
Section__________________________

 Date__________
Use Perpendicular Bisectors
	Vocabulary
	Definition
	Example

	PERPENDICULAR BISECTOR
	A segment, ray, line, or plane that is perpendicular to a segment at its midpoint is called a perpendicular bisector.
	

	EQUIDISTANT
	A point is equidistant from two figures if the point is the same distance from each figure.
	

	CONCURRENT
	When three or more lines, rays, or segments intersect in the same point, they are called concurrent lines, rays, or segments.
	

	POINT of CONCURRENCY
	The point of intersection of concurrent lines, rays, or segments is called the point of concurrency.
	

	CIRCUMCENTER
	The point of concurrency of the three perpendicular bisectors of a triangle is called the circumcenter of the triangle.
	

	PERPENDICULAR BISECTOR THEOREM
	In a plane, if a point is on the perpendicular bisector of a segment, then it is equidistant from the endpoints of the segment.
	[image: image1.emf]

[image: image2.emf]

	CONVERSE of the PERPENDICULAR BISECTOE THEOREM
	In a plane, if a point is equidistant from the endpoint of a segment then it is on the perpendicular bisector of the segment.
	[image: image3.emf][image: image4.emf]

	CONCURRENCY of PERPENDICULAR BISECTORS of a TRIANGLE
	The perpendicular bisectors of a triangle intersect at a point that is equidistant from the vertices of the triangle.
	[image: image5.emf][image: image6.emf]

�

�

�

�

�

�

