(HONORS) GEOMETRY

NAME: _______________________
Unit 1 Lesson 3 - Using Midpoint and Distance Formulas
BLK: ____ DATE: ______________

	Term
	Definition
	Picture
	Notation

	Midpoint
	
	
	

	Segment Bisector
	
	
	

	Perpendicular
	
	
	

	Perpendicular Bisector
	
	
	

	Distance
	
	

	Parallel lines
	
	

1. Line
[image: image1.wmf]l

 bisects the segment. Find the indicated length.

[image: image2.png]T o

g e 2

T O

5 THN. -

e

[image: image3.png]t Toos Window Help

Sk S e eefe] 5 @[

Fie Edt View

Find each segment length.

24. PQO:P(4,3),0(—1, 6)
RS:R(2, —3),5(—2,0)

2. M is the midpoint of the segment. Find the indicated length.
Find MF

Find LN.
[image: image4.png]B NM3C01CCD.pdf - Adobe Reader EEX)
Fie Edt View Doament Tods Vindow fieb

Bk &S R eee] g @[

>

B

Find the indicated length.

2. Find DFif DE = 17 cm. 3. Find

= I - Fmd NP]F Nf) = 131 R cm 6 Find-

[image: image5.png]B NM3CO1CCD. pdf - Ad
Fle Edt View Doament Took Window Hep

Sk & ez 00 iH

IFS

B

3. Find GJifHJ = 8% in

ﬁ Fmd QTn“RT- 100 in

9.75x 10,88 < m 1 >

IE3

L 110sPM

3. Find the midpoint and distance of AB, where A(2, 5) and B(2, -3).

[image: image6.png]NM3C01CCD.pdf - Adobe Reader
Fle Edt View Doament Took Window Hep

Bk & ez e@[wx]] [[-

Hoint of the segment. Find the

. Find MF. 11

M = ___________

AB = ___________
 4. Find the midpoint and distance of AB, where A(-3, 4) and B(7, 4).
[image: image7.png]NM3C01CCD.pdf - Adobe Reader
Fle Edt View Doament Took Window Hep

Sk L i 0[] id @i

3. Find LN. 14

Mx — 21 8x + 15
L M N

dpoint of the segment with th

;
=)
(5
B
w

M = ___________

AB = ___________
5. Find the midpoint and distance of AB, where A(5, 8) and B(1, 2).

M = ___________

AB = ___________

6. Find the midpoint and distance of AB, where A(-6, 2)and B(-2, -3).

M = ___________

AB = ___________
7. Find the midpoint and distance of AB, where A(-1, 2)and B(3, 4).

M = ___________

AB = ___________
8. The endpoints of two segments are given. Find each segment length. Tell whether the segments are congruent.

 PQ = ____________

 RS = _____________

 Congruent? YES or NO
Midpoint Formula:

Distance Formula:

_1292863359.unknown

