Conditional statements are not always written with the "if" clause first. Here are some examples. All these conditionals mean the same thing.

General Form	Example
If p , then q .	If $x^2 = 25$, then $x < 10$.
p implies q .	$x^2 = 25 \text{ implies } x < 10.$
p only if q .	$x^2 = 25$ only if $x < 10$.
q if p.	$x < 10 \text{ if } x^2 = 25.$

If a conditional and its converse are both true they can be combined into a single statement by using the words "if and only if." A statement that contains the words "if and only if" is called a biconditional. Its basic form is shown below.

$$p$$
 if and only if q .

Every definition can be written as a biconditional as the statements below illustrate.

Definition: Congruent segments are segments that have equal lengths. Biconditional: Segments are congruent if and only if their lengths are equal.

Classroom Exercises

State the hypothesis and the conclusion of each conditional.

- 1. If 2x 1 = 5, then x = 3.

 2. If she's smart, then I'm a genius.
- 3. 8y = 40 implies y = 5.
- **4.** $RS = \frac{1}{2}RT$ if S is the midpoint of RT.
- 5. $\angle 1 \cong \angle 2$ if $m \angle 1 = m \angle 2$. 6. $\angle 1 \cong \angle 2$ only if $m \angle 1 = m \angle 2$.
- 7. Combine the conditionals in Exercises 5 and 6 into a single biconditional.

Provide a counterexample to show that each statement is false. You may use words or draw a diagram.

- **8.** If $AB \cong \overline{BC}$, then B is the midpoint of \overline{AC} .
- 9. If a line lies in a vertical plane, then the line is vertical.
- 10. If a number is divisible by 4, then it is divisible by 6.
- 11. If $x^2 = 49$, then x = 7.

State the converse of each conditional. Is the converse true or false?

- 12. If today is Friday, then tomorrow is Saturday. 13. If x > 0, then $x^2 > 0$.
- 14. If a number is divisible by 6, then it is divisible by 3. 15. If 6x = 18, then x = 3.
- 16. Give an example of a false conditional whose converse is true.