

Answers for Lesson 10-6, pp. 569–573 Exercises

- | | |
|-------|--------|
| 1. 18 | 2. 29 |
| 3. 40 | 4. 22 |
| 5. 43 | 6. 43 |
| 7. 40 | 8. 126 |

9–14. Answers may vary. Samples are given.

- | | |
|------------------------|---------------------------------------|
| 9. \widehat{ED} | 10. \widehat{FEB} |
| 11. \widehat{BFE} | 12. \widehat{FE} and \widehat{ED} |
| 13. $\angle FOE$ | 14. $\angle FOE$ and $\angle BOC$ |
| 15. 128 | 16. 180 |
| 17. 218 | 18. 270 |
| 19. 52 | 20. 308 |
| 21. 180 | 22. 90 |
| 23. 232 | 24. 90 |
| 25. 142 | 26. 270 |
| 27. 20π cm | 28. 6π ft |
| 29. 8.4π m | 30. 14π in. |
| 31. π m | 32. 58π cm |
| 33. 25 in. | 34. $\frac{7\pi}{2}$ cm |
| 35. 8π ft | 36. 27π m |
| 37. 33π in. | 38. $\frac{23\pi}{2}$ m |
| 39. $\frac{5\pi}{4}$ m | |

Answers for Lesson 10-6, pp. 569–573 Exercises (cont.)

no

42. 70

43. 180

44. 110

45. 55

46. 235

47. 290

48. Check students' work.

49. a. 6

b. 30

c. 120

50. a. 0.5

b. 2.5

c. 10

51. 100

52. 38

53. 40

54. 100 in.

55. 50 in.

56. $\frac{100\pi}{3}$ in.

57. B

58. 3:4

59. 105 ft

60. a. 25,000 mi

b. The estimate seems quite accurate.

Answers for Lesson 10-6, pp. 569–573 Exercises (cont.)

61. $(2.5, 5)$ 62. 5π units 63. 5.125π ft
64. 2.6π in. 65. 3π m 66. 44.0 cm
67. Outside; a point on the outside travels farther in the same time, so it goes faster.
68. 18 cm 69. 12.6 units
70. a. Answers may vary. Sample: \widehat{BD} and \widehat{FE}
 b. 35
71. 2π in.; assumptions may vary.
72. 325.7 yd; 333.5 yd; 341.4 yd; 349.2 yd; 357.1 yd; 364.9 yd; 372.8 yd; 380.6 yd