

UNIT 15 Polygons

Revision Test 15.1

(Standard)

1. Calculate the size of each of the angles marked with a letter in the following diagrams:

(a)

(b)

(c)

(8 marks)

2. Copy the following shapes and draw in all their lines of symmetry:

(a)

(b)

(4 marks)

3. State the order of rotational symmetry for each of the following shapes:

(a)

(b)

(4 marks)

Revision Test 15.1

- 4. The diagram shows an isosceles triangle.
 - (a) Calculate the size of angle a.
 - (b) Calculate the size of angle b.

(4 marks)

5. Draw a shape with 3 lines of symmetry, showing the lines of symmetry.

(3 marks)

6. Draw a shape with rotational symmetry of order 1.

(2 marks)

- 7. The diagram shows a regular hexagon split into triangles.
 - (a) Calculate the size of angle *a*.
 - (b) Calculate the sizes of angles b and c.

(5 marks)

UNIT 15 Polygons

Revision Test 15.2

(Academic)

Calculate the size of each of the angles marked with a letter in the following diagrams: 1.

(a)

(b)

(c)

(d)

(12 marks)

2. Copy the following shapes and draw in *all* their lines of symmetry:

(a)

(b)

(4 marks)

3. State the order of rotational symmetry for each of the following shapes:

(3 marks)

Revision Test 15.2

4. Calculate the sizes of the interior and exterior angles of a regular octagon.

(5 marks)

5. A regular polygon has an exterior angle of 30° . How many sides does the polygon have?

(3 marks)

6. Draw a shape with 6 lines of symmetry, and show clearly all 6 lines.

(3 marks)

UNIT 15 Polygons

Revision Test 15.3

(Express)

1. Calculate the size of each of the angles marked with a letter in the following diagrams:

(a)

(b)

(c)

(d)

(10 marks)

2. Calculate the sizes of the interior and exterior angles of a regular polygon with 20 sides.

(3 marks)

3. A regular polygon has an exterior angle of 7.5 °. How many sides does the polygon have?

(3 marks)

4. Draw a shape with 2 lines of symmetry and rotational symmetry of order 2.

(2 marks)

5. Draw a shape with rotational symmetry of order 4, that has no lines of symmetry.

(2 marks)

6. The following diagram shows a rectangle. Calculate the sizes of angles a and b.

(4 marks)

Revision Test 15.3 (Express)

7. Calculate the sizes of the unknown angles a and b.

(4 marks)

- 8. Is each of the following statements *true* or *false*?
 - (a) The diagonals of a parallelogram are perpendicular.
 - (b) A rhombus has 4 lines of symmetry.

(2 marks)

Revision Test 15.1 (Standard)

Answers

 $a = 180 \, ^{\circ} - 130 \, ^{\circ} = 50 \, ^{\circ}$ 1. (a)

M1 A1

(b) $b = 360 \, ^{\circ} - 260 \, ^{\circ} = 100 \, ^{\circ}$

M1 A1

 $c = 180 \, ^{\circ} - 60 \, ^{\circ} - 80 \, ^{\circ} = 40 \, ^{\circ}$

M1 A1

$$d = 180 \, ^{\circ} - 60 \, ^{\circ} = 120 \, ^{\circ}$$

M1 A1

(8 marks)

2. (a)

(b)

B2

B2

(4 marks)

3. (a) (b) B2

B2

(4 marks)

 $a = 70^{\circ}$ 4. (a)

2

B1

 $b = 180 \, ^{\circ} - 2 \times 70 \, ^{\circ} = 40 \, ^{\circ}$

M1 A1 A1

(4 marks)

5. For example,

1 mark for each line of symmetry

B3

(3 marks)

6. For example,

B2

(2 marks)

 $a = 360 \, ^{\circ} \div 6 = 60 \, ^{\circ}$ 7. (a)

M1 A1

(b)

b = c and $b + c = 180^{\circ} - 60^{\circ} = 120^{\circ}$

M1 A1

 $b = c = 60^{\circ}$

A1

(5 marks)

(TOTAL MARKS 30)

Revision Test 15.2 (Academic)

Answers

1. (a)
$$a = 180^{\circ} - 31^{\circ} - 80^{\circ} = 69^{\circ}$$

(b)
$$b = 180 \circ -132 \circ = 48 \circ$$

$$c = 180 \, ^{\circ} - 48 \, ^{\circ} - 60 \, ^{\circ} = 72 \, ^{\circ}$$

(c)
$$d = 360^{\circ} - 162^{\circ} - 86^{\circ} - 33^{\circ} = 79^{\circ}$$

(d)
$$e = 180^{\circ} - 47^{\circ} = 133^{\circ}$$

$$g = 133^{\circ}$$

$$g = 133$$

2. (a)

(b)

B2

B2

(4 marks)

B1

B1

(3 marks)

4. Exterior =
$$\frac{360^{\circ}}{8}$$
 = 45 °

Interior =
$$180 \circ - 45 \circ = 135 \circ$$

5.
$$\frac{360^{\circ}}{30} = 12 \text{ sides}$$

6 lines of symmetry

(3 marks)

(TOTAL MARKS 30)

Revision Test 15.3 (Express)

Answers

1. (a)
$$a = 180^{\circ} - 47^{\circ} - 82^{\circ} = 51^{\circ}$$

(b)
$$b = 44 \degree + 52 \degree = 96 \degree$$

(c)
$$c = 360^{\circ} - 82^{\circ} - 73^{\circ} - 89^{\circ} - 94^{\circ} = 22^{\circ}$$

(d)
$$d = 33^{\circ} + 88^{\circ} = 121^{\circ}$$

(e)
$$e = 180^{\circ} - 121^{\circ} = 59^{\circ}$$

2.
$$\frac{360^{\circ}}{20} = 18^{\circ}$$

Interior = 162 $^{\circ}$

3.
$$\frac{360^{\circ}}{7.5} = 48$$

∴ 48 sides

5. For example,

4. For example, a rectangle.

6. $a = 90 \circ -71 \circ = 19 \circ$

 $b = 180 \, ^{\circ} - 2 \times 19 \, ^{\circ} = 142 \, ^{\circ}$

7. $a = 87^{\circ} + 75^{\circ} = 162^{\circ}$

 $b = 162 \, ^{\circ} - 79 \, ^{\circ} = 83 \, ^{\circ}$

8. (a)

(b) False M1 A1

- M1 A1
- M1 A1
- M1 A1

M1 A1

(10 marks)

M1

A1

A1 (3 marks)

M1 A1

A1

(3 marks)

B2

(2 marks)

- B2 (2 marks)
- M1 A1

M1 A1

(4 marks)

M1 A1

M1 A1

B1

(4 marks)

False

B1

(2 marks) (TOTAL MARKS 30)