

CC BY Sherrie Thai
<https://flic.kr/p/5ezxWi>

7.4 Congruent Triangles

A Solidify Understanding Task

We know that two triangles are congruent if all pairs of corresponding sides are congruent and all pairs of corresponding angles are congruent. We may wonder if knowing less information about the triangles would still guarantee they are congruent.

For example, we may wonder if knowing that two angles and the included side of one triangle are congruent to the corresponding two angles and the included side of another triangle—a set of criteria we will refer to as **ASA—is enough to** know that the two triangles are congruent. And, if we think this is enough information, how might we justify that this would be so.

Here is a diagram illustrating ASA criteria for triangles:

2 \angle 's \cong
 included side
 \cong

1. Based on the diagram, which angles are congruent? Which sides?

$BA \cong SR$ / $\angle S \cong \angle B$ $\angle A \cong \angle R$

2. To convince ourselves that these two triangles are congruent, what else would we need to know?

remaining lengths / transform onto the other

3. Use tracing paper to find a sequence of transformations that will show whether or not these two triangles are congruent.

4. List your sequence of transformations here:

Your sequence of transformations is enough to show that these two triangles are congruent, but how can we guarantee that *all* pairs of triangles that share ASA criteria are congruent?

Perhaps your sequence of transformations looked like this:

- **translate** point A until it coincides with point R
- **rotate** \overline{AB} about point R until it coincides with \overline{RS}
- **reflect** $\triangle ABC$ across \overline{RS}

We can use the word “coincides” when we want to say that two points or line segments occupy the same position on the plane. When making arguments using transformations we will use the word a lot.

Now the question is, how do we know that point C has to land on point T after the reflection, making all of the sides and angles coincide?

5. Answer this question as best you can to justify why ASA criteria guarantees two triangles are congruent. To answer this question, it may be helpful to think about how you know point C can't land anywhere else in the plane except on top of T .

Using tracing paper, experiment with these additional pairs of triangles. Try to determine if you can find a sequence of transformations that will show if the triangles are congruent. Be careful, there may be some that aren't. If the triangles appear to be congruent based on your experimentation, write an argument to explain how you know that this type of criteria will always work. That is, what guarantees that the unmarked sides or angles must also coincide?

6. Given criteria: SAS

Are the triangles congruent? yes

List your transformations in the order performed:

If the triangles are congruent, justify why this will always be true based on this criteria:

7. Given information: _____ Are the triangles congruent? _____

List your transformations in the order performed:

If the triangles are congruent, justify why this will always be true based on this criteria:

8. Given information: _____ Are the triangles congruent? _____

List your transformations in the order performed:

If the triangles are congruent, justify why this will always be true based on this criteria:

9. Given information: SSS Are the triangles congruent? _____

SSS
≅

List your transformations in the order performed:

If the triangles are congruent, justify why this will always be true based on this criteria:

- Based on these experiments and your justifications, what criteria or conditions seem to guarantee that two triangles will be congruent? List as many cases as you can. Make sure you include ASA from the triangles we worked with first.
- Your friend wants to add AAS to your list, even though you haven't experimented with this particular case. What do you think? Should AAS be added or not? What convinces you that you are correct?
- Your friend also wants to add HL (hypotenuse-leg) to your list, even though you haven't experimented with right triangles at all, and you know that SSA doesn't work in general from problem 8. What do you think? Should HL for right triangles be added or not? What convinces you that you are correct?

Δ Congruence	Explained	Pic
SSS	3 corresponding \cong sides	
ASA	2 sets of diff \cong \angle 's included/shared side	
SAS	2 sets of diff \cong sides included/shared \angle	
AAS	2 sets of diff \cong \angle 's set of \cong non-included sides	
HL	<p>* Must be RIGHT Δ *</p> <p>Hypotenuse \cong leg \cong</p>	

READY, SET, GO!

Name

Period

Date

READY

Topic: Corresponding parts of figures and transformations.

Given the figures in each sketch with congruent angles and sides marked, first list the parts of the figures that correspond (For example, in #1, $\angle C \cong \angle R$) Then determine if a reflection occurred as part of the sequence of transformations that was used to create the image.

Congruencies

$\angle C \cong \angle R$

SAS

Reflected? Yes or No

Congruencies

Reflected? Yes or No

SET

Topic: Triangle Congruence

Explain whether or not the triangles are congruent, similar, or neither based on the markings that indicate congruence.

3.

4.

5.

6.

7.

8.

Use the given congruence statement to draw and label two triangles that have the proper corresponding parts congruent to one another.

9. $\triangle ABC \cong \triangle PQR$

10. $\triangle XYZ \cong \triangle KLM$

10a. What fact(s) do we need to know in order to say that $\triangle HIJ \cong \triangle RST$ by HL?

↳ Length of hypotenuse

10b. What fact(s) do we need to know in order to say $\triangle CAB \cong \triangle HRS$

By ASA criteria: $\angle C \cong \angle H$

By AAS criteria: $\angle B \cong \angle S$

By HL criteria: $\angle A$ and $\angle R$ are right / $\overline{CB} \cong \overline{HS}$

GO

Topic: Solving equations and finding recursive rules for sequences.

Solve each equation for t .

11. $\frac{3t-4}{5} = 5$

12. $10 - t = 4t + 12 - 3t$

13. $P = 5t - d$

14. $xy - t = 13t + w$

Use the given sequence of number to write a recursive rule for the n th value of the sequence.

15. 5, 15, 45, ...

16. $\frac{1}{2}, 0, -\frac{1}{2}, -1, \dots$

17. 3, -6, 12, -24, ...

18. $\frac{1}{2}, \frac{1}{4}, \frac{1}{8}, \dots$