11-4 Areas of Regular Polygons

Remember: A regular polygon has all sides congruent and all angles congruent.

Center of a regular polygon – the center of a circumscribed circle

Radius of a regular polygon – the distance from the center to a vertex

Central angle of a regular polygon – an angle formed by two radii drawn to consecutive vertices

Apothem of a regular polygon – the (perpendicular) distance from the center of the polygon to a side

Theorem 11-6 – The area of a regular polygon is equal to half the product of the apothem and the perimeter.

[image: image1.wmf]ap

A

2

1

=

[image: image2.wmf])

(

2

1

ns

a

A

=

 a

 s

 Remember: all the sides are the same length, so the perimeter is ns, where n is the number of sides of the polygon.

_1177178671.unknown

_1177178996.unknown

