

Quadrilaterals: Rectangles Notes and Assignment

Properties of Rectangles --- Notes

A rectangle is defined as a parallelogram with four right angles

Properties of the Sides:

- Both pairs of opposite sides parallel
 - \circ \overline{FH} // \overline{EI} and \overline{FE} // \overline{HI}
- Both pairs of opposite sides congruent
 - \circ $\overline{FH} \cong \overline{EI}$ and $\overline{FE} \cong \overline{HI}$

Interior angle sum of 360 degrees.

Diagonals create congruent right triangles.

Properties of the Angles:

- Both pairs of opposite angles congruent
 - \circ $\angle F \cong \angle I$ and $\angle E \cong \angle H$
- Consecutive angles are supplementary

$$\angle E + \angle I = 180$$
, $\angle I + \angle H = 180$,

- $\angle H + \angle F = 180, \angle F + \angle E = 180$
- Four right angles
 - $\circ \quad m\angle E = m\angle I = m\angle H = m\angle F = 90$

Bisected diagonals create isosceles triangles.

Properties of the Diagonals:

- Diagonals bisect each other
 - \circ $\overline{FG} \cong \overline{GI}$ and $\overline{EG} \cong \overline{GH}$
- Diagonals are congruent
 - \circ $\overline{FI} \cong \overline{EH}$

Examples

Examples 1 - 9, PRST is a rectangle, find each angle if $m \angle 1 = 50^{\circ}$

6.
$$m \angle 7 = 50^{\circ}$$

Examples 10 - 13, PRST is a rectangle, find the value of each variable.

10.

Opposite sides congruent

$$7x - 4 = 6x + 4$$

$$x - 4 = 4$$

$$x = 8$$

11.

Four Right Angles

$$5x + 8 + 3x + 2 = 90$$

$$8x + 10 = 90$$

$$8x = 80$$
; $x = 10$

Alternate Interior Angles ≅

$$6y + 2 = 3(10) + 2$$

$$6y + 2 = 32$$

$$6y = 30; y = 5$$

12. PS = 6x + 3, RT = 7x - 2

Diangonals congruent

$$7x - 2 = 6x + 3$$

$$x - 2 = 3$$

$$x = 5$$

13.

Diangonals bi sect e. o.

$$2x - 4 = 36$$

$$2x = 40$$

$$x = 20$$

Properties of Rectangles --- Notes

A rectangle is defined as a parallelogram with

Properties of the Sides:

- Both pairs of opposite sides parallel
 - \circ \overline{FH} // \overline{EI} and \overline{FE} // \overline{HI}
- Both pairs of opposite sides congruent
 - \circ $\overline{FH} \cong \overline{EI}$ and $\overline{FE} \cong \overline{HI}$

Interior angle sum of 360 degrees.

Properties of the Angles:

- Both pairs of opposite angles congruent \bigcirc $\angle F \cong \angle I$ and $\angle E \cong \angle H$
- Consecutive angles are supplementary $\angle E + \angle I = 180$, $\angle I + \angle H = 180$,
 - $^{\circ}$ $\angle H + \angle F = 180, \angle F + \angle E = 180$
- Four right angles

Properties of the Diagonals:

- Diagonals bisect each other
 - $\circ \quad \overline{FG} \cong \overline{GI} \ \ and \ \ \overline{EG} \cong \overline{GH}$
- Diagonals are congruent

0

perties of Rectangles --- Notes

A rectangle is defined as a parallelogram

Properties of the Sides:

- Both pairs of opposite sides parallel
- Both pairs of opposite sides congruent

Properties of the Angles:

- Both pairs of opposite angles congruent
- Consecutive angles are supplementary

Four right angles

Properties of the Diagonals:

- Diagonals bisect each other
- Diagonals are congruent

0

Examples

Examples 1 - 9, PRST is a rectangle, find each angle if $m \angle 1 = 50^{\circ}$

1.
$$m \angle 2 =$$
 2. $m \angle 3 =$ 3. $m \angle 4 =$ ____

4.
$$m \angle 5 =$$
 ____ 6. $m \angle 7 =$ ____

7.
$$m \angle 8 =$$

8.
$$m/9 =$$

7.
$$m \ge 8 = 2 = 8$$
. $m \ge 9 = 2 = 9$. $m \ge 10 = 2 = 2$

Examples 10 - 13, PRST is a rectangle, find the value of each variable.

10.

11.

12. PS = 6x + 3, RT = 7x - 2

13.

Name: ANSWER KEY Hour: Date:

Questions 1 - 9, ABCD is a rectangle, find each angle if $m \angle 1 = 36^{\circ}$

1.
$$m\angle 2 = \boxed{144^{\circ}}$$

2.
$$m \angle 3 = 18^{\circ}$$

4.
$$m \angle 5 = 72^{\circ}$$

5.
$$m \angle 6 = 172^{\circ}$$

8.
$$m \angle 9 = 72^{\circ}$$

B

Questions 10 - 13, ABCD is a rectangle, with diagonals that intersect at E. Find the value of each variable.

10. Α 2y - 612

$$2x + 6 = 36$$
$$2x = 30$$
$$x = 15$$

$$2y - 6 = 12$$
$$2y = 18$$
$$y = 9$$

11. A
$$x+2$$
 B $3y+11$

13.
$$AC = x + 7, DB = 6x - 8$$

14 -3x

$$x + 2 = 14 - 3x$$

$$4x + 2 = 14$$

$$4x = 12$$

$$x = 3$$

$$3y + 11 = 26$$

$$3y + 11 = 26$$
$$3y = 15$$
$$y = 5$$

$$x + 7 = 6x - 8$$

$$7 = 5x - 8$$

$$15 = 5x$$

$$3 = x$$

$$5x - 8 + 4x + 8 = 90$$
$$9x = 90$$
$$x = 10$$

Questions 14 - 19, MNOP is a rectangle, with diagonals that intersect at C. Find the value of each variable or the missing part.

Name:

Hour:

perties of Rectangles --- Assignmen

Questions 1 - 9, ABCD is a rectangle, find each angle if $m \angle 1 = 36^{\circ}$

1.
$$m \angle 2 =$$

1.
$$m/2 = 2$$
 2. $m/3 = 3$ 3. $m/4 = 3$

4.
$$m \angle 5 =$$
 ____ 6. $m \angle 7 =$ ____

8.
$$m \angle 9 =$$

7.
$$m \angle 8 =$$
 8. $m \angle 9 =$ 9. $m \angle 10 =$ 10.

Questions 10 - 13, ABCD is a rectangle, with diagonals that intersect at E. Find the value of each variable.

11.

13. AC = x + 7, DB = 6x - 8

Questions 14 - 19, MNOP is a rectangle, with diagonals that intersect at C. Find the value of each variable or the missing part.

Thank You For Your Purchase!

Visit My Store:

E-mail me:

Visit My Blog:

Visit Me on Facebook:

Follow Me on Twitter:

Visit Me on Pinterest:

© Secondary Math Shop 2016

All right reserved by the author. The purchase of this product is for a single classroom use only. No part of this product may be distributed, published, or transmitted electronically or otherwise, without the written permission of the author. This product may not be posted on the internet, classroom or district websites included. Additional licenses for department members or other teachers may be purchased from my store at a discount price!