(HONORS) GEOMETRY

NAME: _______________________
Unit 1 Lesson 5 - Describe Angle Pair Relationships
BLK: ____ DATE: ______________

	Term
	Definition
	Picture
	Notation

	Adjacent Angles
	
	
	

	Complementary Angles
	
	
	

	Supplementary Angles
	
	
	

	Linear Pair
	
	
	

	Vertical Angles
	
	
	

1. Tell whether the indicated angles are adjacent.
(EFG and (HGF

(JNM and (MNK
[image: image3.png]

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

Bk & ez e@[wx]] [[n
]

IFS

875x10.88In ¢ i ‘ .

G=Ian) € MeDougalitel o " = chopter 3 1 N3O 1EBD.

2. Name a pair of complementary angles, supplementary angles, and vertical angles.
[image: image1.png]2. Name a pair of complementary angles, supplementary
angles, and vertical angles .
Complementary:
ZQOR and ZROL
ZMON and ZNOP

Supplementary:
ZROL and ZLON

ZROM and ZLMON
ZQOL and LLOM

Vertical:
ZROL and ZNOP

ZLOM and £QOP

[image: image2]

[image: image5.png]Fie Edt View Doament Took Window Hep

Bk [z 0[] H @I -

2. ¢ EFG and ¢ HGF
£ H
F G

975x 1088 < m)

stat € D& O L © € Moougallitel .. | G = chapter 3 —

[image: image6.png]Fie Edt View Doament Took Window Hep

Bk & R o] o @ .
i 3. ¢ JNMand ¢ LNK

9.75x10.88In ¢

start L

EOLe

€ MeDougalLittel

3. (1 and (2 are complementary angles. Given the measure of (1, find m(2.

m(1 = 82°

m(1 = 23°
4. (1 and (2 are supplementary angles. Given the measure of (1, find m(2.

m(1 = 82°

m(1 = 105°
5. Find the measure of (ABD.

[image: image7.png]NM3CO1EBD. pdf - Adobe Reader

L u\NVP \J

[image: image8.png]Fie Edt View Doament Took Window Hep

Sk L ER[2 i @®[0x] i [F i~ n

Y Find me ABD and mz DBC.

14.

C

875x10.88In ¢ i ‘

EVE SO € MeDougalitel o - s

6. Use the diagram below. Tell whether the angles are vertical angles, linear pair, or neither.

[image: image9.png]B NM3CO1EBD.pdf - Adobe Reader

Fie Edt View Doament Took Window Hep

ﬁ* ﬁ-ﬁ/z/z ® ®[wo% - o [H [

(6)(_ 11)0 (20y+ 19)0

(2x— 9)°

975x 1088 < m) 3

€ Ve L6 & McDougalLite o 8 WBCOIEED

(1 and (2

(1 and (3

(2 and (4

(5 and (7

(5 and (8

7. Find the values of x and y.
[image: image10.png]IM3C02GDD.pdf - Adobe

B& (S ez e8]

G
5]

Geometry
.Chaoter 2 Resource Book .

|)

1156

Vertical Angles�
�
�
Complimentary Angles�
�
�
Supplementary Angles�
�
�

Vertical Angles�
�
�
Complimentary Angles�
�
�
Supplementary Angles�
�
�

