MA 139 EXAM ONE REVIEW PROBLEMS
1. Measure angle D =
55˚

2. Measure of angle A =
135˚

Measure of angle C =
135˚

a. 40˚
b. 135˚
c. 60˚

3. a. 8

b. 36

c. 3

4. 2:30 A.M. or 9:30 A.M. Other answers might be possible, but these two are the easiest to determine.

5. 1440˚. Your explanation should show how the polygon can be divided into 8 triangles.

6. Find the missing side length for each triangle. Do not round your answers.

e =
30

z =
[image: image1.wmf]458.94

»

7. Area: 8 square units; Perimeter:
[image: image2.wmf]11225 units16.06 units

++»

8. Fill in the blank with “All,” “Some,” or “No.”

a.
Some
 rectangles are squares.

b.
No
 parallelograms are trapezoids.

c.
All
 rhombuses are quadrilaterals.

9. On the geoboards below, draw examples of the polygons indicated.

a. A non-convex hexagon with area more than 6 square units.

There are many ways

to do this. Here is

one example.

b. A convex octagon with area more than 6 square units.

There is certainly
more than one answer

here, but here is at

least one way.

10. False. The lines could be skew. Skew lines are lines that are not contained in the same plane. Two lines in the same plane that do not intersect are parallel.

12. a. Angles c and b are congruent because they are vertical angles (NOT opposite!)

b. Angles d and e are congruent because they are alternate interior angles (NOT opposite!)

139 sp08 exam 1 review answers, Page 1

_1168850717.unknown

_1168850722.unknown

