(HONORS) GEOMETRY

NAME: _____________________
Unit 5 Lesson 2 – Use Similar Polygons

BLK: _____ DATE: ___________
 Prove Triangles Similar by AA

	Similar Polygons: Corresponding _____________ are ________________.

 Corresponding _____________ are ________________.

	Scale Factor: The ___________ of all of the ________ of
 ____________ figures.

	[image: image1.png]NM3CO6CBD.pdf - Adobe Reader
Fie Edt View Document Toos Vindow Help

88 9 e 00 o [k
s@Determine whether the polygons are sinm
tatement and find the scale factor.

5. D

B, 6 10

[image: image6.png]06CBD. pdf - Ad
Fie Edt View Doament Took Window Hep

Bk SRz 00| H @

S Lk A PN

corresponding sides in a statement of pr.

AABC ~ ADEF

B

9.75x10.88In ¢ i I >

€ meo, T 6.3N. vz,

1. List all pairs of congruent angles for the figures. Then write the ratios of the corresponding sides in a statement of proportionality.

[image: image7.png]Fie Edt View Doament Took Window Hep

o k| &

/2

3. CDEF ~ MJKL

9.75x10.88In ¢

>

[image: image8.png]Fle Edt View Doament Took Window Hep

EE I E I -

ASTU ~ APQR

>

o
Ay
n

S U

®

9.75x10.88In ¢

[image: image9.png]Fie Edt View Doament Took Window Hep

B8 6 ¢ oo o @ -

>

S0 5@, BE- 30AM

9.75x10.88In ¢

[image: image10.png]16

12

2. Determine whether the polygons are similar. If they are, write a similarity statement and find the scale factor from triangle B to triangle A.

[image: image11.png]Fie Edt View Doament Took Window Hep

o k| &

/2

A

>

[image: image12.png]Fie Edt View Doament Took Window Hep x

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

>

10. D
A £

77° C 48° |

48° 55°

75% 1088 < | >

[image: image13.png]6DDD. pdf - Ad
Fie Edt View Doament Took Window Hep x

ﬁ*@.fﬁ;;z © ®[w% | i [[~ -

9. U

>

< i)

3. The polygons are similar. Find the values of the variables.
[image: image14.png]6DDD. pdf - Ad
Fie Edt View Doament Took Window Hep <

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

8. B 9.

>

2 I N

[image: image15.png]Fie Edt View Doament Took Window Hep

Sk ez i@ [i -

A

>

4. The two figures are similar. Find the scale factor of their sides. Then find the ratios of their perimeters. What do you notice?

[image: image16.png]Find the value of x.

10 4

[image: image17.png]CO6CDD. pdf - Adobe Reader
Fie Edt View Document Toos Vindow Help

ﬂ@ @ & $[1]2 ®® [o% -
B

9.75x10.88In ¢

>

[image: image18.png][Microsoft PowerPoint - [6.3 & 6.4 Notes]

T) Hle Et Vew Iwet Fomat Iods SieShow Metype Wndow tep Typea queston orhe B

BNEA" NENENE A N

i3 e !
fosey s _x || are, write a similarity : side ayout v x

i TmesNewRoman = 32 v | X X A - | 2 New side

statement and find the scale I.,v.,,t
factor from triangle B to Textiayons n
triangle A. /B=/, —

D

A

LC=/L

Similar: (conetimos

A 7a Similar
A Fl A

Side 70f 42 Engish (US.)

[image: image19.png]NM3C06CCD.pdf - Adobe Reader
Fle Edt View Doament Took Window Hep

=Sk L@ 2]/2 (@ ® [30% |- = E
N Jrorusewnrpadges o71—o579 &

The two triangles are similar. Find the val

11470

[image: image20.png]NM3C06DCD.pdf - Adobe Reader
Fie Edt View Document Toos Vindow Help

ﬂ@v@’vz/z ee

o] | = [U -

'ollowing information.

height 4 of a flag
hds so that the tip
p of the flag pole’s
o similar triangles

triangles similar?

rite a proportion

of the flag pole?

9.75x10.88In ¢
L

h
B,
a A/A\ d |
6 ft———12ft—|E
Geometry
Chanter & Resniirea Ronk
N [@m |G S (Do an

[E3
1256 AM

[image: image21.png]1 NM3H06_GD.pdf - Adobe Reader

B& S ez 08w

70

§v</\/\/'\/\/\/'\/\/\

SF: ______________

Perimeters: _____________
[image: image22.png]EE Microsoft PowerPoint

zeop

[ovine) sides _

<

| autoshapes -

6-3 & 6.4 Notes]

i3] e gt wen et Famst Toos Sgeson MetTge Wncon b

0GB QT o o Bimesnenromn 232 o]x %,

Type a queston for help 5]/ X

JA - | Catensice

X

< i

Apply slide layout:
Text Layouts]

Content Layouts

NyDosda @R a2 A

Side 320f35

Defaut Design Engish (US.)

	Ratios of Perimeters: If two polygons are similar, then the _____ of their ____________ is
equal to the ratios of their corresponding _______ lengths

5. The ratio of one side of a picture to the corresponding side of a larger picture is 2:7. The perimeter of the smaller picture is 16inches. Find the perimeter of the larger picture.

6. In the diagram, WXYZ ~ BCDE.

a. Find the scale factor of WXYZ to BCDE.

b. Find the value of XY.
c. Find m(C.
d. Find the perimeter of WXYZ.
	AA Similarity (AA ~)

Two triangles are ___________ if two of their _______________

angles are ______________.

	

Use the diagram to complete the statement.

1.
[image: image2.wmf]______

~

MON

D

2.
[image: image3.wmf]?

?

?

MO

ON

MN

=

=

3.
[image: image4.wmf]10

?

12

16

=

4.
[image: image5.wmf]y

?

16

12

=

5. x = _______

6. y = _______
7. Determine whether the triangles are similar. If they are, explain why and write a similarity statement.

8. Find the length of BC.

9. Find m.

10. Find the value of x.

11. In order to estimate the height, h, of a flag pole, a 5 foot tall male student stands so that the tip of his shadow coincides with the tip of the flag pole’s shadow.

a. Are the two triangles similar? Explain.

b. Find the height, h, of the flag pole.
Angles: _______	_______ _______

Sides:	 ___________________

Angles: ______ _______ _______ _______

Sides:	 _________________________

Angles 	Sides _______ ______

_______ ______

_______ ______

Similar: YES or NO

Similar Statement:

Scale Factor: ________

Angles 	Sides _______ ______

_______ ______

_______ ______

Similar: YES or NO

Similar Statement:

Scale Factor: ________

12

12

8

18

4

6

YES or NO

Postulate: __________

Similarity: __________

YES or NO

Postulate: __________

Similarity: __________

YES or NO

Postulate: __________

Similarity: __________

YES or NO

Postulate: __________

Similarity: __________

_1253219864.unknown

_1253219895.unknown

_1253219926.unknown

_1253219830.unknown

