle BDC$ are on the same base DC and between same parallels AB and DC

Then, $ar(\Delta ADC = ar(\Delta BDC)$

$$\Rightarrow ar(\Delta AOD) + ar(DOC) = ar(\Delta BOC) + ar(\Delta DOC)$$

$$\Rightarrow ar(\Delta AOD) = ar(\Delta BOC)$$

8. In the given below fig. ABCD, ABFE and CDEF are parallelograms. Prove that ar (\triangle ADE) = ar (\triangle BCF)

Sol:

Given that,

ABCD is a parallelogram $\Rightarrow AD = BC$

CDEF is a parallelogram $\Rightarrow DE = CF$

ABFE is a parallelogram $\Rightarrow AE = BF$

Thus, in Δs ADE and BCF, we have

$$AD = BC, DE = CF$$
 and $AE = BF$

So, by SSS criterion of congruence, we have

 $\triangle ADE \cong \triangle ABCF$

$$\therefore ar(\Delta ADE) = ar(BCF)$$

9. Diagonals AC and BD of a quadrilateral ABCD intersect each other at P. Show that: $ar(\Delta APB) \times ar(\Delta CPD) = ar(\Delta APD) \times ar(\Delta BPC)$ Sol:

Construction: Draw $BQ \perp AC$ and $DR \perp AC$

Proof:

L.H.S

$$= ar(\Delta APB) \times ar(\Delta CPD)$$

$$= \frac{1}{2} \Big[\Big(AP \times BQ \Big) \Big] \times \left(\frac{1}{2} \times PC \times DR \right)$$

$$= \left(\frac{1}{2} \times PC \times BQ\right) \times \left(\frac{1}{2} \times AP \times DR\right)$$

$$= ar(\Delta BPC) \times ar(APD)$$

=RHS

$$\therefore LHS = RHS$$

Hence proved.

10. In the below Fig, ABC and ABD are two triangles on the base AB. If line segment CD is bisected by AB at O, show that ar $(\Delta ABC) = ar (\Delta ABD)$

Sol:

Given that *CD* is bisected at O by AB

To prove: $ar(\Delta ABC) = ar(\Delta ABD)$

Construction: Draw CP \perp AB and DQ \perp AB

Proof:-

$$ar(\Delta ABC) = \frac{1}{2} \times AB \times CP$$
(i)

$$ar(\Delta ABC) = \frac{1}{2} \times AB \times DQ$$
(ii)

In $\angle CPO$ and ΔDQO

$$\angle CPQ = \angle DQO$$
 [Each 90°]

Given that CO = DO

$$\angle COP = \angle DOQ$$

[vertically opposite angles are equal]

Then,
$$\Delta CPO \cong DQO$$

[By AAS condition]

$$\therefore CP = DQ$$

Compare equation (1), (2) and (3)

Area
$$(\Delta ABC)$$
 = area of ΔABD

11. If P is any point in the interior of a parallelogram ABCD, then prove that area of the triangle APB is less than half the area of parallelogram.

Draw $DN \perp AB$ and $PM \perp AB$.

Now,

Area
$$(||^{\text{gm}} ABCD) = AB \times DN, ar(\Delta APB) = \frac{1}{2}(AB \times PM)$$

Now, PM < DN

$$\Rightarrow AB \times PM < AB \times DN$$

$$\Rightarrow \frac{1}{2} (AB \times PM) < \frac{1}{2} (AB \times DN)$$

$$\Rightarrow area(\Delta APB) < \frac{1}{2}ar(Parragram ABCD)$$

12. If AD is a median of a triangle ABC, then prove that triangles ADB and ADC are equal in area. If G is the mid-point of median AD, prove that ar $(\Delta BGC) = 2$ ar (ΔAGC) . Sol:

Draw $AM \perp BC$

Since, AD is the median of $\triangle ABC$

$$\therefore BD = DC$$

$$\Rightarrow BD = AM = DC \times AM$$

$$\Rightarrow \frac{1}{2} (BD \times AM) = \frac{1}{2} (DC \times AM)$$

$$\Rightarrow ar(\Delta ABD) = ar(\Delta ACD)$$
(i)

In $\triangle BGC$, GD is the median

$$\therefore ar(BGD) = area(OGD) \qquad(ii)$$

In $\triangle ACD$, CG is the median

$$\therefore$$
 area $(AGC) = area(\Delta CGD)$ (iii)

From (i) and (ii), we have

Area
$$(\Delta BGD) = ar(\Delta AGC)$$

But,
$$ar(\Delta BGC) = 2ar(BGD)$$

$$\therefore ar(BGC) = 2ar(\Delta AGC)$$

13. A point D is taken on the side BC of a \triangle ABC such that BD = 2DC. Prove that ar(\triangle ABD) = 2ar (\triangle ADC).

Sol:

Given that,

In $\triangle ABC$, BD = 2DC

To prove: $ar(\Delta ABD) = 2ar(\Delta ADC)$

Construction: Take a point E on BD such that BE = ED

Proof: Since, BE = ED and BD = 2DC

Then, BE = ED = DC

We know that median of Δ^{le} divides it into two equal Δ^{les}

 \therefore In $\triangle ABD$, AE is a median

Then, area $(\Delta ABD) = 2ar(\Delta AED)$ (i)

In $\triangle AEC$, AD is a median

Then area $(\Delta AED) = area(\Delta ADC)$ (ii)

Compare equation (i) and (ii)

Area $(\Delta ABD) = 2ar(\Delta ADC)$.

14. ABCD is a parallelogram whose diagonals intersect at O. If P is any point on BO, prove that: (i) ar $(\Delta ADO) = ar (\Delta CDO)$ (ii) ar $(\Delta ABP) = ar (\Delta CBP)$ **Sol:**

Given that ABCD is a parallelogram

To prove: (i) $ar(\Delta ADO) = ar(\Delta CDO)$

(ii) $ar(\Delta ABP) = ar(\Delta CBP)$

Proof: We know that, diagonals of a parallelogram bisect each other

 $\therefore AO = OC$ and BO = OD

(i) In $\triangle DAC$, since DO is a median Then area $(\triangle ADO) = area(\triangle CDO)$

(ii) In $\triangle BAC$, Since BO is a median

Then; area $(\Delta BAO) = area(\Delta BCO)$ (1)

In a $\triangle PAC$, Since PO is a median

Then, area $(\Delta PAO) = area(\Delta PCO)$ (2)

Subtract equation (2) from equation (1)

$$\Rightarrow area(\Delta BAO) - ar(\Delta PAO) = ar(\Delta BCO) - area(\Delta PCO)$$
$$\Rightarrow Area(\Delta ABP) = Area \ of \ \Delta CBP$$

- **15.** ABCD is a parallelogram in which BC is produced to E such that CE = BC. AE intersects CD at F.
 - (i) Prove that ar $(\Delta ADF) = ar (\Delta ECF)$
 - (ii) If the area of $\triangle DFB = 3 \text{ cm}^2$, find the area of $\parallel^{gm} ABCD$.

Sol:

In triangles ADF and ECF, we have

 $\angle ADF = \angle ECF$ [Alternative interior angles, Since $AD \parallel BE$]

AD = EC [Since AD = BC = CE]

And $\angle DFA = \angle CFA$ [vertically opposite angles]

So, by AAS congruence criterion, we have

 $\triangle ADF \cong ECF$

 \Rightarrow area ($\triangle ADF$) = area ($\triangle ECF$) and DF = CF.

Now, DF = CF

 $\Rightarrow BF$ is a median in $\triangle BCD$

$$\Rightarrow area(\Delta BCD) = 2ar(\Delta BDF)$$

$$\Rightarrow area(\Delta BCD) = 2 \times 3cm^2 = 6cm^2$$

Hence, $ar(||^{gm} ABCD) = 2ar(\Delta BCD) = 2 \times 6cm^2$

 $=12cm^{2}$

ABCD is a parallelogram whose diagonals AC and BD intersect at O. A line through O intersects AB at P and DC at Q. Prove that ar (Δ POA) = ar (Δ QOC).Sol:

In triangles POA and QOC, we have

$$\angle AOP = \angle COQ$$

[vertically opposite angles]

$$OA = OC$$

[Diagonals of a parallelogram bisect each other]

$$\angle PAC = \angle QCA \ [AB \parallel DC; alternative angles]$$

So, by ASA congruence criterion, we have

$$\Delta POA \cong QOC$$

Area
$$(\Delta POA) = area(\Delta QOC)$$
.

17. ABCD is a parallelogram. E is a point on BA such that BE = 2 EA and F is a point on DC such that DF = 2 FC. Prove that AE CF is a parallelogram whose area is one third of the area of parallelogram ABCD.

Sol:

Construction: Draw $FG \perp AB$

Proof: We have

$$BE = 2EA$$
 and $DF = 2FC$

$$\Rightarrow AB - AE = 2EA$$
 and $DC - FC = 2FC$

$$\Rightarrow AB = 3EA \text{ and } DC = 3FC$$

$$\Rightarrow AE = \frac{1}{3}AB$$
 and $FC = \frac{1}{3}DC$ (1)

But AB = DC

Then,
$$AE = DC$$

[opposite sides of ||gm]

Then,
$$AE = FC$$
.

Thus, AE = FC and $AE \parallel FC$.

Then, AECF is a parallelogram

Now
$$ar(\parallel^{gm} AECF) = AE \times FG$$

$$\Rightarrow ar(||^{gm} AECF) = \frac{1}{3}AB \times FG \text{ from}$$
 (1)

$$\Rightarrow 3ar(||^{gm} AECF) = AB \times FG$$
(2)

and
$$area[||^{gm} ABCD] = AB \times FG$$
(3)

Compare equation (2) and (3)

$$\Rightarrow$$
 3 $ar(||^{gm} AECF) = area(||^{gm} ABCD)$

$$\Rightarrow area(||^{gm} AECF) = \frac{1}{3} area(||^{gm} ABCD)$$

- 18. In a \triangle ABC, P and Q are respectively the mid-points of AB and BC and R is the mid-point of AP. Prove that :
 - (i) $ar(\Delta PBQ) = ar(\Delta ARC)$
 - (ii) $\operatorname{ar}(\Delta \operatorname{PRQ}) = \frac{1}{2} \operatorname{ar}(\Delta \operatorname{ARC})$
 - (iii) ar $(\Delta RQC) = \frac{3}{8}$ ar (ΔABC) .

Sol:

(i) We know that each median of a Δ^{le} divides it into two triangles of equal area Since, OR is a median of ΔCAP

$$\therefore ar(\Delta CRA) = \frac{1}{2}ar(\Delta CAP) \qquad \dots (i)$$

Also, CP is a median of $\triangle CAB$

$$\therefore ar(\Delta CAP) = ar(\Delta CPB) \qquad \dots (ii)$$

From (i) and (ii) we get

$$\therefore area(\Delta ARC) = \frac{1}{2}ar(CPB) \qquad(iii)$$

PQ is the median of ΔPBC

$$\therefore area(\Delta CPB) = 2area(\Delta PBQ) \qquad(iv)$$

From (iii) and (iv) we get

$$\therefore area(\Delta ARC) = area(PBQ) \qquad \dots \dots (v)$$

(ii) Since QP and QR medians of $\Delta^s QAB$ and QAP respectively.

$$\therefore ar(\Delta QAP) = area(\Delta QBP) \qquad \dots (vi)$$

And area
$$(\Delta QAP) = 2ar(\Delta QRP)$$
 (vii)

From (vi) and (vii) we have

Area
$$(\Delta PRQ) = \frac{1}{2}ar(\Delta PBQ)$$
 $(viii)$

From (v) and (viii) we get

Area
$$(\Delta PRQ) = \frac{1}{2} area(\Delta ARC)$$

(iii) Since, $\angle R$ is a median of $\triangle CAP$

$$\therefore area(\Delta ARC) = \frac{1}{2}ar(\Delta CAP)$$
$$= \frac{1}{2} \times \frac{1}{2} \cdot ar(ABC)$$
$$= \frac{1}{4}area(ABC)$$

Since RQ is a median of $\triangle RBC$

$$\therefore ar(\Delta RQC) = \frac{1}{2}ar(\Delta RBC)$$
$$= \frac{1}{2} \Big[ar(\Delta ABC) - ar(ARC) \Big]$$
$$= \frac{1}{2} \Big[ar(\Delta ABC) - \frac{1}{4}(\Delta ABC) \Big]$$
$$= \frac{3}{8} (\Delta ABC)$$

- 19. ABCD is a parallelogram, G is the point on AB such that AG = 2 GB, E is a point of DC such that CE = 2DE and F is the point of BC such that BF = 2FC. Prove that:
 - (i) ar(ADEG) = ar(GBCE)

(ii)
$$ar(\Delta EGB) = \frac{1}{6} ar(ABCD)$$

(iii)
$$ar(\Delta EFC) = \frac{1}{2}ar(\Delta EBF)$$

(iv)
$$ar(\Delta EBG) = ar(\Delta EFC)$$

(v) Find what portion of the area of parallelogram is the area of $\triangle EFG$.

Sol:

Given,

ABCD is a parallelogram

$$AG = 2GB, CE = 2DE$$
 and $BF = 2FC$

To prove:

(i)
$$ar(ADEG) = ar(GBCE)$$

(ii)
$$ar(\Delta EGB) = \frac{1}{6} are(ABCD)$$

(iii)
$$ar(\Delta EFC) = \frac{1}{2}area(\Delta EBF)$$

(iv) area
$$(\Delta EBG) = \frac{3}{2} area(EFC)$$

(v) Find what portion of the area of parallelogram is the area of ΔEFG . Construction: draw $EP \perp AB$ and $EQ \perp BC$

Proof: we have,

$$AG = 2GB$$
 and $CE = 2DE$ and $BF = 2FC$

$$\Rightarrow AB - GB = 2GB$$
 and $CD - DE = 2DE$ and $BC - FC = 2FC$

$$\Rightarrow AB - GB = 2GB$$
 and $CD - DE = 2DE$ and $BC - FC = 2FC$.

$$\Rightarrow AB = 3GB$$
 and $CD = 3DE$ and $BC = 3FC$

$$\Rightarrow GB = \frac{1}{3}AB$$
 and $DE = \frac{1}{3}CD$ and $FC = \frac{1}{3}BC$ (i)

(i)
$$ar(ADEG) = \frac{1}{2}(AG + DE) \times EP$$

$$\Rightarrow ar(ADEG) = \frac{1}{2}(\frac{2}{3}AB + \frac{1}{3}CD) \times EP$$
 [By using (1)]

$$\Rightarrow ar(ADEG) = \frac{1}{2}(\frac{2}{3}AB + \frac{1}{3}AB) \times EP$$
 [:: $AB = CD$]

$$\Rightarrow ar(ADEG) = \frac{1}{2} \times AB \times EP$$
(2)
And $ar(GBCE) = \frac{1}{2}(GB + CE) \times EP$

$$\Rightarrow ar(GBCE) = \frac{1}{2} \left[\frac{1}{3} AB + \frac{2}{3} CD \right] \times EP$$
 [By using (1)]
$$\Rightarrow ar(GBCE) = \frac{1}{2} \left[\frac{1}{3} AB + \frac{2}{3} AB \right] \times EP$$
 [:: $AB = CD$]
$$\Rightarrow ar(GBCE) = \frac{1}{2} \times AB \times EP$$
(1)

Compare equation (2) and (3)

(ii)
$$ar(\Delta EGB) = \frac{1}{2} \times GB \times EP$$

 $= \frac{1}{6} \times AB \times EB$
 $= \frac{1}{6} ar(1)^{9m} ABCD$.

(iii) Area
$$(\Delta EFC) = \frac{1}{2} \times FC \times EQ$$
(4)
And area $(\Delta EBF) = \frac{1}{2} \times BF \times EQ$

$$\Rightarrow ar(\Delta EBF) = \frac{1}{2} \times 2FC \times EQ$$
 [$BF = 2FC$ given]

$$\Rightarrow ar(\Delta EBF) = FC \times EQ$$
(5)

Compare equation 4 and 5

Area
$$(\Delta EFC) = \frac{1}{2} \times area(\Delta EBF)$$

$$ar(\Delta EGB) = \frac{1}{6}ar(11^{5m}ABCD)$$
(6)
From (iii) part
 $ar(\Delta EFC) = \frac{1}{2}ar(\Delta EBF)$

$$\Rightarrow ar(\Delta EFC) = \frac{1}{3}ar(\Delta EBC)$$

$$\Rightarrow ar(\Delta EFC) = \frac{1}{3} \times \frac{1}{2} \times CE \times EP$$

$$= \frac{1}{2} \times \frac{1}{3} \times \frac{2}{3} CD \times EP$$

$$= \frac{1}{6} \times \frac{2}{3} \times ar \left(11^{gm} ABCD\right)$$

$$\Rightarrow ar(\Delta EFC) = \frac{2}{3} \times ar(\Delta EGB)$$

[By using]

$$\Rightarrow ar(\Delta EGB) = \frac{3}{2}ar(EFC).$$
(v) Area $(\Delta EFG) = ar(Trap \cdot BGEC) = -ar(\Delta BGF) \rightarrow (1)$
Now, area $(trap \cdot BGEC) = \frac{1}{2}(GB + EC) \times EP$

$$= \frac{1}{2}(\frac{1}{3}AB + \frac{2}{3}CD) \times EP$$

$$= \frac{1}{2}aR \times EP$$

$$= \frac{1}{2}ar(11^{5m}ABCD)$$
Area $(\Delta EFC) = \frac{1}{9}area(11^{5m}ABCD)$ [From iv part]
And area $(\Delta BGF) = \frac{1}{2}BF \times GR$

$$= \frac{1}{2} \times \frac{2}{3}BC \times GR$$

$$= \frac{2}{3} \times \frac{1}{2}BC \times GR$$

$$= \frac{2}{3} \times ar(\Delta GBC)$$

$$= \frac{2}{3} \times ar(\Delta GBC)$$

$$= \frac{1}{3} \times \frac{1}{3}AB \times EP$$

$$= \frac{1}{9}ar(11^{5m}ABCD)$$
 [From (1)]
$$ar(\Delta EFG) = \frac{1}{2}ar(11^{5m}ABCD) = \frac{1}{9}ar(11^{5m}ABCD) = \frac{1}{9}ar(11^{5m}ABCD)$$

$$= \frac{5}{18}ar(11^{5m}ABCD).$$

- **20.** In Fig. below, CD || AE and CY || BA.
 - (i) Name a triangle equal in area of ΔCBX
 - (ii) Prove that ar $(\Delta ZDE) = ar (\Delta CZA)$
 - (iii) Prove that ar (BCZY) = ar (Δ EDZ)

Sol:

Since, $\triangle BCA$ and $\triangle BYA$ are on the same base BA and between same parallels BA and CY Then area $(\triangle BCA) = ar(BYA)$

$$\Rightarrow ar(\Delta CBX) + ar(\Delta BXA) = ar(\Delta BXA) + ar(\Delta AXY)$$

$$\Rightarrow ar(\Delta CBX) = ar(\Delta AXY)$$
(1)

Since, $\triangle ACE$ and $\triangle ADE$ are on the same base AE and between same parallels CD and AE

Then,
$$ar(\Delta ACE) = ar(\Delta ADE)$$

$$\Rightarrow ar(\Delta CLA) + ar(\Delta AZE) = ar(\Delta AZE) + ar(\Delta DZE)$$

$$\Rightarrow ar(\Delta CZA) = (\Delta DZE)$$
(2)

Since $\triangle CBY$ and $\triangle CAY$ are on the same base CY and between same parallels

BA and CY

Then
$$ar(\Delta CBY) = ar(\Delta CAY)$$

Adding $ar(\Delta CYG)$ on both sides, we get

$$\Rightarrow ar(\Delta CBX) + ar(\Delta CYZ) = ar(\Delta CAY) + ar(\Delta CYZ)$$

$$\Rightarrow ar(BCZX) = ar(\Delta CZA)$$
(3)

Compare equation (2) and (3)

$$ar(BCZY) = ar(\Delta DZE)$$

21. In below fig., PSDA is a parallelogram in which PQ = QR = RS and $AP \parallel BQ \parallel CR$. Prove that ar $(\Delta PQE) = ar(\Delta CFD)$.

Sol:

Given that PSDA is a parallelogram Since, $AP \parallel BQ \parallel CR \parallel DS$ and $AD \parallel PS$

$$\therefore PQ = CD \qquad \dots (i)$$

In $\triangle BED$, C is the midpoint of BD and $CF \parallel BE$

 \therefore F is the midpoint of ED

$$\Rightarrow EF = PE$$

Similarly

$$EF = PE$$

$$\therefore PE = FD \qquad \dots (2)$$

In $\triangle SPQE$ and CFD, we have

$$PE = FD$$

$$\angle EDQ = \angle FDC$$
, [Alternative angles]

And
$$PQ = CD$$

So by SAS congruence criterion, we have $\triangle PQE \cong \triangle DCF$.

- 22. In the below fig. ABCD is a trapezium in which AB \parallel DC and DC = 40 cm and AB = 60 cm. If X and Y are respectively, the mid-points of AD and BC, prove that:
 - (i) XY = 50 cm
 - (ii) DCYX is a trapezium
 - (iii) ar (trap. DCYX) = $\frac{9}{11}$ ar (trap. (XYBA))

Sol:

(i) Join DY and produce it to meet AB produced at P

In Δ 's BYP and CYD we have

$$\angle BYP = (\angle CYD)$$

[Vertical opposite angles]

$$\angle DCY = \angle PBY$$

[::DC || AP]

And
$$BY = CY$$

So, by ASA congruence criterion, we have

$$\Delta BYP \cong CYD$$

$$\Rightarrow$$
 DY = YP and DC = BP

 \Rightarrow y is the midpoint of DP

Also, x is the midpoint of AD

$$\therefore XY \parallel AP \text{ and } XY = \frac{1}{2}AD$$

$$\Rightarrow xy = \frac{1}{2} (AB + BD)$$

$$\Rightarrow xy = \frac{1}{2}(BA + DC) \Rightarrow xy = \frac{1}{2}(60 + 40)$$

(ii) We have

$$XY \parallel AP$$

$$\Rightarrow XY \parallel AB \text{ and } AB \parallel DC$$
 [As proved above] $\Rightarrow XY \parallel DC$

 \Rightarrow *DCY* is a trapezium

(iii) Since x and y are the midpoint of DA and CB respectively∴ Trapezium DCXY and ABYX are of the same height say hmNow

$$ar(Trap\ DCXY) = \frac{1}{2}(DC + XY) \times h$$

$$= \frac{1}{2}(50 + 40)hcm^{2} = 45hcm^{2}$$

$$\Rightarrow ar(trap\ ABXY) = \frac{1}{2}(AB + XY) \times h = \frac{1}{2}(60 + 50)hm^{3}$$

$$\Rightarrow ar(trap\ ABYX) = \frac{1}{2}(AB + XY) \times h = \frac{1}{2}(60 + 50)hcm^{2}$$

$$= 55cm^{2}$$

$$\frac{ar\ trap(YX)}{ar\ trap(ABYX)} = \frac{45h}{55h} = \frac{9}{11}$$

$$\Rightarrow ar(trap\ DCYX) = \frac{9}{11}ar(trap\ ABXY)$$

23. In Fig. below, ABC and BDE are two equilateral triangles such that D is the mid-point of BC. AE intersects BC in F. Prove that

(i)
$$ar(\Delta BDE) = \frac{1}{4}ar(\Delta ABC)$$

(ii)
$$area(\Delta BDE) = \frac{1}{2}ar(\Delta BAE)$$

(iii)
$$ar(BEF) = ar(\Delta AFD)$$
.

(iv)
$$area(\Delta ABC) = 2area(\Delta BEC)$$

(v)
$$ar(\Delta FED) = \frac{1}{8}ar(\Delta AFC)$$

(vi)
$$ar(\Delta BFE) = 2ar(\Delta EFD)$$

Sol:

Given that,

ABC and BDE are two equilateral triangles.

Let
$$AB = BC = CA = x$$
. Then $BD = \frac{x}{2} = DE = BE$

(i) We have

$$ar(\Delta ABC) = \frac{\sqrt{3}}{4}x^{2}$$

$$ar(\Delta ABC) = \frac{\sqrt{3}}{4}\left(\frac{x}{2}\right)^{2} = \frac{1}{4} \times \frac{\sqrt{3}}{4}x^{2}$$

$$\Rightarrow ar(\Delta BDE) = \frac{\sqrt{3}}{4}\left(\frac{x}{2}\right)^{2}$$

(ii) It is given that triangles ABC and BED are equilateral triangles

$$\angle ACB = \angle DBE = 60^{\circ}$$

 \Rightarrow BE || AC (Since alternative angles are equal)

Triangles BAF and BEC are on the same base

BE and between the same parallel BE and AC

$$\therefore ar(\Delta BAE) = area(\Delta BEC)$$
$$\Rightarrow ar(\Delta BAE) = 2ar(\Delta BDE)$$

[:: ED is a median of ΔEBC ; $ar(\Delta BEC) = 2ar(\Delta BDE)$]

$$\Rightarrow area(\Delta BDE) = \frac{1}{2}ar(\Delta BAE)$$

(iii) Since $\triangle ABC$ and $\triangle BDE$ are equilateral triangles

$$\therefore \angle ABC = 60^{\circ} \ and \ \angle BDE = 60^{\circ}$$

$$\angle ABC = \angle BDE$$

$$\Rightarrow AB \parallel DE$$
 (Since alternative angles are equal)

Triangles BED and AED are on the same base ED and between the same parallels AB and DE.

$$\therefore ar(\Delta BED) = area(\Delta AED)$$

$$\Rightarrow ar(\Delta BED) - area(\Delta EFD) = area(AED) - area(\Delta EFD)$$

$$\Rightarrow ar(BEF) = ar(\Delta AFD).$$

(iv) Since ED is the median of $\triangle BEC$

$$\therefore area(\Delta BEC) = 2ar(\Delta BDE)$$

$$\Rightarrow ar(\Delta BEC) = 2 \times \frac{1}{4} ar(\Delta ABC)$$
 [from (i)]

$$\Rightarrow ar(\Delta BEC) = \frac{1}{2}area(\Delta ABC)$$
$$\Rightarrow area(\Delta ABC) = 2area(\Delta BEC)$$

(v) Let h be the height of vertex E, corresponding to the side BD on triangle BDE
 Let H be the height of the vertex A corresponding to the side BC in triangle ABC
 From part (i)

Hence, area $(\Delta FED) = \frac{1}{8} area (AFC)$

24. D is the mid-point of side BC of \triangle ABC and E is the mid-point of BD. if O is the mid-point of AE, prove that ar $(\triangle$ BOE $) = \frac{1}{8}$ ar $(\triangle$ ABC).

Sol:

Given that

D is the midpoint of side BC of $\triangle ABC$.

E is the midpoint of BD and

O is the midpoint of AE

Since AD and AE are the medians of $\triangle ABC$ and $\triangle ABD$ respectively

$$\therefore ar(\Delta ABD) = \frac{1}{2}ar(\Delta ABC) \qquad \dots (i)$$

$$ar(\Delta ABE) = \frac{1}{2}ar(\Delta ABD)$$
(ii)

OB is a median of $\triangle ABE$

$$\therefore ar(\Delta BOE) = \frac{1}{2}ar(\Delta ABE)$$

From i, (ii) and (iii) we have

$$ar(BOE) = \frac{1}{8}ar(\Delta ABC)$$

25. In the below fig. X and Y are the mid-points of AC and AB respectively, QP || BC and CYQ and BXP are straight lines. Prove that ar $(\Delta ABP) = ar(\Delta ACQ)$.

Sol:

Since x and y are the midpoint AC and AB respectively

Clearly, triangles BYC and BXC are on the same base BC and between the same parallels XY and BC

$$\therefore area(\Delta BYC) = area(BXC)$$

$$\Rightarrow area(\Delta BYC) = ar(\Delta BOC) = ar(\Delta BXC) - ar(BOC)$$

$$\Rightarrow ar(\Delta BOY) = ar(\Delta COX)$$

$$\Rightarrow ar(BOY) + ar(XOY) = ar(\Delta COX) + ar(\Delta XOY)$$

$$\Rightarrow ar(\Delta BXY) = ar(\Delta CXY)$$

We observe that the quadrilateral XYAP and XYAQ are on the same base XY and between the same parallel XY and PQ.

$$\therefore area(quad\ XYAP) = ar(quad\ XYPA) \qquad(ii)$$

Adding (i) and (ii), we get

$$ar(\Delta BXY) + ar(quad\ XYAP) = ar(CXY) + ar(quad\ XYQA)$$

$$\Rightarrow ar(\Delta ABP) = ar(\Delta ACQ)$$

- 26. In the below fig. ABCD and AEFD are two parallelograms. Prove that
 - (i) PE = FQ
 - (ii) ar (\triangle APE): ar (\triangle PFA) = ar \triangle (QFD): ar (\triangle PFD)
 - (iii) $ar(\Delta PEA) = ar(\Delta QFD)$

Sol:

Given that, ABCD and AEFD are two parallelograms

To prove: (i) PE = FQ

(ii)
$$\frac{ar(\Delta APE)}{ar(\Delta PFA)} = \frac{ar(\Delta QFD)}{ar(\Delta PFD)}$$

(iii)
$$ar(\Delta PEA) = ar(\Delta QFD)$$

Proof: (i) In $\triangle EPA$ and $\triangle FQD$

$$\angle PEA = \angle QFD$$
 [: Corresponding angles]

$$\angle EPA = \angle FQD$$
 [Corresponding angles]

$$PA = QD$$
 $\lceil opp \cdot sides \ of \ 11^{gm} \rceil$

Then,
$$\triangle EPA \cong \triangle FQD$$
 [By. AAS condition]

$$\therefore EP = FQ \qquad [c.p.c.t]$$

(ii) Since, $\triangle PEA$ and $\triangle QFD$ stand on the same base PE and FQ lie between the same parallels EQ and AD

$$\therefore ar(\Delta PEA) = ar(\Delta QFD) \rightarrow (1)$$

$$AD$$
 : $ar(\Delta PFA) = ar(PFD)$ (2)

Divide the equation (i) by equation (2)

$$\frac{area\ of\ (\Delta PEA)}{area\ of\ (\Delta PFA)} = \frac{ar\Delta(QFD)}{ar\Delta(PFD)}$$

(iii) From (i) part $\triangle EPA \cong FQD$

Then,
$$ar(\Delta EDA) = ar(\Delta FQD)$$

27. In the below figure, ABCD is parallelogram. O is any point on AC. PQ \parallel AB and LM \parallel AD. Prove that ar (\parallel^{gm} DLOP) = ar (\parallel^{gm} BMOQ)

Sol:

Since, a diagonal of a parallelogram divides it into two triangles of equal area

$$\therefore area(\Delta ADC) = area(\Delta ABC)$$

$$\Rightarrow area(\Delta APO) + area(11^{gm}DLOP) + area(\Delta OLC)$$

$$\Rightarrow area(\Delta AOM) + ar(11gmDLOP) + area(\Delta OQC)$$
(i)

Since, AO and OC are diagonals of parallelograms AMOP and OQCL respectively.

$$\therefore area(\Delta APO) = area(\Delta AMO) \qquad(ii)$$

And, area
$$(\Delta OLC) = Area(\Delta OQC)$$
 ...(iii)

Subtracting (ii) and (iii) from (i), we get

Area
$$(11^{gm} DLOP) = area(11^{gm} BMOQ)$$

- **28.** In a \triangle ABC, if L and M are points on AB and AC respectively such that LM \parallel BC. Prove that:
 - (i) $ar(\Delta LCM) = ar(\Delta LBM)$
 - (ii) $ar(\Delta LBC) = ar(\Delta MBC)$
 - (iii) $ar(\Delta ABM) = ar(\Delta ACL)$
 - (iv) $ar(\Delta LOB) = ar(\Delta MOC)$

Sol:

(i) Clearly Triangles *LMB* and *LMC* are on the same base LM and between the same parallels *LM* and *BC*.

$$\therefore ar(\Delta LMB) = ar(\Delta LMC) \qquad \dots (i)$$

(ii) We observe that triangles *LBC* and *MBC* area on the same base BC and between the same parallels LM and BC

$$\therefore arc \ \Delta LBC = ar(MBC) \qquad \dots (ii)$$

(iii) We have

$$ar(\Delta LMB) = ar(\Delta LMC)$$
 [from (1)]
 $\Rightarrow ar(\Delta ALM) + ar(\Delta LMB) = ar(\Delta ALM) + ar(LMC)$
 $\Rightarrow ar(\Delta ABM) = ar(\Delta ACL)$

(iv) We have

$$ar(\Delta CBC) = ar(\Delta MBC)$$
 :: [from (1)]
 $\Rightarrow ar(\Delta LBC) = ar(\Delta BOC) = a(\Delta MBC) - ar(BOC)$
 $\Rightarrow ar(\Delta LOB) = ar(\Delta MOC)$

29. In the below fig. D and E are two points on BC such that BD = DE = EC. Show that ar $(\triangle ABD) = ar (\triangle ADE) = ar (\triangle AEC)$.

Sol:

Draw a line through A parallel to BC

Given that, BD = DE = EC

We observe that the triangles ABD and AEC are on the equal bases and between the same parallels C and BC. Therefore, Their areas are equal.

Hence,
$$ar(ABD) = ar(\Delta ADE) = ar(\Delta ACDE)$$

- **30.** If below fig. ABC is a right triangle right angled at A, BCED, ACFG and ABMN are squares on the sides BC, CA and AB respectively. Line segment AX ⊥ DE meets BC at Y. Show that:
 - (i) $\Delta MBC \cong \Delta ABD$
 - (ii) $ar(BYXD) = 2ar(\Delta MBC)$
 - (iii) $ar(BYXD) = ar(\Delta ABMN)$
 - (iv) $\Delta FCB \cong \Delta ACE$
 - (v) $ar(CYXE) = 2 ar(\Delta FCB)$
 - (vi) ar(CYXE) = ar(ACFG)
 - (vii) ar(BCED) = ar(ABMN) + ar(ACFG)

Sol:

(i) In $\triangle MBC$ and $\triangle ABD$, we have

$$MB = AB$$

$$BC = BD$$

And
$$\angle MBC = \angle ABD$$

 $[:: \angle MBC \text{ and } \angle ABC \text{ are obtained by adding } \angle ABC \text{ to a right angle}]$

So, by SAS congruence criterion, We have

$$\triangle MBC \cong \triangle ABD$$

$$\Rightarrow ar(\Delta MBC) = ar(\Delta ABD)$$
(1)

(ii) Clearly, $\triangle ABC$ and BYXD are on the same base BD and between the same parallels AX and BD

$$\therefore Area(\Delta ABD) = \frac{1}{2} Area(rect BYXD)$$

$$\Rightarrow ar(rect \cdot BYXD) = 2ar(\Delta ABD)$$

$$\Rightarrow are(rect \cdot BYXD) = 2ar(\Delta MBC)$$
(2)

(iii) Since triangle $M \cdot BC$ and square MBAN are on the same Base MB and between the same parallels MB and NC

$$\therefore 2ar(\Delta MBC) = ar(MBAN) \qquad \dots (3)$$

From (2) and (3) we have

$$ar(sq \cdot MBAN) = ar(rect BYXD).$$

(iv) In triangles FCB and ACE we have

$$FC = AC$$

$$CB = CF$$

And
$$\angle FCB = \angle ACE$$

[:: $\angle FCB$ and $\angle ACE$ are obtained by adding $\angle ACB$ to a right angle]

So, by SAS congruence criterion, we have

$$\Delta FCB \cong \Delta ACE$$

(v) We have

$$\Delta FCB \cong \Delta ACE$$

$$\Rightarrow ar(\Delta FCB) = ar(\Delta ECA)$$

Clearly, $\triangle ACE$ and rectangle CYXE are on the same base CE and between the same parallels CE and AX

$$\therefore 2ar(\Delta ACE) = ar(CYXE) \qquad \dots (4)$$

(vi) Clearly, ΔFCB and rectangle FCAG are on the same base FC and between the same parallels FC and BG

$$\therefore 2ar(\Delta FCB) = ar(FCAG) \qquad \dots (5)$$

From (4) and (5), we get

Area
$$(CYXE) = ar(ACFG)$$

(vii) Applying Pythagoras theorem in $\triangle ACB$, we have

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

$$\Rightarrow BC \times BD = AB \times MB + AC \times FC$$

$$\Rightarrow area(BCED) = area(ABMN) + ar(ACFG)$$