

[bookmark: _GoBack]
image7.png
Find Perimeter and Area

Find the perimeter or circumference and area of each figure.

4.6 cm

image8.png
Standardized Test Example

Terri has |9 feet of tape to mark an area in the classroom where the
students may read.

Which of these shapes has a perimeter or circumference that would use
most or all of the tape?

square with side length of 5 feet
circle with the radius of 3 feet

right triangle with each leg length of 6 feet

O n w© >

rectangle with a length of 8 feet and a width of 3 feet

image9.png
Coordinate Geometry

Find the perimeter and the area of pentagon ABCDE with A(0, 4), B(4, 0),
C(3,—4), D(-3,—4),and E(-3, I).

image10.png
Coordinate Geometry

Find the perimeter and the area of triangle ABC with vertices A(-1, 4),
B(—I,-1), and C(6,-1).

image11.png
Which One Doesn’t Belong?

Identify the term that does not belong with the other three. Explain your
reasoning.

square circle triangle pentagon

image1.png
Vocabulary

polygon n. a closed figure formed concave n. curve inward
by a finite number of coplanar
segments called sides such that convex n. curve outward

|. the sides that have a common

endpoint are noncollinear n-gon n. a polygon with n sides
2. each side intersects exactly two

other sides, but only at their

endpoints

vertex of a polygon n.
the vertex of each angle of a polygon

image2.png
Vocabulary

equilateral polygonn. a
polygon with all congruent sides

equiangular polygon n. a
polygon with all congruent angles

regular polygon n. a convex
polygon in which all of the sides are
congruent and all of the angles are
congruent

perimeter n. the sum of the
lengths of the sides of a polygon

circumference n. the distance
around a circle

area n. the number of square
units needed to cover the surface

image3.png
Classifying Polygons

One column of the table shows examples of polygons and and the
other column shows figures that are not polygons.

Enter the correct heading for each column.

Sed8BEhO

image4.png
Classifying Polygons

Number

of Sides
Complete the statements and table. 3
4
* An equilateral polygon is a polygon in 5
which all sides are 6
7
* An equiangular polygon is a polygon in 8
which all are congruent. 9
10
* A convex polygon that is both 1
equilateral and equiangular is called a 12
polygon. n

image5.png
Name and Classify Polygons

Name each polygon by its number of sides.Then classify it as convex or
concave and regular or irregular.

a.ix b.m

Check your progress on naming and classifying polygons.

A [f q B.

i | In

image6.png
Perimeter, Circumference, and Area

Triangle Square Rectangle Circle
/\ | L @
Il n
B= P= P= C=
A= A= A= A=
P = perimeter of polygon A = area of figure C = circumference
b = base, h = height £ = length, w = width r = radius, d = diameter

