By Pythagorean theorem, for a right angle triangle,

$$z^2 = x^2 + y^2.$$

If $z^2 > x^2 + y^2$, the angle formed is an obtuse angle.

If $z^2 < x^2 + y^2$, the angle formed is an acute angle.

- Sides of the triangles should satisfy the 3 conditions of inequalities.
- → AC < AB + BC
- → AB < AC + CB
- → BC < AB + AC

For example : abc is a triangle with ac = x+5, bc= x, ab = 20-x, angle opp to ac and bc acute, wh is value of x?

 Sides of the triangles should satisfy the 3 conditions of inequalities.

Lets check for these conditions.

$$\rightarrow$$
 (x+5) < x + 20 - x
x +5 < 20
x < 15 ----(1)

$$\rightarrow (20 - x) < x + 5 + x$$

$$20 - x < 2x + 5$$

$$-3x < -15$$

$$3x > 15$$

$$x > 5 -----(2)$$

$$\rightarrow x < 20 - x + x + 5$$

$$x < 25 -----(3)$$

Hence, the value of x should satisfy all the 3 requirements. With this, we can say, x can vary from 6 to 24.

MEDIAN

 A median of a triangle is a line joining a vertex to the midpoint of the opposing side.

CENTROID

 A centroid of a triangle is a point where all the three medians of the triangle meet.

Properties:

A centroid of the triangle divides the median in the ratio of 2:1. In the above figure

AL, BM and CN are the medians of Triangle ABC.

Hence BL = LC,

AM = MC and AN = NB.

O is the centroid of the triangle.

AO:OL = 2:1

BO : OM = 2 : 1

CO:ON = 2:1

• The ratio of the sides of 45-45-90 right angled triangle is 1 : 1 : $\sqrt{2}$.

• The ratio of the sides of 30-60-90 right angled triangle is $1:\sqrt{3}$: 2.

Sum of the Interior or internal angle of an n-gon (n-2) * 180

Measure of each interior or internal angle of a regular polygon

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

Sum of the exterior angles of n-gon is 360°

The measure of each exterior angle of a regular polygon is 360°/ n

Sum of the external angles of the polygon

Length of the arc

(where θ is the angle formed by the arc) $2\pi r \times (\theta / 360)$

Area of the sector (where θ is the angle f = $\pi r^2 (\theta / 360)$

Inscribed angle: Given a chord say AB in a circle and if O is the center of the circle

 LACB is known as the inscribed angle subtended by the chord AB

• Central angle subtended by the chord will always be twice as the inscribed angle subtended by the same chord.

$$\rightarrow \bot AOB = 2 \bot ACB$$

If two chords, CD and EB, intersect at A, then

 $CA \times DA = EA \times BA$.

• If a tangent from an external point *D* meets the circle at *C* and a secant from the external point *D* meets the circle at *G* and *E* respectively, then

$$DC^2 = DG \times DE$$
.

• If two secants, DG and DE, also cut the circle at H and F respectively, then *DH*×*DG*=*DF*×*DE*.

• The angle between a tangent and chord is equal to the subtended angle on the opposite side of the chord.

Distance between two points (x , y) and (x1 , y1) will be

$$\sqrt{\{(x-x1)^2+(y-y1)^2\}}$$

Slope when two points (x1,y1) and (x2,y2) are given Slope = (y2 - y1) / (x2 - x1)

Slope when x-intercept "a" and y-intercept "b" are given Slope = -b/a

- Equation of the line
- → One point form : when one point and slope is given
 y = mx + c

→ Two point form : when two points (x1,y1) and (x2,y2) are given (y-y1) = m(x-x1)

where, m = slope = (y2 - y1) / (x2 - x1)

→ Intercept form : when x-intercept "a" and y-intercept "b" are given

$$x/a + y/b = 1$$