[image: image1.png]

Date

[image: image9.png]

Class

Name

Properties of Rhombuses, Rectangles, and Squares
Geometer’s Sketchpad Activity
This activity is worth 13 points. One point is for each blank space.

Construct
[image: image10.png]

Use geometry software to construct a parallelogram.
· Construct segments
[image: image2.wmf]AB

 and
[image: image3.wmf]BC

.

· Construct a line through C parallel to
[image: image4.wmf]AB

 and a line through A parallel to
[image: image5.wmf]BC

. Label the point where the two lines intersect as D.

· Hide the lines and construct
[image: image6.wmf]AD

 and
[image: image7.wmf]CD

.

· Construct the diagonals of
[image: image8.wmf]Y

ABCD and label their point of intersection E.

Measure the following. Move them to the correct area of the figure. Round all measurements to the tenths place value! (Select measurement and right click, select properties, select value, change precision to tenths.)

M1: m(DAB, so that you can tell when the parallelogram is a rectangle (90 degree angles)
M2: AB and AD, so you can tell when it is a rhombus
M3: m(AED, so you can tell when the diagonals are perpendicular
M4: AC and DB, the diagonal lengths, so you can tell when they are equal
M5: the following angles, so you can tell when the diagonals bisect the angles of the parallelogram (m(EAD, m(EAB, m(ABD, m(DBC, m(BCA, m(ACD, m(CDB, m(BDA)
Make sure that you have rounded all measurements to the tenths place value!!!! (See above.)
Investigate
· Manipulate the parallelogram to get a rectangle (M1). Make note of what appear to be any special properties of the diagonals of a rectangle. Manipulate the rectangle to check whether the properties hold (M3–5).
· M1: Are the vertex angles right angles?_____________

· M2: Are adjacent sides congruent? __________
· M3: Are the diagonals perpendicular?___________

· M4: Are the diagonals congruent?___________

· M5: Do the diagonals bisect the vertex angles?___________
· Manipulate the parallelogram to get a rhombus (M2). Make note of what appear to be any special properties of the diagonals of a rhombus. Manipulate the rhombus to check whether the properties hold (M3–5).
· M1: Are the vertex angles right angles?_____________
· M2: Are adjacent sides congruent? __________
· M3: Are the diagonals perpendicular?___________

· M4: Are the diagonals congruent?___________

· M5: Do the diagonals bisect the vertex angles?___________
Geometer’s Sketchpad Activity (continued)
Properties of Rhombuses, Rectangles, and Squares

Exercises
Make as many conjectures as you can about each of the following.

1. the diagonals of rectangles __
2. the diagonals of rhombuses __

3. the diagonals of squares ___
Save Your Work

After you have completed the tasks, save the document in the folder listed below:

Student Common Drive mary.gruver folder Classes folder Select Your Period Share
Make sure you call it “Chapter 6 Activity” followed by your last name and your partner’s last name if you had one. Ex: Chapter6ActivityGruverBaldree

Optional Extension Activity
4. Manipulate the diagonals so they are perpendicular (M3). Make a conjecture about the type of parallelogram that is determined by perpendicular diagonals.
5. Manipulate the diagonals so they are congruent (M4). Make a conjecture about the type of parallelogram that is determined by congruent diagonals.
6. Manipulate the diagonals so they bisect the angles of the parallelogram (M5). Make a conjecture about the type of parallelogram that is determined by diagonals that bisect the angles.
Ch 6

Ch 6

_1307628298.unknown

_1307628360.unknown

_1307628361.unknown

_1307628378.unknown

_1307628359.unknown

_1307628245.unknown

