

Name_______________________________
Class _____ Date ________________

Polygons #2

SHOW FORMULAS AND SUBSTITUTIONS!!!

1. Find the sum of the measures of the

2. Find the number of diagonals

angles of a convex 25-gon.

of a 30 gon.

3. Find the sum of the measures of the

4. Find the measure of one interior

exterior angles of a 45-gon.

angle of a regular 90-gon.

5. Find the measure of a central angle

6. The sum of the measures of a convex
of a regular 36-gon.

polygon is 17,640°. Find the number of sides

of the polygon.

7. The sum of the measures of the interior angles of a convex polygon is ten times the sum of the measures of its exterior angles, one at each vertex. Find the number of sides of the polygon.

8. What is the sum of the measures of the exterior angles, one at each vertex, for a polygon if the sum of the measures of the angles of the polygon is 2160°?

9. Sketch a pentagon such that:

a. Exactly four of its diagonals
b. Exactly three of its diagonals
c. Exactly two of its diagonals

intersect its interior

intersect its interior

intersect its interior

10. Two consecutive angles of a parallelogram are in the ratio 7:8. What is the measure of each angle?

11. The angles of a triangle are in the ratio 3:4:5. What is the measure of each angle?

12. Two of the angles of a pentagon are equal. The third angle is 4 four times one of the equal angles. The fourth angle is 18 less than twice the equal angles. The fifth angle is thirty six more that one of the equal angles. Find the measures of the five angles of the pentagon.
13. The sum of the measures of the interior angles of a convex polygon is 45,000°. Find the number of sides of the polygon.

★☆MATH STAR PROBLEM!★☆
14. Given: Isosceles Trapezoid ABCD

Start by constructing a line through point A
 Prove:
[image: image1.wmf]Ð

D
[image: image2.wmf]º

[image: image3.wmf]Ð

C

Parallel to
[image: image4.wmf]BC

 Through a given point

there is only one line parallel to a given line
[image: image5.emf]A

D

C

B

_1255171638.unknown

_1255171644.unknown

_1255171717.unknown

_1255171626.unknown

