

Lesson 5.3 Medians, Altitudes, Angle Bisector & Perpendicular Bisectors

VOCABULARY

In a triangle, an **angle bisector** is a segment from the **VERTEX** of the angle to its opposite side on the ray the angle.

 \overline{AC} is an angle bisector of $\triangle ABD$ from vertex A to side \overline{DB}

A median of a triangle is a segment drawn from a **VERTEX** to the **MIDPOINT** of the opposite side.

 \overline{FJ} is a median of Δ FGH from vertex F to side \overline{GH} .

An **altitude** of a triangle is a perpendicular segment drawn from a **VERTEX** to the line that contains the **OPPOSITE** side. An altitud may lie outside of the triangle. It may also be a side of the triangle.

In these two triangles, \overline{LN} is an altitude of ΔKLM from vertex L.

In $\triangle PRQ$, \overline{PQ} is the altitude from P a \overline{QR} is the altitude from R.

A **perpendicular bisector** of a side of a triangle is a line perpendicular to a side through the **MIDPOINT** of the side. A perpendicular bisector of \overline{AC} n $\triangle ABC$ is shown.

Examples

Given obtuse triangle $\triangle AGD$ with obtuse angle $\angle G$, and $\overline{GE} \cong \overline{DE}$. Identify a median, an angle bisector, an altitude and a perpendicular bisector.

1. Name an angle bisector.

- 3. Name a perpendicular bisector. CE
- 4. Name an altitude.

Practice

Use the figure to the right.

1. Name an angle bisector.

2. Name a median.

- 3. Name a perpendicular bisector.
- 4. Name an altitude.

5.3	Medians,	Altitudes.	Ang	le and Per	pendicular	Bisectors	(5.1-5.2)	2).noteb ōek ember 0	4, 2013

PERPENDICULAR BISECTOR THEOREM

A point is on the perpendicular bisector of a segment if and only if it is equidistant from the endpoints of the segment.

CP is the perpendicular bisector of AB