[image: image1.png]

Name
[image: image9.jpg]

Class
[image: image10.jpg]

Date
[image: image26.jpg]

12-3

Practice
[image: image11.jpg]136°

100°

Form G
Find the value of each variable. For each circle, the dot represents the center.
	[image: image12.jpg]

1.
	[image: image13.jpg]

2.
	[image: image14.jpg]

3.

	[image: image15.jpg]4

4.
	[image: image16.jpg]

5.
	[image: image17.jpg]/N

\/

A \
(e
[Na)

6.

	[image: image18.jpg]@

256°

7.
	[image: image19.jpg]

8.
	[image: image20.jpg]

9.

Find the value of each variable. Lines that appear to be tangent are tangent.
	[image: image21.jpg]

10.
	[image: image22.jpg]

11.
	[image: image23.jpg]

12.

[image: image24.jpg]dO

%760

Find each indicated measure for [image: image2.png]

M.
13. a. m(B
b. m(C
c. [image: image3.emf]
d. [image: image4.emf]
Prentice Hall Gold Geometry • Teaching Resources
Copyright © by Pearson Education, Inc., or its affiliates. All Rights Reserved.
23
[image: image25.jpg]

Name

Class

Date
[image: image5.png]

12-3

Inscribed Angles
Practice (continued)

Form G
Find the value of each variable. For each circle, the dot represents the center.
	14.
	15.
	16.

17. Given: Quadrilateral ABCD is inscribed in [image: image6.png]

Z. [image: image7.emf]is tangent to [image: image8.png]

Z.
Prove: m(XAD + m(YAB = m(C
18. Error Analysis A classmate says that m(E = 90. Explain why this is incorrect.
19. A student inscribes quadrilateral ABCD inside a circle. The measures of angles A, B, and C are given below. Find the measure of each angle of quadrilateral ABCD.
m(A = 8x (4
m(B = 5x + 4
m(C = 7x + 4
20. Reasoning Quadrilateral WXYZ is inscribed in a circle. If (W and (Y are each inscribed in a semicircle, does this mean the quadrilateral is a rectangle? Explain.
21. Writing A student inscribes an angle inside a semicircle to form a triangle. The measures of the angles that are not the vertex of the inscribed angle are x and 2x (9. Find the measures of all three angles of the triangle. Explain how you got your answer.
Prentice Hall Gold Geometry • Teaching Resources
Copyright © by Pearson Education, Inc., or its affiliates. All Rights Reserved.
24
Inscribed Angles

