

6.3 Similar Triangles and Other Figures

A Solidify Understanding Task

Two figures are said to be *congruent* if the second can be obtained from the first by a sequence of rotations, reflections, and translations. In Mathematics I we found that we only needed three pieces of information to guarantee that two triangles were congruent: SSS, ASA or SAS.

© 2013 www.flickr.com/photos/hartnupj

What about AAA? Are two triangles congruent if all three pairs of corresponding angles are congruent? In this task we will consider what is true about such triangles.

Part 1

Definition of Similarity: Two figures are *similar* if the second can be obtained from the first by a sequence of rotations, reflections, translations, and dilations.

Mason and Mia are testing out conjectures about similar polygons. Here is a list of their conjectures.

Conjecture 1: *All rectangles are similar.*

Conjecture 2: *All equilateral triangles are similar.*

Conjecture 3: *All isosceles triangles are similar.*

Conjecture 4: *All rhombuses are similar.*

Conjecture 5: *All squares are similar.*

1. Which of these conjectures do you think are true? Why?

Mason is explaining to Mia why he thinks conjecture 1 is true using the diagram given below.

“All rectangles have four right angles. I can translate and rotate rectangle $ABCD$ until vertex A coincides with vertex Q in rectangle $QRST$. Since $\angle A$ and $\angle Q$ are both right angles, side AB will lie on top of side QR , and side AD will lie on top of side QT . I can then dilate rectangle $ABCD$ with point A as the center of dilation, until points B , C , and D coincide with points R , S , and T .

© 2013 Mathematics Vision Project | MVP

In partnership with the Utah State Office of Education

Licensed under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 Unported license.

2. Does Mason's explanation convince you that rectangle $ABCD$ is similar to rectangle $QRST$ based on the definition of similarity given above? Does his explanation convince you that *all rectangles are similar*? Why or why not?

Mia is explaining to Mason why she thinks conjecture 2 is true using the diagram given below.

"All equilateral triangles have three 60° angles. I can translate and rotate $\triangle ABC$ until vertex A coincides with vertex Q in $\triangle QRS$. Since $\angle A$ and $\angle Q$ are both 60° angles, side AB will lie on top of side QR , and side AC will lie on top of side QS . I can then dilate $\triangle ABC$ with point A as the center of dilation, until points B and C coincide with points R and S ."

3. Does Mia's explanation convince you that $\triangle ABC$ is similar to $\triangle QRS$ based on the definition of similarity given above? Does her explanation convince you that *all equilateral triangles are similar*? Why or why not?
4. For each of the other three conjectures, write an argument like Mason's and Mia's to convince someone that the conjecture is true, or explain why you think it is not always true.
- Conjecture 3: *All isosceles triangles are similar.*
 - Conjecture 4: *All rhombuses are similar.*
 - Conjecture 5: *All squares are similar.*

While the definition of similarity given at the beginning of the task works for all similar figures, an alternative definition of similarity can be given for polygons: **Two polygons are similar if all corresponding angles are congruent and all corresponding pairs of sides are proportional.**

5. How does this definition help you find the error in Mason's thinking about conjecture 1?

6. How does this definition help confirm Mia's thinking about conjecture 2?

7. How might this definition help you think about the other three conjectures?
 - a. Conjecture 3: *All isosceles triangles are similar.*

 - b. Conjecture 4: *All rhombuses are similar.*

 - c. Conjecture 5: *All squares are similar.*

Part 2 (AAA Similarity)

From our work above with rectangles it is obvious that knowing that all rectangles have four right angles (an example of AAAA for quadrilaterals) is not enough to claim that all rectangles are similar. What about triangles? In general, are two triangles similar if all three pairs of corresponding angles are congruent?

8. Decide if you think the following conjecture is true.

Conjecture: *Two triangles are similar if their corresponding angles are congruent.*

9. Explain why you think the conjecture—*two triangles are similar if their corresponding angles are congruent*—is true. Use the following diagram to support your reasoning, Remember to start by marking what you are given to be true (AAA) in the diagram.

Hint: If you translate A to D , where do points B and C end up?

10. Mia thinks the following conjecture is true. She calls it “AA Similarity for Triangles.” What do you think? Is it true? Why?

Conjecture: *Two triangles are similar if they have two pair of corresponding congruent angles.*

