(HONORS) GEOMETRY

NAME: _____________________
Unit 9 Lesson 4 – Areas of Circles and Sectors

BLK: _____ DATE: ___________
	Term
	Picture
	Formula

	Area of a Circle
	
	

	Area of Sector
	
	

1. Find the area of the circle.

[image: image1.png]B & e[z @@ 5 [

1. Find the circumference.

9.75x10.88In ¢

W iesais

[image: image2.png]Fie Edt View Doament Took Window Hep

g &-

>

1

/2

© e

0% |+

9.

1

>

2. Find the area of the shaded figure.

[image: image3.png]250°

[image: image4.png]Fie Edt View Doament Took Window Hep

ﬁ@ G D[]z (®@®[%]id @i

2. Find the circumference. 3. Findthere
./’

C=65.98

th circumference 42 meters .

3. The area of a circle is 58 square inches. Find the diameter. Round to two decimal places.

4. Find the area of sector formed by (ACB. Round to two decimal places. Leave answers in terms of pi.
[image: image5.png]2 ek
b
|11 Egae

PGS

3w

.

5

==

] He Edt Vew Insert Fomat Tooks SideShow

DEHEE T8~ - B

1ft

MathType Widow e

2N M.
il

4
1t

:\ dlameter|—|—| dlameter /'

e

Type a queston for help 5]/ X

- ten sige

AddEffect 7]

Setect an element of the
sid, then dlck Al Efect”
t0 adld animaton.

+ v

>

Click to add notes

Ol 4l o] 4

O autopreview

RN AN

5. Find the area of sector formed by (PSQ. Round to two decimal places. Leave answers in terms of (.
[image: image6.png]11.5 PowerPoint] =]

i3] He gt yew st Fgmst Tods SigeShon Metmpe Wndow e Type a queston for e 5%
P0G B QP s o B mesnenron 2% -] x[B]Z U s 5] | A - | Sten side |-

RS |

EE Microsoft PowerPoint

(IR
Apply siide layout:
Text Layouts ~

=) g

Show when nserting new sides

6. Find the area of sector formed by (ACB. Round to two decimal places. Leave answers in terms of pi.

[image: image7.png]B8 Microsoft PowerPoint - [11.5 PowerPoint]

i®] e Edt Vew Insert Fomat Toos SigeShow MathType Window Heb Type a question for help [3]3¢
0 EHEG DT E v o B 22 o) x[B]Z U s [E]= | A - | Sten side |-

RS |

(IR
Apply siide layout:
Text Layouts ~

7. Find the area of sector formed by (PSQ. Round to two decimal places. Leave answers in terms of pi.

8in

