Methods of Proving Triangles Similar – Day 1

SWBAT: Use several methods to prove that triangles are similar.

Warm - Up

Given: $\overrightarrow{BE} \parallel \overrightarrow{CD}$,

lengths as shown

Find: a ED b CD

☑AAA- Triangles must be similar.

Thm: AA

Given: $\angle A \cong \angle D$,

 $\angle B \cong \angle E$

Concl:

G: ABCD is a parallelogram

P: $\triangle BFE \sim \triangle CFD$

- 1.
- ~
- 2.
- 3.
- 4.
- 5.

- 1.
- 2.
- 3.
- 4.
- 5.

<u>Thm:</u> (SSS~) if there exists a correspondence between the vertices of 2 Δ 's such that the ratios of the measures of the corresponding sides are equal, then the Δ 's are ~.

Given:
$$\frac{AB}{DE} = \frac{BC}{EF} = \frac{AC}{DF}$$

Concl:

<u>Thm:</u> (SAS~) If there exists a correspondence between the vertices of 2 Δ 's such that the ratios of the measures of two pairs of corresponding sides are equal and the included angles are congruent, then the Δ 's are ~.

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

$$\angle B \cong \angle E$$

Concl:_____

Practice

Explain how you know the triangles are similar, and write a similarity statement.

1.

2.

3.

Proofs Practice with AA~

Given: $\triangle ABC$, D is a point on \overline{AB} and E is a point on \overline{AC} such that $\overline{DE} \parallel \overline{BC}$.

1.	1.
2.	2.
3.	3.
	4.
5.	5.

Given Trapezoid ABCD, Prove \triangle BEC \sim \triangle DEA

1.	1.
2.	2.
3.	3.
4.	4.
5.	5.

AA

To show two triangles are similar, it is sufficient to show that two angles of one triangle are congruent (equal) to two angles of the other triangle.

Theorem: If two angles of one triangle are congruent to two angles of another triangle, the triangles are similar.

If:
$$\angle A \cong \angle D$$

 $\angle B \cong \angle E$

Then: $\triangle ABC \sim \triangle DEF$

SSS for similarity BE CAREFUL!! SSS for similar triangles is NOT the same theorem as we used for congruent triangles. To show triangles are similar, it is sufficient to show that the three sets of corresponding sides are in proportion.

Theorem: If the three sets of corresponding sides of two triangles are in proportion, the triangles are similar.

If:
$$\frac{AB}{DE} = \frac{AC}{DF} = \frac{BC}{EF}$$

Then: $\triangle ABC \sim \triangle DEF$

SAS for similarity BE CAREFUL!! SAS for similar triangles is NOT the same theorem as we used for congruent triangles. To show triangles are similar, it is sufficient to show that two sets of corresponding sides are in proportion and the angles they include are congruent.

Theorem:

If an angle of one triangle is congruent to the corresponding angle of another triangle and the lengths of the sides including these angles are in proportion, the triangles are similar.

If:
$$\angle A \cong \angle D$$

$$\frac{AB}{DE} = \frac{AC}{DF}$$

Then: $\triangle ABC \sim \triangle DEF$

Homework

1. Given: NPVR is a parallelogram

Prove: $\triangle NWO \sim \triangle SWT$

Statements	Reasons
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8

Given: $\overline{XW} \cong \overline{XY}$, $\overline{HA} \perp \overline{WY}$, $\overline{KB} \perp \overline{WY}$

Prove: $\triangle HWA \sim \triangle KYB$.

Statements	Reasons
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8

3. Given: $\overline{GH} \parallel \overline{DE}$

Prove: Δ FGH ~ Δ FDE

1
2
3
4
5
6
7
8

4. Given: Δ SVT \sim Δ WYX with measures as shown

Find: WY and VT

5. Solve for p and q in the figure shown.

6. $\overrightarrow{SV} \mid \mid \overrightarrow{RW} \mid$

Find SV & VT

Name	
Geometry	

Date_____ Ms. Williams

Methods of Proving Triangles Similar - Day 2

SWBAT: Students will be able to prove

- Proportions involving Line Segments
- Products involving Line Segments

 $\underline{Warm - Up}$

Given: AC ≃ AE ∠CBD ≃ ∠EFD

Prove: ΔBCD ~ ΔFED

Statements	Reasons
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8

Once the triangles are similar:

Theorem:

The corresponding sides of similar triangles are in proportion.

 $I\!f:\ \Delta ABC \sim \Delta DEF$

Then: $\frac{AB}{DE} = \frac{BC}{EF} = \frac{AC}{DF}$

Given: ABCD is a parallelogram

Prove: $KM \times LB = LM \times KD$

To develop a plan reason backwards from the "prove" by answering three questions

- 1. What proportion produces the product $KM \times LB = LM \times KD$?
- 2. Which pair of triangles must be proven to be similar?
- 3. How can I prove ΔKMD is similar to ΔLMB ?

Statements	Reasons
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8

B. Given:
$$\overline{AB} \parallel \overline{CD}$$

Prove:
$$\frac{AE}{FD} = \frac{BE}{CF}$$

Statements	Reasons
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8

$$\underline{C}$$
. Given: $\overrightarrow{BD} \parallel \overrightarrow{CE}$

Prove:
$$AB \cdot CE = AC \cdot BD$$

Statements	Reasons
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8

- \underline{D} . Given: $\Box ACEG$, $\angle ABH \cong \angle EFD$
 - Prove: $AB \cdot FD = HB \cdot EF$

Statements	Reasons
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8

SUMMARY

Once the triangles are similar:

Theorem:

The corresponding sides of similar triangles are in proportion.

If: $\triangle ABC \sim \triangle DEF$

Then: $\frac{AB}{DE} = \frac{BC}{EF} = \frac{AC}{DF}$

<u>HW</u>

Given: PQ ≅ PS

PR bisects ∠QPS

Prove: ∆PQR ~∆PRS

Statements	Reasons
1	1
2	2
3	3
4	4
5	5

^{2.} Given: ₩Z || XY

Prove: $\frac{ws}{xs} = \frac{wz}{xy}$

Statements	Reasons
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8

3. Given: Trapezoid ABCD, with bases \overline{AB} and \overline{CD}

Prove: $AE \cdot CD = EC \cdot AB$

Statements	Reasons
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8

In the accompanying diagram, $\overline{WA} \parallel \overline{CH}$ and \overline{WH} and \overline{AC} intersect at point T. Prove that $(\overline{WT})(CT) = (HT)(AT)$.

Statements	Reasons
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8

5. Find AB & BE.

6. Two triangles are similar. The sides of the first triangle are 7, 9, and 11. The smallest side of the second triangle is 21. Find the perimeter of the second triangle.

Review of Proving Triangles Similar – Day 3

1. In the diagram below, \overline{BFCE} , $\overline{AB} \perp \overline{BE}$, $\overline{DE} \perp \overline{BE}$, and $\angle BFD \cong \angle ECA$. Prove that $\triangle ABC \sim \triangle DEF$.

Statements	Reasons
1	1
2	2
3	3
4	4
5	5
6	6
7	7
8	8

Given: In AABC, ZACB is a right angle and CD I. AB

Prove: (a) $\triangle ABC \sim \triangle CBD$ (b) $\frac{AB}{BC} = \frac{BC}{BD}$ (c) $BC^2 = AB \times BD$

- (1) In ∆ABC, ∠ACB is a right angle, CD ≟ AB
- (2) ∠CDB is a right angle
- (3) ZACB E ZCDB
- (4) ∠B≘∠B
- (5) ΔABC ~ ΔCBD

(6) <u>AB</u> = <u>BC</u> BD

(7) $BC^2 = AB \times BD$

(5)

(1)

(2)

(3)

(4)

- (5)
- (7)

Given: \square PQRS with diagonal \overline{QS} 3. $\overline{\mathcal{QS}}$ and $\overline{\mathit{TW}}$ intersect at Z.

Prove: $\overline{TS} \times \overline{ZW} = \overline{SZ} \times \overline{QW}$

Reasons Statements

4. $\triangle ABC$ is isosceles with $\overline{AB}\cong \overline{AC}$, altitudes \overline{CE} and \overline{AD} are drawn. Prove that (AC)(EB)=(CB)(DC)

Statements

Reasons

5. Given: $\overline{\overline{AP}} \perp \overline{\overline{PQ}}$ $\overline{\overline{CQ}} \perp \overline{\overline{PQ}}$ $\overline{\overline{AB}} \perp \overline{\overline{PC}}$

Prove: AP • QC = PB • PC

Statements	Reasons