

ASIAN DEVELOPMENT **FOUNDATION** COLLEGE

The content of this material is one of the intellectual properties of Engr. Romel Tarcelo F. Verterra of Asian Development Foundation College. Reproduction of this copyrighted material without consent of the author is punishable by law.

Plane and Solid Geometry by RTFVerterra © October 2003

PLANE GEOMETRY

Given base b and altitude h

A = 1/2 bh

Given two sides a and b and included A = ½ ab sin θ

Given three sides a, b, and c: (Hero's

$$A = \sqrt{s(s-a)(s-b)(s-c)}$$

$$s = \frac{a+b+c}{2}$$

The area under this condition can also be solved by finding one angle using cosine law and apply the formula for two sides and included angle.

Given three angles A, B, and C and one

$$A = \frac{a^2 \sin B \sin C}{2 \sin A}$$

The area under this condition can also be solved by finding one side using sine law and apply the formula for two sides and included angle.

Rectangle

Area, A = ab Perimeter, P = 2(a + b) Diagonal, $d = \sqrt{a^2 + b^2}$

Area A = a² Perimeter, P = 4a Diagonal, $d = a\sqrt{2}$

Given diagonals d1 and d2 and included

 $A = \frac{1}{2} d_1 \times d_2 \times \sin \theta$

Given four sides a, b, c, d, and sum of two opposite angles:

$$A = \sqrt{(s-a)(s-b)(s-c)(s-d)} - abcdcos^{2}\theta$$

$$s = \frac{a+b+c+d}{2}$$

$$\theta = \frac{\angle A + \angle C}{2} \text{ or } \theta = \frac{\angle B + \angle D}{2}$$

Given four sides a, b, c, d, and two opposite angles B and D:

Divide the area into two triangles

A = 1/2 ab sin B + 1/2 cd sin D

Parallelogram

Given diagonals d₁ and d₂ and included

 $A = \frac{1}{2} d_1 \times d_2 \times \sin \theta$

Given two sides a and b and one angle A:

A = ab sin A

Given diagonals d₁ and d₂:

 $A = \frac{1}{2} d_1 \times d_2$

Given side a and one angle A:

 $A = a^2 \sin A$

Cyclic Quadrilateral

A cyclic quadrilateral is a quadrilateral whose vertices lie on the mference of

∠A + ∠C = 180° ∠B + ∠D = 180°

Area =
$$\sqrt{(s-a)(s-b)(s-c)(s-d)}$$

 $S = \frac{a+b+c+d}{}$

Ptolemy's theorem

"For any cyclic quadrilateral, the product of the diagonals equals the sum of the products of the diagonais c_{1} opposite sides" $d_{1} \times d_{2} = ac + bd$

POLYGONS

There are two basic types of polygons, a convex and a concave polygon. A convex polygon is one in which no side, when extended, will pass inside the polygon, otherwise it called concave polygon. The following figure is a convex polygon.

Polygons are classified according to the number of sides. The following are some names of polygons.

triangle quadrangle or quadrilateral pentagon hexagon heptagon or septagon

8 sides octagon

10 sides = decagon 11 sides = undecagon 12 sides = dodecagon 15 sides = quindecagon 16 sides = hexadecagon

Sum of interior angles The sum of interior angles θ of a polygon of n sides is:

Sum, $\Sigma\theta = (n-2) \times 180^{\circ}$

Sum of exterior angles $\text{The sum of exterior angles } \beta \text{ is equal to}$ 360°

Σβ = 360°

Number of diagonals, D
The diagonal of a polygon is the line segment joining two non-adjacent sides. The number of diagonals is given by:

$$D = \frac{n}{2}(n-3)$$

Regular polygons

Polygons whose sides are equal are called equilateral polygons. Polygons with equal interior angles are called equiangular polygons. Polygons that are both equilateral and equiangular are called regular polygons. The area of a regular polygon can be found by considering one segment, which has the form of an isosceles triangle.

angle subtended by the side from the

center
R = radius of circumscribing circle
r = radius of inscribed circle, also called the

apothem n = number of sides

θ = 360° / n

Area, $A = \frac{1}{2} R^2 \sin \theta \times n = \frac{1}{2} x r \times n$

Perimeter, $P = n \times x$

Interior angle = $\frac{n-2}{2} \times 180^{\circ}$

Exterior angle = 360° / n

Circumference =
$$2\pi r = \pi D$$

Area, A = $\pi r^2 = \frac{\pi}{4} D^2$

Sector of a circle

Arc C =
$$r \times \theta_{radians} = \frac{\pi r \theta}{180^{\circ}}$$

Area =
$$\frac{1}{2}$$
 r² $\theta_{radians} = \frac{\pi r^2 \theta}{360^\circ}$
Area = $\frac{1}{2}$ C × r

Note: 1 radian is the angle θ such that C = r.

 $\begin{array}{l} \text{Area} = A_{\text{sector}} - A_{\text{triangle}} \\ \text{Area} = \frac{1}{2} r^2 \; \theta_r - \frac{1}{2} r^2 \; \text{sin} \; \theta \\ \text{Area} = \frac{1}{2} r^2 \left(\theta_r - \text{sin} \; \theta\right) \end{array}$

 θ_r = angle in radians

 $\begin{array}{l} \text{Area} = \text{A}_{\text{sector}} + \text{A}_{\text{triangle}} \\ \text{Area} = \frac{1}{2} r^2 \ \alpha_{\ell} + \frac{1}{2} r^2 \sin \theta \\ \text{Area} = \frac{1}{2} r^2 \left(\alpha_{\ell} + \sin \theta\right) \end{array}$ α = 360 - θ **

Parabolic segment

Area = $\frac{2}{2}$ bh

Ellipse

RADIUS OF CIRCLES

Circle circumscribed about a triangle (Cicumcircle)

A circle is circumscribed about a triangle if it passes through the vertices of the triangle.

At = area of the triangle

Circle inscribed in a triangle (Incircle) A circle is inscribed in a triangle if it is tangent to the three sides of the triangle.

Circles escribed about a triangle (Excircles)

A circle is escribed about a triangle if it is tangent to one side and to the prolongation of the other two sides. A triangle has three escribed circles.

$$r_a = \frac{A_T}{a_1 a_2}$$
; $r_0 = \frac{A_T}{a_1 a_2}$; $r_0 = \frac{A_T}{a_2 a_3}$

Circle circumscribed about a quadrilateral

A circle is circumscribed about a quadrilateral if it passes through the vertices of the quadrilateral.

$$r = \frac{\sqrt{(ab + cd)(ac + bd)(ad + bc)}}{4A_{quad}}$$

 $A_{quad} = \sqrt{(s-a)(s-b)(s-c)(s-d)}$

 $s = \frac{1}{2}(a + b + c + d)$

Circle incribed in a quadrilateral

A circle is inscribed in a quadrilateral if it is tangent to the three sides of the quadrilateral.

 $r = \frac{A_{quad}}{a}$; $s = \frac{1}{2}(a + b + c + d)$ A_{quad} = √abcd

SOLID GEOMETRY

POLYHEDRONS

A polyhedron is a closed solid whose faces are polygons.

A prism is a polyhedron whose bases are equal polygons in parallel planes and whose sides are

parallelograms.

Prisms are classified according to their bases.

Thus, a hexagonal prism is one whose base is a

hexagon, and a regular hexagonal prism has a base of a regular hexagon. The axis of a prism is the line joining the centroids of the bases. A **right prism** is one whose axis is perpendicular to the base. The **height** "h" of a prism is the distance between the bases.

Volume = $A_b \times h$

Rectangular parallelepiped

Volume = $A_b \times h$ = abc Lateral area, A_L = 2(ac + bc) Total surface area, A_S = 2(ab + bc + ac) Face diagonal, $d_1 = \sqrt{a^2 + c^2}$

Space diagonal, $d_2 = \sqrt{a^2 + b^2 + c^2}$

Cube (Regular hexahedron)

Volume = A_b × h = a³ Lateral area, A_L = 4a² Total surface area As = 6a² Face diagonal $d_1 = a \sqrt{2}$ Space diagonal

$d_2 = a \sqrt{3}$ Truncated prism

A_R = area of the right section number of sides

Volume = $A_R \frac{\Sigma h}{}$

PYRAMIDS

A pyramid is a polyhedron with a polygonal base and triangular faces that meet at a common point called the vertex.

Similar to prisms, pyramids are classified according to their bases. Vertex

Frustum of pyramid

A frustum of a pyramid is the volume included between the base and a cutting plane parallel to the base. $A_{\rm f} = \text{lower base area}$

CYLINDERS

A cylinder is the surface generated by a straight line intersecting and moving along a closed plane curve, the directrix, while remaining parallel to a fixed straight line that is not on or parallel to the plane of the directrix.

Like prisms, cylinders are classified according to their bases.

Right circular cylinder

Volume = $A_b \times h = \pi r^2 h$ Lateral area, Au $A_L = Base pe$ $A_L = 2 \pi r h$

A cone is the surface generated by a straight line, the generator, passing through a fixed point, the vertex, and moving along a fixed curve, the directrix.

Similar to pyramids, cones are classified according to their bases.

Right circular cone r = base radius h = altitude

L = slant height = $\sqrt{r^2 + h^2}$ Volume = $\frac{1}{3}$ A_b × h = $\frac{1}{3}$ π r² h Lateral area, A_L = π r L

Frustum of a cone

Frustum of right circular cone

R = lower base radius r = upper base radius; h = altitude

L = slant height = $\sqrt{h^2 + (R - r)^2}$ Volume = $\frac{\pi h}{3} (R^2 + r^2 + Rr)$ Lateral area = π (R + r) L

SPHERE

Spherical segment of one base

$A_{rose} = 2\pi rh$ Volume = $\frac{\pi h^2}{1}(3r - h)$

Spherical segment of two bases

Spherical cone or spherical sector

Volume = $\frac{1}{3}A_{zone}r = \frac{2}{3}\pi r^2h$

Spherical lune and wedge

Spherical polygons

A spherical polygon is a polygon on the surface of a sphere whose sides are arcs of great circles.

n = number of sides; r = radius of sphere E = spherical excess

Area = $\frac{\pi r^2 E}{}$ 180° E = sum of angles - (n - 2)180°

Spherical pyramid

E = spherical excess of the polygon E = sum of angles – (n – 2)180°

Volume =
$$\frac{\pi r^3 E}{540^\circ}$$

SOLID OF REVOLUTION

First proposition of Pappus

The surface area generated by a surface of revolution equals the product of the length of the generating arc and the distance traveled by its centroid.

$A_s = L \times 2 \pi R$ Second proposition of Pappus

The volume area generated by a solid of revolution equals the product of the generating area and the distance traveled by its centroid.

Volume = $A \times 2 \pi R$

ELLIPSOID

Volume =
$$\frac{4}{2}\pi abc$$

Prolate spheroid

Prolate spheroid is formed by revolving the ellipse about its major (X) axis. Thus from the figure above, c = b, then,

Volume =
$$\frac{4}{3}\pi ab^2$$

 $A_s = 2\pi b^2 + 2\pi ab \frac{arcsine}{e}$
 $e = \sqrt{a^2 - b^2}/a$

Oblate spheroid

Prolate spheroid is formed by revolving the ellipse about its minor (Z) axis. Thus from the figure above, c = a, then,

Volume =
$$\frac{4}{3}\pi a^2 b$$

 $A_6 = 2\pi a^2 + \frac{\pi b^2}{a} \ln \frac{1+e}{1+a}$

PARABOLOID OF REVOLUTION

PRISMOIDAL RULE

The prismoidal rule gives precise values of volume for regular solid such as pyramids, cones, frustums of pyramids or cones, spheres, and prismoids.

SIMILAR SOLIDS

Two solids are similar if any two corresponding sides or planes are proportional. All spheres, cubes are similar

For all similar solids

$$\frac{\mathsf{As}_1}{\mathsf{As}_2} = \left(\frac{\mathsf{x}_1}{\mathsf{x}_2}\right)^2 \quad \text{and} \quad \frac{\mathsf{V}_1}{\mathsf{V}_2} = \left(\frac{\mathsf{x}_1}{\mathsf{x}_2}\right)^3$$

Where A_8 is the surface, total area, or any corresponding area. The dimension x may be the height, base diameter, diagonal, or any corresponding dimension.