Theorem 5-12

The diagonals of a rectangle are congruent.

Theorem 5-13

The diagonals of a rhombus are perpendicular.

Theorem 5-14

Each diagonal of a rhombus bisects two angles of the rhombus.

Example Given: ABCD is a rhombus.

What can you conclude?

ABCD is a parallelogram, with all the properties of Solution

a parallelogram. Also:

By Theorem 5-13, $\overline{AC} \perp \overline{BD}$.

By Theorem 5-14, \overline{AC} bisects $\angle DAB$ and $\angle BCD$;

BD bisects / ABC and / ADC

Begin with rt. $\triangle XYZ$.

- 1. Draw lines to form rectangle XZYK. (How?)
- 2. Draw \overline{ZK} . ZK = XY (Why?)
- 3. \overline{ZK} and \overline{XY} bisect each other. (Why?)
- 4. MX = MY = MZ = MK, by (2) and (3).

Since MX = MY = MZ, we have shown the following.

Theorem 5-15

The midpoint of the hypotenuse of a right triangle is equidistant from the three vertices.

Proofs of the next two theorems will be discussed as Classroom Exercises.

Theorem 5-16

If an angle of a parallelogram is a right angle, then the parallelogram is a rectangle.

Theorem 5-17

If two consecutive sides of a parallelogram are congruent, then the parallelogram is a rhombus.