(HONORS) GEOMETRY

NAME: _______________________
Unit 6 Lesson 2 - Properties of Parallelograms

BLK: ___ DATE: _______________

	[image: image16.wmf]DC

AB

Parallelogram:

	Theorem:

If a quadrilateral is a parallelogram, then both pairs of ___________ sides are ______________.

[image: image17.wmf]EB

DE

@

	Theorem:

If a quadrilateral is a parallelogram, then both pairs of ___________ angles are _____________.
[image: image18.wmf]DC

AB

@

	Theorem:

If a quadrilateral is a parallelogram, then both pairs of ___________ angles are _____________.
[image: image19.png]CD. pdf - Adobe Reader
Fie Edt View Doament Took Window Hep

Sk L D[© @[= i

a parallelogram?

1.

) N [& L. [Gm

e

IE3

10:45PM

	Theorem:

If a quadrilateral is a parallelogram, then both diagonals _______________ each other.

[image: image20.png]Xk & ez ieeE] & [
LESSON Pl‘actlce A continued

B

8 2 For use with pages 514-5271

Find the indicated measure in 7 HIJK. Explain.

21. HI

23. GH

25. m¢ KIH
27. mg KJI

29. The measure of one interior angle of a parallelogram is twice tl

22.

24.

26.

28.

KH
HJ
me JIH
me HKI

angle. Find the measure of each angle.

9.75x10.88In ¢

IFS

1. Find the value of each variable in the parallelogram.

[image: image1]

[image: image2]

[image: image3]

[image: image4]
2. Find m(B and m(C.

3. Find m(J and m(K.

[image: image5]

[image: image6]
4. Find the value of each variable in the parallelogram.

[image: image21.png]pdf - Adobe Reader
Fie Edt View Doament Took Window Hep x

Bk G R eee] g @[J-
20

= U — =
b in the parallelogram.
ng E. 9. Find me K.
F G K L b
78°
H J M

arallelogram.

[image: image22.png]BCD.pdf - Adobe Reader.
x

Fle Edt Vew Dowment Tods Wndow Hep
Bk & ez e@[=x]H [i n
B 20 -

Find the measure of the indicated angle in the parallelogra

7. Find me C. 8. Findmg E.

B c F G
A D E‘H

Find the value of each variable in the parallelogram.

| o] LS

9.75x10.88In ¢

[image: image23.png]Fie Edt View Doament Took Window Hep

Bk & ez e@[=x]H [i -

B

: L v L/
A D ; 7

Find the value of each variable in the parallelogram.

10. 1. <z 1
L ® N

3x+ 6

IFS

2] Use the diagram of parallelogram MANOP at the right to coj
"4 the statement. Explain.

975x 1088 < m) 3

[image: image24.png]BCD.pdf - Adobe Reader.

Fie Edt View Doament Took Window Hep

SR G e oo id @i f x
B Lesssiw Practice A

For use with pages 514-521

IFS

Find the value of each variable in the parallelogram.

1. 11 2.

b+ 2

5.
[image: image7]
HI = _________

(KIH = _________
GH = _________

(JIH = _________
KH = _________

(KJI = _________
HJ = _________

(HKI = _________

	If opposite sides of a quadrilateral are ________________, then the quadrilateral is a ________________.

	If both pairs of opposite angles are _________________, then the quadrilateral is a _________________.

	If consecutive angles are ________________, then the quadrilateral is a ________________.

	If the diagonals ____________ each other, then the quadrilateral is a ________________.

NEW!!!!

	[image: image25.png]pdf - Adobe Reader
Fie Edt View Doament Took Window Hep

Sk & Rz ieeEn] i [Hir F

29 5g+ 4

124°

n the parallelogram.

E. 9. Find mg K.

IFS

If one pair of opposite sides are ____________ and ____________, then the quadrilateral is a ________________.

1. What theorem can you use to show the quadrilateral is a parallelogram?

[image: image8]

[image: image9]

[image: image10]

[image: image11]
2. Is the quadrilateral a parallelogram? Explain.

[image: image12.png]Is the quadrilateral a parallelogram? Explain.

[image: image13.png]Is the quadrilateral a parallelogram? Explain.

[image: image14.png]Is the quadrilateral a parallelogram? Explain.

[image: image15.png]Is the quadrilateral a parallelogram? Explain.

3. What additional information is needed in order to prove that quadrilateral ABCD is a parallelogram?
[image: image26.png]pdf - Adobe Reader

Fle Edt View Doament Tods Vindow Hep x
Bk G R eee] g @[-
-~

8.2

For use with pages 514-521

IFS

Find the value of each variable in the parallelogram.
1.

(7a — 3)° 2. 4c+5

(10d — 27)°

7c — 13

4. (9h — 4)° 5.
(6g — 14)°

Novel.. [& Ibox.. | %Moo |[EMaos. |@e

[image: image27.png]pdf - Adobe Reader

T T TS <

EE I R I

] a
24

IK. Explain. H
X

84°

¢ JIH o

X

¢ HKI

16
J

e s0em

[image: image28.png]CD. pdf - Adobe Reader
Fie Edt View Doament Took Window Hep

ﬁ* ﬁ & 9 [2]/2 ®® 3% |-

=)

Jder to prove that

A

IFS

[image: image29.wmf]DC

AB

[image: image30.wmf]DC

AB

@

m(CDA + m(DAB = 180°

[image: image31.wmf]EB

DE

@

[image: image32.png]Find the value of each variable in the parallelogram.

x+2

3x

y-1

(DCB ((DAB

� EMBED Equation.3 ���

� EMBED Equation.3 ���

� EMBED Equation.3 ���

_1244492420.unknown

_1244492437.unknown

_1244492410.unknown

