U10D3

Name_________________________
[image: image1.bmp]Circle 1

	1. Outline each of the inscribed angles (C,D, & E) and its intercepted arc with a different color. Name the arc that each angle intercepts.

 (C intercepts _______; (D intercepts _______;

 (E intercepts _______

2. Trace (C on your tracing paper. Place it over (D and compare their sizes. Do the same for (E. What appears to be true about the angle measures?

3. Make another copy of (C on your tracing paper so that it is adjacent to the first copy; that is, they share a vertex and share a side. What appears to be true about the sum of the two copies? (You can use the angles at the bottom to verify your thoughts!)
 2 (m(C) = _________ (m(C = _________

	

Circle 2
	5. Outline each of the inscribed angles (H, J, & K) and its intercepted arc with a different color. Name the arc that each angle intercepts.

 (H intercepts _______; (J intercepts _______;

 (K intercepts _______
6. Based on your findings from Circle 1 above, what should the angles measure?
 m(H = _______; m(J = _______; m(K = _______
7. Trace (H and verify that it is equal to both (J and (K. Now, trace (J and (K on your tracing paper so that they are adjacent to (H. What appears to be true about the sum of the three angles?
m(H + m(J + m(K = _______

3(m(H) = _______ (substitution)
(m(H = _______
8. Does this verify your conjecture?
	

9. Determine the area of each shaded sector. O is the center of each circle.

	a)

	b)

	c)

	d)

10. Determine the lengths of the following arcs.
	
a) AB

	
b) CD
	
c) EGF

11. Solve for x.
	a)

	b)
	c)

	d)

	e)
	f)

A

C

D

B

E

90°

4. Compare the measure of the intercepted arc to each of the inscribed angles and write a conjecture that states the relationship.

H

J

K

F

G

120°

112(

O

8 ft

4’

O

65(

234(

O

5”

78(

O

3 in

30(

E

O

F

5 yd

G

115(

C

O

D

6 m

75(

A

O

B

9 in

10”

82°

O

x

B

A

C

O

106°

x

E

D

F

72°

O

x

B

A

C

O

x

N

M

L

x

C

B

D

28°

O

A

E

98°

O

x

L

K

M

121°

83°

U10D3

p.1 of 2

