(HONORS) GEOMETRY

NAME: _______________________

Unit 6 Lesson 1 - Find Angle Measures in Polygons

BLK: ___ DATE: _______________

	[image: image3.png]ABD. pdf - Adobe Reader

Fie Edt View Doament Took Window Hep

(= AN <IN Ak

® ® [0% |-

=)

B

17.

20.

9.75x10.88In ¢
e

77°

Interior Angle:

	Exterior Angle:

	Diagonal:

	# of sides

	Name of Polygon
	# of triangles formed from 1 vertex
	Sum of the measures of interior angles

	3
	
	
	

	4
	
	
	

	5
	
	
	

	6
	
	
	

	7
	
	
	

	8
	
	
	

	9
	
	
	

	10
	
	
	

	n
	
	
	

The sum of the measures of the interior angles of a polygon are: _______________________
The measure of each interior angle of a regular n-gon is: ______________________________

	
	Sum of Angles
	Each angle

	Interior
	
	

1. Find the sum of the measures of the interior angles of the indicated polygon.

[image: image4.png]DX & ¢z ool id @l -

>

Find the value of x.

16.

9.75x10.88In ¢

19. \ 2.

e

30-gon

[image: image5.png]D.pdf - Adobe Reader
Fie Edt View Doament Took Window Hep x

Y-

90° a
72° 87° X 1037,

19. 20.
152°

137°

22_ The measures of the interior angles of a convex auadrilateral are

975X 10,58 < m j
iistart | €

& oseem

[image: image6.png]Insert Fomat Toos

.iﬂ@_\\d & 8 0%

ide Show MathType Window Help

snevvonn -2 < x x[B]Z U s [E]=

iZes

=

measures of the exterior ang]

2. Find x.

[image: image7.png]Fie Edt View Doament Took Window Hep x

[= MR AR

s00%

G
5]

que.. (@ G B S €, BB 1us7em

[image: image1]

3. Given the sum of the measures of the interior angles of a polygon, find the number of sides.

2340°

6840°

4. Given the number of sides of a regular polygon, find the measure of each interior angle.

8 sides

18 sides

5. Given the measure of an interior angle of a regular polygon, find the number of sides.

144°

108°

Use the following picture to find the sum of the measures of the exterior angles.

[image: image8.png]Interior Angle:

Angle inside a shape

Exterior Angle:

Diagonal:

m(a =

m(b =

m(c =
m(d =
m(e =
The sum of the exterior angles, one from each vertex, of a polygon is: _____________________

The measure of each exterior angle of a regular n-gon is: _______________________________

	
	Sum of Angles
	Each angle

	Exterior
	
	

6. Find x.

[image: image2.png]D.pdf - Adobe Reader
Fie Edt View Doament Took Window Hep x

Y-

90° a
72° 87° X 1037,

19. 20.
152°

137°

22_ The measures of the interior angles of a convex auadrilateral are

975X 10,58 < m j
iistart | €

& oseem

7. Find the measure of each exterior angle of the regular polygon.

12 sides

5 sides

8. Find the number of sides of the regular polygon given the measure of each exterior angle.

60°

24°

KNOW THESE!!
	
	Sum of Angles
	Each angle

	Interior
	
	

	Exterior
	
	

Name __________________

Polygon Sum = ___________

Name __________________

Polygon Sum = ___________

Sum of the exterior

angles =

