

review masters

UPCAT Review

Compiled UPCAT Questions

Volume 6
Geometry

Leopoldo B. Laset, Jr. • Bartolome D. Viloria, Jr. • Ian Marco H. Escamos

www.upcatreview.com

**UPCAT Review – Volume 6 – Geometry
Downloadable e-Book**

Copyright © 2015 Review Masters™.

REVIEW MASTERS, upcatreview.com, Online UPCAT Review and other related indicia are trademarks of KB Tutorial and Consulting Corp.
All rights reserved worldwide

This book cannot be redistributed without permission from KB Tutorial and Consulting Corp.
More info at: <https://www.upcatreview.com>

For INFO and UPDATES, check out upcatreview.com, the official website of
Review Masters and the Online UPCAT Review®

Keep updated about UPCAT materials, reviewers, tips and news
Copyright © 2015 Review Masters™ - <https://www.upcatreview.com>

PREFACE

Believe That You Can Pass the UPCAT!

by Leopold Laset

Do you sometimes find it hard to believe that your dream to pass the UPCAT can become a reality? If so, then there is something very important that you need to know.

UPCAT is for dreamers like you.

Every student who passed the UPCAT began thinking or dreaming of passing the UPCAT.

Your near-perfect or perfect score in a quarterly test, your cellphone, PSP, or any gadget, your out-of-town (or out-of-country) vacation, your new pair of shoes, and any other stuff that you desired and now possess - are all the result of your 'dream come true'.

What this means is that throughout your lifetime, you have had an idea, you have desired for many things and worked hard for them, overcome problems and ultimately transformed your dream into reality.

And if hundreds and thousands of students have been able to pass the UPCAT in the past, by starting with a dream, then it stands to reason, that you can do it too.

Often we make the mistake of thinking that UPCAT is for a small number of bright students who have the brains and intelligence that we don't possess.

But this is simply not true.

The fact that thousands of average students have brought their dreams of passing the UPCAT to fruition in the past demonstrates that the opportunity to qualify in the UPCAT is something that is available to each UPCAT aspirant – average or bright.

Right now, hundreds of UPCAT dreamers are taking the steps necessary to achieve the goals of passing the UPCAT. Some are studying this early, some are joining community of fellow dreamers, and some are attending review classes. What is it that you need to do?

In order to achieve your goal of passing the UPCAT, the only things you really need are:

- (1) A crystal clear picture that you already passed the UPCAT
- (2) An unshakeable determination to do whatever it takes to make your dream of passing the UPCAT a reality

As soon as you take these two steps, passing the UPCAT becomes achievable. If you need a help – you look for it. If you encounter a difficult concept – you find a way to understand it. If you can't solve a math problem – you try and try and practice more.

And gradually, step-by-step, you bring your UPCAT dream into reality to join the dreams of the thousands of UPCAT dreamers who have gone before you.

So today I'd like to encourage you to believe in yourself and appreciate the fact that you live in a world where 'dreams do come true'.

Understand that thousands of students have made their UPCAT dream a reality in the past – Thousands more will make their UPCAT dream a reality in the near future and you CAN be one of them.

TABLE OF CONTENTS

	page
CHAPTER 1. Basic Ideas of Geometry	5
CHAPTER 2. Introduction to Proof	6
CHAPTER 3. Parallel Lines and Planes	7
CHAPTER 4. Congruent Triangles	8
CHAPTER 5. Using Congruent Triangles and Parallel Lines	9
CHAPTER 6. Similarity	10
CHAPTER 7. Right Triangles	11
CHAPTER 8. Circles	12
CHAPTER 9. Area and Perimeter of Polygons	13
CHAPTER 10. Surface Area and Volume	14

SOLUTIONS AND EXPLANATIONS

CHAPTER 1. Basic Ideas of Geometry	16
CHAPTER 2. Introduction to Proof	18
CHAPTER 3. Parallel Lines and Planes	21
CHAPTER 4. Congruent Triangles	25
CHAPTER 5. Using Congruent Triangles and Parallel Lines	29
CHAPTER 6. Similarity	32
CHAPTER 7. Right Triangles	36
CHAPTER 8. Circles	41
CHAPTER 9. Area and Perimeter of Polygons	45
CHAPTER 10. Surface Area and Volume	48

ANSWER SHEET - GEOMETRY

Please use No. 2 Pencil

1. (A) (B) (C) (D)
2. (A) (B) (C) (D)
3. (A) (B) (C) (D)
4. (A) (B) (C) (D)
5. (A) (B) (C) (D)
6. (A) (B) (C) (D)
7. (A) (B) (C) (D)
8. (A) (B) (C) (D)
9. (A) (B) (C) (D)
10. (A) (B) (C) (D)
11. (A) (B) (C) (D)
12. (A) (B) (C) (D)
13. (A) (B) (C) (D)
14. (A) (B) (C) (D)
15. (A) (B) (C) (D)
16. (A) (B) (C) (D)
17. (A) (B) (C) (D)
18. (A) (B) (C) (D)
19. (A) (B) (C) (D)
20. (A) (B) (C) (D)
21. (A) (B) (C) (D)
22. (A) (B) (C) (D)
23. (A) (B) (C) (D)
24. (A) (B) (C) (D)
25. (A) (B) (C) (D)

26. (A) (B) (C) (D)
27. (A) (B) (C) (D)
28. (A) (B) (C) (D)
29. (A) (B) (C) (D)
30. (A) (B) (C) (D)
31. (A) (B) (C) (D)
32. (A) (B) (C) (D)
33. (A) (B) (C) (D)
34. (A) (B) (C) (D)
35. (A) (B) (C) (D)
36. (A) (B) (C) (D)
37. (A) (B) (C) (D)
38. (A) (B) (C) (D)
39. (A) (B) (C) (D)
40. (A) (B) (C) (D)
41. (A) (B) (C) (D)
42. (A) (B) (C) (D)
43. (A) (B) (C) (D)
44. (A) (B) (C) (D)
45. (A) (B) (C) (D)
46. (A) (B) (C) (D)
47. (A) (B) (C) (D)
48. (A) (B) (C) (D)
49. (A) (B) (C) (D)
50. (A) (B) (C) (D)

51. (A) (B) (C) (D)
52. (A) (B) (C) (D)
53. (A) (B) (C) (D)
54. (A) (B) (C) (D)
55. (A) (B) (C) (D)
56. (A) (B) (C) (D)
57. (A) (B) (C) (D)
58. (A) (B) (C) (D)
59. (A) (B) (C) (D)
60. (A) (B) (C) (D)
61. (A) (B) (C) (D)
62. (A) (B) (C) (D)
63. (A) (B) (C) (D)
64. (A) (B) (C) (D)
65. (A) (B) (C) (D)
66. (A) (B) (C) (D)
67. (A) (B) (C) (D)
68. (A) (B) (C) (D)
69. (A) (B) (C) (D)
70. (A) (B) (C) (D)
71. (A) (B) (C) (D)
72. (A) (B) (C) (D)
73. (A) (B) (C) (D)
74. (A) (B) (C) (D)
75. (A) (B) (C) (D)

76. (A) (B) (C) (D)
77. (A) (B) (C) (D)
78. (A) (B) (C) (D)
79. (A) (B) (C) (D)
80. (A) (B) (C) (D)
81. (A) (B) (C) (D)
82. (A) (B) (C) (D)
83. (A) (B) (C) (D)
84. (A) (B) (C) (D)
85. (A) (B) (C) (D)
86. (A) (B) (C) (D)
87. (A) (B) (C) (D)
88. (A) (B) (C) (D)
89. (A) (B) (C) (D)
90. (A) (B) (C) (D)
91. (A) (B) (C) (D)
92. (A) (B) (C) (D)
93. (A) (B) (C) (D)
94. (A) (B) (C) (D)
95. (A) (B) (C) (D)
96. (A) (B) (C) (D)
97. (A) (B) (C) (D)
98. (A) (B) (C) (D)
99. (A) (B) (C) (D)
100. (A) (B) (C) (D)

CHAPTER 1: Basic Ideas of Geometry

For Numbers 1 to 4, refer to the figure to the right:

1. Which of the following is a set of collinear points?
 A. M, L, P C. O, U, R
 B. Q, R, S D. S, V, P
2. V is between points _____.
 A. Q and S C. P and S
 B. R and S D. Q and P
3. S is the intersection of _____.
 A. \overrightarrow{QV} and \overrightarrow{PS} C. \overrightarrow{RS} and \overrightarrow{QV}
 B. \overrightarrow{RS} and \overrightarrow{PS} D. all of these
4. Which of the following is a set of coplanar lines?
 A. $\overleftrightarrow{LM}, \overleftrightarrow{LP}$ and \overleftrightarrow{LO} B. $\overleftrightarrow{ON}, \overleftrightarrow{OS}$ and \overleftrightarrow{OR} C. $\overleftrightarrow{SQ}, \overleftrightarrow{SO}$ and \overleftrightarrow{SR} D. $\overleftrightarrow{PQ}, \overleftrightarrow{PS}$ and \overleftrightarrow{PL}

For Numbers 5 to 7, refer to the figure to the right:

5. E is the midpoint of \overline{AF} if _____.
 A. $EF = EA$ C. $AF = 2 \cdot EA$.
 B. $EF = \frac{1}{2}AF$ D. All of these
6. Which of the following is true?
 A. $AC + CE = AE$
 B. $FE + EC = FC$
 C. $m\angle ACE + m\angle CEA = m\angle EAC$
 D. $m\angle BAD + m\angle DAF = m\angle BAF$
7. If C is the midpoint of \overline{AD} , $AD = 4y + 8$, and $AC = 5y - 8$, what is DC?
 A. 4 B. 8 C. 12 D. 24
8. What is the inverse of the statement: "If there's a will, then there's a way."
 A. If there's no way, then there's no will. C. If there's a way, then there's a will.
 B. If there's no will, then there's no way. D. If there's a way, then there's no will.
9. What type of triangle is the one with vertex coordinates $(0, 4)$, $(3, 0)$ and $(3, 4)$?
 A. scalene B. isosceles C. equilateral D. equiangular
10. If a triangle is equilateral, then it is equiangular. $\triangle XYZ$ is not equiangular. What conclusion can you draw?
 A. $\triangle XYZ$ is not equilateral. C. $\triangle XYZ$ is not scalene.
 B. $\triangle XYZ$ is not isosceles. D. $\triangle XYZ$ is not acute.

CHAPTER 2: Introduction to Proof

For Numbers 11 to 14, refer to the figure to the right:

11. Which of the following are complementary angles?

- A. $\angle MSA$ and $\angle MST$
B. $\angle ASE$ and $\angle RSY$
C. $\angle ESR$ and $\angle RSY$
D. $\angle ESR$ and $\angle TSY$

12. Which of the following are supplementary angles?

- A. $\angle MSA$ and $\angle ESY$
B. $\angle MST$ and $\angle ASE$
C. $\angle ASE$ and $\angle TSY$
D. $\angle ESR$ and $\angle RSY$

13. Which of the following are congruent angles?

- A. $\angle RST$ and $\angle ESY$
B. $\angle RSA$ and $\angle MSA$
C. $\angle ASE$ and $\angle RSY$
D. all of these

14. Which of the following are perpendicular?

- A. \overrightarrow{SM} & \overrightarrow{SY}
B. \overrightarrow{SA} & \overrightarrow{SR}
C. \overrightarrow{SR} & \overrightarrow{SM}
D. \overrightarrow{ST} & \overrightarrow{SE}

For Numbers 15 to 17, refer to the figure to the right:

Given: $\overline{AD} \perp \overline{DE}$

15. $m\angle ADE = \underline{\hspace{2cm}}$.

- A. 74
B. 90
C. 99
D. 110

16. $m\angle BAD = \underline{\hspace{2cm}}$.

- A. 30
B. 45
C. 60
D. 75

17. $m\angle CED = \underline{\hspace{2cm}}$.

- A. 30
B. 45
C. 60
D. 75

For Numbers 18 to 20, refer to the figure to the right:

18. If \overline{RS} is the perpendicular bisector of \overline{PQ} , then _____.

- A. $RV = VS$
B. $\overline{TU} \perp \overline{PQ}$
C. $PV = VQ$
D. $TW = WU$

19. If $VW = WQ$ and $\overline{TU} \perp \overline{PQ}$, then _____.

- A. \overline{PQ} is the perpendicular bisector of \overline{TU}
B. \overline{VQ} is the perpendicular bisector of \overline{TU}
C. \overline{TU} is the perpendicular bisector of \overline{PQ}
D. \overline{TU} is the perpendicular bisector of \overline{VQ}

20. If \overline{PQ} is the perpendicular bisector of \overline{RS} , then the ratio of RS to RV is _____.

- A. 4:1
B. 3:1
C. 2:1
D. 1:2

CHAPTER 3: Parallel Lines and Planes

For Numbers 21 to 24, refer to the rectangular prism to the right:

21. How many sides of the rectangular prism are parallel to \overline{GA} ?
A. 4 B. 3 C. 2 D. 1
22. How many sides of the rectangular prism are skew to \overline{GA} ?
A. 7 B. 6 C. 5 D. 4
23. Which face of the rectangular prism is parallel to IDCE?
A. DUNE C. GACI
B. UGAN D. CANE
24. Which line is parallel to \overleftrightarrow{CN} ?
A. \overleftrightarrow{IU} B. \overleftrightarrow{GD} C. \overleftrightarrow{GU} D. \overleftrightarrow{ID}

For Numbers 25 to 27, refer to the figure to the right:

25. If $p \parallel q$, then _____.
A. $\angle 1 \cong \angle 5$
B. $\angle 4 \cong \angle 6$
C. $\angle 3 \cong \angle 7$
D. $\angle 4 \cong \angle 7$
26. If $m\angle 6 + m\angle 8 = 180$, then _____.
A. $r \parallel s$
B. $p \parallel q$
C. $m\angle 6 + m\angle 7 = 180$
D. $m\angle 6 = m\angle 4$

27. If $r \perp p$, $r \perp q$ and $r \parallel s$, then
A. $\angle 1 \cong \angle 8$
B. $m\angle 1 + m\angle 8 = 180$
C. Both A and B
D. Neither A nor B

28. Given: $\overline{UT} \cong \overline{UP}$, $\overline{PT} \cong \overline{PA}$, $\angle U \cong \angle C \cong \angle UTA$, $m\angle PAT = 72^\circ$. Find: $m\angle C$.
A. 72
B. 108
C. 126
D. 144

29. Find the sum of the exterior angles of a polygon with 18 sides.
A. 360
B. 540
C. 720
D. 900
30. If the sum of the measures of five interior angles of a hexagon is 640° , what is the measure of the sixth interior angle?
A. 90
B. 80
C. 70
D. 60

CHAPTER 4: Congruent Triangles

For Numbers 31 to 34, refer to the figure to the right:

31. If $\triangle OHN \cong \triangle ENH$, then _____.
 A. $\angle 1 \cong \angle 4$ C. $\angle 3 \cong \angle 5$
 B. $\angle 2 \cong \angle 6$ D. $\overline{HX} \cong \overline{NG}$
32. If $\overline{OH} \cong \overline{HN}$, then _____.
 A. $\angle 2 \cong \angle 5$ B. $\overline{OH} \cong \overline{NE}$ C. $\overline{HN} \cong \overline{NE}$ D. $\angle 2 \cong \angle 3$
33. If $\triangle HXA \cong \triangle NGA$, then _____.
 A. $\overline{OX} \cong \overline{EG}$ B. $\overline{AN} \cong \overline{XH}$ C. $\overline{ON} \cong \overline{EH}$ D. $\overline{XA} \cong \overline{GA}$
34. If A is the midpoint of both \overline{HN} and \overline{XG} , then _____.
 A. $\triangle OHN \cong \triangle ENH$ B. $\triangle XHA \cong \triangle GNA$ C. Both A & B D. Neither A nor B

For Numbers 35 to 37, refer to the figure to the right:

35. If \overline{PV} is the perpendicular bisector of \overline{OE} , then _____.
 A. V is the midpoint of \overline{OE}
 B. \overline{PV} is a median of $\triangle OPE$
 C. Both A and B
 D. Neither nor B
36. If $\overline{VR} \perp \overline{PE}$, then \overline{VR} is an altitude of both _____.
 A. $\triangle POV$ and $\triangle PEV$ C. $\triangle PRV$ and $\triangle POE$
 B. $\triangle POV$ and $\triangle PRV$ D. $\triangle ERV$ and $\triangle PEV$
37. If $\triangle OPV \cong \triangle EPV$, then _____.
 A. $\triangle OPE$ is isosceles
 B. $\overline{PV} \perp \overline{OE}$ C. $\angle POV \cong \angle PEV$
 D. all of these

For Numbers 38 to 40, refer to the following figure:

38. If $\angle 1 \cong \angle 2$, then $\triangle EOY \cong \triangle YNE$ by _____.
 A. LL Congruence C. HL Congruence
 B. LA Congruence D. HA Congruence
39. If $\angle 3 \cong \angle 4$ and $\overline{OJ} \cong \overline{NJ}$, then $\triangle OJY \cong \triangle NJE$ by _____.
 A. LL Congruence C. HL Congruence
 B. LA Congruence D. HA Congruence
40. If $\overline{EN} \parallel \overline{YO}$ and $\overline{EN} \cong \overline{YO}$, then $\triangle ONE \cong \triangle NOY$ by _____.
 A. SSS Congruence C. ASA Congruence
 B. SAS Congruence D. SSA Congruence

CHAPTER 5: Using Congruent Triangles and Parallel Lines

For Numbers 41 to 44, refer to the figure to the right:

41. If PAYT is a parallelogram, then _____.
 A. PR = YR and TR = AR
 B. PA = YT and PT = YA
 C. $m\angle APT = m\angle TYA$ and $m\angle PAY = m\angle YTP$
 D. All of these

42. If $AT = PY$ and $\overline{AT} \perp \overline{PY}$, then PAYT is a _____.
 A. parallelogram B. rhombus C. square D. rectangle
43. If PAYT is a rhombus, $m\angle RPA = 35$, then $m\angle RAP =$ _____.
 A. 145 B. 65 C. 55 D. 35
44. If PAYT is a rectangle, then _____.
 A. $\overline{AT} \perp \overline{PY}$ B. $AT = PY$ C. $m\angle PAT = m\angle YAT$ D. $AP = RT$

For Numbers 45 to 47, refer to the figure to the right:

45. $\triangle FCE$ is a/an _____ triangle.
 A. right C. isosceles
 B. scalene D. equilateral
46. If $OE = OC$, then _____.
 A. $\triangle COE$ is a 45° - 45° - 90° \triangle C. both A and B
 B. OCSE is a square D. neither A nor B
47. Which of the following pairs of triangles are congruent?
 A. $\triangle OCR$ and $\triangle SER$ C. $\triangle FOC$ and $\triangle CSE$
 B. $\triangle ORE$ and $\triangle SRC$ D. All of these
48. Which of the following is NEVER true?
 A. The legs of a trapezoid are congruent.
 B. Opposite angles of a trapezoid are supplementary.
 C. Two angles of a trapezoid are right.
 D. The bases of a trapezoid are congruent.

Given: FOSC is a parallelogram
and OCSE is a rectangle.

49. Which of the following properties is common to an isosceles trapezoid and a rectangle?
 A. The diagonals are congruent. C. Opposite sides are congruent.
 B. Opposite angles are congruent. D. Consecutive angles are congruent.
50. If at least two midsegments of a triangle are congruent, then the triangle is _____.
 A. scalene C. isosceles
 B. right D. equilateral

CHAPTER 6: Similarity

51. Which of the following pairs of triangles are similar?

A. Two isosceles right triangles C. Two overlapping triangles
B. Two triangles with a common base D. Two scalene triangles

52. Which of the following pairs of polygons are similar?

A. Two right triangles C. Two regular pentagons
B. Two rectangles D. Two kites

53. If $\frac{y}{5} = \frac{3}{7}$, then _____.

A. $\frac{y}{5} = \frac{7}{3}$ B. $\frac{5}{y} = \frac{3}{7}$ C. $\frac{y+5}{5} = \frac{8}{7}$ D. $7y = 15$

54. Leo runs 2 kilometers in 15 minutes. At this rate how long will it take him to run a 25-km marathon?

A. 2 hrs and 22.5 min C. 2 hrs and 45 min
B. 2 hrs and 30 min D. 3 hrs and 7.5 min

55. In the figure, $\overrightarrow{PO} \parallel \overrightarrow{ET} \parallel \overrightarrow{RY}$, $PE = 8$, $ER = 4$ and $OT = 10$, then $TY =$ _____.

A. 4 C. 6
B. 5 D. 7

56. SQER is a parallelogram and U is a point on the side SR such that $SU = 2$ and $UR = 3$. A line passes through the point of intersection of SE and UQ. The ratio of SA:AE is equal to _____.

A. 2:3 B. 1:2 C. 1:3 D. 2:5

57. The two triangles are similar. If the length of the missing side of the larger triangle is 11, what is the length of the missing side of the smaller triangle?

A. 13.75 B. 10.2 C. 8.8 D. 7.6

58. What must be the value of y in order that \overline{OW} be parallel to \overline{ER} ?

A. 8 C. 12
B. 10 D. 15

59. If the sides of a quadrilateral are 8, 14, 12, and 20 cm and the longest side of a similar quadrilateral is 30 cm, how long is the shortest side of this quadrilateral?

A. 6 cm B. 10 cm C. 12 cm D. 14 cm

60. What is the geometric mean between 18 and 72?

A. 36 B. $24\sqrt{2}$ C. $48\sqrt{2}$ D. 45

CHAPTER 7: Right Triangles

- 61.** Which of the following is NOT true about right triangles?
- A. The longest side is the longer leg. C. The legs are perpendicular.
 B. The hypotenuse is opposite 90° . D. The acute angles are complementary.
- 62.** If the sum of the squares of the lengths of the two shorter sides of a triangle is less than the square of the length of the longest side, the triangle is _____.
 A. acute B. obtuse C. scalene D. right
- 63.** Which of the following sets of numbers forms a Pythagorean Triple?
- A. {1, 2, 3} C. {9, 16, 25}
 B. {20, 21, 29} D. $\{\sqrt{3}, \sqrt{4}, \sqrt{7}\}$
- 64.** Two cars start at the same time and in the same place. One travels due north at 60 kph while the other due east at 80 kph. How far are they from each other after one hour?
 A. 140 km B. 100 km C. 70 km D. 50 km
- 65.** Which of the following are the sides of an acute triangle?
- A. 6, 8, 9 B. 15, 20, 27 C. 21, 28, 35 D. 27, 36, 48
- 66.** Given $\triangle ANE$. If \overline{EM} is an altitude, then $\triangle MEN$ is _____.
 A. an equilateral triangle
 B. an isosceles triangle
 C. a right triangle
 D. an obtuse triangle
-
- 67.** Find the area of hexagon TEKNIX.
- A. $26 + 6\sqrt{3} + 8\sqrt{2}$ C. $64 + 18\sqrt{3}$
 B. 73 D. $26 + 14\sqrt{6}$
-
- 68.** In a right triangle, as an acute angle gets smaller, _____.
 A. the cosine gets closer to 1 and the sine gets closer to 0
 B. the sine gets closer to 1 and the cosine gets closer to 0
 C. the cosine gets closer to 0 and the tangent gets closer to 1
 D. the tangent gets closer to 0 and the sine gets closer to 1
- 69.** In the figure the right triangle has side lengths a , b , and c , where c is the length of the hypotenuse. a^2 can be found by
- A. adding b^2 and c^2 .
 B. squaring the sum of b and c .
 C. Both A and B
 D. Neither A nor B
-
- 70.** Which of the following is equal to $\sin \theta$?
- A. $(\tan \theta)(\cos \theta)$ B. $\tan \theta/\cos \theta$ C. $\cos \theta/\tan \theta$ D. $1/\cos \theta$

CHAPTER 8: Circles

71. If $a + b = 200^\circ$, and $c + d + e + f = 140^\circ$, what is the number of degrees in angle g?
- A. 10° C. 30°
 B. 20° D. 45°
72. Given the circle O in the figure. If $\overline{OE} \perp \overline{GM}$, then
- A. $\overline{EO} \cong \overline{GM}$ C. $\overline{EO} \cong \overline{OM}$
 B. $\overline{EO} \cong \overline{OG}$ D. $\overline{GE} \cong \overline{EM}$

For Numbers 73 and 74, refer to the figure to the right:

73. If measure of arc XZ = 100, then
- A. $m\angle XWZ = 100$ C. $m\angle XWY = 50$
 B. $m\angle XWZ = 50$ D. $m\angle ZWY = 50$
74. Which of the following is ALWAYS true?
- A. $m\angle XWZ = 90$ C. $m\angle XWY = 90$
 B. $m\angle WXY = 90$ D. $m\angle XYW = 90$
75. A circle with center (5, -12) is tangent to the y-axis in the standard (x, y) coordinate plane. What is the radius of this circle?
- A. 13 B. 12 C. 7 D. 5

For Numbers 76 and 77, refer to the figure to the right:

76. If measure of arc RN = 110 and measure of arc OT = 60, then
- A. $m\angle RSN = 170$ C. $m\angle TSO = 50$
 B. $m\angle RSN = 85$ D. $m\angle TSO = 25$
77. If measure of arc ET = 100 and measure of arc RE = 50, then
- A. $m\angle EMR = 150$ C. $m\angle EMR = 50$
 B. $m\angle EMR = 75$ D. $m\angle EMR = 25$

For Numbers 78 to 80, refer to the figure to the right:

78. Which angles of quadrilateral ARON are supplementary?
- A. $\angle RON$ and $\angle RAN$ C. Both A and B
 B. $\angle ANO$ and $\angle ARO$ D. Neither A nor B
79. If measure of arc RO = 90 and measure of arc AN = 30, then $m\angle RMO = \underline{\hspace{2cm}}$.
- A. 10 B. 20 C. 30 D. 40
80. If $\overline{NA} \perp \overline{MR}$, then _____.
- A. $m\angle MAN > m\angle RAN$ C. $m\angle MAN = m\angle ARO$
 B. $m\angle MAN = m\angle RON$ D. $m\angle ARO = m\angle ANO$

CHAPTER 9: Area and Perimeter of Polygons

81. The area of a square is 225 sq cm. How long is one side of the square?
- A. 15 cm B. 20 cm C. 25 cm D. 56.25 cm
82. A rectangle is thrice as long as it is wide. If the length of the rectangle is 9 inches, what is the rectangle's perimeter, in inches?
- A. 12 B. 24 C. 36 D. 72
83. A circular chip has a radius of $\frac{5}{6}$ cm. When lying flat, how much area does the coin cover, in square cm?
- A. $5\pi/6$ B. $5\pi/3$ C. $25\pi/9$ D. $25\pi/36$
84. Square $GEOM$ has a perimeter of 52 inches. How many inches long is diagonal \overline{GO} ?
- A. 26 C. $13\sqrt{3}$
B. $13\sqrt{2}$ D. 13
-
85. In the figure, $\overline{AB} \cong \overline{AC}$ and \overline{AD} is 8 cm long. What is the area, in square cm, of $\triangle ABC$?
- A. 32 C. $16\sqrt{2}$
B. 64 D. Cannot be determined
-
86. If a trapezoid has an area of 72 square meters, one base 10 m long, and another base 8 m long, what is the length, in meters, of its altitude?
- A. 4 B. 8 C. 12 D. 16
87. Mr. Reyes has 32 feet of fencing to make a mini-garden area at his backyard. What should the dimensions of the rectangular region be in order to produce the largest possible area for the mini-garden?
- A. 6 ft x 10 ft B. 7 ft x 9 ft C. 8 ft x 8 ft D. 7.5 ft x 8.5 ft
-
88. Find the area of the shaded region.
- A. 20.56 ft^2 B. 33.12 ft^2 C. 56.52 ft^2 D. 173.04 ft^2
89. What is the perimeter of an equilateral triangle whose area is $9\sqrt{3} \text{ cm}^2$?
- A. 6 cm B. 12 cm C. 18 cm D. 24 cm
90. If the perimeter of a regular hexagon is 24 ft, what is its area?
- A. $24\sqrt{3} \text{ ft}^2$ B. $12\sqrt{3} \text{ ft}^2$ C. $9\sqrt{2} \text{ ft}^2$ D. $6\sqrt{2} \text{ ft}^2$

CHAPTER 10: Surface Area and Volume

91. The total surface area of the rectangular box shown, is the sum of the areas of the 6 sides. What is the box's total surface area, in square centimeters?

92. The volume of a box is 180 cubic in, and the height is 3 in. The length is four times the height. Find the width.

- A. 3 in B. 4 in C. 5 in D. 6 in

93. Find the volume of a right cylinder with base diameter 10 and height 6.

- A. 60π B. 150π C. 300π D. 600π

94. The volume of a cube is 8000 cm^3 . What is the total surface area of the cube?

- A. 1200 cm^2 B. 2400 cm^2 C. 3600 cm^2 D. 4800 cm^2

95. The ratio of the volume of cube 1 to the volume of cube 2 is

- A. 1:3 C. 1:9
B. 1:6 D. 1:27

96. A pyramid has a volume of 64 ft^3 and a height of 8 ft. Find the base area of the pyramid.

- A. 8 ft^2 B. 24 ft^2 C. 256 ft^2 D. 512 ft^2

97. Find the volume of the cone (see the figure).

- A. 21π C. 84π
 B. 42π D. 168π

98. Three-fourths of a cylindrical can is filled with water. If the diameter and the volume of the can are 12 cm and $360\pi\text{ cm}^3$, respectively, find the height of the water.

- A. 10 cm B. 7.5 cm C. 5 cm D. 2.5 cm

99. The faces of a triangular pyramid are all equilateral triangles. Find the edge of the pyramid if its total surface area is $100\sqrt{3}$ cm².

- $$A = 10 \text{ cm} \quad B = 10\sqrt{3} \text{ cm} \quad C = 100 \text{ cm} \quad D = 400 \text{ cm}$$

100. One-inch cubes are stacked as shown in the drawing:

What is the total surface area?

- A. 19 in.²
 - B. 29 in.²
 - C. 32 in.²
 - D. 38 in.²

review masters®

UPCAT Review

Compiled UPCAT Questions

Solutions and Explanations

Volume 6
Geometry

www.upcatreview.com

CHAPTER 1: Basic Ideas of Geometry

For Numbers 1 to 4, refer to the figure to the right:

1. Which of the following is a set of collinear points?

- A. M, L, P C. O, U, R
B. Q, R, S D. S, V, P

Points that lie on the same line are said to be **collinear**. In the figure, points O, U and R are collinear. Thus, the answer is C.

2. V is between points _____.

- A. Q and S C. P and S
B. R and S D. Q and P

Given points A, B, and C. B is **between** points A and C if A, B, and C are **collinear** and $AB + BC = AC$. In the figure, V is between Q and S since the three points are collinear and $CV + VS = QS$. The answer is A.

3. S is the intersection of _____.

- A. \overrightarrow{QV} and \overrightarrow{PS} C. \overrightarrow{RS} and \overrightarrow{QV}
B. \overrightarrow{RS} and \overrightarrow{PS} D. all of these

If two lines intersect, then their intersection is **exactly one point**. Among the choices, it is obvious that both lines RS and PS contain the point S since their names imply they contain S. But take note that line QV also contains point S (*a line extends infinitely in both directions*). Thus, the intersection of lines QV and PS as well as that of lines RS and QV is also S. Therefore, the answer is D.

4. Which of the following is a set of coplanar lines?

- A. \overleftrightarrow{LM} , \overleftrightarrow{LP} and \overleftrightarrow{LO} B. \overleftrightarrow{ON} , \overleftrightarrow{OS} and \overleftrightarrow{OR} C. \overleftrightarrow{SQ} , \overleftrightarrow{SO} and \overleftrightarrow{SR} D. \overleftrightarrow{PQ} , \overleftrightarrow{PS} and \overleftrightarrow{PL}

Lines that lie on the same plane are said to be **coplanar**. When lines LM, LP and LO are connected, they form a **triangular pyramid** which represents a **space**, not a plane. Same is true with lines SQ, SO, and SR, as well as with lines PQ, PS, and PL. Lines ON, OS, and OR all lie on the base of the rectangular box, which represents a **plane**. Thus, these lines are **coplanar**. The answer is B.

For Numbers 5 to 7, refer to the figure to the right:

5. E is the midpoint of \overline{AF} if _____.

- A. EF = EA C. AF = 2·EA.
B. EF = $\frac{1}{2}AF$ D. All of these

If B of the **midpoint** of segment AC, then it divides AC into two equal segments AB and BC ($AB = BC$) and each of these segments is half of segment AC ($AB = BC = \frac{1}{2}AC$) or AC is twice each of the said segments ($AC = 2AB = 2BC$). If E is the midpoint of AF, then $EF = EA$, $EF = \frac{1}{2}AF$, and $AF = 2EA$. Thus the answer is D.

6. Which of the following is true?

- A. $AC + CE = AE$
B. $FE + EC = FC$
C. $m\angle ACE + m\angle CEA = m\angle EAC$
D. $m\angle BAD + m\angle DAF = m\angle BAF$

If X, Y, and Z are **collinear** and Y is **between** X and Z, then $XY + YZ = XZ$. In the figure, A, C and E are **not collinear** so $AC + CE \neq AE$. Also, F, E and C are **non-collinear points**. Thus $FE + EC \neq FC$. Now, if ray YW is in the **interior** of angle XYZ, then $m\angle XYW + m\angle YWZ = m\angle XYZ$. In the figure, angles ACE, CEA and EAC are **interior angles** of triangle ACE. We **cannot** conclude that $m\angle ACE + m\angle CEA = m\angle EAC$. On the other hand, ray AD is in the **interior** of angle BAF. Thus, $m\angle BAD + m\angle DAF = m\angle BAF$. The answer is D.

7. If C is the midpoint of \overline{AD} , $AD = 4y + 8$, and $AC = 5y - 8$, what is DC?
 A. 4 B. 8 C. 12 D. 24

Since C is the *midpoint* of AD, $2AC = AD$. Substituting the given expressions for AC, and AD:

$$2(5y - 8) = 4y + 8 \rightarrow 10y - 16 = 4y + 8 \rightarrow 10y - 4y = 8 + 16 \rightarrow 6y = 24 \rightarrow y = 4$$

And since $DC = AC$, $DC = 5y - 8 = 5(4) - 8 = 20 - 8 = 12$. The answer is C.

8. What is the inverse of the statement: “If there’s a will, then there’s a way.”?
 A. If there’s no way, then there’s no will. C. If there’s a way, then there’s a will.
 B. If there’s no will, then there’s no way. D. If there’s a way, then there’s no will.

The *inverse* of the conditional “*If p then q*” is “*If not p, then not q*”. Thus, the *inverse* of the statement “*If there’s a will, then there’s a way*” is “*If there’s no will, then there’s no way*”. The answer is B.

9. What type of triangle is the one with vertex coordinates (0, 4), (3, 0) and (3, 4)?
 A. scalene B. isosceles C. equilateral D. equiangular

If we make a sketch of the triangle by connecting the vertices, we will form a *right triangle* with legs of lengths 3 and 4. The *vertex* (3, 4) is directly above (0, 4) and to the right of (3, 0). Thus, the triangle is *scalene*. The answer is A.

10. If a triangle is equilateral, then it is equiangular. $\triangle XYZ$ is not equiangular. What conclusion can you draw?
 A. $\triangle XYZ$ is not equilateral. C. $\triangle XYZ$ is not scalene.
 B. $\triangle XYZ$ is not isosceles. D. $\triangle XYZ$ is not acute.

A *conditional statement* (*If p, then q*) is *logically equivalent* to its *contrapositive* (*If not q, then not p*). The *contrapositive* of the statement “*If a triangle is equilateral, then it is equiangular*” is “*If a triangle is not equiangular, then it is not equilateral*”. Thus if $\triangle XYZ$ is *not equiangular*, then it is *not equilateral*. The answer is A.

GEOMETRY TIP: Geometry is one of the most interesting branches of Mathematics which deals with shapes, size and position of 2-dimensional shapes and 3-dimensional figures. But one look at its varied formulas and it might give jitters to a layman. It can be made quite fascinating if the learner follows some basic rules while studying Geometry.

The following tips could be taken into consideration while learning Geometry and its various formulae.

- **Continuous Practice:** “Practice Makes a Man Perfect” is an age old adage which is relevant in most cases. More so when one is studying geometry. Learning about geometry, or mathematics as a whole, requires diligence and lots of practice. One can practice learning geometry even outside the boundaries of academic institutions.
- **Understand the Definitions:** The learner should focus on understanding the basic geometrical formulas and its applications.
- **Practice by Drawing:** Pictorial depiction remains in memory for a longer time. So the student of geometry should try and understand the formulae or theorems by drawing them and coloring them.

CHAPTER 2: Introduction to Proof

For Numbers 11 to 14, refer to the figure to the right:

11. Which of the following are complementary angles?

- | | |
|----------------------------------|----------------------------------|
| A. $\angle MSA$ and $\angle MST$ | C. $\angle ESR$ and $\angle RSY$ |
| B. $\angle ASE$ and $\angle RSY$ | D. $\angle ESR$ and $\angle TSY$ |

Definition of Terms:

- **Complementary Angles** – two angles whose measures have a sum of 90
- **Supplementary Angles** – two angles whose measures have a sum of 180
- **Adjacent Angles** – two angles that have the same vertex and a common side, but which have no common interior points
- **Vertical Angles** – two nonadjacent angles formed by a pair of intersecting lines

$\angle MSA$ and $\angle MST$ form a linear pair, and thus, they are supplementary, *not* complementary (choice letter A).

Vertical Angle Theorem *If two angles are vertical angles, then they are congruent.*

In the figure, $\angle MAS$ and $\angle TSR$ are vertical angles. Thus, $\angle MAS \cong \angle TSR$. Since $\angle MAS$ is a right angle, $\angle TSR$ is also a right angle or $m\angle TSR = 90$. By Angle Addition Postulate, $m\angle TSY + m\angle RSY = m\angle TSR = 90$. Thus, $\angle TSY$ and $\angle RSY$ are complementary (*none among the choices*). It is indicated in the figure that $\angle YSE$ is a right angle, thus $m\angle YSE = 90$. By Angle Addition Postulate, $m\angle ESR + m\angle RSY = m\angle YSE = 90$. Thus, $\angle ESR$ and $\angle RSY$ are complementary (choice letter C). $\angle MSA$ and $\angle ASR$ form a linear pair. Thus, they are supplementary. Since $m\angle MSA = 90$, $m\angle ASR$ is also equal to 90. By Angle Addition Postulate, $m\angle ASE + m\angle ESR = m\angle ASR = 90$. Thus, $\angle ASE$ and $\angle ESR$ are complementary (*none among the choices*).

Congruent Complements Theorem

Two angles that are complementary to the same angle (or to congruent angles) are congruent.

Both $\angle RSY$ and $\angle ASE$ are complementary to $\angle ESR$. Thus, $\angle RSY \cong \angle ASE$. The two angles could be complementary if each measures 45. But since the measurements were not indicated in the figure, it cannot be concluded, that $\angle RSY$ and $\angle ASE$ are complementary (choice letter B). Both $\angle TSY$ and $\angle ESR$ are complementary to $\angle RSY$. Thus, $\angle TSY \cong \angle ESR$. The two angles could be complementary if each measures 45. But since the measurements were not indicated in the figure, it cannot be concluded, that $\angle TSY$ and $\angle ESR$ are complementary (choice letter D).

The answer is C.

12. Which of the following are supplementary angles?

- | | |
|----------------------------------|----------------------------------|
| A. $\angle MSA$ and $\angle ESY$ | C. $\angle ASE$ and $\angle TSY$ |
| B. $\angle MST$ and $\angle ASE$ | D. $\angle ESR$ and $\angle RSY$ |

$\angle MSA$ and $\angle ESY$ are both right angles. Thus, $m\angle MSA + m\angle ESY = 90 + 90 = 180$. Therefore, the two angles are supplementary (choice letter A). $\angle MST$ is a right angle while $\angle ASE$ is an acute angle. Thus, $m\angle MST + m\angle ASE < 180$. Therefore, the two angles are *not* supplementary (choice letter B). Both $\angle ASE$ and $\angle TSY$ are acute angles so definitely, the sum of their measures is less than 90 (choice letter C). As explained in Item #11, $\angle ESR$ and $\angle RSY$ are complementary, *not* supplementary (choice letter D).

The answer is A.

13. Which of the following are congruent angles?

- | | |
|----------------------------------|----------------------------------|
| A. $\angle RST$ and $\angle ESY$ | C. $\angle ASE$ and $\angle RSY$ |
| B. $\angle RSA$ and $\angle MSA$ | D. all of these |

$\angle RST$ and $\angle ESY$ are both right angles. So they are congruent (**choice letter A**). Also, $\angle RSA$ and $\angle MSA$ are both right angles. So they are congruent (**choice letter B**). It was also established in Item #11 that $\angle ASE$ and $\angle RSY$ are both complementary to $\angle ESR$. Thus, $\angle ASE \cong \angle RSY$ (**choice letter C**).

The answer is **D**.

14. Which of the following are perpendicular?

- | | | | |
|--|--|--|--|
| A. \overrightarrow{SM} & \overrightarrow{SY} | B. \overrightarrow{SA} & \overrightarrow{SR} | C. \overrightarrow{SR} & \overrightarrow{SM} | D. \overrightarrow{ST} & \overrightarrow{SE} |
|--|--|--|--|

Perpendicular Lines – two lines that intersect at right angles

\overrightarrow{SA} & \overrightarrow{SR} intersect at right angles, thus they are perpendicular.

The answer is **B**.

For Numbers 15 to 17, refer to the figure to the right:

Given: $\overline{AD} \perp \overline{DE}$

15. $m\angle ADE =$ _____.

- | | |
|-------|--------|
| A. 74 | C. 99 |
| B. 90 | D. 110 |

Since $\overline{AD} \perp \overline{DE}$, $\angle ADE$ is a right angle. Thus $m\angle ADE = 90$.

The answer is **B**.

16. $m\angle BAD =$ _____.

- | | | | |
|-------|-------|-------|-------|
| A. 30 | B. 45 | C. 60 | D. 75 |
|-------|-------|-------|-------|

$$m\angle ADE = 25n - 10 = 90 \Rightarrow 25n = 90 + 10 \Rightarrow 25n = 100 \Rightarrow n = 4 \Rightarrow m\angle BAD = 15n = 15(4) = 60.$$

The answer is **C**.

17. $m\angle CED =$ _____.

- | | | | |
|-------|-------|-------|-------|
| A. 30 | B. 45 | C. 60 | D. 75 |
|-------|-------|-------|-------|

The acute angles of a right triangle are complementary. Since $m\angle BAD = 60$, then $m\angle ADB = 30$.

$$\begin{aligned} m\angle ADB + m\angle ADE + m\angle EDC &= 180 \\ \Rightarrow 30 + 90 + m\angle EDC &= 180 \\ \Rightarrow m\angle EDC &= 180 - (30 + 90) = 180 - 120 = 60 \end{aligned}$$

Now, $\angle EDC$ and $\angle CED$ are the acute angles of the right triangle CED. Thus, they are complementary and so $m\angle CED = 30$.

The answer is **A**.

For Numbers 18 to 20, refer to the figure to the right:

18. If \overline{RS} is the perpendicular bisector of \overline{PQ} , then _____.
 A. $RV = VS$ C. $PV = VQ$
 B. $\overline{TU} \perp \overline{PQ}$ D. $TW = WU$

Perpendicular Bisector (of a segment) – a line, segment, ray or plane that is perpendicular to the segment and bisects it.

It was not stated that \overline{PQ} is a bisector of \overline{RS} . Thus, it cannot be concluded that $RV = VS$ (choice letter A). If it was stated that \overline{TU} is parallel to \overline{RS} , then it can be concluded that $\overline{TU} \perp \overline{PQ}$ (choice letter B). Since \overline{RS} is the perpendicular bisector of \overline{PQ} , it divides \overline{PQ} into two congruent segments, PV and VQ. Thus, $PV = VQ$ (choice letter C). It was not stated that \overline{PQ} is a bisector of \overline{TU} . Thus, it cannot be concluded that $TW = WU$ (choice letter D).

The answer is C.

19. If $VW = WQ$ and $\overline{TU} \perp \overline{PQ}$, then _____.
 A. \overline{PQ} is the perpendicular bisector of \overline{TU}
 B. \overline{VQ} is the perpendicular bisector of \overline{TU}
 C. \overline{TU} is the perpendicular bisector of \overline{PQ}
 D. \overline{TU} is the perpendicular bisector of \overline{VQ}

Since $VW = WQ$ and $\overline{TU} \perp \overline{PQ}$, \overline{TU} is the perpendicular bisector of \overline{VQ} .

The answer is D.

20. If \overline{PQ} is the perpendicular bisector of \overline{RS} , then the ratio of RS to RV is _____.
 A. 4:1 B. 3:1 C. 2:1 D. 1:2

If \overline{PQ} is the perpendicular bisector of \overline{RS} , $RV = VS$.

$$\text{But } RV + VS = RS \Rightarrow RV + RV = RS \Rightarrow 2RV = RS \Rightarrow RS : RV = 2$$

The answer is C.

GEOMETRY TIP: Ask yourself questions as you move along. "Why is this so?" and "Is there any way this can be false?" are good questions for every statement, or claim. Back up every statement with a reason! Justify your process.

CHAPTER 3: Parallel Lines and Planes

For Numbers 21 to 24, refer to the rectangular prism to the right:

21. How many sides of the rectangular prism are parallel to \overline{GA} ?
 A. 4 B. 3 C. 2 D. 1

Parallel Lines – lines that are coplanar and do not intersect

The lines parallel to line GA are lines UN , IC , and DE . Thus, there are **three sides** of the rectangular prism are parallel to line GA .

The answer is **B**.

22. How many sides of the rectangular prism are skew to \overline{GA} ?
 A. 7 B. 6 C. 5 D. 4

Skew Lines – lines that are not coplanar and do not intersect

The lines not coplanar with and thus skew to line GA are lines UD , NE , ID , and CE . Thus, there are **four sides** of the rectangular prism skew to line GA .

The answer is **D**.

23. Which face of the rectangular prism is parallel to $IDCE$?
 A. DUNE C. GACI
 B. UGAN D. CANE

Parallel Planes – planes that do not intersect

In the figure, we could name ten planes: $IDCE$, $UGAN$, $DUNE$, $GACI$, $CANE$, $IGUD$, $IDNA$, $GUEC$, $GIEN$, and $UDCA$. Among the planes, all intersect plane $IDCE$ except $UGAN$.

The answer is **B**.

24. Which line is parallel to \overleftrightarrow{CN} ?

- A. \overleftrightarrow{IU} B. \overleftrightarrow{GD} C. \overleftrightarrow{GU} D. \overleftrightarrow{ID}

Plane $CANE$ that contains \overleftrightarrow{CN} is parallel to plane $IGUD$. Among the lines in plane $IGUD$ (lines GU , UD , DI , IG , IU and GD), only \overleftrightarrow{IU} appears to be parallel to \overleftrightarrow{CN} . The others are skew to \overleftrightarrow{CN} .

The answer is **A**.

For Numbers 25 to 27, refer to the figure to the right:

25. If $p \parallel q$, then _____.

A. $\angle 1 \cong \angle 5$
B. $\angle 4 \cong \angle 6$

C. $\angle 3 \cong \angle 7$
D. $\angle 4 \cong \angle 7$

Definition of Terms

- **Transversal** – a line that intersects two coplanar lines in two different points (In the figure, transversal t intersects lines m and n .)
- **Interior Angles** – angles 3, 4, 5, and 6
- **Exterior Angles** – angles 1, 2, 7, and 8
- **Alternate Interior Angles** – two nonadjacent interior angles on opposite sides of the transversal ($\angle 3$ and $\angle 6$; $\angle 4$ and $\angle 5$)
- **Alternate Exterior Angles** – two nonadjacent exterior angles on opposite sides of the transversal ($\angle 1$ and $\angle 8$; $\angle 2$ and $\angle 7$)
- **Same-Side Interior Angles** – two interior angles on the same side of the transversal ($\angle 3$ and $\angle 7$; $\angle 4$ and $\angle 8$)
- **Same-Side Exterior Angles** – two exterior angles on the same side of the transversal ($\angle 1$ and $\angle 5$; $\angle 2$ and $\angle 6$)
- **Corresponding Angles** – two nonadjacent angles on the same side of the transversal such that one is an exterior angle and the other is an interior angle ($\angle 1$ and $\angle 5$; $\angle 3$ and $\angle 7$; $\angle 2$ and $\angle 6$; $\angle 4$ and $\angle 8$)

Properties of Parallel Lines Cut by a Transversal

1. Corresponding angles are congruent.
2. Alternate interior angles are congruent.
3. Alternate exterior angles are congruent.
4. Same-side interior angles are supplementary.
5. Same-side exterior angles are supplementary.

In the figure in 3-5, the parallel lines p and q are cut by the transversals r and s . With respect to the transversal r , $\angle 4$ and $\angle 6$ are **corresponding angles**. Thus, they are congruent (*choice letter B*). $\angle 1$ and $\angle 5$ are **same-side exterior angles**, and thus they are **supplementary**, but not necessarily congruent (*choice letter A*). $\angle 3$ and $\angle 7$ do not have any relationship, so no conclusion can be made between the two of them (*choice letter C*). $\angle 4$ and $\angle 6$ are made from different transversals, thus no conclusion can be drawn regarding their measures (*choice letter D*).

The answer is **B**.

GEOMETRY TIP: Whenever possible, draw a diagram. Even though you may be able to visualize the situation mentally, a hand drawn diagram will allow you to label the picture, to add auxiliary lines, and to view the situation from different perspectives.

26. If $m\angle 6 + m\angle 8 = 180$, then _____.

- | | |
|--------------------|----------------------------------|
| A. $r \parallel s$ | C. $m\angle 6 + m\angle 7 = 180$ |
| B. $p \parallel q$ | D. $m\angle 6 = m\angle 4$ |

Ways to Prove Two Lines Parallel Using a Transversal

1. Show that a pair of corresponding angles are congruent.
2. Show that a pair of alternate interior angles are congruent.
3. Show that a pair of alternate exterior angles are congruent.
4. Show that a pair of same-side interior angles are supplementary.
5. Show that two coplanar lines are perpendicular to the same line.

Since $m\angle 6 + m\angle 8 = 180$, $\angle 6$ and $\angle 8$ are *supplementary*. $\angle 6$ and $\angle 8$ are *same-side interior angles* with respect to lines r and s cut by transversal q . It was shown that a pair of *same-side interior angles are supplementary*; thus, $r \parallel s$ (*choice letter A*). It cannot be concluded that $p \parallel q$ (*choice letter B*) since none of the five ways to prove them parallel is given. Also, it cannot be concluded that $m\angle 6 + m\angle 7 = 180$ (*choice letter C*) although they are *congruent* since they are *alternate interior angles*. $m\angle 6 = m\angle 4$ only if $p \parallel q$. Since we cannot choose *letter B*, neither we can choose *letter D*.

The answer is A.

27. If $r \perp p$, $r \perp q$ and $r \parallel s$, then

- | | |
|----------------------------------|--------------------|
| A. $\angle 1 \cong \angle 8$ | C. Both A and B |
| B. $m\angle 1 + m\angle 8 = 180$ | D. Neither A nor B |

Since $r \perp p$, $r \perp q$ and $r \parallel s$, all the 16 angles formed are *right angles*. Thus, **any two angles are congruent and supplementary** at the same time.

The answer is C.

28. Given: $\overline{UT} \cong \overline{UP}$, $\overline{PT} \cong \overline{PA}$, $\angle U \cong \angle C \cong \angle UTA$.

$m\angle PAT = 72^\circ$. Find: $m\angle C$.

- | | |
|--------|--------|
| A. 72 | C. 126 |
| B. 108 | D. 144 |

- The measure of an interior angle of a regular polygon is $(n - 2) * 180/n$ where n is the number of sides .
- The sum of the measures of the angles of a triangle is 180.
- The base angles of an isosceles triangle are congruent.

Let assume first that the pentagon is regular, thus the measure of each interior angle is $(5 - 2) * 180/5 = 108^\circ$.

Let's verify if it satisfies the given conditions:

$$m\angle U = m\angle C = m\angle UTA = 108^\circ$$

Since $\overline{UT} \cong \overline{UP}$, $\angle UTP \cong \angle UPT$. Since $\overline{PT} \cong \overline{PA}$, $\angle PTA \cong \angle PAT$.

$$m\angle PAT = 72^\circ, \text{ thus } m\angle PTA = 72^\circ.$$

$$m\angle UTP = m\angle UTA - m\angle PTA = 108^\circ - 72^\circ = 36^\circ.$$

$$m\angle UPT = m\angle UTP = 36^\circ$$

$$m\angle U = 180^\circ - (m\angle UPT + m\angle UTP) = 180^\circ - (36^\circ + 36^\circ) = 108^\circ$$

The answer is B.

29. Find the sum of the exterior angles of a polygon with 18 sides.

- A. 360 B. 540 C. 720 D. 900

• *The sum of the measures of the exterior angles of a convex polygon regardless of the number of sides is 360.*

The answer is A.

30. If the sum of the measures of five interior angles of a hexagon is 640° , what is the measure of the sixth interior angle?

- A. 90 B. 80 C. 70 D. 60

• *The sum of the measures of the angles of a convex polygon of n sides is $(n - 2)180$.*

So if a polygon has **6 sides (hexagon)**, the sum of the interior angles will be $(6 - 2)180 = (4)(180) = 720$. So if the sum of the first five angles is 640, the sixth angle would measure $720 - 640 = 80$.

The answer is B.

GEOMETRY TIP: Review polygons. Do you remember long ago learning that all the angles in a triangle add up to 180° ? Or that all the angles in a quadrilateral (4-sided shape) add up to 360° ? Hope so! If you are given a question that involves a figure with many sides, try breaking it up into triangles to make the problem easier.

CHAPTER 4: Congruent Triangles

For Numbers 31 to 34, refer to the figure to the right:

31. If $\triangle OHN \cong \triangle ENH$, then _____.

- A. $\angle 1 \cong \angle 4$ C. $\angle 3 \cong \angle 5$
 B. $\angle 2 \cong \angle 6$ D. $\overline{HX} \cong \overline{NG}$

Definition of Terms:

- Congruent Figures** – have the same size and shape
- Two triangles are **congruent if and only if** there is a **correspondence** between the vertices such that each pair of corresponding sides and each pair of corresponding angles are congruent.

Corresponding Angles: $\angle A \cong \angle D$ $\angle B \cong \angle E$ $\angle C \cong \angle F$

Corresponding Sides: $\overline{AB} \cong \overline{DE}$ $\overline{BC} \cong \overline{EF}$ $\overline{AC} \cong \overline{DF}$

In the figure in 31, $\triangle OHN \cong \triangle ENH$. Thus, $OHN \leftrightarrow ENH$.

$\angle 1$ and $\angle 4$ are corresponding angles of the two triangles (choice letter A). **$\angle 2$ and $\angle 6$** (choice letter B) are **not** corresponding angles as well as $\angle 3$ and $\angle 5$ (choice letter C). \overline{HX} and \overline{NG} are **not** the corresponding sides of the two triangles (choice letter D). Thus, by **CPCTC** (Corresponding Parts of Congruent Triangles are Congruent), $\angle 1 \cong \angle 4$.

The answer is A.

32. If $\overline{OH} \cong \overline{HN}$, then _____.

- A. $\angle 2 \cong \angle 5$ B. $\overline{OH} \cong \overline{NE}$ C. $\overline{HN} \cong \overline{NE}$ D. $\angle 2 \cong \angle 3$

Definition of Terms:

- In $\triangle ABC$, $\angle B$ is **opposite** \overline{AC} and \overline{AB} is **opposite** $\angle C$. $\angle C$ is **included** between \overline{AC} and \overline{BC} , and \overline{BC} is **included** between $\angle C$ and $\angle B$.

Isosceles Triangle Theorem

If two sides of a triangle are congruent then the angles opposite those sides are congruent.

In $\triangle OHN$, it is given that $\overline{OH} \cong \overline{HN}$. $\angle 2$ is opposite \overline{HN} while $\angle 3$ is opposite \overline{OH} . Thus, by **Isosceles Triangle Theorem**, $\angle 2 \cong \angle 3$ (choice letter D). It **cannot** be concluded that $\angle 2 \cong \angle 5$ (choice letter A) because it is not given that $\triangle OHN \cong \triangle ENH$. Same with \overline{OH} and \overline{NE} (choice letter B) $\overline{HN} \cong \overline{NE}$ (choice letter C) **cannot** be concluded because it is **not** given that $\triangle ENH$ is isosceles.

The answer is D.

33. If $\triangle HXA \cong \triangle NGA$, then _____.

A. $\overline{OX} \cong \overline{EG}$ B. $\overline{AN} \cong \overline{XH}$ C. $\overline{ON} \cong \overline{EH}$ D. $\overline{XA} \cong \overline{GA}$

Since $\triangle HXA \cong \triangle NGA$, $HXA \leftrightarrow NGA$

$$\begin{aligned}\Rightarrow & \angle HXA \cong \angle NGA, \angle XAH \cong \angle GAN, \angle AHX \cong \angle ANG \\ \Rightarrow & \overline{HX} \cong \overline{NG}, \overline{XA} \cong \overline{GA}, \overline{HA} \cong \overline{NA}\end{aligned}$$

Among the six pairs of congruent parts, the one that is in the choices is $\overline{XA} \cong \overline{GA}$ (choice letter D). It cannot be concluded that $\overline{OX} \cong \overline{EG}$ (choice letter A) because each of them is not part of either of the two triangles $\triangle HXA$ and $\triangle NGA$. Similarly, \overline{AN} does not correspond to \overline{XH} ; thus, it is not right to conclude that they are congruent (choice letter B). In choice letter D, \overline{ON} and \overline{EH} are corresponding parts of larger triangles $\triangle OHN \cong \triangle ENH$ so no conclusion can be made from them.

The answer is D.

34. If A is the midpoint of both \overline{HN} and \overline{XG} , then _____.

A. $\triangle OHN \cong \triangle ENH$ B. $\triangle XHA \cong \triangle GNA$ C. Both A & B D. Neither A nor B

If A is the midpoint of both \overline{HN} and \overline{XG} , $\overline{HA} \cong \overline{NA}$ and $\overline{XA} \cong \overline{GA}$. And by Vertical Angle Theorem, $\angle HAX \cong \angle GAN$. By SAS Postulate, $\triangle XHA \cong \triangle GNA$ (choice letter B). There is no way to conclude that $\triangle OHN \cong \triangle ENH$ (choice letter A).

The answer is B.

For Numbers 35 to 37, refer to the figure to the right:

35. If \overline{PV} is the perpendicular bisector of \overline{OE} , then _____.

A. V is the midpoint of \overline{OE}
B. \overline{PV} is a median of $\triangle OPE$
C. Both A and B
D. Neither nor B

Definition of Terms:

- A **median** of a triangle is a segment from a vertex to the midpoint of the opposite side.
- An **altitude** of a triangle is a segment from a vertex perpendicular to the line containing the opposite side.
- A **perpendicular bisector** of a side of a triangle is a line through the midpoint and perpendicular to the side.
- In an isosceles triangle, the altitude of the base bisects the base and bisects the vertex angle.
- A point P is said to be **equidistant** from two points A and B if $PA = PB$.
- If a point is equidistant from the endpoints of a segment, then it is on the perpendicular bisector of the segment.
- If a point is on the perpendicular bisector of a segment, then it is equidistant from the endpoints of the segment.
- If a point is equidistant from the sides of an angle, then it is on the angle bisector.
- If a point is on the angle bisector, then it is equidistant from the sides of the angle

If \overline{PV} is the perpendicular bisector of \overline{OE} , then

V is the midpoint of \overline{OE} (choice letter A).
 \overline{PV} is a median of $\triangle OPE$ (choice letter B).

The answer is C.

36. If $\overline{VR} \perp \overline{PE}$, then \overline{VR} is an altitude of both _____.

- A. $\triangle POV$ and $\triangle PEV$
B. $\triangle POV$ and $\triangle PRV$
C. $\triangle PRV$ and $\triangle POE$
D. $\triangle ERV$ and $\triangle PEV$

As defined above, an **altitude** of a triangle is a segment from a vertex perpendicular to the line containing the opposite side. Only triangles with vertex V can have the altitude \overline{VR} . Thus, $\triangle POE$ (in choice letter C) cannot have \overline{VR} as its altitude. The altitude must be perpendicular to the opposite side. In $\triangle POV$ (in choice letters A and B), the opposite side of vertex V is side PO. Thus, \overline{VR} cannot be an altitude. The definition of altitude is satisfied in both triangles **$\triangle ERV$ and $\triangle PEV$** only (choice letter D).

The answer is **D**.

37. If $\triangle OPV \cong \triangle EPV$, then _____.

- A. $\triangle OPE$ is isosceles
B. $\overline{PV} \perp \overline{OE}$
C. $\angle POV \cong \angle PEV$
D. all of these

If $\triangle OPV \cong \triangle EPV$, then

$\triangle OPE$ is isosceles since $\overline{OP} \cong \overline{EP}$. (letter A)

$\overline{PV} \perp \overline{OE}$ since $\angle PVO$ and $\angle PVE$ are both congruent and supplementary so each measures 90° . (letter B)

$\angle POV \cong \angle PEV$ since CPCTC. (letter C)

The answer is **D**.

For Numbers 38 to 40, refer to the following figure:

38. If $\angle 1 \cong \angle 2$, then $\triangle EOY \cong \triangle YNE$ by _____.

- A. LL Congruence
B. LA Congruence
C. HL Congruence
D. HA Congruence

Congruence Postulates

SSS Postulate If each of the three sides of one triangle are congruent respectively to corresponding sides of another triangle, then the two triangles are congruent.

ASA Postulate If two angles and the included side of one triangle are congruent to two angles and the included side of another triangle, then the two triangles are congruent.

SAS Postulate If two sides and the included angle of one triangle are congruent to two sides and the included angle of another triangle, then the two triangles are congruent.

AAS Congruence and Right Triangle Congruence

AAS Congruence If two angles and a side opposite one of them in one triangle are congruent to the corresponding parts of another triangle, then the two triangles are congruent.

HA Congruence If the hypotenuse and one acute angle of a right triangle are congruent to the hypotenuse and one acute angle of another right triangle, then the triangles are congruent.

HL Congruence If the hypotenuse and a leg of one right triangle are congruent to the corresponding parts of a second right triangle, then the triangles are congruent.

$\triangle EOY$ and $\triangle YNE$ are **right triangles** sharing a common **hypotenuse** \overline{EY} . $\angle 1$ and $\angle 2$ are **corresponding acute angles** of the two right triangles. Thus, we have an **HA correspondence**.

The answer is **D**.

39. If $\angle 3 \cong \angle 4$ and $\overline{OJ} \cong \overline{NJ}$, then $\triangle OJY \cong \triangle NJE$ by _____.

- A. LL Congruence C. HL Congruence
B. LA Congruence D. HA Congruence

$\angle 3$ and $\angle 4$ are **corresponding acute angles** of $\triangle OJY$ and $\triangle NJE$ while \overline{OJ} and \overline{NJ} are **corresponding legs** of the two right triangles. Thus, we have an **LA correspondence**.

The answer is **B**.

40. If $\overline{EN} \parallel \overline{YO}$ and $\overline{EN} \cong \overline{YO}$, then $\triangle ONE \cong \triangle NOY$ by _____.

- A. SSS Congruence C. ASA Congruence
B. SAS Congruence D. SSA Congruence

$\overline{EN} \cong \overline{YO}$ so there's a pair of congruent sides (**S**).

If $\overline{EN} \parallel \overline{YO}$, then $\angle 3 \cong \angle 4$ (alternate interior angles are congruent). So we have a pair of congruent angles (**A**).

$\overline{ON} \cong \overline{NO}$ by Reflexive Property so we have another pair of congruent sides(**S**).

Thus, we have an **SAS correspondence**.

The answer is **B**.

GEOOMETRY TIP: In summary, when working with **congruent triangles**, remember to:

1. Mark any given information on your diagram.
2. Look to see if the pieces you need are "parts" of the triangles that can be proven congruent.
3. If not given all needed pieces to prove the triangles congruent, look to see what else you might know about the diagram.
4. Know your definitions! If the given information contains definitions, consider these as "hints" to the solution and be sure to use them.
5. Stay open-minded. There may be more than one way to solve a problem.
6. Look to see if your triangles "share" parts. These common parts are automatically one set of congruent parts.

Remember that proving triangles congruent is like solving a puzzle. Look carefully at the "puzzle" and use all of your geometrical strategies to arrive at an answer.

CHAPTER 5: Using Congruent Triangles and Parallel Lines

For Numbers 41 to 44, refer to the figure to the right:

41. If PAYT is a parallelogram, then _____.
 A. PR = YR and TR = AR
 B. PA = YT and PT = YA
 C. $m\angle APT = m\angle TYA$ and $m\angle PAY = m\angle YTP$
 D. All of these

Properties of Parallelograms

- A **parallelogram** is a quadrilateral with two pairs of parallel sides.
 - Opposite sides of a parallelogram are congruent.
 - Opposite sides of a parallelogram are parallel.
 - Opposite angles of a parallelogram are congruent.
 - Consecutive angles of a parallelogram are supplementary.
 - The diagonals of a parallelogram bisect each other.

If PAYT is a parallelogram, then :

- A. PR = YR and TR = AR (*The diagonals of a parallelogram bisect each other.*)
- B. PA = YT and PT = YA (*Opposite sides of a parallelogram are congruent.*)
- C. $m\angle APT = m\angle TYA$ and $m\angle PAY = m\angle YTP$ (*Opposite angles of a parallelogram are congruent.*)

The answer is D.

42. If $AT = PY$ and $\overline{AT} \perp \overline{PY}$, then PAYT is a _____.

- A. parallelogram B. rhombus C. square D. rectangle

Proving Quadrilaterals are Parallelograms

- If both pairs of opposite sides of a quadrilateral are congruent, then the quadrilateral is a parallelogram.
- If one pair of opposite sides of a quadrilateral are both parallel and congruent, then it is a parallelogram.
- If both pairs of opposite angles of a quadrilateral are congruent, then the quadrilateral is a parallelogram.
- If the consecutive angles of a quadrilateral are supplementary, then the quadrilateral is a parallelogram.
- If the diagonals of a quadrilateral bisect each other, then the quadrilateral is a parallelogram.

Rectangles, Rhombuses, and Squares

- A **rectangle** is a quadrilateral with four right angles. The diagonals are congruent.
- A **rhombus** is a quadrilateral with four congruent sides. The diagonals are perpendicular.
- A **square** is a quadrilateral with four right angles and four congruent sides. It is a rectangle and a rhombus at the same time

Since the diagonals of PAYT are **congruent (rectangle)** and **perpendicular (rhombus)**, then PAYT must be a **square**.

The answer is C.

43. If PAYT is a rhombus, $m\angle RPA = 35$, then $m\angle RAP = \underline{\hspace{2cm}}$.
 A. 145 B. 65 C. 55 D. 35

If PAYT is a *rhombus*, then diagonals AT and PY are *perpendicular*. That makes ΔPAR a *right triangle* with $m\angle RPA = 90$. The acute angles $\angle RPA$ and $\angle RAP$ are *complementary*. Thus, $m\angle RAP = 90 - m\angle RPA = 90 - 35 = 55$.

The answer is C.

44. If PAYT is a rectangle, then $\underline{\hspace{2cm}}$.
 A. $\overline{AT} \perp \overline{PY}$ B. $AT = PY$ C. $m\angle PAT = m\angle YAT$ D. $AP = RT$

If PAYT is a *rectangle* then diagonals AT and PY are *congruent* or $AT = PY$.

The answer is B.

For Numbers 45 to 47, refer to the figure to the right:

45. $\triangle FCE$ is a/an $\underline{\hspace{2cm}}$ triangle

- A. right C. isosceles
 B. scalene D. equilateral

Since FOSC is a *parallelogram*, $FC = OS$.

Since OCSE is a *rectangle*, $OS = EC$.

By *Transitive Property*, $FC = EC$.

There is no way to prove that third side FE of $\triangle FCE$ is also *congruent* to sides FC and EC . Thus $\triangle FCE$ is just an *isosceles triangle*.

The answer is C.

Given: FOSC is a parallelogram and OCSE is a rectangle.

46. If $OE = OC$, then $\underline{\hspace{2cm}}$.

- A. $\triangle COE$ is a 45° - 45° - 90° \triangle C. both A and B
 B. OCSE is a square D. neither A nor B

Since OCSE is a *rectangle*, $\triangle COE$ is a right triangle. And since $OE = CE$, $\triangle COE$ is an *isosceles right triangle* or a 45° - 45° - 90° \triangle .

It follows that OCSE is a *square* since it is a *rectangle* with *four congruent sides* ($OE = OC = SC = SE$).

The answer is C.

47. Which of the following pairs of triangles are congruent?

- A. $\triangle OCR$ and $\triangle SER$ C. $\triangle FOC$ and $\triangle CSE$
 B. $\triangle ORE$ and $\triangle SRC$ D. All of these

$\triangle OCR$ and $\triangle SER$ are *congruent* by SSS or SAS Correspondence.

$\triangle ORE$ and $\triangle SRC$ are *congruent* also by SSS or SAS Correspondence.

$\triangle FOC$ and $\triangle CSE$ are *congruent* by HL Correspondence.

The answer is D.

48. Which of the following is NEVER true?

- A. The legs of a trapezoid are congruent.
- B. Opposite angles of a trapezoid are supplementary.
- C. Two angles of a trapezoid are right.
- D. The bases of a trapezoid are congruent.

Trapezoids

- A **trapezoid** is a quadrilateral with exactly one pair of parallel sides.
- The parallel sides of a trapezoid are called **bases**.
- The nonparallel sides are called **legs**.
- The pairs of angles formed by a base and the legs are called **base angles**.
- An **isosceles trapezoid** is a trapezoid with congruent nonparallel sides.
 - *Each pair of base angles of an isosceles trapezoid are congruent.*
 - *The diagonals of an isosceles trapezoid are congruent.*

The legs of a trapezoid can be congruent if the trapezoid is isosceles (*choice letter A*).

Also, in an isosceles trapezoid, opposite angles are supplementary. If the trapezoid is not isosceles, then opposite angles are NOT supplementary (*choice letter B*).

An angle of a trapezoid could be a right angle (*choice letter C*) but it is NOT always the case. Oftentimes, a trapezoid has two acute angles and two obtuse angles.

If the bases of a quadrilateral are congruent and parallel at the same time, then the quadrilateral is *NOT a trapezoid* but a **parallelogram**. **The bases of a trapezoid are NEVER congruent.**

The answer is **D**.

49. Which of the following properties is common to an isosceles trapezoid and a rectangle?

- A. The diagonals are congruent.
- B. Opposite angles are congruent.
- C. Opposite sides are congruent.
- D. Consecutive angles are congruent.

Only in rectangles are opposite angles congruent. In trapezoids, opposite angles are NEVER congruent. In isosceles trapezoids, opposite angles are supplementary (*Choice letter B*). **Only in rectangles are opposite sides congruent.** In isosceles trapezoids, only the legs are congruent. In any trapezoid, the bases are NEVER congruent (*Choice letter C*). Since all the angles **in a rectangle** are right, **all the angles are congruent whether they are consecutive angles or opposite angles**. In an isosceles trapezoid, only the base angles are congruent. If the angles belong to different bases, even if they are consecutive, they are NEVER congruent. (*Choice letter D*). The only property common to both an **isosceles trapezoid** and a **rectangle** is that **the diagonals are congruent**.

The answer is **A**.

50. If at least two midsegments of a triangle are congruent, then the triangle is _____.

- A. scalene
- B. right
- C. isosceles
- D. equilateral

The **midsegment** of a triangle is formed by joining the midpoints of two sides of the triangle.

The Midsegment Theorem *The segment that joins the midpoints of two sides of a triangle is parallel to the third side and has a length equal to half the length of the third side.*

Only in an **equilateral triangle** are all the **three midsegments congruent**. If only **two midsegments are congruent**, the triangle is just an **isosceles triangle**.

The answer is **C**.

CHAPTER 6: Similarity

51. Which of the following pairs of triangles are similar?

- A. Two isosceles right triangles C. Two overlapping triangles
B. Two triangles with a common base D. Two scalene triangles

Two polygons are **similar** (\sim) if their vertices can be matched so that

- corresponding angles are congruent, and
- ratios of lengths of corresponding sides are equal.

Using the definition of similar polygons (or triangles), it is easy to disprove the following:

- Two triangles with a common base are similar (choice letter B):** Let $\triangle ABC$ has sides 3-4-5 with BC = 5 and $\triangle DBC$ has sides 6-6-5 with BC = 5. Here, BC is the common base. Since $3 : 6 \neq 4 : 6$, $\triangle ABC$ is **not similar** to $\triangle DBC$.
- Two overlapping triangles are similar (choice letter C):** The figure below shows overlapping triangles ($\triangle AEGH$ and $\triangle EFH$). Obviously, the two triangles **are not similar**.

- Two scalene triangles are similar (choice letter D):** A 5-12-13 triangle is **not similar** to a 6-7-8 triangle.

Since every **isosceles right triangle** is a **$45^\circ-45^\circ-90^\circ$ triangle**, any two **isosceles right triangles are similar (choice letter A)**.

The answer is A.

52. Which of the following pairs of polygons are similar?

- A. Two right triangles C. Two regular pentagons
B. Two rectangles D. Two kites

For a given pair of polygons to be similar, they must satisfy the definition of similar polygons:
Corresponding angles are congruent, and ratios of lengths of corresponding sides are equal.

Since a **regular pentagon** is **ALWAYS equilateral** (*all sides are congruent*) and **ALWAYS equiangular** (*all angles are right*), any **two regular pentagons** are **ALWAYS similar**.

The answer is C.

53. If $\frac{y}{5} = \frac{3}{7}$, then _____.

A. $\frac{y}{5} = \frac{7}{3}$ B. $\frac{5}{y} = \frac{3}{7}$ C. $\frac{y+5}{5} = \frac{8}{7}$ D. $7y = 15$

Ratio and Proportion

- For any two numbers, x and y, the **ratio** of x to y is the quotient obtained by dividing x by y.
- A ratio that is expressed in lowest terms is said to be in **simplest form**.
- A **proportion** is an equation stating that two ratios are equal.

$$\frac{a}{b} = \frac{c}{d} \quad a : b = c : d$$

- In the proportions above, **a** is the first term, **b** is the second term, **c** is the third term, and **d** is the fourth term. The first and fourth terms are called the **extremes**, and the second and third terms are called the **means** of the proportion.

Means-Extremes Products Theorem

- In a proportion, the product of the means equals the product of the extremes.

Properties of Proportions

- If $\frac{a}{b} = \frac{c}{d}$, and a, b, c, and d $\neq 0$, then each of the following is true.

a. $\frac{a}{c} = \frac{b}{d}$

b. $\frac{d}{b} = \frac{c}{a}$

c. $\frac{b}{a} = \frac{d}{c}$

d. $\frac{a+b}{b} = \frac{c+d}{d}$

e. $\frac{a-b}{b} = \frac{c-d}{d}$

If $y : 5 = 3 : 7$, then by **Means-Extremes Products Theorem**, $7y = (5)(3)$ or $7y = 15$

The other proportions could not be derived from the original one $\left(\frac{y}{5} = \frac{3}{7}\right)$.

The answer is **D**.

54. Leo runs 2 kilometers in 15 minutes. At this rate how long will it take him to run a 25-km marathon?

A. 2 hrs and 22.5 min	C. 2 hrs and 45 min
B. 2 hrs and 30 min	D. 3 hrs and 7.5 min

We can set up the **ratio and proportion** as follows:

$$\frac{2 \text{ km}}{15 \text{ min}} = \frac{25 \text{ km}}{x \text{ min}}$$

By **Means-Extremes Products Theorem**,

$$2x = (15)(25) \text{ or } 2x = 375 \\ x = 187.5 \text{ min or } 3 \text{ hrs and } 7.5 \text{ min}$$

The answer is **D**.

55. In the figure, $\overrightarrow{PO} \parallel \overrightarrow{ET} \parallel \overrightarrow{RY}$, $PE = 8$, $ER = 4$ and $OT = 10$, then $TY = \underline{\hspace{2cm}}$.

- A. 4 C. 6
B. 5 D. 7

Parallels Proportional Segment Theorem

If three parallel lines intersect two transversals, then they divide the transversals proportionally.

Thus, in the figure for item 6-5, $PE : OT = ER : TY \Rightarrow 8 : 10 = 4 : TY$

Solving for TY , $TY = (10)(4)/8$ or $TY = 5$.

The answer is **B**.

56. SQER is a parallelogram and U is a point on the side SR such that $SU = 2$ and $UR = 3$. A is the point of intersection of SE and UQ . The ratio of $SA:AE$ is equal to $\underline{\hspace{2cm}}$.

- A. 2:3 B. 1:2 C. 1:3 D. 2:5

By AA Similarity, $\triangle USA \sim \triangle QEA$ since $\angle SAU \cong \angle EAQ$ (vertical angles) and $\angle USA \cong \angle QEA$ (alternate interior angles: side SR is parallel to side QE).

Thus, $SA : AE = SU : QE$. But $QE = SR = SU + UR = 2 + 3 = 5$. $\Rightarrow SA : AE = 2 : 5$

The answer is **D**.

57. The two triangles are similar. If the length of the missing side of the larger triangle is 11, what is the length of the missing side of the smaller triangle?

- A. 13.75 B. 10.2 C. 8.8 D. 7.6

Let x be the missing side of the smaller triangle:

$$x : 11 = 8 : 10 \rightarrow 10x = (8)(11) = 88 \rightarrow x = 8.8$$

The answer is **C**.

58. What must be the value of y in order that \overline{OW} be parallel to \overline{ER} ?

- A. 8 C. 12
B. 10 D. 15

If \overline{OW} would be parallel to \overline{ER} , then

$$y : 5 = 6 : 3 \rightarrow 3y = (5)(6) = 30 \rightarrow y = 10$$

The answer is **B**.

- 59. If the sides of a quadrilateral are 8, 14, 12, and 20 cm and the longest side of a similar quadrilateral is 30 cm, how long is the shortest side of this quadrilateral?**

A. 6 cm B. 10 cm C. 12 cm D. 14 cm

Since the longest side of the first quadrilateral is **20 cm**, the ratio of the sides of the two similar quadrilaterals is **20:30**. The shortest side of the first quadrilateral is **8 cm**. Let x be the shortest side of the second quadrilateral.

$$\text{Thus, } 8 : x = 20 : 30 \rightarrow 20x = (30)(8) \rightarrow 20x = 240 \rightarrow x = 12$$

The answer is **C**.

- 60. What is the geometric mean between 18 and 72?**

A. 36 B. $24\sqrt{2}$ C. $48\sqrt{2}$ D. 45

Geometric Mean. The geometric mean of a set of positive data is defined as the *nth root of the product of all the members of the set*, where n is the number of members.

Given the set of positive numbers $x_1, x_2, x_3, \dots, x_n$, the **geometric mean** is: $\sqrt[n]{x_1 * x_2 * x_3 * \dots * x_n}$

Examples:

1. The geometric mean of 2, 4 and 8 is $\sqrt[3]{2 * 4 * 8} = \sqrt[3]{64} = 4$.

2. The geometric mean between 3 and 27 is $\sqrt{3 * 27} = \sqrt{81} = 9$.

Thus, the geometric mean between 18 and 72 is $\sqrt{18 * 72}$. Since the product of 18 and 72 is a large number, it should be noticed that 72 is $(18)(4)$. So $\sqrt{18 * 72} = \sqrt{18 * 18 * 4} = 18 * 2 = 36$.

The answer is **A**.

GEOMETRY TIP: The little things about ratios and proportions...

- Compare values with the same units
- Keep track of all given units for a proportion problem
- Check your proportion problems with cross multiplication, if possible.
- Never try to work with decimals in ratios or proportions. Convert decimals into whole numbers by multiplying 10, 100, 1000, etc. to all terms.

CHAPTER 7: Right Triangles

61. Which of the following is NOT true about right triangles?

- A. The longest side is the longer leg.
- C. The legs are perpendicular.
- B. The hypotenuse is opposite 90° .
- D. The acute angles are complementary.

A **right triangle** is a triangle in which **one angle measures 90°** . It is a geometric figure with three sides, where **the two shorter sides meet at a right angle (choice letter C)**. The **acute angles** of a right triangle are always **complementary (choice letter D)**. The **Pythagorean Theorem** named after the Greek mathematician **Pythagoras** who developed a formula to find the lengths of the sides of any right triangle. The theorem can be written as an equation: $a^2 + b^2 = c^2$

The longest side of a right triangle "c", is called **Hypotenuse (choice letter A is wrong)** and the other **two shorter sides "a" and "b"** are referred as **legs** of the triangle. The **side opposite the right angle** is always the **Hypotenuse (choice letter B)**.

The answer is A.

62. If the sum of the squares of the lengths of the two shorter sides of a triangle is less than the square of the length of the longest side, the triangle is _____.

- A. acute
- B. obtuse
- C. scalene
- D. right

If $a < b < c$ are lengths of the sides of a triangle and

- a. $a^2 + b^2 < c^2$, then the triangle is an obtuse triangle.
- b. $a^2 + b^2 > c^2$, then the triangle is an acute triangle.

Thus, if the sum of the squares of the lengths of the two shorter sides of a triangle is **less than** the square of the length of the longest side ($a^2 + b^2 < c^2$), the triangle is **obtuse**.

The answer is B.

63. Which of the following sets of numbers forms a Pythagorean Triple?

- | | |
|-----------------|---|
| A. {1, 2, 3} | C. {9, 16, 25} |
| B. {20, 21, 29} | D. { $\sqrt{3}$, $\sqrt{4}$, $\sqrt{7}$ } |

A **Pythagorean Triple** is any three whole numbers a , b , and c that satisfy the equation $a^2 + b^2 = c^2$.

Since in choice D ({ $\sqrt{3}$, $\sqrt{4}$, $\sqrt{7}$ }), only $\sqrt{4}$ is a whole number, the set could **not** be a **Pythagorean Triple** (even if it satisfies the equation $a^2 + b^2 = c^2$).

Choices A and C do not satisfy the equation $a^2 + b^2 = c^2$:

- A. $1^2 + 2^2 \neq 3^2$
- C. $9^2 + 16^2 \neq 25^2$

Only {20, 21, 29} satisfies the definition of a **Pythagorean Triple**.

The answer is B.

64. Two cars start at the same time and in the same place. One travels due north at 60 kph while the other due east at 80 kph. How far are they from each other after one hour?

- A. 140 km
- B. 100 km
- C. 70 km
- D. 50 km

65. Which of the following are the sides of an acute triangle?

- A. 6, 8, 9
- B. 15, 20, 27
- C. 21, 28, 35
- D. 27, 36, 48

If $a < b < c$ are lengths of the sides of a triangle and $a^2 + b^2 > c^2$, then the triangle is an **acute triangle**.

A 3-4-5 triangle is a **right triangle**. Any triangle whose sides are proportional to the 3-4-5 triangle is also a **right triangle**. This fact can be used to determine which among the choices is an **acute triangle**.

- A. 6, 8, 9 $\Rightarrow (3, 4, 5)x2 = (6, 8, 10) \Rightarrow 6^2 + 8^2 = 10^2 > 9^2 \Rightarrow$ the Δ is acute
- B. 15, 20, 27 $\Rightarrow (3, 4, 5)x5 = (15, 20, 25) \Rightarrow 25^2 < 27^2 \Rightarrow$ the Δ is obtuse
- C. 21, 28, 35 $\Rightarrow (3, 4, 5)x7 = (21, 28, 35) \Rightarrow 35^2 = 35^2 \Rightarrow$ the Δ is right
- D. 27, 36, 48 $\Rightarrow (3, 4, 5)x9 = (27, 36, 45) \Rightarrow 45^2 < 48^2 \Rightarrow$ the Δ is obtuse

The answer is A.

After an hour, here are the relative positions of the two cars:

The answer is B.

If \overline{EM} is an **altitude**,

then $\overline{EM} \perp \overline{MN} \rightarrow \angle NME$ is a right angle

thus, $\triangle MEN$ is a right triangle.

The answer is C.

66. Given $\triangle ANE$. If \overline{EM} is an altitude, then $\triangle MEN$ is _____.

- A. an equilateral triangle
- B. an isosceles triangle
- C. a right triangle
- D. an obtuse triangle

GEOMETRY TIP: Review **right triangles** for the UPCAT. A right triangle is one that has an angle of 90 degrees at one of its corners. Every right triangle comes from cutting a rectangle in half along the diagonal. A square is a type of rectangle, and when you cut a square into two triangles, these are called "**Isosceles Right Triangles**". They appear often on the UPCAT! The two shorter sides are called "legs" and the longest side is called the "hypotenuse". If the legs have lengths a and b and the hypotenuse has length c , then $a^2 + b^2 = c^2$. This is called the "**Pythagorean Theorem**" and you will need to know it.

67. Find the area of hexagon **TEKNIX**.

- A. $26 + 6\sqrt{3} + 8\sqrt{2}$
 B. 73
 C. $64 + 18\sqrt{3}$
 D. $26 + 14\sqrt{6}$

There are three special figures in hexagon **TEKNIX**:

1. **Rectangle EKNX** (*A rectangle is a quadrilateral with four right angles.*) – Since quadrilateral **EKNX** has already 3 right angles, the fourth angle must also be a right angle ($360^\circ - 3 \cdot 90^\circ = 360^\circ - 270^\circ = 90^\circ$). Also, a rectangle has all properties of a parallelogram like “opposite sides of a parallelogram are congruent.” Thus, $EK = XN = 8$ and $EX = KN = 6$.

2. **$\triangle ANIX$** is an *isosceles right Δ* (or a 45° - 45° - 90° Δ) since it is given that $\angle NXI$ is 45° and $\angle XNI$ is 90° (thus, $\angle XIN = 180^\circ - (45^\circ + 90^\circ) = 45^\circ$). In an *isosceles right triangle*, each leg is $\frac{\sqrt{2}}{2}$ times the hypotenuse.

$$\text{Thus, } XI = NI = \left(\frac{\sqrt{2}}{2}\right)(XN) = \left(\frac{\sqrt{2}}{2}\right)(8) = 4\sqrt{2}$$

3. **$\triangle ETX$** is a 30° - 60° - 90° Δ since it is given that $\angle ETX$ is 30° . Also, since $\angle EXN = 90^\circ$ and it forms a *linear pair* with $\angle ETX$, it can be concluded that $\angle ETX = 90^\circ$. Thus, $\angle TWX = 180^\circ - (30^\circ + 90^\circ) = 60^\circ$. In a 30° - 60° - 90° Δ , the *longer leg* is $\sqrt{3}$ times the *shorter leg* and the *hypotenuse* is twice the *shorter leg*. Also, in a 30° - 60° - 90° Δ , the *shorter leg* is *opposite the 30° angle* and the *longer leg* is *opposite the 60° angle*. Thus, $XT = (\sqrt{3})(EX) = (\sqrt{3})(6) = 6\sqrt{3}$ and $ET = 2(EX) = 2(6) = 12$.

The area of hexagon **TEKNIX** is the sum of the areas of the three special figures above. Thus,

1. Area of Rectangle **EKNX** = $(EK)(KN) = (8)(6) = 48$
2. Area of $\triangle ANIX$ = $\frac{1}{2}(XI)(NI) = \frac{1}{2}(4\sqrt{2})(4\sqrt{2}) = 16$
3. Area of $\triangle ETX$ = $\frac{1}{2}(XT)(EX) = \frac{1}{2}(6\sqrt{3})(6) = 18\sqrt{3}$

$$\text{Area of hexagon } \mathbf{TEKNIX} = 48 + 16 + 18\sqrt{3} = 64 + 18\sqrt{3}$$

The answer is **C**.

GEOMETRY TIP: Solving Special Right Triangles. When solving special right triangles, remember that a *30-60-90 triangle* has a hypotenuse twice as long as one of the sides, and a *45-45-90 triangle* has two equal sides.

68. In a right triangle, as an acute angle gets smaller, _____.

- A. the cosine gets closer to 1 and the sine gets closer to 0
- B. the sine gets closer to 1 and the cosine gets closer to 0
- C. the cosine gets closer to 0 and the tangent gets closer to 1
- D. the tangent gets closer to 0 and the sine gets closer to 1

The Tangent, Sine and Cosine Ratios

- A **trigonometric ratio** is a ratio of the lengths of two sides of a right triangle.

- The three ratios are given below for $\angle A$. Note that the tangent of A is usually abbreviated **tan A**, the sine of A is usually abbreviated **sin A**, and the cosine of A is usually abbreviated **cos A**.
- **SOH-CAH-TOA:**
 - $\sin A = \frac{\text{length of the opposite leg}}{\text{length of the hypotenuse}} = \frac{a}{c}$
 - $\cos A = \frac{\text{length of the adjacent leg}}{\text{length of the hypotenuse}} = \frac{b}{c}$
 - $\tan A = \frac{\text{length of the opposite leg}}{\text{length of the adjacent leg}} = \frac{a}{b}$
- In $\triangle ABC$, a, b, and c are always positive and c is always greater than a or b. Thus, the ratio $\frac{a}{c}$ or $\frac{b}{c}$ ranges between 0 and 1. As angle A gets smaller, angle B gets larger and consequently, side a gets shorter and side b gets longer. Thus, as angle A gets smaller, $\frac{a}{c}$ becomes smaller and gets closer to 0 and $\frac{b}{c}$ becomes larger and gets closer to 1. The conclusion is the same as in choice letter A: **the cosine gets closer to 1 and the sine gets closer to 0**. What happens to $\frac{a}{b}$? Since a gets shorter and b gets longer, $\frac{a}{b}$ or $\tan A$ gets smaller and it approaches 0.
- Also, $\tan A = \frac{\sin A}{\cos B}$. Thus, as angle A gets smaller, sin A gets closer to 0 and cos A gets closer to 1, $\tan A = \frac{\sin A}{\cos B} \approx \frac{0}{1} \approx 0$.

The answer is A.

69. In the figure the right triangle has side lengths a , b , and c , where c is the length of the hypotenuse. a^2 can be found by

- A. adding b^2 and c^2 .
- B. squaring the sum of b and c
- C. Both A and B
- D. Neither A nor B

Since the Δ above is a right Δ , **Pythagorean Theorem** applies: $a^2 + b^2 = c^2$

Solving for a^2 , $a^2 = c^2 - b^2$ (subtract a^2 from each side of the formula). This is not the same as **Choice letter A** (*adding b^2 and c^2*). Neither it is the *square of the sum of b and c* (**Choice letter B**)

The answer is **D**.

70. Which of the following is equal to $\sin \theta$?

- A. $(\tan \theta)(\cos \theta)$
- B. $\tan \theta/\cos \theta$
- C. $\cos \theta/\tan \theta$
- D. $1/\cos \theta$

In ΔABC ,

- $\sin \theta = \frac{a}{c}$

- $\cos \theta = \frac{b}{c}$

- $\tan \theta = \frac{a}{b}$

A. $(\tan \theta)(\cos \theta) = \left(\frac{a}{b}\right)\left(\frac{b}{c}\right) = \frac{a}{c} = \sin \theta$

B. $\tan \theta/\cos \theta = \frac{\frac{a}{b}}{\frac{b}{c}} = \left(\frac{a}{b}\right)\left(\frac{c}{b}\right) = \frac{ac}{b^2}$

C. $\cos \theta/\tan \theta = \frac{\frac{b}{c}}{\frac{a}{b}} = \left(\frac{b}{c}\right)\left(\frac{b}{a}\right) = \frac{b^2}{ac}$

D. $1/\cos \theta = \frac{1}{\frac{b}{c}} = \frac{c}{b}$

The answer is **A**.

CHAPTER 8: Circles

71. If $a + b = 200^\circ$, and $c + d + e + f = 140^\circ$, what is the number of degrees in angle g?
- A. 10° C. 30°
B. 20° D. 45°

The sum of the labeled central angles of the circle is 360° :

$$a + b + c + d + e + f + g = 360 \rightarrow 200 + 140 + g = 360 \rightarrow 340 + g = 360 \rightarrow g = 20$$

The answer is **B**.

72. Given the circle O in the figure. If $\overline{OE} \perp \overline{GM}$, then

- | | |
|--|--|
| A. $\overline{EO} \cong \overline{GM}$ | C. $\overline{EO} \cong \overline{OM}$ |
| B. $\overline{EO} \cong \overline{OG}$ | D. $\overline{GE} \cong \overline{EM}$ |

If a diameter is perpendicular to a chord, then it bisects the chord and its minor and major arcs.

In the figure, \overline{OE} contains the center (O) of the circle, thus it lies on a diameter of the circle. Since $\overline{OE} \perp \overline{GM}$, \overline{OE} bisects chord \overline{GM} . Thus, $\overline{GE} \cong \overline{EM}$.

The answer is **D**.

For Numbers 73 and 74, refer to the figure to the right:

73. If measure of arc XZ = 100, then

- | | |
|------------------------|-----------------------|
| A. $m\angle XWZ = 100$ | C. $m\angle XWY = 50$ |
| B. $m\angle XWZ = 50$ | D. $m\angle ZWY = 50$ |

An **inscribed angle** is an angle with vertex on a circle and sides that contain chords of the circle. In the figure, $\angle XWZ$ is an **inscribed angle** and arc XZ is its **intercepted arc**.

INSCRIBED ANGLE MEASURE

The measure of an inscribed angle is half the measure of its intercepted arc.

Thus, if measure of arc XZ is 100, then $m\angle XWZ = \frac{1}{2}(100) = 50$.

The answer is **B**.

74. Which of the following is ALWAYS true?

- | | |
|-----------------------|-----------------------|
| A. $m\angle XWZ = 90$ | C. $m\angle XWY = 90$ |
| B. $m\angle WXY = 90$ | D. $m\angle XYW = 90$ |

An angle inscribed in a semicircle is a right angle. Also, if an inscribed angle is a right angle, its intercepted arc is a semicircle.

In the figure, $\angle WXY$ and $\angle WZY$ are each inscribed in a semicircle. Thus, $m\angle WZY = m\angle WXY = 90$.

The answer is **B**.

75. A circle with center (5, -12) is tangent to the y-axis in the standard (x, y) coordinate plane. What is the radius of this circle?

- | | | | |
|-------|-------|------|------|
| A. 13 | B. 12 | C. 7 | D. 5 |
|-------|-------|------|------|

If we draw a quick sketch of the circle:

Since the circle is **tangent to the y-axis**, its center is **horizontally 5 units away from the y-axis**. That horizontal distance is also the **radius of the circle**.

The answer is **D**.

For Numbers 76 and 77, refer to the figure to the right:

76. If measure of arc RN = 110 and measure of arc OT = 60, then

- | | |
|------------------------|-----------------------|
| A. $m\angle RSN = 170$ | C. $m\angle TSO = 50$ |
| B. $m\angle RSN = 85$ | D. $m\angle TSO = 25$ |

The measure of an angle formed by two chords intersecting inside a circle is one half the sum of the intercepted arcs.

$$\text{Thus, } m\angle RSN = \frac{1}{2}(m\widehat{RN} + m\widehat{OT}) \\ = \frac{1}{2}(110 + 60) \\ = \frac{1}{2}(170) = 85$$

The answer is **B**.

77. If measure of arc ET = 100 and measure of arc RE = 50, then

- A. $m\angle EMR = 150$ C. $m\angle EMR = 50$
B. $m\angle EMR = 75$ D. $m\angle EMR = 25$

The measure of an angle formed by a secant and a tangent drawn from a point in the exterior of a circle is equal to half the difference of the measures of the intercepted arcs.

Thus,
 $m\angle EMR = \frac{1}{2}(m\widehat{ET} - m\widehat{RE}) = \frac{1}{2}(100 - 50) = \frac{1}{2}(50) = 25$

The answer is D.

For Numbers 78 to 80, refer to the figure to the right:

78. Which angles of quadrilateral ARON are supplementary?

- A. $\angle RON$ and $\angle RAN$ C. Both A and B
B. $\angle ANO$ and $\angle ARO$ D. Neither A nor B

If a quadrilateral is inscribed in a circle, then its opposite angles are supplementary.

In quadrilateral ARON, there are two pairs of opposite angles:

$\angle RON$ and $\angle RAN$
and
 $\angle ANO$ and $\angle ARO$

The answer is C.

79. If measure of arc RO = 90 and measure of arc AN = 30, then $m\angle RMO = \underline{\hspace{2cm}}$.

- A. 10 B. 20 C. 30 D. 40

The measure of an angle formed by two secants drawn from a point in the exterior of a circle is equal to half the difference of the measures of the intercepted arcs.

Thus,

$$\begin{aligned} m\angle RMO &= \frac{1}{2}(m\widehat{RO} - m\widehat{AN}) \\ &= \frac{1}{2}(90 - 30) \\ &= \frac{1}{2}(60) = 30 \end{aligned}$$

The answer is C.

80. If $\overline{NA} \perp \overline{MR}$, then _____.

- A. $m\angle MAN > m\angle RAN$
B. $m\angle MAN = m\angle RON$
C. $m\angle MAN = m\angle ARO$
D. $m\angle ARO = m\angle ANO$

If $\overline{NA} \perp \overline{MR}$, then $\angle MAN$ and $\angle RAN$ are right angles. So $m\angle MAN = m\angle RAN = 90$. In #78, it was concluded that $\angle RAN$ and $\angle RON$ are supplementary because they are opposite angles of quadrilateral ARON inscribed in the circle. Thus, $m\angle RON = 180 - 90 = 90$. $\angle RON$ is also a right angle. Since all right angles are congruent, $m\angle MAN = m\angle RON$.

The answer is **B**.

GEOMETRY TIP:

Intersections On or Inside a Circle A line that intersects a circle in exactly two points is called a **secant**. The measures of angles formed by secants and tangents are related to intercepted arcs.

- If two secants or chords intersect in the interior of a circle, then the measure of the angle formed is one half the sum of the measure of the arcs intercepted by the angle and its vertical angle.
- If a secant (or chord) and a tangent intersect at the point of tangency, then the measure of each angle formed is one half the measure of its intercepted arc.

$$m\angle 1 = \frac{1}{2}(m\widehat{PR} + m\widehat{QS})$$

$$\begin{aligned} m\angle XTV &= \frac{1}{2}m\widehat{TV} \\ m\angle YTV &= \frac{1}{2}m\widehat{TV} \end{aligned}$$

Secants, Tangents, and Angle Measures

Intersections Outside a Circle If secants and tangents intersect outside a circle, they form an angle whose measure is related to the intercepted arcs.

If two secants, a secant and a tangent, or two tangents intersect in the exterior of a circle, then the measure of the angle formed is one half the difference of the measures of the intercepted arcs.

\overrightarrow{PB} and \overrightarrow{PE} are secants.

$$m\angle P = \frac{1}{2}(m\widehat{BE} - m\widehat{AD})$$

\overrightarrow{QG} is a tangent. \overrightarrow{QJ} is a secant.

$$m\angle Q = \frac{1}{2}(m\widehat{GK} - m\widehat{HJ})$$

\overrightarrow{RM} and \overrightarrow{RN} are tangents.

$$m\angle R = \frac{1}{2}(m\widehat{MT} - m\widehat{NC})$$

CHAPTER 9: Area and Perimeter of Polygons

81. The area of a square is 225 sq cm. How long is one side of the square?

A. 15 cm B. 20 cm C. 25 cm D. 56.25 cm

Area of square with side s : $A = s^2$

Side of the square with area A : $s = \sqrt{A}$

Thus, if the *area* = 225 cm², $s = \sqrt{225} = 15$ cm

The answer is A.

82. A rectangle is thrice as long as it is wide. If the length of the rectangle is 9 inches, what is the rectangle's perimeter, in inches?

A. 12 B. 24 C. 36 D. 72

Perimeter of rectangle with length L and width W : $P = 2(L + W)$

It is given that $L = 9$ in., and it is thrice the width. Thus, $W = 3$ in.

$P = 2(9 + 3) = 2(12) = 24$ in

The answer is B.

83. A circular chip has a radius of $\frac{5}{6}$ cm. When lying flat, how much area does the coin cover, in square cm?

A. $5\pi/6$ B. $5\pi/3$ C. $25\pi/9$ D. $25\pi/36$

Area of circle with radius r : $A = \pi r^2$

Given that $= \frac{5}{6}$ cm, $A = \pi \left(\frac{5}{6}\right)^2 = \frac{25\pi}{36}$

The answer is D.

84. Square GEOM has a perimeter of 52 inches. How many inches long is diagonal \overline{GO} ?

A. 26 C. $13\sqrt{3}$
B. $13\sqrt{2}$ D. 13

The *diagonal d* of a square with *side s* is:

$$d = s\sqrt{2}$$

The *perimeter* of a square with *side s* is:

$$P = 4s$$

Thus, the *side s* of square GEOM is: $s = \frac{P}{4} = \frac{52}{4} = 13$ in.

and the *diagonal GO* is: $d = s\sqrt{2} = 13\sqrt{2}$ in

The answer is B.

85. In the figure, $\overline{AB} \cong \overline{AC}$ and \overline{AD} is 8 cm long. What is the area, in square cm, of $\triangle ABC$?

A. 32
B. 64

C. $16\sqrt{2}$
D. Cannot be determined

There are 3 ways to solve for the *area of a triangle*:

- The most commonly-used formula is $A = \frac{bh}{2}$. If we know the *base b* and the *height* (or *altitude*) *h* of the triangle, then the formula can be used. in the figure, only the *altitude AD* (8 cm) is given. The *base BC* is unknown so we **cannot** use the formula.
- Another formula in finding the area of a triangle is *the Heron's Formula*: $A = \sqrt{s(s - a)(s - b)(s - c)}$ where *a*, *b*, and *c* are the *sides* of the triangle, and *s* is the *semi-perimeter*: $s = \frac{a+b+c}{2}$. Since no side of the triangle in the figure is given, we **cannot** use *Heron's Formula*.
- Another way to find the area of the triangle is given by the formula: $A = \frac{a^2\sqrt{3}}{4}$, where *a* is the *side* of the triangle, provided that the *triangle is equilateral*. It is given that $AB = AC$, but it is not given whether the third side is also equal to the first two. Also, the length of the congruent sides are not given so **there's no way to solve for the area of the triangle using any of the formulas mentioned**.

The answer is **D**.

86. If a trapezoid has an area of 72 square meters, one base 10 m long, and another base 8 m long, what is the length, in meters, of its altitude?

A. 4

B. 8

C. 12

D. 16

The *area of a trapezoid* is given by the formula below:

Manipulating the formula and solving for the *altitude*, *h*, we have:

$$h = \frac{2A}{a + b}$$

$$h = \frac{2(72)}{10 + 8} = \frac{144}{18} = 8 \text{ m}$$

Area $A = \frac{(a + b)h}{2}$ or $A = \frac{1}{2}(a + b)h$

The answer is **B**.

87. Mr. Reyes has 32 feet of fencing to make a mini-garden area at his backyard. What should the dimensions of the rectangular region be in order to produce the largest possible area for the mini-garden?

A. 6 ft x 10 ft B. 7 ft x 9 ft C. 8 ft x 8 ft D. 7.5 ft x 8.5 ft

Since the *perimeter* is 32 feet, the *sum of the length and the width* of the rectangular region should be 16 feet (*remember that* $P = 2(L + W)$). The 4 dimensions given in the choices satisfy the given condition (that is, if you add each dimension, the sum is 16 feet). So, we just need to multiply the dimensions in each choice and see which one results to greatest product:

A. $6 \times 10 = 60$

B. $7 \times 9 = 63$

C. $8 \times 8 = 64$

D. $7.5 \times 8.5 = 63.75$

The answer is **C**.

Additional note: Every square is a rectangle. Given a square and a rectangle with the same perimeter, the square always has the greater area.

88. Find the area of the shaded region.

A. 20.56 ft^2 B. 33.12 ft^2 C. 56.52 ft^2 D. 173.04 ft^2

The *area of the shaded region* is equal to the *sum of the area of the rectangle and the areas of the 2 semicircles*. Take note that the *diameter of the semicircle equals 4 ft*, and thus its *radius is 2 ft*:

$$A_{\text{shaded}} = A_{\text{rectangle}} + 2 \cdot A_{\text{semicircle}} = (L \times W) + 2 \cdot \left(\frac{\pi r^2}{2} \right) = (4 \times 2) + (3.14 \cdot 2^2) = 8 + 12.56 = 20.56 \text{ ft}^2$$

The answer is A.

89. What is the perimeter of an equilateral triangle whose area is $9\sqrt{3} \text{ cm}^2$?

A. 6 cm B. 12 cm C. 18 cm D. 24 cm

As discussed in #85, the *area of an equilateral triangle* is given by the formula: $A = \frac{a^2 \sqrt{3}}{4}$

$$\text{Solving for the side } a \text{ in the formula, we have: } a = \sqrt{\frac{4A}{\sqrt{3}}} = \sqrt{\frac{4 \cdot 9\sqrt{3}}{\sqrt{3}}} = \sqrt{36} = 6 \text{ cm}$$

Thus, the *perimeter* of the triangle is: $P = 3a = 3(6) = 18 \text{ cm}$

The answer is C.

90. If the perimeter of a regular hexagon is 24 ft, what is its area?

A. $24\sqrt{3} \text{ ft}^2$ B. $12\sqrt{3} \text{ ft}^2$ C. $9\sqrt{2} \text{ ft}^2$ D. $6\sqrt{2} \text{ ft}^2$

A *regular hexagon* can be divided into **6 congruent equilateral triangles**:

Thus, if the *perimeter of the hexagon is 24 ft*, its *side is $24/6 = 4 \text{ ft}$* . It is also the side of each equilateral triangle. Therefore the *area of the hexagon is 6 times the area of an equilateral triangle*:

$$A_{\text{hexagon}} = 6 \cdot A_{\text{equilateral } \Delta} = 6 \cdot \frac{a^2 \sqrt{3}}{4} = 6 \cdot \frac{4^2 \sqrt{3}}{4} = 24\sqrt{3} \text{ ft}^2$$

The answer is A.

94. The volume of a cube is 8000 cm^3 . What is the total surface area of the cube?
 A. 1200 cm^2 B. 2400 cm^2 C. 3600 cm^2 D. 4800 cm^2

Volume of a cube = s^3
 Thus, $s = \sqrt[3]{V}$
 $s = \sqrt[3]{8000} = 20 \text{ cm}$
Surface Area of a cube = $6 s^2$
 Thus, Surface Area = $6 (20)^2$
 $= 2400 \text{ cm}^2$

The answer is **B.**

95. The ratio of the volume of cube 1 to the volume of cube 2 is _____.
 A. 1:3 C. 1:9
 B. 1:6 D. 1:27

Given the *side lengths* of two cubes, the *ratio of their volumes* is equal to the *ratio of their side lengths raised to the third power*:

$$V_1 : V_2 = (s_1 : s_2)^3 = (x : 3x)^3 = x^3 : 27x^3 = 1 : 27$$

The answer is **D.**

96. A pyramid has a volume of 64 ft^3 and a height of 8 ft. Find the base area of the pyramid.
 A. 8 ft^2 B. 24 ft^2 C. 256 ft^2 D. 512 ft^2

Volume = $(1/3)Ah$ where A is the area of the base and h is the perpendicular height

The *base area* is thus, $A = \frac{3V}{h}$

$A = \frac{3(64)}{8} = 24 \text{ ft}^2$

The answer is **B.**

97. Find the volume of the cone (see the figure).

- A. 21π
 B. 42π
 C. 84π
 D. 168π

$V = \frac{1}{3}(\pi r^2 h) = \frac{1}{3}(\pi \cdot 3^2 \cdot 7) = 21\pi$

The answer is **A.**

98. Three-fourths of a cylindrical can is filled with water. If the diameter and the volume of the can are 12 cm and $360\pi \text{ cm}^3$, respectively, find the height of the water.

A. 10 cm B. 7.5 cm C. 5 cm D. 2.5 cm

Formula: $V = \pi r^2 h$

Solving for h , $h = \frac{V}{\pi r^2} = \frac{360\pi}{\pi \cdot 6^2} = 10 \text{ cm}$

Thus, the height of the water is $h_{\text{water}} = \frac{3}{4}(10) = 7.5 \text{ cm}$

The answer is **B**.

99. The faces of a triangular pyramid are all equilateral triangles. Find the edge of the pyramid if its total surface area is $100\sqrt{3} \text{ cm}^2$.

A. 10 cm B. $10\sqrt{3} \text{ cm}$ C. 100 cm D. 400 cm

Total Surface Area (TSA) = 4 Area of one equilateral Δ =

$$4 \cdot \frac{a^2 \sqrt{3}}{4} = a^2 \sqrt{3}$$

Solving for the edge a , $a = \sqrt{\frac{\text{TSA}}{\sqrt{3}}} = \sqrt{\frac{100\sqrt{3}}{\sqrt{3}}} = \sqrt{100} = 10 \text{ cm}$

The answer is **A**.

100. One-inch cubes are stacked as shown in the drawing:

What is the total surface area?

- A. 19 in.²
B. 29 in.²
C. 32 in.²
D. 38 in.²

We just count the exposed squares:

Right side = 7
Left side = 7
Front = 6
Back = 6
Top = 6
bottom = 6

Total number of squares = 38

The answer is **D**.