Name ______________________________

Date _____ Class _____
Weekly Review #7

Mr. Lynch

Part I: Place the letter of the correct answer on the line provided!
_____ 1) What is the slope of the line determined by the points (-5,2) and (4,8)?

a) 3/2

b) 2/3

c) 1/6

d) 6

_____ 2) Which set of numbers could be the sides of a right triangle?

a) {3,4,6}

b) {5,7,8}

c) {10,24,26}

d) {14,15,16}

_____ 3) Which transformation produces an image which is not always congruent to the original figure?

a) reflection

b) translation

c) dilation

d) rotation

_____ 4) Which quadrilateral always has all congruent sides?

a) rectangle

b) trapezoid

c) parallelogram

d) rhombus
_____ 5) What is the equation of a line perpendicular to the line whose equation is 6x + 3y = 3?

a) 2y – 4x = 4

b) 4y – 2x = 12

c) 2y + 4x = 1

d) 2y + x = 6

Part II: Complete each of the following showing all work!!!
6) In ΔABC, the ratio of <A:<B:<C is 10:13:13.

a) What is the degree measure of each angle of ΔABC?

b) What is the shortest side of ΔABC?
7) Write the equation of a circle with a center of (1,3) and a radius of 5?

8)
Given: Quadrilateral ABCD with vertices A(-3,5), B(5,1), C(1,4), and D(-5,1).

Prove: Prove whether or not ABCD is an isosceles trapezoid.

9)
a) Graph and label the triangle whose vertices are A(-2,-2), B(-4,3), and C(4,2).

b) Graph and state the coordinates of triangle A``B``C`` after the composite transformation rx-axis ◦ T2,3.
10) Determine whether the lines y = 4x and 4 – 2y = -2x are parallel, perpendicular, or neither. Explain your reasoning.
