

Polygons

- **Recognising different types of polygons**
- Finding the sum of the interior angles of a polygon
- Finding interior and exterior angles of a regular polygon
- Finding the number of sides of a regular polygon

Keywords

You should know

explanation 1a

explanation 1b

1 Draw and name each polygon. Then label the parts using words from the list.

Edge Diagonal Interior angle Vertex

2 Copy and complete the table for each polygon. The first one has been done for you.

Shape	Name	Regular	Irregular	Convex	Concave		
A	Decagon	✓		√			
				~~~~			
A	)	_	C	)			


- **3** Draw three different types of pentagon.
- **4** This question is about regular polygons.
  - a Write two conditions for a polygon to be regular.
  - **b** Draw a regular quadrilateral.
  - c Draw two more quadrilaterals. Each quadrilateral must have only one of the conditions you listed in a.


**5** Alison is making a table to show the sums of the interior angles of polygons.


Number of sides	3	4	5	6	7	8
Sum of interior angles	180°	360°				

- a Explain how Alison can complete the table.
- **b** Copy and complete the table.
- **c** Use the table to find the angles marked with letters in these shapes.


**6** Find the size of the interior angle of each of these regular polygons.

a


**7** The list shows the seven interior angles of a heptagon. One of the angles is hidden. What is the size of this angle?

150°

128°

136°

143°


124°


67°

explanation 3a


explanation 3b

- **8** This question is about the formula  $(n-2) \times 180^{\circ}$ .
  - Explain what the formula works out.
  - **b** For each polygon, use the formula to calculate the size of angle x, then work out the size of angle y.


iii


- **9** Paul and Tamin are investigating concave polygons.
  - Paul wonders if the formula  $(n-2) \times 180^{\circ}$  will work for the interior angles of a concave quadrilateral.


Tamin suggests dividing the shape into two triangles with a dotted line.


Explain your answer.


**10** Find the size of angles a, b and c.


- 11 Use the formula  $(n-2) \times 180^{\circ}$  to help you find the interior angle of these.
  - a a regular decagon
- **b** a regular 16-sided polygon
- **12 a** Use the formula  $(n-2) \times 180^\circ$  to find the sum of the interior angles of a heptagon.
  - **b** Find the interior angle of a regular heptagon.
  - **c** Use a protractor and ruler to draw a regular heptagon with sides 4cm.

explanation 4a explanation 4b explanation 4c explanation 4d


**13** The diagram shows the five interior angles of a pentagon and one of its exterior angles.


- **a** Sketch the pentagon and label all the exterior angles.
- **b** Add up the five exterior angles and comment on your answer.

- **14** The diagram shows three polygons.
  - i Sketch each shape and label the exterior angles.
  - ii Check that the exterior angles total 360°.

a


b 50°


15 The diagrams show parts of regular polygons. For each diagram, calculate the exterior angle first and then find the interior angle.


9 sides


- **16** Explain two different ways of finding the interior angle and the exterior angle of a regular hexagon.
- **17** a Write the properties of a regular polygon.
  - **b** When the number of sides of a regular polygon increases, what happens to size of the interior angles?
  - c The diagrams show parts of regular polygons with their interior angles. Which of these polygons has the greatest number of sides?

135° 135° 135°


iii

**d** Find the number of sides of each polygon shown in **c**.


- **18** a A regular polygon has interior angles of 165°. How many sides does it have?
  - **b** A regular polygon has interior angles of 168°. How many sides does it have?
  - c A regular polygon has interior angles of 171°. How many sides does it have?

|--|

- **19** The diagram shows a regular octagon. Complete the statements.
  - a Angle x is _____ because ____
  - **b** Angle y is _____ because ____
  - c Angle z is _____ because ____


- **20** The diagram below shows two regular pentagons.
  - a Priya says that you divide 360° by 5 to find the size of angle x. Is this true?
  - **b** Find the size of angle x.
  - **c** Why is the triangle containing the angles x and y not an equilateral triangle?
  - **d** Explain how to find the size of angle y.
  - e Find the size of angle z.


**21** Find the angles labelled with letters. Give reasons for your answers.


a


b


•


- **22** ABCD is a quadrilateral.
  - a What do the angles inside a quadrilateral add up to?
  - **b** Find angle x.
  - **c** Find angle y.
  - d Is the line DC parallel to AB?
  - **e** What are the angles BAD and *y* called?


**23** The lines TQ and SR are parallel.


- **a** Find angle *v*.
- **b** The line TR cuts the angle QTS in half. Each part is labelled w. Find angle w.
- **c** Find angle *x*.
- **d** Find angle u.
- e Find angle z.
- **f** Find angle y.
- **g** What do the triangles QRT and TRS have in common?