Unit 1: Review of Part 1 Material

I. Segment and Angle Addition
A. Segment Addition Postulate

1. Definition: ___
2. __
3. Examples.

a) If DT = 60, DS = 2x – 8 and ST = 3x – 12, find ST.
[image: image1]
b) C is the midpoint of AB. AC = 2x + 1, CB = 3x- 4, find AB.
c) If RS = 8y + 4, ST = 4y + 8, RT = 15y -9, find RS.

[image: image2]
B. Angles- Types and Addition

1. Complementary- __
2. Supplementary- ___

3. Adjacent- __

4. Linear- __
5. Examples:

a)
[image: image3.wmf]Ð

A and
[image: image4.wmf]Ð

 B are supplementary angles. Find the m
[image: image5.wmf]Ð

A if
[image: image6.wmf]Ð

A = 4x + 10 and
[image: image7.wmf]Ð

 B = 16x + 30.

b)
[image: image8.wmf]Ð

A and
[image: image9.wmf]Ð

B are complimentary angles. Find the m
[image: image10.wmf]Ð

B if
[image: image11.wmf]Ð

A = 3x + 14,
[image: image12.wmf]Ð

B = 4x – 8.
C. Distance Formula

1. Memorize this formula: d = __
2. Examples

a) Find the length of the segment with end points (3,4) and (-3, -4).
b) Find the length of the segment with end points (0,12) and (6,0).

D. Midpoint Formula

1. Memorize this formula: __
2. Examples

a) Find the midpoint of the segment whose end points are (10,14) and (6,6).
b) Find the end point of the segments other endpoint is (4,9) and midpoint is (-3, -4).
E. Practice Problems

1. Unit Test

a) AB = 7x +4, BC = 5x + 13, AC = 11x + 28. How much longer is AB than BC?

b) If
[image: image13.wmf]Ð

AOC = 7x + 7,
[image: image14.wmf]Ð

COB = 11x + 3, and
[image: image15.wmf]Ð

AOB= 17x + 10. What kind of angle is
[image: image16.wmf]Ð

AOC? How do you know? What kind angle is
[image: image17.wmf]Ð

AOB?

c) Which has a greater length? Segment 1 with end points (4,7) and (13,-2) or Segment 2 with endpoint (9,8) and midpoint (12, 18).

d) What is the end point of the segment whose endpoint is (-3,-5) and midpoint is (-12,-16)?

2. Midterm Exam

a)
[image: image18]

 EMBED Equation.3 [image: image19.wmf]Ð

AOB
[image: image20.wmf]@

 EMBED Equation.3 [image: image21.wmf]Ð

COD.
[image: image22.wmf]Ð

AOC = 7x – 2,
[image: image23.wmf]Ð

AOB = 2x + 8,
[image: image24.wmf]Ð

BOC = 3x + 14. Find the measure of each angle.

b) Points Q,T and R form a triangle. Q (4,4), T(4,7), and R (8,4) are the vertices. Prove or disprove: ∆ QTR is a right triangle.

c) ABCD is a square. MNOP is the shape created by connecting the respective midpoints each side. If the points for ABCD are: A(5,14), B(9,14), C(9,8), and D(5,8) what is the perimeter of MNOP?

d) What the other endpoint of a segment whose endpoint is (a,b) and midpoint is (p,z)?

3. Final Exam

a)
[image: image25]

 EMBED Equation.3 [image: image26.wmf]Ð

AOB
[image: image27.wmf]@

 EMBED Equation.3 [image: image28.wmf]Ð

COD. Find the measure of
[image: image29.wmf]Ð

AOB and BOD if
[image: image30.wmf]Ð

AOB = 4x -2,
[image: image31.wmf]Ð

BOC = 5x + 10, and
[image: image32.wmf]Ð

COD = 2x + 14.

b) If the distance of AB is 25 and A is located at (12,-12) and B is (5,y) what is the value of the variable?

c) What kind of triangle is ABC with vertices A (-2,-2), B(3,4), and C(6,8). Support your conclusion with mathematical reasoning.

d) An airplane located at T(80,20) needs to fly to both U(20,60) and V(110, 85) and then back to T. What is the length of the shortest route?

II. Constructions
A. Congruent Angle

1. __
2. Steps

a) ___
b) __
c) ___
3. Example: Bisect the given angle.
[image: image33]
B. Angle Bisector

1. __
2. Steps

a) ___
b) ___
c) __
3. Example: Bisect the given angle.
[image: image34]
C. Congruent Segment

1. Steps

a) ___
2. Example
[image: image35]
D. Perpendicular Bisector

1. __
2. Steps

a) ___
b) __
c) ___

3. Example
[image: image36]
E. Perpendicular to a given point

1. __
2. Steps

a) ___
b) ___
c) __
d) ___

3. Example
[image: image37]
F. Practice Problems

1. Unit Test

a) Construct VW so that VW = 2AB and AB =
[image: image38]
b) Construct a perpendicular bisector to
[image: image39]
c) Construct this figure:
[image: image40]
d) Construct angle F so that angle F is half as large as this angle
[image: image41]
2. Midterm Exam

a) Construct a Rectangle with short sides congruent to:
[image: image42] and long sides congruent to
[image: image43]
b) Construct a rhombus with side length
[image: image44] and the smaller angles equal to
[image: image45]
c) Construct a square with diagonal equal to
[image: image46]
3. Final Exam

a) Construct a figure that is congruent to this:
[image: image47]
b) Construct a square with
[image: image48] sides.

c) Construct a kite with short sides congruent to:
[image: image49] and long sides congruent to
[image: image50]
d) Construct a square with radius
[image: image51]
III. Conditionals

A. Conditionals

1. __
2. Symbol: ___
3. Example: __
B. Inverse

1. __
2. Symbol: ___
3. Example: __
C. Converse

1. __
2. Symbol: ___
3. Example: __
D. Contrapositive

1. __
2. Symbol: ___
3. Example: __
4. ___
E. Biconditional Statements

1. __
2. __
3. Symbol: ___
4. Example: __
F. Venn Diagrams

1. Types

a) _________________
[image: image52] _____________________

b) _________________
[image: image53] _____________________

c) _________________
[image: image54] _____________________

d) _________________
[image: image55] _____________________

G. Practice Problems

1. Unit Test

a) Determine the truth value of the inverse, converse and contrapostive of “If it has 3 sides then it is a triangle.”

b) Construct a Venn diagram for the statement: All puppies are dogs.

c) If the inverse of a statement is “If it is a banana then it is yellow”, what is the converse of the same statement.

d) Create a Venn Diagram and 2 conditional statements for “An animal is a cat if and only if it was once a kitten”.

2. Midterm Exam

a) Explain why this is or is not a good definition. “A pencil is a writing utensil.”

b) Give an example of the Law of Syllogism.

c) Create a conditional whose inverse, converse and contrapostive all have the same truth value. If it is not possible explain why.

d) What is the Law of Detachment?

3. Final Exam

a) Find the inverse, converse, contrapositive, Biconditional and truth value of “I am flying if I am on a plane.”

b) Determine the possible conditionals.
[image: image56]
c) Prove that you understand the Law of Syllogism, especially in symbolic form.

d) Prove that you understand the Law of Detachment, especially in symbolic form.

IV. Transversals

A. Types of Angles

1. Vertical Angles

a)
[image: image57]
b) ___
c) Example: If the top star is equal to 5x – 5 and the bottom star is 2x – 5 + 8x - 15, what is the measure of each angle?
2. Corresponding Angles

a)
[image: image58]
b) ___
c) Example: If the measure of the top star is 60 – 2x and the bottom star is 70 – 4x, what is the measure of each angle?
3. Alternate Interior Angles

a)
[image: image59]
b) ___
4. Alternate Exterior Angles

a)
[image: image60]
b) ___
c) Example: If the top star is equal to 3x – 33 and the bottom star is equal to 2x+26, what is the measure of each angle?
5. Same Side Interior

a)
[image: image61]
b) ___
c) Example: If the top star is equal to 7x – 8 and the bottom star is equal to 3x + 8, what is the measure of each angle.

B. Practice Problems

1. Unit Test

a) a||b,c||d, 1 = 80 – x, 5= 90 – 2x, what does 10 equal?

b) a||b,c||d, what angles are corresponding to 13?

c) a||b,c||d, 5= 3x + 20, 13 = 5x – 32, what is the measure of 14?

d) a||b,c||d, 11 = 5x- 20, 13 = 3x, what is the measure of 3?
2. Midterm Exam

a) If the value of x is 13 create two equations that show a||b.

b) Explain why if 15 = 72° and 10 = 87°, you know that a is not || to b?

c) Prove that the shape with angles 4,11,6,13 is a parallelogram.

d) [image: image62.png]r 5,

8

Given: a // d, and h // r
Prove: [image: image63.png]

4 is supplementary to [image: image64.png]

6
3. Final Exam

a) [image: image65.png]

Given: [image: image66.png]

14 is congruent to [image: image67.png]

4, and a // b
Prove: c // d
b) a||b,c||d, 1 = 92°. What is the measure of every other angle?

c) If x = 14, create 2 equations to show that angles 4 and 6 are supplementary.

d) [image: image68.png]

Given: a // b, and c // d
Prove: [image: image69.png]

8 is congruent to [image: image70.png]

11
V. Right Angle Triangles
A. Pythagorean Theorem
1. Memorize: ___
2. If a2 + b2 = c2, then it is _____________________________
3. If a2 + b2 < c2, then it is _____________________________
4. If a2 + b2 > c2, then it is _____________________________
5. Examples:

a) What kind of triangle created by the side 6,8,and 10?
b) In the right triangle, what is the missing side if the side is 5 and hypotenuse 25?
B. Special Right Triangles

1. 30-60-90

a) Memorize:
[image: image71]
b) Example: If the side between 30° and 90° is equal to 18, how long is the hypotenuse?
2. 45-45-90

a) Memorize:
[image: image72]
b) If the hypotenuse of an isosceles triangle is 40, how long is each of the legs?
C. Trigonometric Functions

1. Sine (sin)

a) ___
b) Examples:

(1) Find the side marked with an x.

(2) Find the marked angle.
2. Cosine (cos)

a) ___
(1) Find the side marked with an x.

(2) Find the marked angle.
3. Tangent (tan)

a) Opposite / Adjacent

(1) Find the side marked with an x.
[image: image73]
(2) Find the marked angle.
[image: image74]
D. Angles of Elevation and Depression

1. Angles of elevation

a) ___
2. Angles of Depression

a) ___
b) You use this angle in 1 of 2 ways:

(1) ___
(2) ___
3. Examples

a) A bunny looks up to the top of a tree at an angle of 33°. She is 15 feet from the base of the tree. How tall is the tree?
b) An eagle flying 100 feet above the ground looks down at his prey which is 150 feet away. What is the angle that he is looking down at the prey?
E. Practice Problems

a) Unit Test

b) If the shortest side of a 30-60-90 triangle is 3√3, what are the lengths of the other two sides?

c) A twenty foot ladder is leaning against a building. The base of the ladder is 5 feet away from the building. How high does it reach? At what angle is the ladder meeting the ground?

d) A surveyor measuring the tallest tree in a park is 100 feet away from the tree. His angle measuring device is 5 feet above the ground. The angle of elevation to the top of the tree is 48°. How tall is the tree?

e) Twenty minutes after being launched, a hot air balloon has risen to an altitude has risen to an altitude of 300 m. The pilot can still see the starting point on the ground at a 25° angle of depression. How many meters is the balloon from the starting point?

2. Midterm Exam

a) A five foot tall woman stands 15 feet from a statue. She must look up at an angle of 60° to see the top of the statue. How tall is the statue?

b) A surveyor is 305 feet from the base of the new courthouse. Her angle measuring device is 5 feet above the ground. The angle of elevation to the top of the courthouse is 42°. Find the height of the courthouse to the nearest tenth of a foot.

c) The lengths of the diagonals of a rhombus are 2 and 5 in. Find the measures of the angles of the rhombus to the nearest degree.

d) Explain why the tan 60° = √3.

3. Final Exam

a) An escalator in the subway system of St. Petersburg, Russia, has a vertical rise of 195 feet, 9.5 in and rises at an angle of 10.4°. How long is the escalator to the nearest foot?

b) The world’s tallest unsupported flagpole is a 282 feet tall steel pole in Surrey, British Columbia. The shortest shadow cast by the pole during the year is 137 feet. To the nearest degree, what is the angle of elevation of the sun when the shortest shadow is cast?
c) Miguel looks out from the crown of the Statue of Liberty approximately 250 feet above ground. He sights a ship coming into NY harbor and measures the angle of depression to be 18°. Find the distance between the base of the statue and the ship to the nearest foot.

d) A right triangle has sides of 13 and 17. Find all 3 angles.

D

S

T

A

C

B

R

S

T

A

B

C

D

O

A

B

C

D

O

Animals

Donkey

d

c

b

a

16

15

14

13

12

11

10

9

8

7

6

5

4

3

2

1

30°

60°

45°

45°

12 m

x

39°

23 m

33 m

x°

12 m

x

42°

12 m

25

x°

x m

19 m

22°

11 m

19 m

x°

Page 10
Page 11

_1308048561.unknown

_1308050501.unknown

_1308048537.unknown

