.5-2 Ways to Prove that Quadrilaterals Are Parallelograms

If both pairs of opposite sides of a quadrilateral are parallel, then by definition the quadrilateral is a parallelogram. The following theorems will give you additional ways to prove that a quadrilateral is a parallelogram.

Theorem 5-4

If both pairs of opposite sides of a quadrilateral are congruent, then the quadrilateral is a parallelogram.

Given: $\overline{TS} \cong \overline{QR}$; $\overline{TQ} \cong \overline{SR}$

Prove: Quad. QRST is a \square .

Plan for Proof: Draw \overline{QS} and prove that $\triangle TSQ \cong \triangle RQS$. Then $\angle 1 \cong \angle 2$ and $\angle 3 \cong \angle 4$, and opposite sides are parallel.

Theorem 5-5

If one pair of opposite sides of a quadrilateral are both congruent and parallel, then the quadrilateral is a parallelogram.

Theorem 5-6

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

Theorem 5-7

If the diagonals of a quadrilateral bisect each other, then the quadrilateral is a parallelogram.

Five Ways to Prove that a **Quadrilateral** Is a Parallelogram

- 1. Show that both pairs of opposite sides are parallel.
- 2. Show that both pairs of opposite sides are congruent.
- 3. Show that one pair of opposite sides are both congruent and parallel.
- 4. Show that both pairs of opposite angles are congruent.
- 5. Show that the diagonals bisect each other.