Geometry Vocabulary by CEENbot

These are geometric terms that can be explored by the CEENbot. You should be able to produce these concepts by driving the robot. This list is far from exhaustive; rather it is a place to start you thinking.
Points and Lines
Point – A dimensionless figure that is an indivisible part of space.

Line – A straight figure of one dimension that is made up of an infinite number of points.

Parallel lines – Two lines that will never intersect.

Transversal line – A line, line segment, ray, etc. that intersects two parallel lines.

Perpendicular lines – Two lines, line segments, rays, etc. that intersect at a right angle.

Line segment - a portion of a line that has a starting and ending point.
Angles

Ray - Part of a line that begins at a point (terminal point) and extends endlessly in one direction.
Angle – Two rays whose terminal points coincide.
Angle Measure - In geometry, the measure of angles is between zero and 180 degrees inclusive.

Acute angle – An angle whose measure is less than 90 degrees.

Obtuse angle – An angle whose measure is more than 90 degrees and less than 180 degrees.

Straight angle – An angle that measures 180 degrees. A line is a straight angle.

Right angle – An angle that measures 90 degrees.

Complementary angles – Two angles whose measure adds to be 90 degrees.

Supplementary angles – Two angles whose measure adds to be 180 degrees.
Circles

Circle – The set of all points in a plane that are the same distance from a point called the center.

Radius – The distance from the center of a circle to the circle.

Chord – A line segment that begins and ends on the circle.

Diameter – A chord that contains the center of the circle.

Secant – A line segment that intersects the circle in exactly two different points.

Tangent – A line segment that touches the circle in exactly one point.

Semicircle – Half of a circle. Drawing a diameter forms it.
Polygons

Polygon – A closed plane figure formed by straight-line segments whose endpoints coincide.

Triangle – A polygon with three sides.

Quadrilateral – A polygon with four sides.
Three Dimensional

Plane – A flat surface that extends forever in all directions.

(2009 Board of Regents University of Nebraska

