5.2 Inequalities and Triangles
Geometry
Read page 280 to complete the properties below:

Properties of Inequalities for Real Numbers:
Comparison Property:

Transitive Property:

Addition and Subtraction Properties:

Multiplication and Division Properties:

[image: image1.wmf]8

m

Ð

External Angle Inequality Theorem:
If an angle is an exterior angle of a triangle, then its measure is

[image: image14.emf]5

4

3

2

1

Example 1: Determine which angle has the greatest measure.
[image: image15.emf]5

8

7

6

3

4

2

1

Example 2: Use the Exterior Angle Inequality Theorem to list all of the angles that satisfy the stated condition.
A. measures less than
[image: image21.emf]6.6

5.2 T

R

S

U

V

5.3

5.1

4.4

4.8

3.6

B. measures greater than
[image: image2.wmf]2

m

Ð

C. measures less than
[image: image3.wmf]3

m

Ð

Example 3: Use the Exterior Angle Inequality to list all of the angles that satisfy the stated condition.
[image: image16.emf]Q R

P

A. measures less than
[image: image4.wmf]14

m

Ð

B. measures greater than
[image: image5.wmf]5

m

Ð

Theorem 5.9: If one side of a triangle is longer than another side, then…

[image: image17.emf]7

8

6

5

12

9

11

10

4

3

17

16

2

14

1

15

[image: image18.emf]4 3

2

1

Example 4: Determine the relationship between the measures of the given angles.
A.
[image: image6.wmf],

ADBDBA

ÐÐ

B.
[image: image7.wmf],

CBDCDB

ÐÐ

Example 5: Determine the relationship between the measures of the given angles.
[image: image19.emf]D

C

B

A

10

8

15

16

12

A.
[image: image8.wmf],

RSUSUR

ÐÐ

B.
[image: image9.wmf],

TSVSTV

ÐÐ

C.
[image: image10.wmf],

RSVRUV

ÐÐ

[image: image20.emf]40



E

B

A

C

D

110



50



55



100



30



Example 6: Determine the relationship between BC and EC.

B. What is the longest side in the figure?
Example 7: Triangle ABC has vertices
[image: image11.wmf](2,1),(3,4), and (0,2)

ABC

--

. List the angles in order from least to the greatest measure.
Example 8: Find the value of n. List the sides of
[image: image12.wmf]PQR

D

in order from shortest to longest if
[image: image13.wmf]64,712, and 67.

mPnmQnmRn

Ð=+Ð=+Ð=-

_1292786901.unknown

_1292787870.unknown

_1292788549.unknown

_1292789523.unknown

_1292790034.unknown

_1292788495.unknown

_1292787566.unknown

_1292787839.unknown

_1292787857.unknown

_1292787271.unknown

_1292786578.unknown

_1292786900.unknown

_1292786516.unknown

