Answers to Coursebook exercises

5 Shapes

Exercise 5.1 Regular polygons

- **a** i Square
- ii Equilateral triangle
- i 90° and 90°
- ii 60° and 120°
- **a** $360^{\circ} \div 6 = 60^{\circ}$
- **b** $180^{\circ} 60^{\circ} = 120^{\circ}$
- Check students' reasons.

- **a** $360^{\circ} \div 8 = 45^{\circ}$
- **b** $180^{\circ} 45^{\circ} = 135^{\circ}$
- Check students' reasons.
- **a** $180^{\circ} 144^{\circ} = 36^{\circ}$ **b** 10
- 5 $360 \div 30 = 12$
- **6** $360 \div 18 = 20$
- 7 $180 168 = 12,360 \div 12 = 30$
- **8** $360 36 = 324, 324 \div 3 = 108, 180 108 = 72, 360 \div 72 = 5$; the shape is a pentagon
- **9** $360 120 90 = 150, 180 150 = 30, 360 \div 30 = 12$
- **10 a** No. $360 \div (180 110)$ is not a whole number.
 - **b** Yes, 6
- **c** No
- **d** Yes, 9
- 11 128.6° to one decimal place
- **12 a** 72
- **b** 180

Exercise 5.2 More polygons

- **a** 900°
- **b** 1260°
- c 1440°

- **2 a** 170°
- **b** 90°, 80°, 70°, 60°, 50° and 10°. The sum is 360°.
- **3** 104°
- 4 It is an octagon so they add up to 1080°.
- 5 They add up to 530°. For a pentagon they should add up to 540°.
- **6** $(N-2) \times 180 = 1800 \rightarrow N-2 = 10 \rightarrow N = 12$. It has 12 sides.
- **a** 120°
 - **b** No. If four angles are 90° they add up to 360°. Then the fifth must be $540^{\circ} 360^{\circ} = 180^{\circ}$. This is impossible.

Unit 5 Answers to Coursebook exercises

Exercise 5.3 Solving angle problems

- **a** a = 180 (35 + 40) = 105
 - **b** b = 40, corresponding angles
- **2 a** c = 68 + 54 = 122, exterior angle of triangle
 - **b** d = 122 86 = 36, using exterior angle of triangle
- **3** Third angle of triangle = $180^{\circ} (25^{\circ} + 40^{\circ}) = 115^{\circ}$. Angles of square and equilateral triangle are 90° and 60° . d = 360 (115 + 90 + 60) = 95.
- OAC is isosceles so $a = (180 54) \div 2 = 63$. The 54° angle is the exterior angle of isosceles triangle OBC so $b = 54 \div 2 = 27$.
- **5** The angles at Y and X are 90° and 105°. The sum of the five angles is 540° . w = 540 (90 + 90 + 105 + 105) = 150.
- **6 a** x = 73, alternate angles
- **b** y = 46, alternate angles
- c z = 73, corresponding angle to x
- 7 The angles of the pentagon and the hexagon are 108° and 120° . a = 360 (108 + 120) = 132
- **8** Sum of angles = $360^{\circ} \rightarrow 5a = 360 \rightarrow a = 360 \div 5 = 72$
- **9** a = 33, isosceles triangle. Angle WYZ = $a^{\circ} + 33^{\circ} = 66^{\circ}$, exterior angle of triangle XWY. $b = 180 2 \times 66 = 48$, angle of isosceles triangle. c = 66 + 48 = 114, exterior angle of triangle WYZ.
- **10** Extend AB. e = d, alternate angles. a + e = 180, angles on a straight line, so a + d = 180. Similarly, c = f, alternate angles; b + f = 180, so b + c = 180.

Exercise 5.4 Isometric drawings

Other diagrams are possible.

Answers to Coursebook exercises **Unit 5**

2

- **a** 9 cm and 9 cm
- **b** 15 cm and 25 cm

4

Other diagrams are possible.

- **5 a** green
- **b** brown

6

Other diagrams are possible.

7 a 3 by 4

Unit 5 Answers to Coursebook exercises

Exercise 5.5 Plans and elevations

1 a A B C

b A B C

c A B C

d A B C

3 a

Other diagrams are possible.

Unit 5 Answers to Coursebook exercises

a 8 faces **b** and **c**

Other diagrams are possible.

Other diagrams are possible.

5 a and **b**

End-of-unit review

a 24°

b 156°

 $\mathbf{2}\quad \mathbf{a}\quad 40^{\mathrm{o}}$

b OP and OQ are the same length because O is the centre of the shape.

c 70°

d The interior angle is twice the size of *b* and $2 \times 70 = 140$.

3 128°

4 a 46°, corresponding angles

b 152°. Angle ECD = 28°, corresponding angles, and b = 180 - 28, angles on a straight line

5 c = 105 + 33 = 138, exterior angle of a triangle d = 180 - (87 + 33) = 60

6

Other views are possible.

7 a

b B C D