

Geometry Formulae

Basic Geometry

Basic Geometry

 If two or more angles form a straight angle, the sum of their measures is 180°

 The sum of all the measures of all the angles around a point is 360°

Parallel Lines

- If a pair of straight lines is cut by a transversal that is not perpendicular to the parallel lines, then
- Vertically opposite angles are a=b, c=d, e= f, g=h
- Corresponding angles are a=e, c= g, d=h, b=f
- Alternate interior angles are c=h, e=b
- Alternate exterior angles are a=f, d=g
- Supplementary angle pairs are c+e
 = b+h = 180

Triangles

Triangle

- In any triangle, the sum of the measures of the three angles is 180°
- The measure of the exterior angle of the triangle is equal to the sum of the measure of the two opposite interior angles
- In any right triangle, the sum of the measures of the two acute angles is 90°

30-60-90 Triangle

In most GRE geometry problems, you need not know Trigonometry.

A few equivalent concepts can help you solve them.

In many problems, the triangles turn out to be a right triangle with one of the angles as 30 or 60. You have to immediately register that this is a 30-60-90 Triangle and check if there is an opportunity for you to apply the following rule. This rule helps you to determine length of 2 sides of the Triangle, if you know just one

The rule says that: In a 30-60-90 triangle (one shown above), The ratio of the

The length of side opposite to 30°: The length of side opposite to 60°: The length of side opposite to 90°

$$= 1 : \sqrt{3} : 2 = AB : BC : AC$$

.

45-45-90 Triangle

Sometimes, the triangles turn out to be a isosceles right triangle with one of the angles as 45. You have to immediately register that this is a 45-45-90 Triangle and check if there is an opportunity for you to apply the following rule. This rule helps you to determine length of the sides of the Triangle, if you know just one

The rule says that: In a 45-45-90 triangle (shown triangle),
The ratio of the

The length of side opposite to 45°: The length of side opposite to 45°: The length of side opposite to 90°

= 1:1: $\sqrt{2}$ = AB : BC : AC

Triangle

- •An altitude divides an equilateral triangle into two 30-60-90 triangles
- The sum of the lengths of any two sides of a triangle is greater than the length of the third side
- •The difference of the lengths of any two sides of a triangle is less than the length of the third side
- •The area of the triangle is given by $A = \frac{1}{2}b.h$, where b is the base of the triangle and h is the height of the triangle
- •The area of an equilateral triangle with side s is given by

$$A = s^2 \sqrt{3/4}$$

Centroid

- •Centroid is the meeting point of the medians drawn from the vertex to the mid-point of the opposite side of the triangle
- •Centroid divides the median in the ratio 1:2

- •Thus in the adjoining figure GE/BE = 1/3
- •or GE/BG = 1/2

- •Similarly, GD/AD = 1/3
- •or GD/AG = 1/2

Circles

- Circumference = 2Лr = Лd, where d is the diameter of the circle
- Area = Πr^2
- Circumference of a semi circle = Лr + d

Arc of a circle

- Degree measure of a complete circle is 360°
- The degree measure of an arc $AB = x^0$

Arcs on a circle

- Length of a Arc AB / Circumference = xº/360°
- Area of a sector AOB / Area of the Circle = xº/360°

Angle Properties

- The angle subtended by a chord at the centre of the circle is twice the angle subtended by the Chord AB on the circle.
- Note that the angles (in violet) on the arc AQB are all equal angles
- If $\triangle AOB = 2x^{\circ}$, then $\triangle APB = x^{\circ}$; $\triangle AQB = x^{\circ}$; $\triangle ARB = x^{\circ}$

Coordinate Geometry

- The distance, d, between two given points, A(x1, y1) and B(x2, y2), can be calculated using the distance formula, d = √(x2-x1)²
 + (y2- y1)²
- Vertical lines do not have slopes
- Slope of any horizontal line is 0
- Slope of a line when two points are given is

$$m = (y 2-y1)/(x2-x1)$$

Equation of a line

- Equation of line: y = mx + b
- (y y1) / (x x1) = m, if (x1,y1) is a point on the line
- x/x_0 + y/y_0 = 1, if (0, y_0) and (x_0 , 0) are the intercepts

Equation of a line

- Equation of a line parallel to X axis is: y = y₀(where y₀ is the Y co-ordinate of the point where the line intersects the Y axis)
- Equation of a line parallel to Y axis is : $x = x_0$ (where x_0 is the X co-ordinate of the point where the line intersects the X axis)

Polygon types

Name	Number of Sides
Triangle	٣
Quadrilateral	٤
Pentagon	٥
Hexagon	٦
Heptagon	٧
Octagon	٨
Nanogon	٩
Decagon	1 •

Cyclic Polygon

 A convex Polygon is called a Cyclic Polygon, if all the vertices lie on a single circle

Sum of opposite angles of a Cyclic

Quadrilateral is 180°

$$a + c = 180$$
 $b + d = 180$
 c

 A <u>Regular polygon</u> is a Cyclic Polygon whose sides are of Equal length

Formulae related to Polygons

- Sum of Interior Angles of a N sided Polygon = (N - 2) x 180°
- The interior angles of a Regular Polygon are equal to each other. The measure of an interior angle of a regular Polygon =

$$(N-2) \times 180^{\circ} / N$$

Number of Diagonals of a N sides polygon =

$$N \times (N-3) / 2$$

Angles

- Sum of External Angles of a N sided Polygon = (n+2) * 180°
- The measure of each Exterior Angle is 360° / N
- The External angle is different and marked in blue for reference

Parallelogram

- AB = DC and AD = BC
- a = c , b = d
- $a + b = 180^{\circ}$

$$c + d = 180^{\circ}$$

$$b+c = 180^{\circ} \& a+d = 180^{\circ}$$

- Diagonals AC and BD bisect each other
- A diagonal divides the parallelogram into two Congruent triangles

Rectangle

- AB = DC and AD = BC
- Angles $a = c = b = d = 90^{\circ}$

- Diagonals AC and BD bisect each other
- The diagonals of a rectangle have the same length, AC = BD

Square

each other

- AB = DC = AD = BC
- $a = c = b = d = 90^{\circ}$
- Diagonals AC and BD bisect each other at right angles and are perpendicular to
- AEB, BEC, CED, DEA
 are 45°-45°-90° triangles

Area

- Parallelogram : DC x h1
 - $=BC \times h2$

- Rectangle : *length x breadth*
- Square: $(side)^2 = (diagonal)^2/2$
- Trapezium :

$$(\frac{1}{2})$$
 (b1 + b2) x h

Some points to remember

- For a given Perimeter, the rectangle with the largest area is a square.
- For a given area, the rectangle with the smallest perimeter is a square

Cuboid

The volume of a rectangular solid (cuboid), is
 V= I.w.h

The surface area of a cuboid is A = 2(lw + lh +

wh)

Cube

- The volume of the cube is $V = a.a.a = a^3$
- The surface area is $A = 6.a^2$

Diagonal

• A diagonal, d, of a box is the longest line segment that can be drawn between two points on the box, $d^2 = I^2 + w^2 + h^2$

Cylinder

- The Volume of a Cylinder, V whose circular base has radius r and height h is $V = \Pi r^2 h$
- The surface area, A, of the cylinder is $A = 2\Pi rh$

