6.4 Rhombuses Rectangles and Squares

VOCABULARY:
	Rhombus: A rhombus is a parallelogram with _________________________________.

	Rectangle: A rectangle is a parallelogram with_________________________________.

	Square: A square is a parallelogram with _________________________________.

Example 1:
In the diagram, ABCD is a rectangle.
[image:]
a. Find AD and AB					b. Find m∠A, m∠B, m∠C, and m∠D
						

Example 2:
In the diagram, PQRS is a rhombus. Find QR, RS, and SP.
[image:]

Rhombus Corollary
Words: If a quadrilateral has _______________________________, [image:]
then it is a rhombus.
Symbols: If , then ABCD is a rhombus

[image:]Rectangle Corollary
Words: If a quadrilateral has ______________________________,
then it is a rectangle.
Symbols: If, then ABCD is a rectangle.

Square Corollary
Words: If a quadrilateral has ____________________________, [image:]
then it is a square.
Symbols:: If and , then ABCD is a square.
Example 2: Use the information is the diagram to name the special quadrilateral.
a.					b.				 c.
[image:]		[image:][image:]						

THEOREM 6.10
[image:]Words: The diagonals of a rhombus are ______________________.

Symbols: In rhombus ABCD, .

THEOREM 6.11
Words: The diagonals of a rectangle are ______________________.
[image:]
Symbols: In rhombus ABCD, .

Example 3:
ABCD is a rhombus. Find the value of .
[image:]			

[bookmark: _GoBack]Example 4:
A) You nail four pieces of wood together to build a four-sided frame, as shown. What is the shape of the frame?
[image:]

B) The diagonals measure 7 ft. 4 in. and 7 ft. 2 in. Is the frame a rectangle?

Example 5: Determine if each of the following statements is true, based on the diagram. Explain your answers.
[image:]
A) ABCD is a rhombus.

B) ABCD is a parallelogram.

C) ABCD is a rectangle.

D) The diagonals are congruent.

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image1.emf

image2.emf

image3.emf

