(HONORS) GEOMETRY

NAME: _______________________
Unit 1 Lesson 2 – Segments and Congruence

BLK: ____ DATE: ______________

	Distance
	

	Congruent Segments
	

	Postulate
	

	Ruler Postulate
	

	Segment Addition Postulate
	

1. Measure the length of the segment to the nearest tenth of a centimeter.

[image: image1.png]NM3CO1BCD.pdf - Adobe Reader
t Te

= k| & D)2 @0 H @ IF N
: Practice A

For use with pages 9—14

Measure the length of the segment to

1. A B 2. C

L ——— -—

Find the indicated length.
4. Find GJ. 5. Finc

[image: image2.png]NM3CO1BCD.pdf - Adobe Reader
Fle Edt View Doament Took Window Hep

Bk & cH[]2 e[o @ [-

ctice A
with pages 9-14

gth of the segment to the nearest tenth

B 2. C D
*r—e

ed length.
5. Find KM.

[image: image3.png]tenth of a centimeter.

3. E F

AB = ________cm

CD = _______cm

EF = _______cm
2. Find the indicated length.
GJ = _______

ST = _________

YZ = _________
[image: image4.png]NM3CO1BCD.pdf - Adobe Reader
t Te

dl the indicated length.
Find GJ. 5.

975X D8N <
% start. [RN

 [image: image5.png]NM3CO1BCD.pdf - Adobe Reader
t Te

7. Find ST.
3 —————

=D
R 18 S T

 [image: image6.png]NM3C01BCD.pdf - Adol

ﬁ* fﬁ'ﬁ, 2]i2 (@ ® [20% - 5 [[

24. Find YZ.
27—

C— 0
w X 2x+3 Y 3x—-1 Z

ation to write an
B and BC.

g 27. AB=4x+7

975x 1088 < m 1 >

3. Name the congruent segments using proper notation.

[image: image10.png]:1) C(0, —=2), D3, =2);

4. Use the number line to find the indicated measure.

[image: image7.png]BCD.pdf - Adobe Reader
Fie Edt View Doament Took Window Hep

Sk & 9

1

12

©e

150% |+

B

Use the number line to find the indicated distance.

J

K

-9 -8 -7 -6 -5 —4 -3 -2 —1

12. JK
15. JL

9.75x10.88In ¢

0

13.
16.

1

L

2

KL
JM

14. L)
17. K!

s start L

B Micros.

JK = _____

KL = _____

JL = _____

MK = _____

5. Plot the given points in a coordinate plane. Then determine whether the line segments named are congruent.

A(2, 2), B(2, –1), C(0, –2), D(3, –2)

E(–3, 2), F(1, 2), G(2, 3), H(2, –2)

[image: image8.wmf]CD

AB

and

[image: image9.wmf]GH

EF

and

[image: image11.png]2 i ©®[) o i
111, E(3,2), F(1, 2) G(2 3), H2, —2); I
EF and GH

[image: image12.png]B NM3CO1BCD.pdf - Adobe Reader
Fle Edt View Doament Took Window Hep

ﬁ*ﬁ.ﬁ/z;z@@mxv}g‘@n N

Name

LESSON Pract'ce A continued
1 2 For use with pages 9-14

PQ = QR. Find the indicated length.
18. PO p
19. OR Q
20. OS

21. RS

Find the indicated length.
22. Find LM. 23. Find V'W.

Date

In the diagram, points P, Q, R, and S are collinear, PS = 46, PR = 18, and

24. Find YZ.

f 18 1 I
9.75x 0.88in < i
s start L s An Ess. [Micros. T 1.2n0t.

32

€ Medou,

6. In the diagram, points P, Q, R, and S are collinear, PS = 46, PR = 18, and PQ = QR. Find the indicated length.

[image: image13.png]

PQ =
QR =
QS =
RS =
7. Point J is between H and K.. Use the given information to draw a diagram and write an equation in terms of x. Solve the equation. Then find HJ and JK.
HJ = 2x – 5

HJ = 4x + 7
JK = 6x

JK = 5x – 8

HK = 27

HK = 53
_1245420353.unknown

_1245420463.unknown

