(HONORS) GEOMETRY

NAME: _______________________

Unit 3 Lesson 2 – Reason Using Properties of Algebra
BLK: ____ DATE: ______________
	Name
	Property of Equality

	Addition Property
	If a = b, then

	Subtraction Property
	If a = b, then

	Multiplication Property
	If a = b, then

	Division Property
	If a = b, then

	Distribution Property
	

	Substitution Property
	

	Reflexive Property
	

	Symmetric Property
	

	Transitive Property
	

1. Use the property to complete the statement.

a. Multiplication Property of Equality: If m(1 = m(2, then 3m(1 = ____________.

b. Substitution Property of Equality: If a = 20, then 5a = __________.

2. Write the reason for each statement
	Statement
	Reason

	If 4(x + 7), then 4x +28
	

	9 + 2 = 9 + 2
	

	If 2x + 5 = 9, then 2x = 4
	

	If 4x + 7 = 11, then 4x = 4. If 4x = 4, then x = 1.
	

	If x – 7 = 2, then x = 9
	

	4 + 5 = 5 + 4
	

	If 4x = 12, then x = 3
	

PROOFS!

All proofs start and end the same. It is very helpful to have a picture to refer to. We are given information and then are told to prove something.

3. Complete the logical argument by writing a reason for each step.

	Statements
	Reasons

	1. 8x – 34 = 6
	1. _______________________________

	2. 8x = 40
	2. _______________________________

	3. x = 5
	3. _______________________________

a.

	Statements
	Reasons

	1. 4x – 7 = 6x + 7
	1. _______________________________

	2. -2x – 7 = 7
	2. _______________________________

	3. -2x = 14
	3. _______________________________

	4. x = -7
	4. _______________________________

b.

	Statements
	Reasons

	1. 5(x – 3) + 1 = 4(x + 2)
	1. _______________________________

	2. 5x – 15 + 1 = 4x + 8
	2. _______________________________

	3. 5x – 14 = 4x + 8
	3. _______________________________

	4. x – 14 = 8
	4. _______________________________

	5. x = 22
	5. _______________________________

c.

4. Solve the equation. Write a reason for each step.

4x – 9 = 2x + 11
	Statements
	Reasons

	
	

	
	

	
	

	
	

5. Solve the equation for y. Write a reason for each step.

12x – 3y = 30
	Statements
	Reasons

	
	

	
	

	
	

	
	

