

Mathematics

Quarter 3 – Module 4

Proving Theorems On The Different Kinds Of Parallelogram

Mathematics – Grade 9

Alternative Delivery Mode

**Quarter 3 – Module 4: Proving Theorems On The Different Kinds Of Parallelogram
(Rhombus)**

First Edition, 2020

Republic Act 8293, section 176 states that: No copyright shall subsist in any work of the Government of the Philippines. However, prior approval of the government agency or office wherein the work is created shall be necessary for exploitation of such work for profit. Such agency or office may, among other things, impose as a condition the payment of royalties.

Borrowed materials (i.e., songs, stories, poems, pictures, photos, brand names, trademarks, etc.) included in this book are owned by their respective copyright holders. Every effort has been exerted to locate and seek permission to use these materials from their respective copyright owners. The publisher and authors do not represent nor claim ownership over them.

Published by the Department of Education

Secretary: Leonor Magtolis Briones

Undersecretary: Diosdado M. San Antonio

Development Team of the Module

Writer: Maria Cecilia Villamiel Arpilleda

Editors: Corazon T. Misa, Ma. Theresa G. Mallari, Catherine C. De Guzman

Validators: Remylinda T. Soriano, Angelita Z. Modesto, George B. Borromeo

Illustrators: Maria Cecilia Villamiel Arpilleda

Layout Artists: Maria Cecilia Villamiel Arpilleda, Leonil Rechie P. Cahanap

Management Team: Malcolm S. Garma

Genia V. Santos

Dennis M. Mendoza

Maria Magdalena M. Lim

Aida H. Rondilla

Lucky S. Carpio

Printed in the Philippines by _____

Department of Education - National Capital Region

Office Address: Misamis St., Brgy. Bago Bantay, Quezon City

Telefax: (632) 8926-2213 /8929-4330 /8920-1490 and 8929-4348

E-mail Address: ncr@deped.gov.ph

9

Mathematics
Quarter 3 – Module 4
Proving Theorems On The
Different Kinds Of Parallelogram

Introductory Message

This Self-Learning Module (SLM) is prepared so that you, our dear learners, can continue your studies and learn while at home. Activities, questions, directions, exercises, and discussions are carefully stated for you to understand each lesson.

Each SLM is composed of different parts. Each part shall guide you step-by-step as you discover and understand the lesson prepared for you.

Pre-tests are provided to measure your prior knowledge on lessons in each SLM. This will tell you if you need to proceed on completing this module or if you need to ask your facilitator or your teacher's assistance for better understanding of the lesson. At the end of each module, you need to answer the post-test to self-check your learning. Answer keys are provided for each activity and test. We trust that you will be honest in using these.

In addition to the material in the main text, Notes to the Teacher are also provided to our facilitators and parents for strategies and reminders on how they can best help you on your home-based learning.

Please use this module with care. Do not put unnecessary marks on any part of this SLM. Use a separate sheet of paper in answering the exercises and tests. And read the instructions carefully before performing each task.

If you have any questions in using this SLM or any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator.

Thank you.

What I Need to Know

This module contains:

Lesson 1 - prove theorems on different kinds of parallelogram (Rhombus)

What I Know

Direction: Choose the letter of the best answer. Write the chosen letter on a separate sheet of paper.

For items 5 – 7, consider the rhombus FAME on the right.

5. If $m\angle FAM = 70^\circ$, what is the measure of $\angle AMF$?
a. 35° b. 55° c. 60° d. 110°
6. If $m\angle MFA = 65^\circ$, what is the measure of $\angle MFE$?
a. 35° b. 65° c. 70° d. 130°
7. If $m\angle AFE = 120^\circ$, what is the measure of $\angle AME$?
a. 60° b. 90° c. 120° d. 180°

Use rhombus TRAP on the right for items 8-10.

8. What is the measure of $\angle 2$?
a. 45° b. 60° c. 90° d. 120°
9. What is the measure of $\angle 5$?
a. 45° b. 60° c. 90° d. 120°
10. What is the measure of $\angle 3$?
a. 45° b. 60° c. 90° d. 120°

Lesson 1

PROVING THEOREMS ON THE DIFFERENT KINDS OF PARALLELOGRAM (Rhombus)

In the previous module, you proved a theorem on rectangle to claim that its diagonals are congruent. You used this theorem to find the lengths of the diagonals and sides of the rectangle. In this module, you are going to learn theorems on another kind of parallelogram, the rhombus. The two-way proof will still be used to prove a new set of theorems involving rhombus.

What's In

THE ARKANSAS FLAG

Jacynth is a Grade 9 exchange student who needs to stay with her foster parent in Arkansas. She's been doing well in school. One time her Math teacher gave an assignment on how to get the exact area of the white region at the center of an Arkansas state flag which happens to be in shape of a rhombus. On one flag that she has measured, the diagonals are 24 inches and 36 inches long. Can we help her find its area?

Let's Investigate!

1. What are the lengths of the diagonals of the rhombus based from the given data above?
2. What can be said about the four small triangles formed when the diagonals of the rhombus are drawn?
3. What is the exact area of the white rhombus-shaped region at the center of the flag?

What's New

Let us explore on how to prove some theorems on rhombus through this activity.

ACTIVITY: RHOMBUS PROBE

Materials: *four strips of cardboard of equal length,
four round fasteners, puncher*

STEP 1: Punch holes on each of the four cardboards at both ends.

STEP 2: Connect these four cardboards 2 at a time to form an equilateral parallelogram.

What kind of parallelogram is formed?

STEP 3: Draw the diagonals of the rhombus. Measure the angles formed by the diagonals

and the opposite angles of the rhombus. Use a ruler and a protractor to complete the following conclusion.

- The diagonals of a rhombus are _____ to each other.
- The diagonal of a rhombus _____ its opposite angles.

What is It

Based on the previous activity, we were able to conclude that: 1. The diagonals of a rhombus are perpendicular to each other; and 2. The diagonal of a rhombus bisects its opposite angles. Let us verify these statements using the following proofs.

Theorem 1: The diagonals of a rhombus are perpendicular to each other.

Proof:

Given : Rhombus WISE with diagonals
 \overline{WS} and \overline{EI}

Prove: $\overline{WS} \perp \overline{EI}$

STATEMENTS	REASONS
1. Rhombus WISE w/ diagonals \overline{WS} and \overline{EI}	1. Given
2. $\overline{WI} \cong \overline{IS} \cong \overline{SE} \cong \overline{EW}$	2. Definition of a rhombus
3. \overline{WS} and \overline{EI} bisect each other at T.	3. Diagonals of a parallelogram bisect each other.
4. $\overline{WT} \cong \overline{ST}$	4. Definition of bisector
5. $\overline{TI} \cong \overline{TI}$	5. Reflexive Property
6. $\Delta WTI \cong \Delta STI$	6. SSS Postulate
7. $\angle 3 \cong \angle 2$	7. CPCTC
8. $\angle 3$ and $\angle 2$ form a linear pair	8. Definition of angles forming a linear pair
9. $\angle 2$ and $\angle 3$ are supplementary	9. Linear Pair Postulate
10. $\angle 3$ and $\angle 2$ are right angles	10. If two angles are both congruent and supplementary, then they are right angles
11. $\overline{WS} \perp \overline{EI}$	11. Definition of perpendicular lines

Theorem 2: Each diagonal of a rhombus bisects its opposite angles.

Given: Rhombus MORE with diagonal \overline{EO}

Prove : $\angle 1 \cong \angle 4$, $\angle 3 \cong \angle 2$

Proof:

STATEMENTS	REASONS
1. MORE is a rhombus with diagonal \overline{EO}	1. Given
2. $\overline{MO} \cong \overline{RE} \cong \overline{ME} \cong \overline{RO}$	2. All sides of a rhombus are \cong . Definition of a rhombus
3. $\angle M \cong \angle R$	3. Opposite angles of parallelogram are \cong .
4. $\triangle MEO \cong \triangle ROE$	4. SAS Postulate
5. $\angle 1 \cong \angle 2$, $\angle 3 \cong \angle 4$	6. CPCTC
6. $\triangle MEO \cong \triangle ROE$ are isosceles Δ s	5. Definition of isosceles Δ
7. $\angle 1 \cong \angle 3$; $\angle 2 \cong \angle 4$	7. Base angles of isosceles Δ are \cong .
8. $\angle 1 \cong \angle 4$; $\angle 3 \cong \angle 2$	8. Transitive Property

Now, let us apply these theorems.

Example 1:

\square WIPE is a rhombus. Find the measures of the following angles

if $m\angle WIP = 96^\circ$

a. $m\angle WIE$

c. $m\angle EWP$

b. $m\angle IWE$

d. $m\angle WPE$

Solution:

a. Since diagonal \overline{IE} is the bisector of $\angle WIP$ and $m\angle WIP = 96^\circ$, $m\angle WIE = \frac{1}{2}(96^\circ)$, then **$m\angle WIE = 48^\circ$** .

b. Since consecutive angles of a parallelogram are supplementary and $m\angle WIP = 96^\circ$, $m\angle IWE = 180^\circ - 96^\circ$, then **$m\angle IWE = 84^\circ$**

c. Since diagonal \overline{WP} is the bisector of $\angle IWE$ which measures 84° then $m\angle EWP = \frac{1}{2}(84^\circ)$, then **$m\angle EWP = 42^\circ$** .

d. Since $\angle EWP \cong \angle WPE$, then **$m\angle WPE = 42^\circ$** .

Example 2:

Find the measure of each numbered angle in the rhombus.

Solution:

- $m\angle 4 = 70^\circ$ (Opposite angles are congruent.)
- $m\angle 1 + m\angle 5 + 70^\circ = 180^\circ$ (Consecutive angles are supplementary.)
- $m\angle 1 + m\angle 5 = 180^\circ - 70^\circ = 110^\circ$ (Subtraction Property)
- $m\angle 1 = m\angle 5 = 55^\circ$ ($110^\circ \div 2$, Diagonal of rhombus bisects opposite $\angle s$)
- $m\angle 1 + m\angle 5 = m\angle 2 + m\angle 3$ (Opposite angles are congruent.)
- $m\angle 2 = m\angle 3 = 55^\circ$ ($110^\circ \div 2$, Diagonals of rhombus bisect opposite $\angle s$)

What's More

Activity 1: Write **TRUE** if the statement is *always true*, otherwise, write **FALSE**.

Given: $\square GFIH$ is a rhombus and diagonals \overline{GI} and \overline{FH} intersect at J.

- | | |
|---|--|
| ____ 1. $\overline{FH} \cong \overline{GI}$. | ____ 6. $\overline{IJ} \cong \overline{GJ}$ |
| ____ 2. $\overline{FJ} \perp \overline{IJ}$. | ____ 7. $m\angle FIH =$ |
| ____ 3. $\angle FHG \cong \angle FHI$. | ____ 8. $m\angle FJG =$ |
| ____ 4. $\angle FHG \cong \angle IFH$. | ____ 9. $m\angle GFJ =$ |
| ____ 5. $m\angle FGH + m\angle GHI = 180^\circ$. | ____ 10. $\overline{FI} \cong \overline{IH}$ |

Activity 2 :

Given: Rhombus ROAD

If $m\angle ROA = 108^\circ$, find:

- $m\angle ROD$
- $m\angle ORA$
- $m\angle OAD$

What I Have Learned

THEOREM: Diagonals of a rhombus are perpendicular. Each diagonal bisects each of the opposite angles.

What I Can Do

CREATE A JOURNAL ROOF

(Answer the following questions)

Look at the picture at the right.

Do you see rhombus figures in the picture?

What makes a rhombus very useful as a shape?

What makes it flexible?

THE TESSELLATED ROOF

Assessment

Directions: Choose the letter of the best answer. Write the chosen letter on a separate sheet of paper.

1. The diagonal of a rhombus _____ its opposite angle

- a. conjugates
- b. connects
- c. bisects
- d. combines

2. Given the rhombus CLAN, what is the measure of $\angle NAL$?

- a. 28°
- b. 56°
- c. 84°
- d. 124°

3. From the same figure in no. 2, find the measure of $\angle CNL$?

a. 28° b. 56° c. 84° d. 124°

Use the figure on the right to get the measure of each numbered angle in the given rhombus SOUL.

4. What is the measure of $\angle 3$?

a. 45° b. 50° c. 90° d. 120°

5. What is the measure of $\angle 2$?

a. 45° b. 60° c. 90° d. 120°

6. What is the measure of $\angle 4$?

a. 45° b. 50° c. 90° d. 120°

7. Diagonals of a rhombus are _____.

a. parallel c. congruent
b. perpendicular d. complementary

8. In rhombus **DRIP**, if $m\angle DIP = 65^\circ$, what is the measure of $\angle RIP$?

a. 35° b. 55° c. 65° d. 130°

9. From the same figure, if $m\angle DRP = 35^\circ$, what is the measure of $\angle IRP$?

a. 35° b. 65° c. 70° d. 130°

10. If $m\angle PDR = 130^\circ$, what is the measure of $\angle PIR$?

a. 65° b. 90° c. 130° d. 180°

Additional Activities

ACTIVITY: CONSTRUCTING A TESSELLATION

A Tessellation is created when a shape is repeated over and over again covering a plane surface without any gaps or overlaps. A Regular Tessellation is made up of congruent regular polygons.

What to do: Construct a tessellation of rhombuses on a piece of bond paper. Make your own design, with different colors creating a mosaic.

Problem-Based Learning Worksheet

LET'S ANALYZE!

RHOMBUS TILES

Joshua wanted to put tiles on their floor and have rhombus design as finishing touches to their new house. He is undecided which tile to choose among the selections. There are 18-cm x 18-cm, 24-cm x 24-cm, and 30-cm x 30-cm tiles.

Can we help him decide which option is best for his flooring? The floor area is 100 square meters.

1. If he is to choose the smallest 18-cm x 18-cm size, how many tiles would he need?
2. If he is to buy the 24-cm x 24-cm size, how many tiles would he use to cover the entire floor?
3. How about the 30-cm x 30-cm size, how many tiles would fit the entire floor?
4. If you were Joshua, what size of tile do you prefer?
5. If you are the seller, which tile would you recommend? Why?

E-Search

<https://www.shutterstock.com>

<https://mathbitsnotebook.com>

<https://1cdn.ed1.io> Prove theorems about parallelogram

<https://www.pinterest.com.image>

Answer Key

What's In	What's More	Assessment
<p>Activity 1</p> <p>1. FALSE 2. TRUE 3. TRUE 4. TRUE 5. TRUE 6. TRUE 7. FALSE 8. TRUE 9. FALSE 10. TRUE</p> <p>Activity 2:</p> <p>1. Diagonal OD bisects $\angle ROD$. $m\angle ROD = \frac{1}{2}m\angle ROA$ PROVE</p> <p>1. Diagonals of a rhombus are perpendicular to each other. 2. $\angle ROD$ and $\angle ROA$ are complementary. $\angle ROD = 54^\circ$ 3. $\angle ROD$ and $\angle ROA$ are complementary. $\angle ROD = 90 - 54 = 36^\circ$ 4. The diagonals of a rhombus bisect each other at opposite angles.</p> <p>Activity 3:</p> <p>1. 36 inches and 24 inches 2. 4 congruent right triangles. 3. Area = 432 sq. in</p> <p>WHAT'S NEW (RHOMBUS)</p> <p>1. Diagonal OD bisects $\angle ROA$. $m\angle ROD = \frac{1}{2}m\angle ROA$ PROVE</p> <p>1. The diagonals of a rhombus are perpendicular to each other. 2. The diagonals of a rhombus bisect each other at opposite angles. 3. $\angle ROD$ is opposite of $\angle ROA$. $\angle ROD = 2(36) = 72^\circ$</p> <p>Learning Worksheet</p> <p>1. 3087 tiles 2. 1737 tiles 3. 1112 tiles 4. Answers may vary 5. Answers may vary</p>	<p>Problem-Based Learning Worksheet</p> <p>1. C 2. D 3. A 4. B 5. C 6. B 7. B 8. D 9. A 10. C</p>	

References

Ferdinand C. Pascual, Gilda C. Galangue, Nenita N. de Leon (2007)
Worktext in Mathematics III Geometry. pp. 159-161, Innovative
Educational Materials, Inc. Sta. Ana, Manila

Gladys C. Nivera (2013) Grade 9 Mathematics -Patterns and Practicalities.
pp. 374-376, SalesianaBOOKS by Don Bosco Press, Inc. Makati City

For inquiries or feedback, please write or call:

Department of Education - Bureau of Learning Resources (DepEd-BLR)

Ground Floor, Bonifacio Bldg., DepEd Complex
Meralco Avenue, Pasig City, Philippines 1600

Telefax: (632) 8634-1072; 8634-1054; 8631-4985

Email Address: blr.lrqad@deped.gov.ph * blr.lrpd@deped.gov.ph