CGPS Geometry
1- Similarity, Congruence & Proofs
Notes and Practice

Name: __ Date: _____________________________

Triangle Congruence Postulates
Today’s Question: What does it mean for two triangles to be congruent? (MCC9-12.G.SRT5, MCC9-12.G.CO.7-8)

Congruent Triangles

· __

· __

	Side – Side – Side (SSS) Congruence Postulate

	[image: image10.emf](

)

(

S

L

)

(

(

M

T

Y

N

three sides of one triangle are congruent
to three sides of a second triangle

	Side – Angle – Side (SAS) Congruence Postulate

	[image: image11.emf])

(

)

(

N

O

P

E

D

W

two sides and the included angle of one
triangle are congruent to two sides and
the included angle of a second triangle

	Angle – Side – Angle (ASA) Congruence Postulate

	[image: image12.emf]P

F

L

R

O

V

two angles and the included side of one
triangle are congruent to two angles and
the included side of a second triangle

	Angle – Angle – Side (AAS) Congruence Postulate

	[image: image13.emf])

)

T

O

H

D

Y

A

two angles and a non-included side of one
triangle are congruent to two angles and a
non-included side of a second triangle

	Hypotenuse – Leg (HL) Congruence Postulate

	[image: image14.emf](

(

C

D

L

(

(

H

N

G

In a right triangle, the hypotenuse and one

leg is congruent to the hypotenuse and leg

of another right triangle

In each problem, determine if each pair of triangles is congruent by SSS, SAS, ASA, or AAS. If they are, complete the congruence statement too. If the two triangles cannot be shown to be congruent based on the information given, write can’t be determined (CBD).

1. [image: image15.emf](

(

(

(

(

(

C

A

T

S

M

E

[image: image1.wmf]D@

BIG

2. [image: image16.emf]P

A

T

Y

(

(

[image: image2.wmf]D@

SML

3. [image: image17.emf](

(

A

B G

F

J

I

[image: image3.wmf]D@

OPN

4. [image: image18.emf](

(

(

(

H

I

P

C

A

T

[image: image4.wmf]D@

FLP

5.
[image: image5.wmf]D@

HOT

6.
[image: image6.wmf]D@

CLD

7.
[image: image7.wmf]D@

CAT

8.
[image: image8.wmf]D@

HIP

9.
[image: image9.wmf]D@

PAT

_1319457641.unknown

_1319457643.unknown

_1319457644.unknown

_1319457642.unknown

_1319457557.unknown

_1319457639.unknown

_1319457640.unknown

_1319457638.unknown

_1319457550.unknown

