VIRGINIA STANDARDS OF LEARNING

Spring 2010 Released Test

END OF COURSE GEOMETRY

Form M0110, CORE 1

Property of the Virginia Department of Education

Copyright ©2010 by the Commonwealth of Virginia, Department of Education, P.O. Box 2120, Richmond, Virginia 23218-2120. All rights reserved. Except as permitted by law, this material may not be reproduced or used in any form or by any means, electronic or mechanical, including photocopying or recording, or by any information storage or retrieval system, without written permission from the copyright owner. Commonwealth of Virginia public school educators may reproduce any portion of these released tests for non-commercial educational purposes without requesting permission. All others should direct their written requests to the Virginia Department of Education, Division of Student Assessment and School Improvement, at the above address or by e-mail to Student_Assessment@doe.virginia.gov.

Geometry Formula Sheet

Geometric Formulas

 $A = \frac{1}{2}bh$

$$V = Bh$$

$$L.A. = hp$$

$$S.A. = L.A. + 2B$$

$$A = lw$$
$$p = 2(l + w)$$

$$V = \pi r^{2}h$$

$$L.A. = 2\pi rh$$

$$S.A. = 2\pi r(h + r)$$

 $V = \frac{4}{3} \pi r^3$
S.A. = $4\pi r^2$

$$V = lwh$$

S.A. = $2lw + 2lh + 2wh$

 $V = \frac{1}{3} \pi r^2 h$ L.A. = $\pi r l$ $S.A. = \pi r(l+r)$

Geometric Symbols

Example	Meaning
$\angle A$	angle A
m∠A	measure of angle A
\overline{AB}	line segment AB
AB	measure of line segment AB
\overrightarrow{AB}	line AB
$\triangle ABC$	triangle <i>ABC</i>
\square ABCD	rectangle ABCD
∠ZABCD	parallelogram ABCD

Example	Meaning		
\overrightarrow{AB}	vector AB		
	right angle		
$\overrightarrow{AB} \parallel \overrightarrow{CD}$	Line <i>AB</i> is parallel to line <i>CD</i> .		
$\overrightarrow{AB}\bot\overrightarrow{CD}$	Line AB is perpendicular to line CD .		
$\angle A \cong \angle B$	Angle A is congruent to angle B .		
$\triangle A \sim \triangle B$	Triangle <i>A</i> is similar to triangle <i>B</i> .		
	Similarly marked segments are congruent.		
	Similarly marked angles are congruent.		

Abbreviations

Volume	V
Lateral Area	L.A.
Total Surface Area	S.A.
Area of Base	В

Ρi

$$\pi \approx 3.14$$

$$\pi \approx \frac{22}{7}$$

Directions

Read each question and choose the best answer.

SAMPLE

If $\triangle ABC$ is similar to $\triangle ADE$, then AB:AD=?:AE. Which replaces the "?" to make the statement true?

- \mathbf{A} AC
- \mathbf{B} AE
- \mathbf{C} DE
- \mathbf{D} BC

1 A bisector of \overline{AB} contains which line segment?

• E • D

 $\bullet F$ $\bullet G$

- A \overline{CG}
- $\mathbf{B} \quad \overline{DF}$
- \mathbf{C} \overline{DG}
- $oldsymbol{\overline{EF}}$

2 Lines m and r are cut by a transversal.

What value of x will show that line m is parallel to line r?

- **F** 20
- **G** 24
- **H** 25
- **J** 33

3

If lines a and b are parallel, what is the value of x ?

- **A** 120
- **B** 115
- **C** 65
- **D** 60

4 Which point lies on the bisector of angle PQR?

- ${f F} {f W}$
- $\mathbf{G} \quad X$
- $\mathbf{H} Y$
- \mathbf{J} Z

5 For what measure of $\angle D$ is $\overline{AB} \parallel \overline{DC}$ in this figure?

- **A** 26°
- **B** 59°
- **C** 69°
- **D** 95°

6

Which line segment is congruent to \overline{BC} ?

- $\mathbf{F} \quad \overline{PQ}$
- **G** \overline{PR}
- **H** \overline{PS}
- J \overline{PT}

7 In the figure shown, line q is a transversal of parallel lines l, m, n, and p.

What are the values of x and y?

- **A** x = 30, y = 30
- **B** x = 30, y = 150
- **C** x = 150, y = 30
- **D** x = 150, y = 150

8 In the figure shown, parallel lines j and k are cut by transversal m.

What is $m \angle 1$?

- **F** 32°
- **G** 58°
- **H** 122°
- **J** 148°

9 Lines y and z are cut by a transversal.

For what value of x is $y \parallel z$?

- **A** 13
- **B** 77
- **C** 103
- **D** 154

10 In this figure, $m \angle 1 = (15x - 5)^{\circ}$ and $m \angle 2 = (10x + 35)^{\circ}$.

What is $m \angle 1$?

- **F** 31°
- **G** 65°
- **H** 85°
- **J** 115°

11 This figure represents line segments painted on a parking lot to create parking spaces.

Which equation can be used to show that these line segments are parallel?

- **A** 118 w = x
- **B** 118 x = w
- **C** x + 118 = 180
- **D** w + 118 = 180

12 Given: $\triangle ABC \sim \triangle LMN$

What is the length of \overline{AC} ?

- **F** 11
- **G** 12
- **H** 22
- **J** 24

- 13 Given the following measures of the sides of triangles, which is a right triangle?
 - **A** 41 cm, 40 cm, 9 cm
 - **B** 45 ft, 40 ft, 35 ft
 - **C** 52 in., 50 in., 11 in.
 - **D** 45 yd, 35 yd, 25 yd

Which of the following statements must be true about this Venn diagram?

- **F** All rectangles are rhombi.
- **G** Some rhombi are rectangles.
- **H** Quadrilaterals are not rhombi or rectangles.
- **J** All quadrilaterals are rhombi and rectangles.

15 Given: In this figure, \overline{AC} and \overline{BD} bisect each other.

Based on the information given, which triangle congruence theorem could be used to prove $\triangle AED\cong\triangle CEB$?

- A Angle-Angle-Side (AAS)
- **B** Angle-Side-Angle (ASA)
- **C** Side-Angle-Side (SAS)
- **D** Side-Side (SSS)

16 Statement: If lines are skew, then they are not coplanar.

What is the contrapositive of the statement?

- **F** If lines are not coplanar, then they are skew.
- **G** If lines are not skew, then they are coplanar.
- **H** If lines are coplanar, then they are not skew.
- **J** If lines are skew, then they are coplanar.

17 Coordinates A(2,5), B(6,4), and C(6,0) are connected to form $\triangle ABC$.

If $\triangle CDA$ is congruent to $\triangle ABC$, what are the coordinates of D ?

- **A** (1, 1)
- **B** (1, 2)
- **C** (2, 2)
- **D** (2, 1)

18 Let p = An equation is of the form y = mx + b. Let q = Its graph is a line.

Argument: If an equation is of the form y = mx + b, then its graph is a line.

The graph is not a line.

Therefore, the equation is not of the form y = mx + b.

Which of the following is the symbolic representation of the given argument?

$$\begin{array}{c} p \rightarrow q \\ \sim q \\ \therefore \sim p \end{array}$$

$$\mathbf{G} \qquad \begin{array}{c} p \rightarrow q \\ q \\ \therefore p \end{array}$$

$$\begin{array}{c|c} p \rightarrow q \\ \sim p \\ \therefore \sim q \end{array}$$

$$egin{array}{c} p
ightarrow q \ p \ dots \ q \end{array}$$

19 $\triangle TRG$ is a right triangle.

Which is closest to the length of \overline{RT} ?

- **A** 5
- **B** 11
- **C** 14
- **D** 28

Which list has the sides of $\triangle ABC$ ordered from longest to shortest?

- \mathbf{F} \overline{BC} , \overline{AC} , \overline{AB}
- **G** \overline{AB} , \overline{AC} , \overline{BC}
- **H** \overline{AC} , \overline{AB} , \overline{BC}
- **J** \overline{BC} , \overline{AB} , \overline{AC}

21 Three survey markers are located on a map at points H, I, and J. A triangle is formed by connecting these markers by string so that HI = 150 feet , HJ = 245 feet , and IJ = 365 feet .

Which statement is true about the measures of the angles of $\triangle HIJ$?

- **A** $m \angle H$ is the smallest
- **B** $m \angle H$ is the largest
- **C** $m \angle I$ is the smallest
- **D** $m \angle I$ is the largest

In the figure, what is the value of x?

- **F** 6
- **G** $6\sqrt{2}$
- **H** $6\sqrt{3}$
- **J** 12

23 Two sides of a triangle measure 14 inches and 8 inches. Which *cannot* be the length of the remaining side?

- **A** 6 in.
- **B** 8 in.
- **C** 14 in.
- **D** 21 in.

24

In the circle, what is the measure of $\angle ABC$?

- **F** 30°
- **G** 60°
- **H** 120°
- **J** 140°

25 This figure shows a pattern of triangles and regular hexagons.

What is the value of x ?

- **A** 30
- **B** 60
- **C** 90
- **D** 120

26 Which figure has all sides of equal measure but not necessarily all angles of equal measure?

- **F** Square
- **G** Rectangle
- **H** Rhombus
- **J** Trapezoid

27 What is $m \angle DAR$ in circle A?

- **A** 17°
- **B** 34°
- **C** 56°
- **D** 68°

28 Two chords intersect with the measures shown in the drawing.

What is the value of x ?

- **F** 8.0
- **G** 9.5
- **H** 10.0
- **J** 14.5

- 29 In rectangle ABCD, the slope of \overline{AB} is $\frac{1}{2}$. What is the slope of \overline{CD} ?
 - **A** -2
 - **B** $-\frac{1}{2}$
 - $\mathbf{C} = \frac{1}{2}$
 - **D** 2

30 In the figure shown, what is $m \angle WXY$?

- **F** 45°
- **G** 107°
- **H** 120°
- **J** 135°

31 DEFG is a rhombus with $m \angle EFG = 28^{\circ}$.

What is $m \angle GDE$?

- **A** 140
- **B** 28°
- **C** 30°
- **D** 56°

32 This figure is a traffic sign in the shape of a regular octagon.

What is the value of x?

- **F** 45
- **G** 60
- **H** 135
- **J** 180

- A rectangular rug is 24 feet long and 10 feet wide. A rhombus design is formed inside the rug by joining the midpoints of each side of the rectangle. What is the length of each side of the rhombus?
 - **A** 13 ft
 - **B** 26 ft
 - **C** 169 ft
 - **D** 240 ft

- A man who is 6 feet tall casts a shadow that is 4 feet long. At the same time, a nearby flagpole casts a shadow that is 18 feet long. How tall is the flagpole?
 - **F** 10 ft
 - **G** 12 ft
 - **H** 22 ft
 - **J** 27 ft

- 35 A fish tank in the shape of a rectangular prism has these dimensions:
 - length = 20 inches
 - width = **10** inches
 - height = 12 inches

What is the volume of water in the tank when it is $\frac{4}{5}$ full?

- **A** 1,120 cu in.
- **B** 1,920 cu in.
- **C** 2,400 cu in.
- **D** 3,000 cu in.

36 Which of these nets would form a cube when folded?

J			

37 If a cube with side length 6 inches has its dimensions divided in half, what will be the volume of the new cube?

- **A** 108 cubic inches
- **B** 54 cubic inches
- C 27 cubic inches
- **D** 9 cubic inches

38 A right cone is placed on its circular base.

Which statement about the cone is incorrect?

- **F** The view from the front is a triangle.
- **G** The view from the bottom is a circle.
- **H** The view from the top is a circle.
- **J** The view from the left is a rhombus.

- 39 A cone has a slant height of 10 centimeters and a lateral area of 60π square centimeters. What is the volume of a sphere with a radius equal to that of the cone?
 - **A** 102π cm³
 - **B** 144π cm³
 - **C** $288\pi \text{ cm}^3$
 - **D** 1,333 π cm³

- 40 Which line of reflection maps point K at (-2, 2) to point K' at (2, -2)?
 - $\mathbf{F} \qquad y = \mathbf{2}$
 - **G** y = x
 - **H** x-axis
 - \mathbf{J} y-axis

- 41 If the coordinates of A are (1, 1) and the midpoint of \overline{AB} is (-2, 0), then the coordinates of B are
 - \mathbf{A} (-0.5, 0.5)
 - **B** (0.5, 0.5)
 - \mathbf{C} (-1, 0)
 - **D** (-5, -1)

42 Which transformation could move the triangle P to triangle P' in a single step?

- **F** Reflection over x = 4
- **G** Rotation about (2, 3)
- **H** Reflection over y = 4
- **J** Translation

43 Figure STARFIND is symmetric with respect to the x-axis. The coordinates of point A are (8, 6). What are the coordinates of point N?

- **A** (8, -6)
- **B** (6, -8)
- **C** (-6, 8)
- **D** (-8, 6)

44 Parallelogram RSTV has coordinates R(0, 0), S(2, 4), T(6, 0), and V(4, -4). Which ordered pair represents the intersection of the diagonals of this parallelogram? (The coordinate grid may be used to help answer this question.)

- **F** (2, 0)
- **G** (3, 0)
- **H** (3, 1)
- **J** (4, ⁻1)

45 A regular quadrilateral has what type of symmetry?

- **A** Line symmetry only
- **B** Point symmetry only
- **C** Both point and line symmetry
- **D** Neither point nor line symmetry

— 32 —