Similar Figures Discovery Activity
Discovering properties of similar figures
STEP 1
Go to Cabri Jr. under the apps menu of your calculator and use the F1 menu to open the file SIMTRI.

Grab (alpha button) a vertex of one of the triangles to give the similar triangles a new shape.
STEP 2

Use the F5 menu to measure the angles of both triangles.

What do you notice about the corresponding angles of the similar triangles?

Do you think this is true of all similar figures? Explain your reasoning.

STEP 3
Again use the F5 menu to measure all the sides of both triangles. Record your results in the table below.

	Large Triangle
	Corresponding Sides of Small Triangle
	Ratio of Corresponding Sides (lg 
[image: image1.wmf]D

/sm
[image: image2.wmf]D

)

	
	
	

	
	
	

	
	
	


What do you notice about the ratios of the three pairs of sides?

STEP 4
Change the shape of your triangle. Notice what happens to your measurements. Record the new data in the table below.
	Small Triangle Angles
	Corresponding Angles of Large Triangle
	Small Triangle Sides
	Corresponding Sides of Large Triangle
	Ratio of Corresponding Sides (sm 
[image: image3.wmf]D

/lg
[image: image4.wmf]D

)

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


Write a statement about the relationship of the corresponding angles and the corresponding sides between the two triangles.

STEP 5
Based on your results of steps 2 through 4, make a conjecture about the angles and sides of similar triangles 
Geometry

Similar Figures Discovery Activity


_1205500087.unknown

_1205500105.unknown

