
The	
 Equidistance	
 Theorems	
 (4.4-­‐	
 Day	
 2)	
 	
 	
 	
 Name:	

 Period:	

Honors	
 Geometry,	
 Glawe	

	

Recall:	
 	

Perpendicular	
 Bisector	
 Theorem	
 (Theorem	
 24):	
 	
 If	
 two	
 points	
 are	
 each	
 equidistant	
 from	
 the	
 endpoints	
 of	
 a	
 segment,	

then	
 the	
 two	
 points	
 determine	
 the	
 perpendicular	
 bisector	
 of	
 that	
 segment.	

	

Equidistant	
 Theorem	
 (Theorem	
 25):	
 	
 If	
 a	
 point	
 is	
 on	
 the	
 perpendicular	
 bisector	
 of	
 a	
 segment,	
 then	
 it	
 is	
 equidistant	

from	
 the	
 endpoints	
 of	
 that	
 segment.	
 	

	

	

1)	
 	

	

	

	

	

	

	

	

	

	

2)	

	

	

	
 	
 	

	
 	
 	

	
 	
 	

	

	

	

	
 	
 	
 	
 	
 	

	

3)	
 	

	

	

	

	
 	
 	
 	
 	
 	

	
 (Hint:	
 	
 This	
 can	
 be	
 done	
 in	
 four	
 steps.) 	
 	
 	
 	
 	

	
 	
 	

	

	

	

	

	

	

	

	

	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 **flip	
 over	

	

4)	
 	

	

	

	

	

	

	

	

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

	

	

	

	

	

	

	

	

	

	

	

	

5)	
 	

	

	

	

	
 (Hint:	
 	
 This	
 can	
 be	
 done	
 in	
 seven	
 steps.)	

	

	

	

	
 	

