

There are special types of quadrilaterals :

Parallelogram

Rectangle

Rhombus

Square

Trapezoid (US)
 Trapezium (UK)

Kite

These are pronounced...

Parallelogram
 /,pær ə'leɪ ə,græm/

Rectangle
 /'rɛk,tæŋ gəl/

Rhombus
 /'rɒm bəs/

Square
 /skwɛər/

Trapezium
 /trə'pi zi əm/

Kite
 /kai/

‡ Exercise 1. Definitions of some quadrilaterals

Fill in the blanks with one of the following words: rectangle – square – parallelogram – rhombus – kite – trapezium

- 1) A is a quadrilateral with 4 equal angles and 4 equal sides.
- 2) A is a four-sided polygon in which every side has the same length.
- 3) A is a quadrilateral with two pairs of equal adjacent sides.
- 4) A is defined as a quadrilateral where all four of its angles are right angles.
- 5) A is a quadrilateral, which is defined as a shape with four sides, which has one set of parallel sides.
- 6) A is a quadrilateral with two sets of parallel sides.

‡ Exercise 2. Characteristic properties of a

A quadrilateral is a if and only if one of the following properties is true:

- (1) its diagonals bisect each other (meet at their midpoints)
- (2) its opposite sides are equal in length.
- (3) two opposite sides are parallel and equal in length.

‡ Exercise 3. Links between some quadrilaterals

A square is a special case of a rectangle.

What other links between quadrilaterals exist?

‡ Exercise 4. [AB] is a diameter of a circle with centre O. C is a point on the circumference. D is a point on (AC) such that (OD) bisects the angle AOC. Prove that (OD) is parallel to (BC).

‡ Exercise 5. A circle with centre O circumscribes an equilateral triangle ABC. The radius drawn through O and the midpoint of [AB] meets the circumference at D. Prove that ADO is equilateral.

‡ Exercise 6. The median m divides the ABC triangle in 2 triangles, ABM and ACM. What is the ratio between the areas of the 2 triangles, Area_{ABM}/Area_{ACM}?

Useful words / Pronunciation corner

- quadrilaterals /,kwɒd rə'læt ə r ə l/
- characteristic /,kær ɪk tə'rɪs tɪk/
- diagonal /daɪ'æɡ ə nl/
- to bisect /baɪ'sekt / = to divide into two equal parts.
- Angle bisector /baɪ'sɛk tər/ = bissectrice
- Perpendicular bisector of a line segment = médiatrice
- median /'mi di ə n/ = a straight line from a vertex of a triangle to the midpoint of the opposite side. The three medians always intersect at a single point. This point is called the *centroid* or the *center of gravity* of the triangle.
- equilateral /,i kwə'læt ə r ə l/
- isocèles /aɪ'səʊ ə,lɪz/ : An isocèles triangle has (at least) two equal sides.
- circumscribe /'sɜ:k ə m,skraɪb / :to encircle
- area /'ɛə r i ə/

■ Classification of quadrilaterals:

■ Why I decided not to talk a lot about those:

A **trapezium** (UK: trapezoid) is a quadrilateral with NO parallel sides:

	Trapezoid	Trapezium
US:	a pair of parallel sides	NO parallel sides
UK:	NO parallel sides	a pair of parallel sides