

Triángulo agudo - Es un triángulo que tiene todos los ángulos agudos.

Ángulo agudo es aquél cuyo grado de medida es menor de 90.

Ángulos adyacentes - Son dos ángulos en el mismo plano con un lado y un vértice en común, pero ningún punto interior en común.

Sus propiedades son:

- 1) Son suplementarios, es decir, la suma de sus valores es igual a la de dos rectos.
- 2) Son consecutivos, es decir, tienen un lado y un vértice en común. Además, su suma es de 180 grados, o sea, un ángulo llano.
- 3) El seno de cualquiera de estos ángulos es igual.

Seno es la razón entre el cateto opuesto y la hipotenusa.

Vértice es el punto donde se unen o intersectan dos líneas o segmentos de línea.

Ángulos alternos externos - Son los ángulos exteriores que se encuentran a cada lado de la secante.

Secante es una recta que intersecta una circunferencia en dos puntos.

Circunferencia es una curva plana y cerrada.

Ángulo alterno interno - Son los ángulos interiores que se encuentran a cada lado de la secante.

Secante es una recta que intersecta una circunferencia en dos puntos.

Circunferencia es una curva plana y cerrada.

Altitud del prisma - Es un segmento perpendicular a las bases planares con un extremo en cada plano.

La longitud de la altitud es llamada *altura* del prisma.

Perpendicular significa que forma un ángulo recto de 90 grados.

Prisma consiste en dos polígonos paralelos e iguales que se denominan bases y por tantos paralelogramos cuantos lados tengan las bases.

Polígono es una figura geométrica plana compuesta de segmentos rectos consecutivos, llamados *lados*.

Paralelogramo es un polígono formado por cuatro lados, paralelos dos a dos.

Altitud del triángulo - Línea o segmento perpendicular a la base, desde la base hasta el vértice opuesto, que representa la altura del triángulo.

Perpendicular significa que forma un ángulo recto de 90 grados.

Vértice es el punto donde se unen o intersectan dos líneas o segmentos de línea.

Ángulo - Es una figura que se compone de dos rayos que comparten un extremo en común o dos líneas que se intersectan.

Los rayos o las líneas son los *lados* del ángulo.

El extremo es el *vértice* del ángulo.

Vértice es el punto donde se unen o intersectan dos líneas o segmentos de línea.

Bisectriz del ángulo - La raya, QS, es la bisectriz del ángulo $\angle PQR$, solamente si S está en el interior del ángulo y $\angle PQR$ es congruente al ángulo $\angle RQS$.

Es decir, es la recta que divide el ángulo en dos ángulos iguales.

Ángulo de rotación - El ángulo de rotación, ABC, es determinado por A, la preimagen; B, el centro de rotación; y C, el polígono rotativo.

Apotema del polígono regular - Es el segmento que une el centro (radio) de la circunferencia circunscrita al polígono con el punto medio de un lado.

Radio es la recta que va desde el centro hasta la circunferencia.

Circunferencia es una curva plana y cerrada.

Arco - Es la parte de la circunferencia comprendida entre dos puntos cualesquiera.

Un ángulo central separa al círculo en arcos.

Por ejemplo, en la figura de abajo, el ángulo ABC es el ángulo central con centro C.

Puntos A y B y todos los puntos del círculo interior al ángulo ACB forman un **arco menor** llamado AB.

Puntos A y B y todos los puntos del círculo exterior al ángulo ACB forman un **arco mayor** llamado ACB.

Medida del arco - El grado de medida de un arco menor es el grado de medida de su ángulo central.

El grado de medida de un arco mayor es 360 menos el grado de medida de su ángulo central.

El grado de medida de un semicírculo es 180.

Arco de la cuerda - Es un arco menor que tiene los mismos extremos que una cuerda.

Área - El área de la región de un polígono es la medida de la región formada por el polígono y su interior.

Área del círculo - Es igual al valor de su radio elevado al cuadrado multiplicado por Pi.

Área de un sector del círculo - Si el sector de un círculo tiene un área de A unidades cuadradas, la medida del ángulo central de N grados, y un radio o r unidades, entonces $A = \frac{N}{360} \pi R^2$ cuadrados.

Figura auxiliar - Una figura incluida en una figura geométrica para probar un cierto teorema.

Eje - En un plano de coordenadas, el eje-x es la línea numérica horizontal y el eje-y es la línea numérica vertical.

Eje del cilindro - Un cilindro está formado por dos círculos congruentes que yacen en planos paralelos.

A estos círculos se les llama las *bases* del cilindro.

Los segmentos cuyos extremos son los centros de estos círculos se les llama el *eje* del cilindro.

Al segmento perpendicular a la base planar con los extremos en cada plano se le llama la *altura* del cilindro.

Base del prisma - Para ser un prisma una figura tiene que tener las siguientes características:

1. Dos caras, llamadas *bases*, formadas por polígonos congruentes que yacen en líneas paralelas.
2. Las caras que no son las bases, llamadas *caras laterales*, están formadas por paralelogramos.

3. La intersección de dos caras laterales adyacentes son llamadas *bordes laterales* y son segmentos paralelos.

Entre medio de - El punto Q está entre medio de los puntos P y R , solamente si cada una de las siguientes condiciones se mantiene:

1. P , Q , and R son colineares.
2. $PQ + QR = PR$.

Afirmación bicondicional - Una afirmación bicondicional es una afirmación que puede ser escrita con las palabras: *si* y *solamente si*.

Todas las definiciones son afirmaciones bicondicionales porque son reversibles.

Centro del polígono regular - Es el punto, equidistante de los vértices y lados, en el centro de un polígono regular.

Polígono regular es el que todos sus lados y ángulos son iguales, por lo que puede ser inscrito y circunscrito en una circunferencia.

Centro de rotación - Es el punto medio del trazo que une un punto con su simétrico.

Una simetría central equivale a una rotación en torno al centro de simetría en un ángulo de 180 grados.

Simetría es cuando la mitad del objeto aparece ser una reflexión de otra mitad.

Reflexión es cuando dos figuras están en una posición una de la otra.

Ángulo central - Es un ángulo formado por dos rayas coplanares con respecto al círculo.

El vértice es el centro del círculo.

Cuerda - Es un segmento determinado por dos puntos opuestos de la circunferencia.

Círculo - Es el conjunto de todos los puntos en un plano que están a una cierta distancia de un cierto punto llamado el *centro*.

Es una curva cerrada simple que divide al plano en tres partes: la parte *interna*, la parte *externa*, y el propio círculo.

Circumcentro - El centro de un círculo circunscripto alrededor de un cierto triángulo es llamado el circumcentro de un triángulo.

Circunferencia - La circunferencia de un círculo es el límite del perímetro del polígono regular inscrito de acuerdo al número de lados que aumenta.

Polígono circunscrito - Un polígono está circunscrito alrededor de un círculo solamente si cada uno de los lados del polígono es tangente al círculo.

Puntos colineares - Los puntos son colineares, solamente si yacen en la misma línea.

Tangente común - Una línea que es tangente a dos círculos que están en el mismo plano es llamada tangente común de dos círculos.

Una tangente común que no intersecta los segmentos cuyos extremos son los centros del círculo es una *tangente común externa*.

Una tangente común que intersecta los segmentos cuyos extremos son los centros del círculo es una *tangente común interna*.

Compás - El compás es un instrumento usado para dibujar círculos y arcos del círculo.

Ángulos complementarios - Dos ángulos son complementarios, solamente si la suma de sus ángulos es de 90 grados.

Reflexión compuesta - Dos reflexiones sucesivas es lo que se llama reflexión compuesta.

Polígono cóncavo - Un polígono es cóncavo solamente si no es un polígono convexo.

Círculos concéntricos - Círculos concéntricos son círculos que yacen en un mismo plano y tienen el mismo centro.

Conclusión - En una afirmación condicional la parte que le sigue a *entonces* es llamada la conclusión.

Afirmación condicional - Una afirmación condicional es una afirmación que puede ser escrita en la forma si-entonces.

La parte que le sigue a *si* es llamada la hipótesis.

La parte que le sigue a *entonces* es llamada la conclusión.

La afirmación condicional puede ser verdadera o falsa.

Ángulos congruentes - Dos ángulos son congruentes solamente si tienen la misma medida.

Círculos congruentes - Dos círculos son congruentes solamente si los radios son congruentes.

Segmentos congruentes - Dos segmentos son congruentes solamente si tienen exactamente la misma longitud.

Triángulos congruentes - Dos triángulos son congruentes solamente si hay una correspondencia tal que sus partes correspondientes son congruentes.

Triangulos congruentes

Construcción - El proceso de dibujar una figura que satisfaga ciertas condiciones, usando solamente un compás y una regla, es una construcción.

Contrapositivo - El contrapositivo de una afirmación condicional se forma cuando se intercambia la hipótesis y la conclusión, y cuando se niegan ambas. El contrapositivo o falsa afirmación es siempre una falsa afirmación.

Opuesto - Lo opuesto a una afirmación condicional se forma cuando se intercambian la hipótesis y la conclusión.

Ángulos correspondientes - En la figura, la transversal t intersecta las líneas l y m .

$\angle 5$ y $\angle 1$, y $\angle 9$ y $\angle 4$, $\angle 6$ y $\angle 2$ y $\angle 7$ y $\angle 3$ son ángulos correspondientes.

Coseno - Una proporción es el coseno de un ángulo agudo de un triángulo recto solamente si es la proporción de la medida del cateto adyacente al ángulo agudo a la medida de la hipotenusa.

Triangulo equilatero Un triangulo equilatero es un triangulo con todos los lados congruentes.

Angulo equilatero

Angulo exterior Un angulo es un angulo exterior de un poligono si y solamente si forma un par lineal con uno de los angulos del poligono.

Angulos exteriores En la figura, la transversal t intersecta las líneas l y m . $\angle 3$, $\angle 4$, $\angle 5$, y $\angle 6$ son angulos exteriores. I

Rectángulos dorados Los rectángulos dorados son rectángulos cuya medida de los lados adyacentes están siempre en la proporción de 1 a 1,618.

Rectángulos dorados

Gran círculo Si un plano intersecta una esfera en más de un punto y contiene el centro de la esfera, la intersección del plano y la esfera se llama gran círculo.

Gran círculo

Medio plano La parte de un plano en un lado de la línea del plano es un medio plano.

Medio plano

Hipotenusa En un triángulo recto, el lado opuesto al ángulo recto se llama la hipotenusa. I

Hipotenusa

Imagen Si A es dibujada sobre A'; entonces A' se llama la *imagen* de A. La preimagen de A' es A.

Imagen

Incentro El centro del círculo inscrito en un triángulo dado se llama el incentro del círculo.

Centro inscrito en un triángulo

Ángulo inscrito Un ángulo es un ángulo inscrito si y solamente si su vértice yace en el círculo y sus lados contienen las cuerdas del círculo.

Ángulo inscrito

Poligono inscripto Un poligono esta inscripto en un circulo si y solamente si cada uno de sus vertices yasen en el circulo. .

Arco interceptado Un angulo intercepta un arco si y solamente si cada una de las siguientes condiciones se mantienen: **1.** Los puntos extremos del arco yasen en el circulo. **2.** Todos los puntos del arco, exepto los puntos extremos, estan en el interior del angulo. **3.** Cada lado del angulo contiene un punto extremo del arco.

Angulos interiores En la figura, la transversal t intersecta las lineas l y m . $\angle 1$, $\angle 2$, $\angle 7$ y $\angle 8$ son angulos interiores.

Isometria Cuando una figura geometrica y su imagen de transformacion son congruentes, el dibujo es llamado una isometria de *congruencia de transformacion*. >

Trapezio isosceles Un trapezio isosceles es un trapezio en el cual los lados laterales son congruentes.

Triangulo isosceles Un triangulo isosceles es un triangulo con por lo menos tiene dos lados congruentes.

Lados laterales del triangulo recto En un triangulo recto, los dos lados que no son opuestos al angulo recto son llamados lados laterales.

. **Línea** La línea es uno de los términos indefinidos de la geometría. Las líneas se extienden indefinidamente y no tienen ni espesor ni anchura. Las líneas son representadas con flechas en los extremos y se las nombra con letras minúsculas. A veces, una línea se la puede nombrar usando las flechas sobre las letras mayúsculas cuando esta representando dos puntos en la línea.

Línea perpendicular con respecto a un plano Una línea es perpendicular con respecto a un plano si y solamente si la línea dada es perpendicular a cada línea en el plano que la interseca. .

Arco mayor Si un ángulo APB es el ángulo central del círculo P , $Y C$ es solamente un punto cualquiera en el círculo y se encuentra en el exterior del círculo, entonces los puntos A y B y todos los puntos del círculo exterior al ángulo APB forman un arco mayor llamado arco ACB . Se necesitan tres letras para nombrar a un arco mayor.

Mediana del triángulo Un segmento es la mediana del triángulo si y solamente si sus puntos extremos son el vértice del triángulo y el punto medio del lado opuesto al vértice.

Punto medio El punto M es el punto medio del segmento, PQ , si y solamente si M se encuentra entre P y Q , y $PM = MQ$. .

Fórmula del punto medio Si las coordenadas de A y B son (x_1, y_1) y (x_2, y_2) respectivamente, entonces el punto medio M del segmento AB tiene las coordenadas $(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2})$.

$$\left(\frac{x_1 + x_2}{2}, \frac{y_1 + y_2}{2} \right)$$

Fórmula del punto medio

Ángulo obtuso Un ángulo obtuso es un ángulo cuyo grado de medida es mayor de 90 grados.

Triángulo obtuso Un triángulo obtuso es un triángulo con un ángulo obtuso.

Rayas opuestas La línea PQ y la línea PR son rayas opuestas si y solamente si P se encuentra entre Q y R .

Lineas paralelas Dos líneas son paralelas si y solamente si ellas yacen en el mismo plano y no se intersectan.

Bisectriz perpendicular Una bisectriz es una bisectriz perpendicular si y solamente si la bisectriz es perpendicular al segmento.

Planos perpendiculares Dos planos son perpendiculares si y solamente si cualquier línea que se encuentra en cualquiera de los planos que es perpendicular a la línea de intersección es también perpendicular al otro plano.

Plano El plano es uno de los términos indefinidos de la geometría. Los planos se extienden indefinidamente en cualquier dirección y no tienen espesor. Un plano está representado por una figura de cuatro lados y se lo nombra con una letra mayúscula o por tres puntos en el plano que no estén en la misma línea.

Plano angular Un plano angular de un ángulo diédrico es la intersección del ángulo diédrico con un plano perpendicular a sus bordes.

Sólido platónico Un sólido platónico es cualquiera de los cinco polígonos regulares: tetraedro, hexaedro, octaedro, dodecahedro, y icosaedro.

Punto de simetría El punto de simetría es un punto que puede estar localizado en el interior del plano para que este sirva como el punto medio de todos los segmentos que lo contienen y que tenga los puntos extremos en la figura.

Punto de simetria

Punto de tangencia Una linea que intersecta a un circulo en exactamente un punto es llamada la tangente del circulo. El punto de interseccion es el punto de tangencia.

Punto de tangencia

Proporcion Una proporcion es una ecuacion de la forma $a/b = c/d$ que afirma que dos proporciones son equivalentes. .

Ejemplo: $\frac{4.0}{2.4} = \frac{3.5}{2.1}$

Proporcion

Cuadrante El cuadrante es una de las cuatro regiones del plano separadas por dos lineas numericas perpendiculares llamadas eje-x and eje-y.

Cuadrante

Proporcion Una proporcion es una comparacion de dos numeros usando una division.

Ejemplo: $\frac{2}{7}$

Proporcion

Angulos interiores distantes Los angulos en un triangulo que no son adjacentes a un cierto angulo exterior se los llama angulo interior distante.

Angulo interior distante

Triangulo escaleno El triangulo escaleno es un triangulo que no tiene dos angulos congruentes. .

Triangulo escaleno

Secante La secante es una linea que intersecta un circulo en exactamente dos puntos.

Secante

Semicirculo Una linea que contiene el diametro del circulo separa al circulo en dosemicirculos.

Semicirculo

Lados de un ángulo Las dos rayas que forman a un ángulo son llamadas los lados del ángulo.

Seno Una proporción es el seno de un ángulo agudo de un triángulo recto si y solamente si es la proporción de la medida del cateto opuesto a la medida de la hipotenusa. **Ángulos suplementarios** Dos ángulos son suplementarios si y solamente si la suma de sus grados es 180 grados. .

Transversal En un plano, la línea es una transversal si y solamente si esta intersecciona dos líneas cualesquiera en dos puntos diferentes.

Proporción trigonométrica Una proporción de una medida de dos lados de un triángulo recto se llama proporción trigonométrica. *Trigonométrico* significa medición de un triángulo. **Término indefinido** Un término indefinido es una palabra que tiene un significado que fácilmente entendido. Los términos básicos indefinidos de la geometría son los puntos, las líneas, y los planos. **Ángulo perpendicular** Dos ángulos son perpendiculares si y solamente si tienen dos ángulos no adyacentes formados por dos líneas que se intersecan.

<http://www.salonhogar.com/matemat/geometria/>