Station 1 - Answer Key

Triangle Inequality Theorem

- 1) Easy: Which of the following sets of three numbers could be the side lengths of a triangle? Answer: 4, 5, 6
 - a) 4, 5, 6
 - b) 7, 20, 9
 - c) $\frac{1}{2}$, $\frac{1}{6}$, $\frac{1}{3}$
 - d) 3.4, 11.3, 9.8
 - e) $\sqrt{5}$, $\sqrt{14}$, $\sqrt{19}$
- 2) **Easy:** The lengths of two sides of a triangle are 7 cm and 3 cm. If the number of centimeters in the perimeter is a whole number, what is the number of centimeters in the positive difference between the greatest and least possible perimeters.

Answer: Minimum perimeter > 14 (7+3+4) Maximum Perimeter < 20 (7+3+10) Difference = 6

3) **Medium:** What are the constraints on x if the side lengths of a triangle are 2x + 3, 3x + 8, and 6x + 7? **Answer:**

$$2x + 3 + 3x + 8 > 6x + 7 2x + 3 < 3x + 8 + 6x + 7 3x + 8 < 2x + 3 + 6x + 7 5x + 4 > 6x 2x + 3 < 9x + 15 3x + 8 < 8x + 10 x < 4 7x > -12 -2 < 5x x > -12/7 x > -2/5 -3/5 < x < 4$$

4) Challenge: In \triangle ABC, AB = 5, BC = 11. What are the constraints on the perimeter if is \triangle ABC and obtuse triangle? (Hint: Use the Pythagorean Theorem)

Maximum Perimeter < 32 (11 + 5 + 16) Minimum Perimeter: > $16+\sqrt{146}$ (5 + 11 + $\sqrt{5^2+11^2}$)

<u>Station 2</u> Equidistance Theorem and Parallel Bisector Characterization Theorem

- 1) Easy: Given: $\overline{AB} \cong \overline{AD}$
 - $\overline{BC} \cong \overline{CD}$
 - Prove: $\overline{BE} \cong \overline{ED}$

A and C are equidistant to B and D, \therefore A and C form \perp bisector of BD. E lies on AC, \therefore E isequidistant to B and D

- 2) Medium: Given: $\overline{PS} \cong \overline{SR}$
 - $\overline{PQ} \cong \overline{QR}$

Prove: \overline{QS} is an altitude (Do not use triangle congruency

postulates)

Since $\overline{PQ} \cong \overline{QR}$, QS is equidistant to the endpoints of PR. Since PS \cong PR, S is equidistant to the endpoints of PR and QS bisects PR. So, QS is \perp bisector of PR which originates at the vertex opposite side PR and forms a right angle at PR. \therefore QS is the altitude to base PR.

3) Challenge: Without using any triangle congruency postulates, prove that if each of the altitudes of a triangle bisects the side to which it is drawn, then the triangle is equilateral.

AZ, BY and CX are altitudes and, because, $BZ \cong CZ$, $BX \cong AX$, $AY \cong CY$, they are also medians. It follows that $\angle AXC$, $\angle CXB$, $\angle AYB$, $\angle CYB$, $\angle AZC$, and $\angle AZB$ are all right angles and are all congruent given the definition of an altitude. And $AZ \cong AZ$ by the reflexive property, therefore $\triangle ABZ \cong \triangle ACZ$ by SAS.

 $\angle XBC \cong \angle YCB$ by CPCTC, $XB \cong YC$ and $BC \cong BC$ by the reflexive property, so $\triangle XCB \cong \triangle YCB$ by SAS. By CPCTC $BX \cong YC$, and by the transitive property $AY \cong AX$. $AB \cong AC$ by addition (AX + BX = AY + CY).

 $\triangle CXA \cong \triangle CXB$ by SAS, so BC \cong AC by CPCTC. By the transitive property, $AB \cong BC \cong AC$ and $\triangle ABC$ is equilateral.

Station 3 Case of the Missing Diagram

1) Easy: If the altitude of a triangle also bisects an angle of a triangle, then the triangle is isosceles.

Given AZ is an altitude, AZ bisects $\angle A$, we can conclude that $\angle AZB$ and $\angle AZC$ are congruent right angles and $\angle BAZ\cong \angle CAZ$. AZ \cong AZ by the reflexive property, so $\triangle AZB\cong \triangle AZC$ by ASA. AB \cong AC by CPCTC

2) Medium: If each pair of opposite sides of a four-sided figure are congruent, the segments joining opposite vertices bisect each other.

Since $AD \cong BC$ and $AB \cong DC$, and $DB \cong DB$ by the reflexive property, $\triangle BDA \cong \triangle BDC$ by SSS. Likewise, since $AC \cong AC$ by the reflexive property, $\triangle ACB \cong \triangle ACD$ by SSS. $\angle DAX \cong \angle BCX$ by CPCTC and $\angle ADX \cong \angle CBX$ by CPCTC, $\therefore \triangle XAD \cong \triangle XCB$ by ASA. So, by CPCTC, $AX \cong CX$ and $DX \cong BX$

3) Challenge: The midpoint of the altitude to the base of an isosceles triangle is equidistant the midpoints of the legs of that triangle.

 \triangle ABC is isosceles with base BC, so AB \cong AC. AZ is the altitude to side BC and, by definition, forms two congruent right angles, \angle AZB and \angle AZC. \triangle AZB \cong \triangle AZC by HL Postulate. AB \cong AC and \angle XAM \cong \angle YAM by CPCTC. AX \cong AY by division and AM \cong AM by the reflexive property. \triangle AMX \cong \triangle AMY by SAS, so XM \cong YM by CPCTC

Parallel Lines and Related Angles

$$\angle YCX = \angle BCY + \angle ACB + \angle ACX = 180$$

 $180 = x + 55 + 30 + 2x + 20$

$$x = 25$$

$$m \angle CED = 180 - (25 + 75)$$

$$m \angle CED = 80^{\circ}$$

Prove:
$$\overline{IA} \mid |\overline{KO}|$$

1)
$$KO \cong KN$$
 and $IA \cong IN$ Given

2)
$$\angle KNO \cong \angle KON$$
 If sides $\cong \Rightarrow opp \angle$'s \cong

4)
$$\angle IAN \cong \angle KON$$
 Transitive Property

5)
$$\overline{IA} \mid |\overline{KO}| \cong \text{Corresp. } \angle \text{'s} \Rightarrow || \text{ lines}|$$

Same as 2

$$\angle CYE \cong \angle AYE$$

$$\overline{ED} \mid |\overline{YZ}|$$

Prove:
$$\overline{CD} = \overline{DZ} - \overline{CY}$$

1)
$$\angle DZE \cong \angle EZY$$
 Given

2)
$$\angle CYE \cong \angle AYE$$
 Given
3) $\overline{ED} | | \overline{YZ}$ Given

4)
$$\angle CEZ \cong \angle DZE$$
 || lines $\Rightarrow AIC$

4)
$$\angle CEZ = \angle DZE$$
 || times $\Rightarrow AC$
5) $ED \cong DZ$ Sides opp. $\cong \angle$'s are \cong

6)
$$\angle CEY \cong \angle AYE$$
 || lines $\Rightarrow AIC$

7)
$$\angle CEY \cong \angle CYE$$
 Transitive Property

8)
$$EC \cong CY$$
 Sides opp. $\cong \angle$'s are \cong

9)
$$EC + CD = ED$$
 Assumed from diagram

10)
$$CY + CD = ED$$
 Substitution Property

11)
$$CY + CD = DZ$$
 Substitution Property

Substitution Property

12)
$$CD = DZ - CY$$
 Subtraction Property

² AoPs #3.30(b)

³ AoPS #3.47

Station 5 Arithmetic Properties, Bisectors and Trisectors

1) Easy: Given:
$$\overline{CO} \cong \overline{NS}$$

 $\frac{\overline{OS} \cong \overline{RP}}{\overline{CO} \parallel \overline{NS}}$

Prove: $\overline{CR} \parallel \overline{NP}$

1)
$$\overline{CO} \cong \overline{NS}$$

2) $\overline{OS} \cong \overline{RP}$ Given

3) $\overline{CO} \parallel \overline{NS}$ Given

4) $RS \cong RS$ Reflexive Property

5) $OR \cong SP$ Subtraction Property

6) $\angle COR \cong \angle NSP$ || lines \Rightarrow Corresponding \angle 's \cong

Given

7) $\triangle COR \cong \triangle NSP$ SAS (1,6,5) 8) $\angle CRO \cong \angle NPS$ CPCTC

9) $\overline{CR} \parallel \overline{NP}$ Corresponding \angle 's $\cong \Rightarrow \parallel$ lines

2) Medium: Given: $\angle 1 \cong \angle 2$

 \overline{PE} bisects $\angle APN$

 \overline{NE} bisects $\angle ANP$

Prove: ∠XPE ≅ ∠ENY

- 1) $\geq 1 \cong \geq 2$ Given
- 2) $\geq 1 \$ $\leq APN$ If $2 \leq form \ straight \geq \Rightarrow \$
- 3) \overline{PE} bisects $\angle APN$ Given
- 4) $\angle 3 \cong \angle 4$ If \angle bisected by segment, then divided into $2 \cong$ segments
- *5)* ∠2 \$ ∠*ANP* Same as 2
- 6) \overline{NE} bisects $\angle ANP$ Given
- 7) $\angle 5 \cong \angle 6$ Same as 4
- 8) $\angle APN \cong \angle ANP$ Substitution
- 9) $\angle 3 \cong \angle 5$ Substitution
- 10) $\angle XPE \cong \angle ENY$ Addition

3) Challenge: Each angle in rectangle ABCD is trisected by a pair of segments. The angle trisectors meet at P, Q, R, and S, as shown in the diagram to the right. Prove that PQRS is a rhombus.

31) PQRS is a rhombus

If a quadrilateral has 4 congruent sides, then it is a rhombus.

1) ∠*BAD*, ∠*ABC*, ∠BCD, and ∠CDA are right Def. of rectangle 2) $AD \cong BC$ and $AB \cong DC$ Def of rectangle 3) $\angle BAD$ trisected by AP and AQ Given *4)* ∠ABC trisected by BR and BQ Given 5) $\angle ADC$ trisected by DP and DS Given *b) ∠BCD trisected by CR and CS* Given 7) ∠*DAP* ≅ ∠*CBR* Division Property 8) ∠ADP ≅ ∠BCR Division Property 9) $\triangle DAP \cong \triangle CBR$ *ASA* (7,2,8) 10) $AP \cong BR \text{ and } DS \cong CS$ **CPCTC** 11) ∠PAO ≅ ∠RBO Division Property *12)* ∠*PDS* ≅ ∠*RCS* Division Property *13)* ∠*QAB* ≅ ∠*QBA* Division Property *14) AQ* ≅ *BQ* If base \angle 's $\cong \Rightarrow$ opp. sides \cong *15*) ∠*SDC* ≅ ∠*SCD* Division Property *16) DS* ≅ *CS* Same as 14 17) $\triangle PAQ \cong \triangle RBQ$ SAS (10, 11, 14) 18) $\triangle PDQ \cong \triangle RCQ$ SAS (10, 12,16) *19) PS* ≅ *RS* **CPCTC** 20) $PQ \cong RQ$ **CPCTC** 21) ∠QAB ≅ ∠SDC Division Property Division Property *22)* ∠*QBA* ≅ ∠*SCD* 23) $\triangle AQB \cong \triangle DQC$ ASA (21, 2, 22) 24) $AQ \cong DS$ **CPCTC** *25)* ∠*PAS* ≅ ∠*PDQ* Division Property *26) AP* ≅ *PD* If base \angle 's $\cong \Rightarrow$ opp. sides \cong 27) $\triangle PAS \cong \triangle PDQ$ SAS (24, 25, 26) 28) PS ≅ PQ **CPCTC** *29) PS* ≅ *RO* Transitive Property 30) $PR \cong RQ$

Equations of Lines (including Perpendicular and Parallel)

1) Easy: A = (-6,2), B = (8,4), and C = (2,9). If \overline{CM} is a median, find the coordinates of M. Then show that \overline{CM} is not perpendicular to \overline{AB}

Midpoint M of AB = (1, 3)

Slope of AB = $(4-2) \div (8+6) = 2/14$

Slope of CM = $(9-3) \div (2-1) = 6$

CM not \perp AB because the slopes are not opposite reciprocals

2) Medium: If A = (6,10), B = (1,5), and C = (7,0), determine by means of slopes what type of triangle \triangle ABC.

Slope of AB = $\frac{10-5}{6-1} = \frac{5}{5}$ Slope of BC = $\frac{5-0}{1-7} = -\frac{5}{6}$

Slope of AC = -10

Triangle is scalene

3) Challenge: The three altitudes of a triangle intersect at a common point called the "orthocenter". Given a triangle with vertices A=(2,4), B=(-4,0), and C=(4,0), find the coordinates of the orthocenter.

Segment	AB	ВС	AC
Slope	$\frac{0-4}{-4-2} = \frac{2}{3}$	0	-2
Slope of Altitude	$-\frac{3}{2}$	Undefined	1/2
Equation of Altitude	Vertex: $C=(4,0) \Rightarrow$ $y-0=-\frac{3}{2}(x-4)$ $y=-\frac{3}{2}(x-4)$ $y=-\frac{3}{2}x+6$	Vertex: $A=(2,4) \Rightarrow$ $y-4=\frac{1}{0}(x-2)$ 0(y-4)=1(x-2) 0=x-2 x=2	Vertex B: (-4,0) $y-0 = \frac{1}{2}(x+4)$ $y = \frac{1}{2}x+2$
Substitution	$y = -\frac{3}{2}(2) + 6 = 3$	x = 2	$y = \frac{1}{2}(2) + 2 = 3$

Coordinates of the orthocenter are (2, 3)

Complementary and Supplementary Angles

1) Easy: The supplement of an angle is five times its complement. What is the measure of the angle?

$$180 - x = 5(90 - x)$$
$$180 - x = 450 - 5x$$

$$4x = 270$$

x = 67.5

2) Medium: If four times the supplement of an angle is added to eight times the angles complement, the sum is equivalent to three straight angles. Find the measure of the angle that is supplementary to the complement.

$$4(180-x) + 8(90-x) = 3(180)$$
$$720-4x+720-8x = 540$$

$$12x = 900$$

$$x = 75$$

Complement of 75 = 15

Supplement of 15 is 165

3) Challenge: Given: $\angle A$ is complementary to $\angle B$

$$m \angle A = (3x + y)^{\circ}$$

$$m \angle B = (x + 4y + 2)^{\circ}$$

$$m \angle C = (3y - 3)^{\circ}$$

Find: *m*∠B

$$\angle A \text{ compl } \angle B \implies m \angle A + m \angle B = 90$$

$$3x+y+x+4y+2=90$$

$$4x + 5y = 88$$

$$\angle C \text{ compl } \angle B \implies m \angle C + m \angle B = 90$$

$$3y-3+x+4y+2=90$$

$$7y + x = 91$$

Substitution: x = 91 - 7y

$$4(91-7y)+5y=88$$

$$364 - 28y + 5y = 88$$

$$23y = 276$$

$$y = 12$$

$$m \angle C = (3y - 3) = 33$$

$$m \angle B = 90 - 33 = 57^{\circ}$$

Logic and Chains of Reasoning

1) Easy: Write the converse, inverse, and contrapositive of the following conditional statement:

Jody can talk on the phone only if she has finished her homework.

Converse: Only if she has finished her homework, Jody can talk on the phone. Inverse: Jody cannot talk on the phone only if she has not finished her homework. Contrapositive: Only if she has not finished her homework, Jody cannot talk on the phone.

2) **Medium:** What conclusion can be drawn from the following?

$$\sim e \Rightarrow \sim d$$
 $b \Rightarrow c$ $\sim b \Rightarrow \sim a$ $c \Rightarrow d$
 $d \Rightarrow e$ $a \Rightarrow b$
 $a \Rightarrow b \Rightarrow c \Rightarrow d \Rightarrow e$
 $a \Rightarrow e$

3) Challenge:

What conclusion can be drawn from the following Lewis Carroll Puzzle?

No kitten, that loves fish, is unteachable.

No kitten without a tail will play with a gorilla.

Kittens with whiskers always love fish.

No teachable kitten has green eyes.

No kittens have tails unless they have whiskers.

```
 Statement
 Contrapositive

 loves fish \Rightarrow teachable
 ~teachable \Rightarrow ~loves fish

 ~tail \Rightarrow ~play w gorilla
 plays w gorilla \Rightarrow tail

 whiskers \Rightarrow loves fish
 ~loves fish \Rightarrow ~ whiskers

 teachable \Rightarrow ~green eyes
 green eyes \Rightarrow teachable

 tail \Rightarrow whiskers
 ~whiskers \Rightarrow tails
```

plays w gorilla \Rightarrow tail \Rightarrow whiskers \Rightarrow loves fish \Rightarrow teachable \Rightarrow \sim green eyes.

If a kitten plays with a gorilla then it does not have green eyes.

Congruent Triangles (CPCTC and Detour Proofs)

1) Easy: Given: ⊙O

 $\overline{HJ} = \overline{JK}$

Prove: $\angle H \cong \angle K$

1) ⊙O Given
 2) HJ ≅ JK Given
 3) HO ≅ KO Radii of ⊙ ≅

4) Draw JO5) JO ≅ JO2 pts determine a lineReflexive Property

6) $\triangle JOH \cong \triangle JOK$ SSS (2,3,5)

7) $\angle H \cong \angle K$ CPCTC

 $\overline{DE} = \overline{EC}$

Prove: $\overline{AC} = \overline{BE}$

AD ≅ BD ≅ AE Given
 DE ≅ EC Given

3) $\angle ADE \cong \angle AED$ If base \angle 's $\cong \Rightarrow$ opp. sides \cong 4) $\angle ADE \$ \angle EDB$ If $2 \angle$'s form str. $\angle \Rightarrow \$$

5) $\angle AED \$ \angle AEC$ Same as 4 6) $\triangle BDE \cong \triangle AEC$ SAS 7) $AC \cong BE$ CPCTC

⁴ Source: AoPS #3.32

3) Challenge⁵: Given: \triangle BCP, \triangle CAQ, and \triangle ABR are equilateral

Prove: $\overline{AP} = \overline{BQ} = \overline{CR}$

1) \triangle BCP, \triangle CAQ, \triangle ABR

equilateral Given

2) BR ≅ AR ≅ AB Equilateral △ ⇒ ≅ sides
 3) ∠RBA ≅ ∠RAB If sides ≅ ⇒ opp <<'s ≅

4) $RX \cong RX$ Reflexive Property

5) $\triangle RAX \cong \triangle RBX$ SAS (2,3,4)

6) $AX \cong BX$ CPCTC

7) RC ⊥ bisects AB Equidistance Theorem

8) $BC \cong AC$ PBC

9) $AC \cong AQ \cong CQ$ Def. of Equilateral \triangle 10) $BC \cong BP \cong CP$ Def. of Equilateral \triangle 11) $AQ \cong BP$ Transitive Property

12) $CQ \cong CP$ Transitive Property

13) $\triangle AQC \cong \triangle BPC$ SSS (8,11,12)

14) ∠CAQ ≅ ∠CBP CPCTC
 15) AC ≅ BC CPCTC

16) $\angle CAB \cong \angle CBA$ If sides of $\triangle \cong \Rightarrow$ opp. \angle 's \cong

17) $\angle QAB \cong \angle PBA$ Addition Property18) $AB \cong AB$ Reflexive Property19) $\triangle APB \cong \triangle BQA$ SAS(11, 17, 18)

20) $RC \cong RC$ Reflexive Property

21) $\triangle RBC \cong \triangle RAC$ SSS (8, 20, 2)

22) $\angle RAC \cong \angle RBC$ CPCTC 23) $\angle PAB \cong \angle QBA$ CPCTC

24) ∠CAP ≅ ∠CBQ Subtraction Property

25) $\angle QAC \cong \angle RAB$ Equilateral \triangle 's are equiangular

26) $\angle RAC \cong \angle QAB$ Substitution 27) $\triangle RAC \cong \triangle QAB$ SAS (9, 26, 18) 28) $\triangle APB = \triangle RCB$ Transitive Property

29) $AP \cong BQ \cong CR$ CPCTC

⁵ Source: AoPS #3.50

Altitudes and Medians

 \overline{AD} is the median to \overline{BC} 1) Easy: Given: $\overline{AD} = 3x + 2$, $\overline{BD} = 5x - 3$, $\overline{DC} = 2x + 6$

Find the length of \overline{AD}

Since AD is median to BC, BD = DC and 5x+3=2x+6x = 1 and AD =

8

2) Medium: If a median of a triangle is also an altitude, prove that the median also bisects its vertex angle.

Given: AD is median to BC, AD is altitude to BC

Prove: AD bisects ∠A

- 1) AD is median to BC Given
- 2) $BD \cong CD$ Medians bisects side of \triangle
- 3) AD is altitude to BC Given
- 4) ∠ADB and ∠ADC are

right Altitude intersects side to form right ∠'s

- 5) $AD \cong AD$ Reflexive Property
- 6) $\triangle ADB \cong \triangle ADC$ SAS (2,4,5) 7) ∠DAB ≅ ∠DAC **CPCTC**
- AD bisects ∠A If a segment divides \angle into $2 \cong \angle$'s, then it bisects the \angle
- 3) Challenge: The medians of a triangle intersect at a common point called the "centroid". Given a triangle with vertices A=(2,4), B=(-4,0), and C=(4,0), find the coordinates of the centroid. (0.75, 1.5)

Segment	AB	BC	AC
Midpoint	(-1, 2)	(0,0)	(3,2)
Vertex	C=(4,0)	A=(2,4)	B=(-4,0)
Slope of Median	-2/5	2	2/7
Equation of Median	$y-0 = -\frac{2}{5}(x-4)$ $y = -\frac{2}{5}(x-4)$ $y = -\frac{2}{5}x + \frac{8}{5}$	y-4 = 2(x-2) $y-4 = 2x-4$ $y = 2x$	$y-0 = \frac{2}{7}(x+4)$ $y = \frac{2}{7}x + \frac{8}{7}$
Standard Form	2x + 5y = 8	2x - y = 0	2x - 7y = -8
Substitution	$2x+5(2x) = 8$ $12x = 8$ $x = \frac{3}{4}$	y=1.5	2x-7(2x) = -8 $-12x = -8$ $x = 3/4$

Types of Triangles

- 1) Easy: Determine whether the △ABC with A=(2,4), B=(-4,0), and C=(4,0), is equilateral, isosceles, or scalene. Scalene
- 2) **Medium:** If \triangle HJK is equilateral, what are the values of x and y?

Since
$$\triangle$$
HJK is equilateral, HJ \cong HK \cong JK
HJ \cong HK
 $x+8=15$
 $x=7$

HJ
$$\cong$$
 JK
 $\frac{1}{2}y - 6 = 15$
 $y = 18$

3) Challenge: How many different isosceles triangles can you find that have sides that are whole-number lengths and have a perimeter of 18? Identify each of the ones you find by stating the side lengths. 7

	<u>AB</u>	BC	<u>A(</u>
1)	2	8	8
2)	4	7	7
3)	6	6	6
4)	8	8	2
5)	7	7	4
6)	8	2	8
7)	7	4	7

Extra Algebra Practice

1) The lengths of the base and a leg of an isosceles triangle are in the ratio of 3:2. The perimeter of the triangle is 105. Find the length of the base.

$$3x + 2x + 2x = 105$$

 $2x = 105$
 $x = 15$
Base = 3(15) = 45

- 2) Which of the following points lie on line 8x 7y = -15?
 - A. (-1, 1)
 - B. $(\frac{1}{2}, \frac{19}{7})$ C. $(\frac{13}{8}, 4)$

 - D. (1, -1)
 - E. $(2, -\frac{1}{7})$

Substitute the coordinates (-1,1) for the x and y, respectively, in the equation:

$$8(-1)-7(1) = -15$$

$$-8-7 = -15$$