(HONORS) GEOMETRY

NAME: _____________________
Lesson 3 – Prove Triangles Similar by SSS~ and SAS~

BLK: _____ DATE: ___________
	Side-Side-Side Similarity (SSS~):

Two triangles are similar if the 3 _________________ side lengths are

	Side-Angle-Side Similarity (SAS~):

Two triangles are similar if 2 _________________ sides are proportional

and the __________ angle is congruent.

	

1. Verify that (ABC ~ (DEF. Find the scale factor of (ABC to (DEF.
(ABC: AB = 12, BC = 15, AC = 9
(DEF: DE = 8, EF = 10, DF = 6

2. Is either (LMN or (RST similar to (ABC? Explain.

[image: image1.png]B NM3COGEDD.pdf - Adobe Reader
Fie Edt View Doament Took Window Hep

“either A LM or ARSTSlm'lar t

1. A

B 12 C

[image: image2.png]IM3COGEDD. pdf - Ads

S E .o e nE ;
\ ABC? 5
R
6 5 5
N S 6 7

75% 1088 < i .

[image: image3.png]Fie Edt View Doament Took Window Hep

gk & ¢

7. G

>

3. Determine whether the two triangles are similar. If they are similar, write a similarity statement and find the scale factor of Triangle B to Triangle A.

[image: image4.png]Fie Edt View Doament Took Window Hep

o k| &

: ®

1)1z

© ® (0% |-

=)

1.

A

>

[image: image5.png]i NM3HO6_BD.pdf - Adobe Reader
Fle Edt View Doament Took Window Hep x

[SE IBE R e e -
A -

28

24 24

K V%

36

9.75x10.88In ¢

[image: image6.png]

[image: image7.png]NM3CO6EDD. pdf - Adobe Reader
Fie Edt View Doament Took Window Hep

o k| &

Y

1]r2

© e

0% |+

9.75x10.88In ¢

>

4. Determine whether the triangles are similar. If they are similar, state which postulate or theorem that justifies your answer. Show all work!

[image: image8.png]IM3COGEDD. pdf - Ads
Fie Edt View Doament Took Window Hep x

ﬁ*@.‘axrz@@mx-ﬁ@ﬂ -

>

J

10 18

75% 1088 < i

YES or NO

Reason: __________________

YES or NO

Reason: __________________

YES or NO

Reason: __________________

YES or NO

(______ ~ (______

Scale Factor:

YES or NO

(______ ~ (______

Scale Factor:

