

वृत्त (Circle)

साध्य (Theorem) 5

कूने वृत्त बराबर केन्द्रिय कोणहरूले बनाउने चापहरू बराबर हुन्छन् ।

If two arcs of a circle subtend equal angles at the centre of the circle, the arcs are equal.

प्रयोगात्मक परीक्षण (Experimental verification)

Step: 1 Two circles with centre O and different radii are drawn.

Step: 2 Two equal angles AOB and COD are drawn at the centre of each circle.

Step: 3 The lengths of \widehat{AB} and \widehat{CD} are measured with the help of thread and ruler and the result are tabulated.

Figure	arc AB	arc CD	Result
(i)			$\widehat{AB} = \widehat{CD}$
(ii)			$\widehat{AB} = \widehat{CD}$

Conclusion: If two arcs of a circle subtend equals at the centre of the circle, the arcs are equal.

Converse of Theorem 5

कूने वृत्तमा बराबर चापको बनाउने केन्द्रिय कोणहरू बराबर हुन्छ ।

Equal arcs of a circle substend equal angles at the centre of the circle.

प्रयोगात्मक परीक्षण (Experimental verification)

Step:1 two circle with centre O and different radii are drawn.

Step:2 Two equal arcs AB and CD are drawn with the help of pencil and compasses.

Step:3 $\angle AOB$ and $\angle COD$ are measured and the result are tabulated.

Figure	$\angle AOB$	$\angle COD$	Result
(i)			$\angle AOB = \angle COD$
(ii)			$\angle AOB = \angle COD$

Conclusion: Equal arcs of a circle substend equal angles at the centre of the circle.

साध्य (Theorem) 6

बराबर जिवाहरूले काटेका चापको लम्बाई बराबर हुन्छ ।

Equal chords of a circle from equal arcs in the circle.

प्रयोगात्मक परीक्षण (Experimental verification)

Step:1 Two circle with centre O and different radii are drawn.

Step: 2 Two equal chords AB and CD are drawn in each circle.

(i)

(ii)

Step:3 The length of arcs AB and CD are measured with the help of thread and ruler and the results are tabulated.

Figure	arc AB	arc CD	Result
(i)			$\widehat{AB} = \widehat{CD}$
(ii)			$\widehat{AB} = \widehat{CD}$

Conclusion: Equal chords of a circle from equal arcs in the circle.

Converse of Theorem 6

वृत्तका बराबर चापहर्ले बनाउने जीवाहरुको लम्बाई बराबर हुन् ।

If the arcs formed by chords of a circle are equal, the chords are equal.

प्रयोगात्मक परीक्षण (Experimental verification)

Step:1 Two circles with centre O and different radii are drawn.

Step:2 Two equal arcs AB and CD are drawn with the help of pencil and compasses in each circle.

Step:3 A, B and C and dare joined to form chords AB and CD.

(i)

(ii)

Step:4 The lengths of chords AB and CD are measured and the results are tabulated.

Figure	arc AB	arc CD	Result
(i)			$AB = CD$
(ii)			$AB = CD$

Conclusion: If the arcs formed by chords of a circle are equal, the chords are equal.

साध्य (Theorem)7

कुनै वृत्तको एउटै चापमा आधारित केन्द्रिय कोण परिधीमा बनेको कोणको दुई गुणा हुन्छ ।

The angle at the centre of a circle is twice the angle at its circumference standing on the same arc.

प्रयोगात्मक परीक्षण (Experimental verification)

Step:1 Two circles with centre O and different radii are drawn.

Step:2 $\angle AOB$ is drawn at the centre and $\angle ACD$ is drawn at the circumference of each circle. $\angle AOB$ and $\angle ACB$ are standing on the same arc AB.

(i)

(ii)

Step:3 $\angle AOB$ and $\angle ACB$ are measured and the result are tabulated.

Figure	$\angle AOB$	$\angle ACB$	Result
(i)			$\angle AOB = 2 \angle ACB$
(ii)			$\angle AOB = 2 \angle ACB$

Conclusion: The angle at the centre of a circle is twice the angle at its circumference standing on the same arc.

सैद्धान्तिक प्रमाण (Theoretical proof)

Given: O is the centre of a circle. $\angle AOB$ is the angle at the centre and $\angle ACB$ is the angle at the circumference of the circle. They are standing on the same arc AB.

To prove: $\angle AOB = 2 \angle ACB$

Construction: C, O are joined and the line is produced to D.

Proof

	Statements	Reasons
1.	In $\triangle OAC$, $\angle OAC = \angle OCA$	1. OA = OC (radii of the same circle), so angles of isosceles $\triangle OAC$.
2.	$\angle AOD = \angle OAC + \angle OCA$	2. Exterior and opposite interior angles of $\triangle OAC$.
3.	$\angle AOD = \angle OCA + \angle OCA = 2 \angle OCA$	3. From statement (1)
4.	Similarly, $\angle BOD = 2 \angle OCA$	4. Same as above facts and reasons.
5.	$\angle AOD + \angle BOD = 2 \angle OCA + 2 \angle OCB$	5. Adding statements (3) and (4)
6.	$\angle AOB = 2(\angle OCA + \angle OCA) = 2 \angle ACB$	6. Whole part axiom.

Proved.

वैकल्पिक तरीका (Alternative process)

	Statements	Reasons
1.	$\angle OAC = \widehat{AB}$	1. Relation between angle at the centre of a circle and its opposite arc.
2.	$\angle ACB = \frac{1}{2} \widehat{AB}$ i.e. $\widehat{AB} = 2\angle ACB$	2. Relation between inscribed angle and its opposite arc.
3.	$\angle AOB = 2 \angle ACB$	3. From the statements (1) and (2)

Proved.

साध्य (Theorem)8

अर्धवृत्तमा बनने परिधिकोण एक समकोण हूँचा।

The angle in the circumference if a semi-circle is one right angle.

Given: O is the centre of a circle and AB is a diameter of the circle.

To prove: $\therefore \angle ACB = 90^\circ$

Proof:

	Statements	Reasons
1.	$\angle AOB = 180^\circ$	1. $\angle AOB$ is a straight angle.
2.	$\angle ACB = \frac{1}{2} \angle AOB$	2. Inscribed angle is half of the angle at the centre of a circle standing on the same arc.
3.	$\angle ACB = \frac{1}{2} \times 180^\circ = 90^\circ$	3. From the statements (1) and (2)

Note: A diameter divides a circle into two halves and each half is called a semi-circle. Angle in the same-circle is always a right angle (90°).

साध्य (Theorem) 9

एउटै वृतखण्डमा बनेका परिधि कोणहरु बराबर हुन्छन् ।

Angles in the same segment of a circle are equal.

वा Or,

वृत्तको एउटै चापमा बनेको परिधि कोणहरु बराबर हुन्छन् ।

The angles at the circumference of a circle (inscribed angles) standing on the same arc are equal.

प्रयोगात्मक परीक्षण (Experimental verification)

Step:1 Two circles with centre O and different radii are drawn.

Step:2 Inscribed angles ABC and ADC are drawn in the same segment AB and DC and on the same arc AC.

(i)

(ii)

Step:3 $\angle ABC$ and $\angle ADC$ measured and the result are tabulated.

Figure	$\angle ABC$	$\angle ADC$	Result
(i)			$\angle ABC = \angle ADC$
(ii)			$\angle ABC = \angle ADC$

Conclusion: Angles in the same segment of a circle are equal.

सैद्धान्तिक प्रमाण (Theoretical proof)

Given: O is the centre of a circle. $\angle ABC$ and $\angle ADC$ are the inscribed angles standing on the same arc AC and in the same segment ABDC.

To prove: $\angle ABC = \angle ADC$

Construction: O, A and O, C are joined. So, $\angle AOC$ is the angle at the centre of the circle.

Statements	Reasons
1. $\angle ABC = \frac{1}{2} \angle AOC$	1. Inscribed angle is half of the angle at the centre of a circle standing on the same arc.
2. $\angle ADC = \frac{1}{2} \angle AOC$	2. Same reason as above
3. $\angle ABC = \angle ADC$	3. From statements (1) and (2)

साध्य (Theorem) 10

चक्रिय चतुर्भुजको सम्मुख कोणहरु परिपुरक हुन्छन् ।

The opposite angles of a cyclic quadrilateral are supplementary.

प्रयोगात्मक परीक्षण (Experimental verification)

Step:1 Three circles with centre O and different radii are drawn.

Step:2 Cyclic quadrilaterals ABCD are drawn in each circle.

	(i)	(ii)					
Figure	$\angle A$	$\angle C$	$\angle A + \angle C$	$\angle B$	$\angle D$	$\angle B + \angle D$	Result
(i)							$\angle A + \angle C = 180^\circ$ $\angle B + \angle D = 180^\circ$
(ii)							$\angle A + \angle C = 180^\circ$ $\angle B + \angle D = 180^\circ$

Conclusion: The opposite angles of a cyclic quadrilateral are supplementary.

सैद्धान्तिक प्रमाण (Theoretical proof)

Given: O is the centre of a circle. ABCD is the cyclic quadrilateral.

To prove: $\angle ABC + \angle ADC = 180^\circ$ and

$\angle BAD + \angle BCD = 180^\circ$

Construction: O, A and O, C are joined.

Proof:

	Statements	Reasons
1.	$\angle ABC = \frac{1}{2} \text{ Ref } \angle AOC$	1. Inscribed angle is half of the angle at the centre of a circle standing on the same arc.
2.	$\angle ADC = \frac{1}{2} \text{ obt. } \angle AOC$	2. Same reasons as above.
3.	$\angle ABC + \angle ADC = \frac{1}{2} [\text{Ref. } \angle AOC + \text{ obt. } \angle AOC]$	3. Adding the statements (1) and (2).
4.	$\angle ABC + \angle ADC = \frac{1}{2} \times 360^\circ$ i.e. $\angle ABC + \angle ADC = 180^\circ$	4. The sum of reflex and obtuse angles AOC forms a complete turn.
5.	Similarly, $\angle BAD + \angle BCD = 180^\circ$	5. By joining O, B and O, D and following the same facts and reasons.

Proved

Very Short Questions:

- एउटा वृतको जीवाहरुका संगत चापहरु बराबर भए जीवाको सम्बन्ध के हुन्छ ? लेख्नुहोस् ।
Write the relation of circle, if the chords of a circle of corresponding arcs are equal.
- एउटा अर्ध वृतमा बनेको परिधि कोण कति हुन्छ ? लेख्नुहोस् ।
Write the, what is the circumference in semi - circle ?
- एउटै चापमा आधारित परिधि कोण कति हुन्छ ? लेख्नुहोस् ।
Write the relation between the circumference angles standing on the same arc.
- चक्रिय चतुर्भुजको सम्मुख कोणहरुको सम्बन्ध लेख्नुहोस् ।
Write the relation of the opposite angle of a circle quadrilateral.
- एउटा वृतको बराबर चापको केन्द्रमा बनाएको केन्द्रिय कोणहरुको सम्बन्ध लेख्नुहोस् ।
If the equal area subtended by the centre angle the circle write the relation of the centre angle.
- दिइएको चित्रमा AB वृतको जीवा हो । छायाँ पारेको भागको नाम लेख्नुहोस् ।
In the given figure, AB is chord of circle. Write the name of shaded region.
- एउटै चापमा आधारित केन्द्रिय कोण र परिधि कोणको सम्बन्ध के छ ?
What is the relation between central angle and inscribed angle on the same arc ?
- दिइएको चित्रबाट नभएको कोण को मान निकाल्नुहोस् ।
Find the value of unknown angle of the following.

9. दिएको चित्रमा, o वृतको केन्द्र हो छायाँ पारेको नाम लेख्नुहोस् ।

In the given figure o is the centre of circle, write the name of shaded part of circle.

10. दिएको चित्रमा AB वृतको व्यास हो छायाँ पारेको भागको नाम लेख्नुहोस् ।

In the given figure, AB is diameter of circle, write the name of shaded region.

11. दिएको चित्रमा, O वृतको केन्द्र हो । $\triangle OAB$ कुन प्रकार चिभुज हो ? लेख्नुहोस् ।

In the given figure, o is the centre of circle write the name, what kind of $\triangle OAB$.

12. दिएको चित्रमा $\angle BAC + \angle ACB = 90^\circ$ भए AC भुजाको नाम लेख्नुहोस् ।

In the given figure, if $\angle BAC + \angle ACB = 90^\circ$ write the name of AC side.

13. दिएको चित्रमा $\angle BAD$ संग कुन कोण बराबर हुन्छ ?

In the given figure write the name which angle will be equal to the $\angle BAD$.

14. दिएको चित्रमा ABC अर्धव्यास हो । AB = 16 cm, BC = 12 cm OB को लम्बाई कति होला ।

In the given figure, ABC is semi - circle of AB = 16 cm, BC = 12 cm what is the length of OB.

15. दिएको चित्रमा AB वृतको व्यास हो । यदि OC = 6 cm भए AB को मान पत्ता लगाउनुहोस् ।

In the given figure AB is diameter of circle of OC = 6 cm, find the length of AB.

Short Questions

Model 1:

सँगैको चित्रमा, $\angle ABC = 86^\circ$, \widehat{ABC} को नाप पत्ता लगाउनुहोस् ।

In the adjoining diagram, $\angle ABC = 86^\circ$, \widehat{ABC}

Solution: To find: $\widehat{ABC} = ?$ $\angle ABC \equiv \frac{1}{2} \widehat{APC}$

[In a circle, inscribed angle $\equiv \frac{1}{2}$ (its opposite arc)]

or, $2 \times \angle ABC \equiv \widehat{APC}$ or $2 \times 86^\circ = \widehat{APC}$

$\therefore \widehat{APC} \equiv 172^\circ$

Now, $\widehat{ABC} \equiv 360^\circ - \widehat{APC} \equiv 360^\circ - 172^\circ \equiv 188^\circ$

Hence, $\widehat{ABC} \equiv 188^\circ$

Model 2

दिइएको चित्रमा $AB \parallel CD$, $\angle ABC = 20^\circ$ $\angle BED$ को नाप पत्ता लगाउनुहोस् ।

In the given figure, $AB \parallel CD$, $\angle ABC = 20^\circ$, then find $\angle BED$.

Solution:

To find: $\angle BED = ?$

Construction: Join AD

$\angle CDA = \angle BAD$ (Alternate angles are equal; $CD \parallel AB$)

$\widehat{AC} = \widehat{BD}$ ($\therefore \angle CAD = \angle BAD$; Arc subtended angles are equal at circumferences, then arcs are also equal)

$\therefore \angle BED = \angle AEC = 20^\circ$ ($\therefore \widehat{AC} = \widehat{BD}$; equal arcs subtended angles at circumferences are equal)

Model 3

दिइएको चित्रमा, O वृतको केन्द्र हो । $\angle AOC = 120^\circ$ $\angle ADC$ को नाप किति हुन्छ ।

In the given figure, O is the centre of the circle and $\angle AOC = 120^\circ$.

What is the measure of $\angle ABC$.

Solution: To find : $\angle ABC = ?$

Reflex $\angle AOC +$ obtuse $\angle AOC = 360^\circ$ (Sum of angle around at point)

or, Reflex $\angle AOC + 120^\circ = 360^\circ$ ($\therefore \angle AOC = 120^\circ$)

\therefore Reflex $\angle AOC = 360^\circ - 120^\circ = 240^\circ$

Again,

$$\therefore \angle ABC = \frac{1}{2} \times \text{reflex } \angle AOC$$

(In a circle, inscribed angle $= \frac{1}{2}$ of the centre angle standing on same arc) $= \frac{1}{2} \times 240^\circ = 120^\circ$.

Model 4

दिएको चित्रमा, O वृतको केन्द्र हो । भए यदि $\angle OCB = 30^\circ$ $\angle BAC$ पत्ता लगाउनुहोस् । In the given figure, O is the centre of the circle, $\angle OCB = 30^\circ$, find the $\angle BAC$.

Solution:

To find: $\angle BAC = ?$

$\angle OBC = \angle OCB = 30^\circ$ (in $\triangle OBC$, OB = OC)

Again,

$\angle BOC + \angle OBC + \angle OCB = 100$ (Sum of angle of a triangle)

or, $\angle BOC + 30^\circ + 30^\circ = 180^\circ$

or, $\angle BOC + 60^\circ = 180^\circ$

$\therefore \angle BOC = 180^\circ - 60^\circ = 120^\circ$

Lastly, $\angle BAC = \frac{1}{2} \times \angle BOC$ (in a circle, inscribed angle $= \frac{1}{2} \times$ Centre angle standing on same arcs)

$$= \frac{1}{2} \times 120^\circ = 60^\circ$$

Hence, $\angle BAC = 60^\circ$

Model 5

दिइएको चित्रमा, C वृतको केन्द्र $\angle DAB = 40^\circ$, $\angle AED = 60^\circ$ $\angle CBD = y^\circ$ $\angle ADB = x^\circ$ $x \neq y$ को मान पत्ता लगाउनुहोस् ।

In the given figure, C is the centre of the circle, $\angle DAB = 40^\circ$, $\angle AEB = 60^\circ$, $\angle CBD = y^\circ$ and $\angle ADB = x^\circ$, find the values of x and y.

Solution:

Given: In the given, C is the centre of the circle,

$$\angle DAB = 40^\circ, \angle AEB = 60^\circ, \angle CBD = y^\circ \text{ and } \angle ADB = x^\circ$$

To find: x° and y°

$$\text{Here, } \angle BCD = 2\angle BAD = 2 \times 40^\circ = 80^\circ$$

In a circle, Central angle = $2 \times$ inscribed standing on same arc BD

Again,

$$\text{In } \triangle ABC, \angle CBD = \angle CDB = y^\circ [\because \triangle ABC, BC = CD]$$

$$\angle BCD + \angle CBD + \angle CDB = 180^\circ [\because \text{Sum of angles of a triangle} = 180^\circ]$$

$$\text{or, } 80^\circ + y + y = 180^\circ$$

$$\text{or, } 2y = 180^\circ - 80^\circ$$

$$\therefore y = \frac{100^\circ}{2} = 50^\circ$$

Listly, in $\triangle EBD$

$$\angle AEB = \angle EDB + \angle EBD [\text{In } \triangle EBD, \text{ exterior angle} = \text{sum its opposite interior angle}]$$

$$\text{or, } 60^\circ = x + y$$

$$\text{or, } 60^\circ = x + 50^\circ$$

$$\text{or, } x = 60^\circ - 50^\circ$$

$$\therefore x = 10^\circ$$

Model 6

दिएको चित्रमा, O वृत्तको केन्द्र यदि $\angle PQR = 115^\circ$ भए $\angle ROS$ को मान पत्ता लगाउनुहोस् ।

In the given figure, O is the centre of the circle. If $\angle PQR = 115^\circ$,

find the value of $\angle ROS$.

Solution: To find: $\angle ROS$

$$\text{Here, Reflex } \angle POR = 2 \times \angle PQR$$

[In a circle, central angle = $2 \times$ inscribed angle standing on same arc]

$$= 2 \times 115^\circ = 230^\circ$$

Again, Obtuse $\angle POR +$ Reflex $\angle POR = 360^\circ$ [Sum od angle at a point = 360°]

$$\text{Obtuse } \angle POR + 230^\circ = 360^\circ$$

$$\therefore \text{Obtuse } \angle POR + \angle ROS = 180^\circ [\text{Straight angles} = 180^\circ]$$

$$\text{or, } 130^\circ + \angle ROS = 180^\circ$$

$$\therefore \angle ROS = 180^\circ - 130^\circ = 50^\circ$$

Hence, $\angle ROS = 50^\circ$

Model 7

दिइएको चित्रमा, O वृत्तको केन्द्र हो । यदि $2\angle A = \angle C = x^\circ$ भए पत्तन लगाउनुहोस् ।

In the given figure, O is the centre of circle,

If $2\angle A = \angle C = x^\circ$, find the value of $\angle OBC$.

Solution:

To find: $\angle OBC$

Here, $\angle ABC = 90^\circ$ (Angle in semicircle)

$$\angle A + \angle C + \angle ABC = 180^\circ \text{ (Sum of angels of a } \triangle ABC)$$

$$\text{or, } \frac{x}{2} + x + 90^\circ = 180^\circ [\because 2\angle A = \angle C = x, \therefore \angle A = \frac{x}{2}]$$

$$\text{or, } \frac{x+2x}{2} = 180^\circ - 90^\circ$$

$$\text{or, } \frac{3x}{2} = 90^\circ$$

$$\therefore x = 90 \times \frac{2}{3}$$

Lastly,

$$\therefore \angle OBC = \angle OCB = x = 60^\circ \text{ [In } \triangle OBC, OB = OC]$$

$$\therefore \text{Hence, } \angle OBC = 60^\circ$$

Model 8

दिएको चित्रमा केन्द्र O भएको PQR अर्धवृत्त PQ = 6cm QR = 8cm भए OQ को मान पता लगाउनुहोस् ।

In the semi - circle PQR of centre O. PQ = 6cm, QR = 8cm. Find the length of OQ?

Solution:

To find = OQ

Here, $\angle PQR = 90^\circ$ (Angle in semicircle) $= 90^\circ$

Now, $PR^2 + QR^2$ (In right angled $\triangle PQR$, $h^2 = p^2 + b^2$)

$$\text{or, } PR^2 = 6^2 + 8^2 = 36 + 64 = 100$$

$$\therefore PR = \sqrt{100} = 10\text{cm}$$

$$\therefore OQ = \text{radius} = \frac{\text{Diameter}}{2} = \frac{PR}{2} = \frac{10}{2} = 5\text{ cm}$$

Hence, OQ = 5 cm

Model 9

केन्द्र भएको वृतहरूको x, y र a को मान पता लगाउनुहोस् ।

Calcualte the value of x, y and a in each of the following circles with centre O.

Solution:

(i) here, $x = 25^\circ$ (angle subtended by same arc)

Again, $y = 68^\circ$ (angle subtended by same arc)

Hence $x = 25^\circ$, $y = 68^\circ$

(ii) Here, $x = 41^\circ$ (angles subtended by same arc)

Again $a + 59^\circ + x = 180^\circ$ (Sum of angle of a triangle)

or, $a + 59^\circ + 41^\circ = 180^\circ$

$\therefore a = 180^\circ - 100^\circ = 80^\circ$

$\therefore y = a = 80^\circ$ (vertically opposite angles are equal)

Hence, $x = 41^\circ$, $y = a = 80^\circ$

(iii) Hence, $y = 32^\circ$ (angles subtended by same arc)

Again, $x = 2 \times 32^\circ$ (In a circle, centre angle $2 \times$ inscribed angle standing on same arc) $= 64^\circ$

Hence, $x = 64^\circ$ and $y = 32^\circ$

(iv) Here, $y = 30^\circ$ (angles subtended by same arc)

Again $x + y + 100^\circ = 180^\circ$ (Sum of angle of a Δ)

$$x + 30^\circ + 100^\circ = 180^\circ$$

$$\therefore x = 180^\circ - 130^\circ = 50^\circ$$

Hence, $x = 50^\circ$ and $y = 30^\circ$

Model 10

दिएको चित्रमा यदि $y = 160^\circ$ $\angle P = 20^\circ$ भए PQRS चक्रिय विन्दुहरू हुन ।

In the given figure, If $y = 160^\circ$, $\angle P = 20^\circ$, then P, Q, R and S are concyclic points.

Solution:

To prove: P, Q, R and S are concyclic points.

Here,

$$\angle QSR + \angle RST = 180^\circ \text{ [Straight angles} = 180^\circ]$$

$$\text{or, } x + y = 180^\circ$$

$$\text{or, } x + 160^\circ = 180^\circ [\because 160^\circ \text{ (given)}]$$

$$\text{or, } x = 180^\circ - 160^\circ$$

$$\therefore x = 20^\circ$$

$$\text{Thus, } \angle QPR (\angle P) = \angle QSR = 20^\circ [\because \angle P = 20^\circ]$$

Hence, P, Q, R and S are concyclic points, (If a line joining two points subtend equal angles at other two points on the same side of the line then the four points are concyclic)

Model 11

सँगै रहेको चित्रमा $\angle DAC$ र $\angle ACB$ को मान पत्ता लगाउनुहोस्।

From the adjoining diagram calculate $\angle DCA$ and $\angle ACB$.

Solution:

To find: $\angle DAC$ and $\angle ACB$.

Now,

$$\angle AEB = \angle EAD + \angle ADE$$

[In a triangle AED, exterior angle = sum of its opposite interior angles]

$$60^\circ = 25^\circ + \angle ADE$$

$$\therefore \angle ADE = 60 - 25 = 35^\circ$$

Again, $\angle ACB = \angle ADE$ (i.e. $\angle ADE = 35^\circ$ (Angles in same segment))

Now, $\angle DCB + \angle DAB = 180^\circ$ [Sum of opposite angles of cyclic quadrilateral]

$$\angle DCB + (25^\circ + 50^\circ) = 180^\circ$$

$$\therefore \angle DCB = 180^\circ - 75^\circ = 105^\circ$$

and $\angle DCB = \angle DCA + \angle ACB$ (Whole parts axiom)

$$105^\circ = \angle DCA + 35^\circ$$

$$\therefore \angle DCA = 105^\circ - 35^\circ = 70^\circ$$

Hence, $\angle DCA = 70^\circ$ and $\angle ACB = 35^\circ$

Model 12

दिएको चित्रमा O वृत्तको केन्द्र हो यदि $\angle PQR = 95^\circ$ भए $\angle PSR$ र अर्धकोण $\angle POR$ मान पत्ता लगाउनुहोस्।

In the given figure, O is the centre of the circle. If $\angle PQR = 95^\circ$. Find the measures of $\angle PSR$ and $\angle POR$.

Solution:

To find : $\angle PSR$ and $\angle POR$.

Here, $\angle PSR + \angle POR = 180^\circ$ [Sum of opposite angles of cyclic quadrilateral = 180°]

$$\text{or, } \angle PSR + 95^\circ = 180^\circ$$

$$\therefore \angle PSR = 180^\circ - 95^\circ = 85^\circ$$

Again,

$$\angle POR = 2 \angle PSR \text{ [In a circle, centre angles} = 2 \times \text{inscribed angles standing on same arc]}$$

$$\text{Hence, } \angle PSR = 85^\circ \text{ and } \angle POR = 170^\circ$$

Model 13

सँगैको चित्रमा O वृत्तको केन्द्र हो। र MN व्यास हो। यदि $MN \parallel RP$ र $\angle PQR$ को मान पत्ता लगाउनुहोस्। In the adjoining figure O is the centre of circle and MN diameter of circle. Find the value of $\angle PQR$ if $MN \parallel RP$ $\angle NRP = 25^\circ$

Model 17

संगैको चित्रमा O वृत्तको केन्द्रविन्दु हो। यदि $\angle DAC = 25^\circ$ $\angle BOC$ र $\angle BAC$ को मान पत्ता लगाउनुहोस्। In adjoining figure o is the centre of circle of $\angle DAC = 25^\circ$, find the $\angle BDC$ and $\angle BAC$ (SEE2074)

Solution: To find : $\angle BDC = ?$ $\angle BAC = ?$

- $\angle BAD = 90^\circ \rightarrow$ inscribed angle of based on the diameter
- $\angle BAC = 90^\circ - 25^\circ \rightarrow$ Subtraction
 $= 65^\circ$
- $\angle BAC = \angle BDC = 65^\circ \rightarrow$ inscribed angles on the same BC

Model 18

चित्रमा O वृत्तको केन्द्र विन्दु हो। MN // KL छ। यदि $\angle NML = 40^\circ$ भए $\angle KOM$ को मान पत्ता लगाउनुहोस्। In the figure O is the centre of circle and MN//KL If $\angle NML = 40^\circ$, fidn $\angle KOM$

Solution: To find : $\angle KOM = ?$

- $\angle NML = \angle KLM = 40^\circ \rightarrow$ alternate angles between KL//MN

- $\angle KOM = 2 \angle KLM \rightarrow$ Relation between centre angle and inscribed angle on the same arc
 $KM = 2 \times 40^\circ = 80^\circ$

Model 19

दिइएको चित्रमा O वृत्तको केन्द्र हो। यदि $\angle QRS = 105^\circ$ भए $\angle PQS$ को मान कति हुन्छ ? पत्ता लगाउनुहोस्। In the given figure, O is the entre of circle if $\angle QRs = 105^\circ$ find the $\angle PQS$.

Solution: To find : $\angle PQS = ?$

- $105^\circ + \angle SPQ = 180^\circ \rightarrow$ sum of opposite angle of cyclic quad^r PQRS
 $\angle SPQ = 180^\circ - 105^\circ = 75^\circ$

- $\angle PSQ = 90^\circ \rightarrow$ inscribed angle on the diameter PQ

- $90^\circ + 75^\circ + \angle PQS = 180^\circ \rightarrow$ Sum of three angle of $\triangle PQS = 150^\circ$

Model 20

दिइएको चित्रमा O वृत्तको केन्द्र र MNPQ चक्रिय चतुर्भुज हो। यदि NR = NP र $\angle PRR = 50^\circ$ भए $\angle NMQ$ को मान पत्ता लगाउनुहोस्। In the given figure O is the centre of circle and MN PQ is cycleic quadr. If NR = NP and $\angle PNR = 55^\circ$ find $\angle NMQ$.

Solution: To find $\angle NMQ = ?$

- $50^\circ + 2\angle NRP = 180^\circ \rightarrow$ sun of three angle $\triangle NRP$

or, $2\angle NRP = 180^\circ - 50^\circ$

or, $\angle NRP = \frac{130^\circ}{2} = 65^\circ = \angle NRP$

- $\angle NMQ = \angle NRP = 65^\circ \rightarrow$ exterior angle opposite angle of adjoining interior angle of quad^r.

Practice Yourself

1. दिएको चित्रमा AB वृतको व्यास हो । DO \perp AB र $\angle COD = 60^\circ$ भए $\angle CEO$ को मान पत्ता लगाउनुहोस् ।

In the given figure AB is a diameter of circle of $DO \perp AB$ and $\angle CDO = 60^\circ$, find $\angle CEO$.

(Ans: 105°)

2. चित्रमा AC वृतको व्यास हो । यदि DC // EB

$\angle ECA = 10^\circ$ $\angle AOB = 80^\circ$ भए

$\angle DCB$ को मान पत्ता लगाउनुहोस् ।

In the given figure AC is a diameter.

(Ans: 100°)

If $DC // EB$ $\angle ECA = 10^\circ$ $\angle AOB = 80^\circ$, find the value of $\angle DCB$.

3. दिएको चित्रमा AD \perp BC र O वृतको केन्द्र विन्दु हो । यदि $\angle DAC = 30^\circ$ भए x को मान पत्ता लगाउनुहोस् ।

In the given figure $AD \perp BC$ O is centre of circle if $\angle DAC = 30^\circ$ find the value of x.

(Ans: 30°)

4. दिएको चित्रमा O वृतको केन्द्र हो । OABC एउटा स.च. भए x को मान पत्ता लगाउनुहोस् ।

In the given figure, o is the centre of circle. If OABC is para. Find the value of x. (Ans: 120°)

5. दिएको चित्रमा O वृतको केन्द्र हो । x र y को मान पत्ता लगाउनुहोस् ।

In the given figure, O is the centre of circle them find the value of x and y.

(Ans: $23^\circ, 23^\circ$)

6. सँगै चित्रमा AC वृतको व्यास BC को मध्य विन्दु D र $\angle ABC=50^\circ$ भए $\angle ACB$ को मान पत्ता लगाउनुहोस् ।

In the adjoining figure, AC is a diameter of the circle D is mi point of BC are $\angle ABC = 50^\circ$ find the value of $\angle ACB$. (Ans: 50°)

7. चित्रमा O वृतको केन्द्र विन्दु र SPQR स.च. हो । यदि $\angle SRQ = 42^\circ$ भए $\angle SPQ \perp \angle SOT$ को मान पत्ता लगाउनुहोस् ।

In the figure, O is the centre circle and circle and STQR is para. If $\angle SRQ = 42^\circ$, find $\angle SPQ$ and $\angle SOT$.

8. दिएको चित्रमा, O वृतको केन्द्र विन्दु हो । यदि $\angle BAC = 42^\circ$ भए $\angle OBC$ को मान पत्ता लगाउनुहोस् ।

In the given figure, o is the centre of circle if $\angle BAC = 42^\circ$, find $\angle OBC$.

(Ans: 36°)

9. दिएको चित्रमा x को मान पत्ता लगाउनुहोस् ।

Find the value of x, from the given figure.

(Ans: 35°)

10. दिइएको चित्रमा O वृत्तको केन्द्र विन्दु हो । x को मान पत्ता लगाउनुहोस् ।
 In the given figure O is the centre of circle, find the value of x. (Ans: 120°)

11. दिइएको चित्रमा वृत्तको केन्द्र विन्दु O हो । y को मान पत्ता लगाउनुहोस् ।
 In the given figure O is the centre of circle, find the value of y. (Ans: 30°)

12. दिइएको चित्रमा p वृत्तको केन्द्र र AB व्यास हो । यदि $\angle AEB = 60^\circ$ भए $\angle COD$ को मान पत्ता लगाउनुहोस् ।
 In the given figure, O is the centre of circle and AB diameter. If $\angle AEB = 60^\circ$ find $\angle COD$. (Ans: 30°)

13. दिइएको चित्रमा AB व्यास र O वृत्तको केन्द्र हो । यदि $\angle BCD = 23^\circ$, भए $\angle CPD$ को मान पत्ता लगाउनुहोस् ।
 In the given figure AB diameter and O is centre of circle. If $\angle BCD = 23^\circ$, find $\angle CPD$.

14. दिइएको चित्रमा O वृत्तको केन्द्र हो । b र y को मान पत्ता लगाउनुहोस् ।
 In the given figure O is the centre of circle, find the value of b and y.

Long Questions

Model 1

दिइएको चित्रमा, PQ र RS जीवाहरु विन्दु X मा समकोण हुने गरि काटिएका छन । प्रमाणित गर्नुहोस् ।

$$(\overline{PQ} - \overline{PS}) = (\overline{PR} - \overline{PQ})$$

In the given, two chords PQ and RS intersect at right angle at the point X, Prove that $\text{arc } [PS - QS] = \text{arc } [PR - QR]$

Solution:

Given: Chords PQ and RS intersect at right angles at the point X.

To prove: $\text{arc } [PS - QS] = \text{arc } [PR - QR]$

Construction: P and S joined.

Proof:

Statements	Reasons
1. $\angle SPQ = \frac{1}{2} \widehat{QS}$	1. Relation between inscribed angle and its opposite arc.
2. $\angle PSR = \frac{1}{2} \widehat{PR}$	2. Same reason as above.
3. $\angle SPQ + \angle PSR = \frac{1}{2} (\widehat{QS} + \widehat{PR})$	3. Adding statement (1) and (2)
4. $90^\circ = \frac{1}{2} (\widehat{QS} + \widehat{PR})$ i.e. $\widehat{QS} + \widehat{PR} = 180^\circ$	4. $\triangle PXS$ is a right angled triangle and $\angle X$ is a right angle and the sum of two acute angles of a right angled \triangle
5. $\widehat{PS} + \widehat{QR} = 180^\circ$	5. $\widehat{PS} + \widehat{SQ} + \widehat{QR} + \widehat{RP} = 360^\circ$ and from statement (4)
6. $\widehat{PS} + \widehat{QR} = \widehat{QS} + \widehat{PR}$ i.e. $\text{arc } (PS - QS) = \text{arc } (PR - QR)$	6. From statement (4) and (5)

Proved.

Model 2

संगैको वृत्तकोण, $AD \parallel BC$ भए प्रमाणित गर्नुहोस् ।

In the adjoining circle, $AD \parallel BC$ Prove that
 $\angle AYC = \angle BXD$.

Given: In the given circle, $AD \parallel BC$.

To prove: $\angle AYC = \angle BXD$

Proof:

Statements	Reasons
1. $\widehat{AB} = \widehat{CD}$	1. $AD \parallel BC$ and they subtend equal arcs.
2. $\widehat{AB} + \widehat{BC} = \widehat{BC} + \widehat{CD}$	2. Adding \widehat{BC} to both sides of statement 1.
3. $\widehat{ABC} = \widehat{BCD}$	3. Circumference angles of the circle standing on the equal arcs.
4. $\angle AYC = \angle BXD$	4. From (3)

Proved

Model 3

दिएको चित्रमा दुई वृत्तहरू A र B प्रतिच्छेदन भएका छन् । यदि PAQ र XAY दुई सीधा रेखाहरू परिधि सम्म विचिएका छन् भने प्रमाणित गर्नुहोस् । $\angle PBX = \angle QBY$

In the given figure, two circles intersect at A and B. Through A two straight lines PAQ and XAY are drawn terminated by the circumference.

$$\angle PBX = \angle QBY$$

Solution:

Given: A and B are the points of intersection of two circles. Two straight lines PAQ and XAY are passing through A.

To prove: $\angle PBX = \angle QBY$

Proof:

Statements	Reasons
1. $\angle PBX = \angle PAX$	1. Circumference angles standing on the same \widehat{XP}
2. $\angle PAX = \angle QAY$	2. Vertically opposite angles.
3. $\angle QAY = \angle QBY$	3. Circumference angles standing on the same \widehat{QY}
4. $\angle PBX = \angle QBY$	4. From statement (1), (2) and (3).

Proved

Model 4

दिइएको चित्रमा, यदि $MN = TU$ भए प्रमाणित गर्नुहोस् ।

In the given figure, If $MN = TU$, prove that :

- (i) $MU = IN$ (ii) $MI \parallel UN$

Solution:

Given: MN and TU are two chords of a circle and $MN = TU$.

To prove: (i) $MU = IN$ and (ii) $MI \parallel UN$

Proof:

Statements	Reasons
1. $\widehat{UMI} = \widehat{NIM}$	1. Arcs made by two equal chords MN and TU.
2. $\widehat{UM} + \widehat{MI} = \widehat{NI} + \widehat{MI}$	2. Whole part axiom
3. $\widehat{UM} = \widehat{NI}$	3. \widehat{MI} is cancelled from both sides of statement (2).

4.	$MU = IN$	4.	From statement (3), corresponding arcs are equal.
5.	$\angle MNU = \angle IMN$	5.	The inscribed angles standing on the equal arcs ($\widehat{UM} = \widehat{NI}$)
6.	$MI // UM$	6.	From statement (5), being the alternate angles equal.

Proved

Model 5

दिए एको चित्रमा, O वृत्तको केन्द्र हो । यदि दुई जिवाहरमा AB र CD विन्दु P मा प्रतिच्छेदन भएका छन भने प्रमाणित गर्नुहोस् । $2\angle APC = \angle AOC + \angle BOD$

In the given figure, O is the centre of the circle. If two chords AB and CD intersect at a point P.

Prove that: $2\angle APC = \angle AOC + \angle BOD$

Solution:

Given: O is the centre of a circle. Chords AB and CD intersect at the point P.

To prove: $2\angle APC = \angle AOC + \angle BOD$

Construction: B and C are joined

Proof:

	Statements		Reasons
1.	$\angle ABC = \frac{1}{2} \angle AOC$	1.	Relation between inscribed angle and central angle standing on the same arc.
2.	$\angle BCD = \frac{1}{2} \angle BOD$	2.	Same reason as in (1)
3.	$\angle ABC + \angle BDC = \frac{1}{2} (\angle AOC + \angle BOD)$	3.	Adding statement (1) and (2)
4.	$\angle APC = \frac{1}{2} (\angle AOC + \angle BOD)$	4.	In $\triangle APC$ is the exterior angle.

Proved.

Model 6

दिए एको चित्रमा, PQRS चक्रीय चतुर्भुज हो । PQ र RS लाई T सम्म लम्बाउँदा यदि $QT = RT$ भए प्रमाणित गर्नुहोस् ।

In the given figure, PQRS is a cyclic quadrilateral; PQ and SR are produced to meet at T. If $QT = RT$, prove that:

- (i) $PS // QR$
- (ii) $PR = QS$.

Proof:

	Statement		Reasons
1.	$\angle TQR = \angle TRQ$	1.	$QT = RT$ and base angles of isosceles $\triangle TQR$
2.	$\angle TQR = \angle PSR$	2.	The exterior angle of a cyclic quadrilateral is equal to the opposite interior angle.
3.	$\angle TQR = \angle SPQ$	3.	Same reasons as above
4.	$\angle PSR = \angle TRQ$ and $\angle SPQ = \angle TQR$	4.	From statements (1), (2) and (3)
5.	$PS // QR$	5.	From statement (4), corresponding angles are equal.
6.	In $\triangle PRT$ and $\triangle SQT$	6.	<ul style="list-style-type: none"> (i) $\angle TPR = \angle TSQ$ (ii) $\angle PTR = \angle STQ$ (iii) $\angle RT = QT$ (iv) $\therefore \triangle PRT \cong \triangle SQT$
7.	$PR = QS$	7.	Corresponding sides of congruent triangles

Proved

Model 7

यदि दुई जीवाहरु AB र CD लम्बाउदा बाह्य विन्दु P मा प्रतिच्छेदन भएका छन भने प्रमाणित गर्नुहोस् ।

$$\angle APC = \frac{1}{2} (\widehat{AC} - \widehat{BD})$$

Solution: Here,

Given: (i) Chords AB and CD of a circle intersect at an external point P.

$$\text{To prove: } \angle APC = \frac{1}{2} (\widehat{AC} - \widehat{BD})$$

Construction: Join B and C.

Proof

	Statements		Reasons
1.	$\angle APC = \frac{1}{2} \widehat{AC}$	1.	Relation between inscribed angle ABC and its opposite arc AC.
2.	$\angle APC = \frac{1}{2} \widehat{BD}$	2.	Relation between inscribed angle BCD and its opposite arc BD.
3.	$\angle BPO = \angle ABC - \angle BCD$	3.	Exterior and opposite interior angle of a triangle.
4.	$\angle BPO = \frac{1}{2} (\widehat{AC} - \widehat{BD})$	4.	From statement 1 and 2
5.	$\therefore \angle BPD = \angle APC = \frac{1}{2} (\widehat{AC} - \widehat{BD})$	5.	Same angle in the figure .

Proved

Model 8

दिइएको चित्रमा, O वृत्तको केन्द्र र AB व्यास र $\widehat{BC} = \widehat{CD}$ भए प्रमाणित गर्नुहोस् AD//OC

In the given figure, O is the centre of the circle, AB the diameter and $\widehat{BC} = \widehat{CD}$. prove that: AD//OC.

Solution: Here,

Given: O is the center of the circle, AB be the diameter and $\widehat{BC} = \widehat{CD}$

To prove: AD//OC

Proof

	Statements		Reasons
1.	$\angle BOC = \widehat{BC}$	1.	Angle at the center is equal to the degree measure of its opposite arc.
2.	$\angle DAB = \frac{1}{2} \widehat{BD}$	2.	Angle at the circumference is equal to half of degree measure of its opposite arc.
3.	$\angle DAB = \frac{1}{2} 2 \widehat{BC} = \widehat{BC}$	3.	$\widehat{BC} = \widehat{CD}$ (given)
4.	$\angle BOC = \angle DAB$	4.	Statements (10 and (3))
5.	AD//OC	5.	From 94), corresponding angles are equal.

Proved

Model 9

यदि PQ र RS दुई जीवाहरु वृत्तको चित्र X विन्दुको प्रतिच्छेदन हुन्छ प्रमाणित गर्नुहोस् ।

If two chords PQ and RS of a circle intersect at an internal point A, prove that:

$$(i) \quad \angle PXR = \angle QXS = \frac{1}{2} (\widehat{PR} + \widehat{SQ})$$

$$(ii) \quad \angle PXQ = \angle PXS = \frac{1}{2} (\widehat{PS} + \widehat{RQ})$$

Solution: Here,

Given: The chords PQ and RS of a circle meet at an internal point X.

To prove: (i) $\angle PXR = \angle QXS \doteq \frac{1}{2}(\widehat{PR} + \widehat{SQ})$

(ii) $\angle PXQ = \angle PXS \doteq \frac{1}{2}(\widehat{PS} + \widehat{RQ})$

Construction: join P and S.

Proof:

Statements	Reasons
1. $\angle PXR = \angle XSP + \angle XPS$	1. In a triangle, the exterior angle = sum of the inter opposite angles.
2. $\angle PXR = \angle RSP + \angle QPS$	2. Comparing with the figure.
3. $\angle PXR \doteq \frac{1}{2}\widehat{PR} + \frac{1}{2}\widehat{SQ}$	3. Relation between the inscribed angle and the arc on which it stands.
4. $\angle PXR = \angle QXS \doteq \frac{1}{2}(\widehat{PR} + \widehat{SQ})$	4. Vertically opposite angle and from (3).
5. $\angle RXQ = \angle PXS \doteq \frac{1}{2}(\widehat{PS} + \widehat{RQ})$	5. Similar to reason (1).

Proved

Model 10

दिएको चित्रमा AB//CD $\angle AQC$ र $\angle BPD$ अन्तर्गत कोणहरु \widehat{AC} र \widehat{BD} कमश उभएका छन् । प्रमाणित गर्नुहोस् । $\angle ACQ = \angle BPD$

In the given figure, $AB // CD$ $\angle AQC$ and $\angle BPD$ are inscribed angles standing on the arcs AC and BD respectively, prove that: $\angle ACQ = \angle BPD$.

Solution: Here,

Given: (i) $AB // CD$

(ii) $\angle AQC$ and $\angle BPD$ are inscribed angle standing on arcs AC and BD respectively.

To prove: $\angle ACQ = \angle BPD$.

Proof:

Statements	Reasons
1. $AB // CD$	1. Given
2. $\text{arc } AC = \text{arc } BD$	2. $AB // CD$
3. $2\angle AQC = 2\angle BPD$	3. Relation between the inscribed angle and the arc on which it stands.
4. $\angle ACQ = \angle BPD$	4. Dividing both the sides by 2.

Proved

Model 11

दिएको चित्रमा M र N केन्द्र भएको दुई वृतहरु A र B मा प्रतिच्छेदन भएका छन् । यदि MA र MC लाई कमश B र D प्रमाणित गर्नुहोस् $AB = CD$

In the given diagram M and N are centres of two circles, which intersect at A and C , MA and MC are produced to meet the other circle at B and D , prove that $AB = CD$.

Solution: Here,

Given: (i) M and N are centres of two circles intersecting at A and C respectively.

To prove: $AB = CD$

Construction: Join AD and BC

Proof:

Statements	Reasons
1. In $\triangle BCM$ and $\triangle ADM$	1.
(i) $\angle CBM = \angle ADM$ (A) (ii) $\angle BMC = \angle DMA$ (A) (iii) $MC = MA$ (S)	(i) Angles in the same segment (ii) Common angle (iii) Radii of same circle
2. $\therefore \triangle BCM \cong \triangle ADM$	2. AAS fact
3. $MB = MD$	3. Corresponding sides of the congruent triangles
4. $MB - MA = MD - MC$	4. Subtracting 1 (iii) from the statement (3)
5. $AB = CD$	5. Remaining facts

Proved

Model 12

दिएको चित्रमा, O वृत्तको केन्द्र र AB ब्यास हो । DO \perp AD भए प्रमाणित गर्नुहोस् । $\angle AEC = \angle ODA$. D
In the given figure, O is the centre of the circle, AB the diameter and DO \perp AD,
prove that $\angle AEC = \angle OAD$.

Solution: Here,

Given: O is the center and Ab is diameter of circle AEBC.

To prove: $\angle AEC = \angle ODA$

Proof:

Statements	Reasons
1. In $\triangle ACB$ and $\triangle ADO$	1.
(i) $\angle ACB = \angle AOD$ (ii) $\angle BAC = \angle DAO$ (iii) $\angle ODA = \angle ABC$	(i) Both are right angle (ii) Common angle (iii) Remaining angles in a triangle
2. $\angle AEC = \angle ABC$	2. Angles standing on the same arc
3. $\angle AEC = \angle ODA$	3. From the statements (2) and 1 (iii)

Proved

Model 13

दिएको चित्रमा O दिएको वृत्तको केन्द्र हो । AB र CD जीवाहरु विन्दु E मा प्रतिच्छेदन भएका छन् । प्रमाणित गर्नुहोस् । $\angle AOC + \angle BOD = 2\angle AEC$

In the given figure, O is the centre of the given circle, and chords AB and CD intersect at a point E inside the circle.

Prove that: $\angle AOC + \angle BOD = 2\angle AEC$.

Solution:

Given: (i) O is the centre of a circle
(ii) Chords AB and CD intersect at point E.

To prove: $\angle AOC + \angle BOD = 2\angle AEC$.

Construction: Join BC.

Proof:

Statements	Reasons
1. $\angle AOC = 2\angle ABC$	1. Angle of the centre of a circle is twice the inscribed angle, standing on the same arc AC.
2. $\angle BOD = 2\angle BCD$	2. Angle at the centre of a circle is twice the inscribed angle, standing on the same arc BD.
3. $\angle AOC + \angle BOD = (\angle ABC + \angle BCD)$	3. Adding the statement (1) and (2)
4. $\angle AEC = \angle EBC + \angle BCE$	4. Exterior angle of a triangle is equal to the sum of interior opposite angles.
5. $\angle AOC + \angle BOD = 2\angle AEC$	5. From the statements (3) and (4).

Proved

Model 14

संगैको चित्रमा AB र CD जीवाहरु लम्ब हुने गरि काटिएका छन् भने प्रमाणित गर्नुहोस् ।

$$\angle AOD + \angle BOC = 180^\circ$$

In the adjoining figure, the chords AD and CD are perpendiculars to each other then prove that:

$$\angle AOD + \angle BOC = 180^\circ$$

Solution: Here,

- Given:** (i) O is the centre of a circle.
(ii) $AB \perp CD$.
(iii) Join OA, OB, OD and OC

To prove: $\angle AOD + \angle BOC = 180^\circ$

Construction:

Proof:

Statements	Reasons
1. $\angle AMC = 90^\circ$	1. Being $AB \perp CD$.
2. $\angle ACM + \angle MAC = 90^\circ$	2. Sum of a acute angles of a right angled triangle.
3. $\angle AOD = 2\angle ACM$	3. Angle at the centre is twice the angle at the circumference.
4. $\angle BOC = 2\angle MAC$	4. Same as the above the reason (3)
5. $\angle AOD + \angle BOC$ $= 2(\angle ACM + \angle MAC)$	5. Adding the statements (3) and (4)
6. $\angle AOD + \angle BOC = 2 \times 90^\circ$ $\therefore \angle AOD + \angle BOC = 180^\circ$	6. From the statements (2) and (5)

Proved

Model 15

दिएको चित्रमा वृत्तको PR र QS जीवाहरु विन्दु E मा समकोण हुनेगरी प्रतिच्छेदन भएका छन् । यदि X विन्दु QR को मध्य विन्दु XE लाई PS को Y सम्म लम्बाईको छ भने प्रमाणित गर्नुहोस् ।
 $EY \perp PS$

In the given figure, chord PR and QS of a circle intersect point E at right angles, X is the mid point of QR and XE produced meets PS at Y. Prove that: $EY \perp PS$.

Solution: Here,

- Given:** (i) Chord PR and QS of a circle interest at point E at a right angle.
(ii) X is mid point of QR. (i.e $QX = XR$)
(iii) XE produced meets PS in Y.

To prove: $EY \perp PS$

Proof:

Statements	Reasons
1. $QX = XR = XE$	1. In right angled triangle a line joining the mid point of hypotenuse to its opposite vertex.
2. $\angle EQX = \angle QEX$	2. Being $QX = EX$
3. $\angle QEX = \angle YES$	3. Vertically opposite angles.
4. $\angle QRP = \angle QSP$	4. Angles
5. $\angle R + \angle EQX = 90^\circ$	5. The sum of acute angles of right angled triangle QER.
6. $\angle S + \angle YES = 90^\circ$	6. From the statements (2), (3), (4) and (5)
7. $\angle EYS + \angle S + \angle YES = 180^\circ$	7. The sum of interior angles of triangles.
8. $\therefore \angle EYS = 90^\circ$	8. From the statements (6) and (7)
9. $\therefore EY \perp PS$	9. Being $\angle EYS = 90^\circ$

Proved.

Model 16

दिएको चित्रमा, MN वृत्तको व्यास हो । यदि $PR = PQ$ भए प्रमाणित गर्नुहोस् ।

In the given figure MN is the diameter of a circle with centre O. If $PR = PQ$.

Prove That $\angle OSP = \angle ORP$.

Solution: Here,

Given: (i) O is the centre of a circle.

(ii) MN is a diameter.

(iii) $PR = PQ$.

To prove: $\angle OSP = \angle ORP$.

Construction: Join OQ.

Proof:

	Statements	Reasons
1.	In $\triangle OPR$ and $\triangle OPQ$ (i) $OR = OQ$ (ii) $OP = OP$ (iii) $PR = PQ$	1. (i) Radii of same circle (ii) Common sides. (iii) From the given.
2.	$\therefore \triangle OPR \cong \triangle OPQ$	2. By SSS axiom.
3.	$\therefore \angle ORP = \angle OQP$	3. Corresponding axiom of the congruent triangles.
4.	$\angle OQP = \angle OSP$	4. Being $OS = OQ$ i.e. radius of same circle.
5.	$\angle ORP = \angle OSP$	5. From the statements (3) and (4)

Proved

Model 17

चक्रिय चतुर्भुजको एउटा भुजा लम्बाउदा बनेको बाह्यकोण आशन्नकोण को सम्मुखकोण संग बराबर हुन्छन् ।

In one side of a cyclic quadrilateral is produced, prove that the exterior angles, so formed is equal to the opposite interior angles of the cyclic quadrilateral.

Solution: Here,

Given: One side BC the cyclic ABCD is produced up to at a point E.

To prove: $\angle DCE = \angle BAD$

Proof:

	Statements	Reasons
1.	$\angle DCE + \angle BCD = 180^\circ$	1. Being the adjacent angles formed on the same side of the straight line BCE.
2.	$\angle BAD + \angle BCD = 180^\circ$	2. The opposite angles of a cyclic quadrilateral are supplementary.
3.	$\angle DCE + \angle BCD = \angle BAD + \angle BCD$ $\therefore \angle DCE = \angle BAD$	3. By equal axiom from 1 and 2.

Proved

Model 18

सर्वे चित्रमा ABCD चक्रिय चतुर्भुज हो । CD लाई E सम्म लम्बाइ A र E जोडिएको छ ।

जहाँ $BC = DE$ र $\angle BCD$ को अर्धक भए प्रमाणित गर्नुहोस् । $\triangle ACE$ समवाहु त्रिभुज हो ।

In the adjoining diagram ABCD is a cyclic quadrilateral, the side CD produced to the point E, where $BC = DE$. If CA bisects $\angle BCD$ prove that $\triangle ACE$ is an isosceles triangle.

Solution: Here,

Given: (i) ABCD is a cyclic quadrilateral with centre O.

To prove: (ii) CA is an angular bisector of $\angle BCD$ and $BC = DE$.

Proof:

Statements	Reasons
1. $\angle ACB = \angle ACD$	1. Given
2. $\widehat{AB} = \widehat{AD}$	2. Arcs subtended by equal angles at the circumference are also equal.
3. $AB = AD$	3. Equal chords cut off equal arcs in a circle.
4. In $\triangle ABC$ and $\triangle ADE$	4.
(i) $AB = AD$ (S) (ii) $\angle ABC = \angle ADE$ (A) (iii) $BC = DE$ (S)	(i) From the statement 3 (ii) The exterior angles of a cyclic quadrilateral and opposite interior angle. (iii) Given
5. $\therefore \triangle ABC \cong \triangle ADE$	5. By SAS fact
6. $AC = AE$	6. Corresponding sides of the congruent triangles.
7. $\therefore \triangle ACE$ is an isosceles	7. Being $AC = AE$

Proved

Model 19

दिएको चित्रमा $AC = BC$ र $ABCD$ चक्रिय चतुर्भुज हो। प्रमाणित गर्नुहोस्। $\angle BDE$ को अर्धक DC हो।

In given figure, $AC = BC$ and $ABCD$ is a cyclic quadrilateral. Prove that DC bisects $\angle BDE$.

Solution: Here,

Given: In circle $ABCD$

(i) $AC = BC$. (ii) $ABCD$ is a cyclic quadrilateral.

To prove: DC bisects $\angle BDE$. i.e. $\angle BDC = \angle CDE$.

Proof:

Model 20

दिएको चित्रमा $\angle RPT$ को अर्धक PS हो। $PQRS$ चक्रिय चतुर्भुज हो प्रमाणित गर्नुहोस्। $SQ = SR$

In the adjoining figure, SP is the bisector of $\angle RPT$ and $PQRS$ is a cyclic quadrilateral. Prove that $SQ = SR$.

Solution:

Given: (i) SP is the bisector of $\angle RPT$. i.e. $\angle RPS = \angle SPT$.

(ii) $PQRS$ is a cyclic quadrilateral.

To prove: $SQ = SR$.

Proof:

Statements	Reasons
1. $\angle SPT = \angle RPS$	1. From given.
2. $\angle SPT = \angle QRS$	2. Exterior angles of a cyclic quadrilateral is equal to its interior opposite angle.
3. $\angle SQR = \angle RPS$	3. Angles at the circumference standing on the same arc RS .
4. $\angle SQR = \angle QR S$	4. From the statement (1) and (2) and (3)
5. In $\triangle SQR$, $SQ = SR$	5. Being base angles equal.

Proved

Model 21 दिएको चित्रमा $AB = CE$, $\angle ABD = \angle DBC$ प्रमाणित गर्नुहोस्। $BD = DE$

In the given figure, $AB = CE$, $\angle ABD = \angle DBC$, Prove that $BD = DE$

Given: $AB = CE$ and $\angle ABD = \angle DBC$

To prove: $BD = DE$

Proof:

	Statements	Reasons
1.	In $\triangle ABD$ and $\triangle DCE$ (i) $AB = CE$ (S) (ii) $\angle BAD = \angle DCE$ (A) (iii) $AD = CD$ (S)	1. (i) From the given (ii) Exterior angles of a cyclic quadrilateral equal to its interior opposite angles. (iii) If the angles at the circumference of a circle are equal then its opposite chords are equal.
2.	$\triangle ABD \cong \triangle DCE$	2. By SAS fact.
3.	$BD = DE$	3. Corresponding sides of the congruent triangles.

Proved

Model 22

चित्रमा यदि $AC = AE$, भए प्रमाणित गर्नुहोस्। $BD \parallel CE$ र $AB = AD$

In the figure, $AC = AE$, prove that $BD \parallel CE$ and $AB = AD$

Given: $BCED$ is a cyclic quadrilateral and $AC = AE$.

To prove: $BD \parallel CE$ and $AB = AD$

Proof:

	Statements	Reasons
1.	$AC = AE$	1. From the given
2.	$\angle BCE = \angle DEC$	2. Being in DAEC; $AC = AE$.
3.	$\angle BCE = \angle ADB$	3. Exterior angle of a cyclic quadrilateral is equal to its interior opposite angle.
4.	$\angle ADB = \angle DEC$	4. From the statements (2) and (3).
5.	$\therefore BD \parallel CE$	5. Being corresponding angles, equal statement (4).
6.	$\angle ABD = \angle BCD$	6. Being corresponding angles in $BD \parallel CE$.
7.	$\angle ABD = \angle ADB$	7. From the statements (3) and (6).
8.	$AB = AD$	8. Being base angles of $\triangle ABD$ are equal.

Proved

Model 23

बिन्दुहरू P, Q र R वृत्तको परिधि मा पर्दछ। जसमा $PS \perp PQ$, $TR \perp PR$ भए प्रमाणित गर्नुहोस्।

Points P, Q, R are taken on the circumference of a circle such that PS drawn at right angles to PQ meets the circle at S and RT drawn at right angles to PR meets the circle at T. Prove that $PQ = ST$.

Given: (i) Points P, Q and R are on the circumference of a circle.

(ii) $PS \perp PQ$ and $RT \perp PR$

(iii) Joined ST.

To prove: $PQ = ST$

Proof:

	Statements	Reasons
1.	$\angle PRT = 90^\circ$	1. Being $RT \perp PR$.
2.	$\angle PST = \angle PRT = 90^\circ$	2. Angles at the circumference standing on the same arc and form the statement (1).
3.	$\angle PST + \angle PQT = 180^\circ$	3. Sum of opposite angles of cyclic quadrilateral.
4.	$\angle PQT = 90^\circ$	4. From statements (2) and (3)

5.	$\angle SPQ = 90^\circ$	5.	Being $PS \perp PQ$.
6.	$\angle SPQ + \angle QTS = 180^\circ$	6.	Sum of opposite angles of cyclic quadrilateral.
7.	$\angle QTS = 90^\circ$	7.	From the statements (5) and (6).
8.	$\therefore PQTS$ is rectangle	8.	From the statements (2), (4), (5) and (7)
9.	$\therefore PQ = ST$	9.	Opposite sides of rectangle are equal.

Proved

Model 24

ABCD वर्ग र $\triangle AFE$ एउटा त्रिभुज हो । जसमा $AF = AE$ र कुनै वृत्तमा अन्तर्गत छ । प्रमाणित गर्नुहोस् । $EF \parallel BD$.

ABCD is a square and AFE is triangle, in which $AF = AE$ both inscribed in a circle, prove that $EF \parallel BD$.

- Given:
- (i) ABCD is a cyclic square.
 - (ii) AFE is a triangle.
 - (iii) $AF = AE$

To prove: $EF \parallel BD$.

Construction: Join DE.

Proof:

	Statements		Reasons
1.	$\widehat{AF} = \widehat{AE}$	1.	Being $AF = AE$.
2.	$AD = AB$	2.	Sides of square.
3.	$\widehat{AD} = \widehat{AB}$	3.	Being $AD = AB$
4.	$\widehat{AF} - \widehat{AD} = \widehat{AE} - \widehat{AB}$	4.	Statement (3) subtract from the statements (1)
5.	$\widehat{DF} = \widehat{BE}$	5.	From the statement equal angle.
6.	$\angle DEF = \angle BDE$	6.	Equal arc subtends equal angle.
7.	$\therefore EF \parallel BD$	7.	Being alternate angles are equal.

Proved

Model 25

संगैको चित्रमा $DM \perp EF$ र $FN \perp ED$ भए प्रमाणित गर्नुहोस् । $\angle EMN = \angle EDF$

In the figure alongside $DM \perp EF$ and $EN \perp ED$. Prove that $\angle EMN = \angle EDF$

Solution:

- Given: (i) In $\triangle DEF$, $DM \perp EF$ and $FN \perp ED$.

To prove: $\angle EMN = \angle EDF$

Construction: Join QT.

	Statements		Reasons
1.	$\angle FND = \angle DMF = 90^\circ$	1.	$FN \perp ED$ and $DM \perp EF$.
2.	D, N, M, F are concyclic points.	2.	The line joining the point DF subtends equal angles at other two points on the same side of it.
3.	DNMF is a cyclic Quadrilateral.	3.	All vertices of DNMF are concyclic.
4.	$\therefore \angle EMN = \angle EDF$	4.	Exterior angles of a cyclic quadrilateral is equal to its interior opposite angle.

Proved

Model 26

वृत्तको बाह्य विन्दुबाट EAB र ECD रेखाहरू खिचेको छ । EAB रेखा केन्द्र विन्दुबाट गएको छ । EC अर्धव्यास

बराबर भए प्रमाणित गर्नुहोस् । चाप $BD = \frac{1}{3}$ चाप CA

From a point E outside a circle, two lines EAB and ECD are drawn cutting the circle. EAB passes through the centre and EC is equal to the radius of a circle. Join CO and OD, prove that $\text{arc } CA = \frac{1}{3} \text{ arc } BD$.

Given:

- (i) O is the centre of the circle.
- (ii) Straight lines EAB and ECD such that $EC = OC = OD$

To prove: $\text{arc } CA = \frac{1}{3} \text{ arc } BD$

Proof:

Statements	Reasons
1. $\angle BOD = \angle ODE + \angle OED$ i.e. $\angle BOD = \angle ODC + \angle OEC$	1. In $\triangle EOD$, ext angle = sum of its opposite interior angles and $\angle ODE = \angle ODE$ and $\angle OED = \angle OEC$ (same angle)
2. $\therefore \angle ODC = \angle OCD$	2. In $\triangle COD$, $OC = OD$
3. $\angle BOD = \angle OCD + \angle OEC$	3. from (1) and (2)
4. $\angle OEC = \angle COE$ i.e. $\angle OEC = \angle COA$	4. In $\triangle EOC$, $EC = CO$ (given) and $\angle COE = \angle COA$ (same angle)
5. $\angle BOD = \angle OCD + \angle COA$	5. From (3) and (4)
6. $\angle OCD = \angle OEC + \angle COA$	6. In $\triangle EOC$, exterior angle = sum of its opposite interior angles.
7. $\angle OCD = \angle COA + \angle COA = 2\angle COA$	7. From (5) and (7)
8. $\angle BOD = 2\angle COA + \angle COA = 3\angle COA$	8. From (5) and (7)
9. $\text{arc } BD = 3 \text{ arc } CA$ i.e. $\text{arc } CA = \frac{1}{3} \text{ arc } BD$	9. From (8), if arcs of a circle subtend equal angles at the centre, they are equal.

Proved.

Model 27

दिइएको चित्रमा $AP \perp BC$ $BR \perp AC$ र $CQ \perp AB$ छन्। भनी प्रमाणित गर्नुहोस्।

$\angle OPQ = \angle OPR$ in the given figure $AP \perp BC$, $BR \perp AC$ and $CQ \perp AB$, prove that :

$\angle OPQ = \angle OPR$

Given :- In a $\triangle ABC$, $AP \perp BC$ $BR \perp AC$ and $CQ \perp AB$

TD prove : $\angle OPQ = \angle OPR$

Proof:

Statements	Reasons
1. PORC and BPOQ is cyclic quad's.	1. Beigh sum opposite angle of 180°
2. Then B, C, R, and Q are cyclic points	2. Being inscribed angle are equal on the same arh BC
3. $\angle OPR = \angle OCR$ $\angle CPQ = \angle OBQ$	3. Being inscribddd angle on same arc
4. $\angle OBQ = \angle QCR$	4. Being in scribed angle on same arc
5. $\angle QPQ = \angle OPR$	5. For (3) and (4)

Model 28

PQRS एउटा चक्रिय चतुर्भुज हो। यदि $\angle QPS$ र $\angle QRSS$ अर्धकहरूले वृत्तलाई कमश A र B मा भेदखन्। भने AB व्यास हो भने प्रमाणित गर्नुहोस्। PQRS is a cyclic quadr. If the base

other of $\angle QPS$ and $\angle QRS$ meet the circle at the points A and B, respectively prove that AB is diameter of the circle.

Solution: Given (i) PQRS is a cyclic quadrilateral. (ii) PA and RB are bisectors of $\angle QPS$ and $\angle QRS$.

To prove AB is diameter. \widehat{QRA}

Proof:

Statements	Reasons
1. $\widehat{QRA} = \widehat{AS}$	1. Opposite the arcs of equal angles
2. $\widehat{BPQ} = \widehat{RS}$	2. Same as reason (1)
3. $\widehat{QRA} + \widehat{BPQ} = \widehat{AS} + \widehat{RS}$	3. addition (1) and (2)
4. $\widehat{BPQRA} = \widehat{BSA}$	4. Whole part axiomatic
5. AB is diameter	5. both of AB are equal.

proved

Model 29

दिएको चित्रमा MN//PQ है। जीवा PB = जीवा QB हुन्छ भनि प्रमाणित गर्नुहोस्।

In the adjoining figure MN//PQ prove that chord PB = chord QB

Solution: Given : In the given figure MN//PQ

To prove: chord PB= chord QB

construct, join A and C

Proof:

Statements	Reasons
1. $\angle CAQ = \angle CPQ$	1. Inscribed angles standing on the angles
2. $\angle CMN = \angle CPQ$	2. corresponding angles
3. $\angle CAQ = \angle CMN$	3. From statements (1) and (2)
4. A,M ,N and C are concyclic	4. Being equal angles standing on same arc
5. $\angle NCM = \angle NAM$	5. Inscribed angles on the same segment.
6. PB = QB	6. Corresponding chords of equal angles

Proved

Practice Yourself

1. दिएको चित्रमा केन्द्र विन्दु O भएको वृत्तमा दुई व्यासहरू POQ र ROT हुन् । यदि चाप TQS मा मध्य विन्दु तर $\angle QOR$ अधिक कोण भए $PQ // RS$ हुन्छ भनि सिद्ध गर्नुहोस् ।

In the given figure, POQ and ROT are two diameters of a circle with centre at O if Q is mid point of arc TQS and $\angle QOR$ is obtuse angle proved that. $PQ // RS$

2. दिएको चित्रमा O वृत्तको केन्द्र विन्दु हो । जीवा AB मा कुनै दुई विन्दुहरू C र D छन् । यदि $AC = BD$ र $\widehat{AM} = \widehat{BN}$ भए $\angle ACM = \angle BDN$ हुन्छ भनि प्रमाणित गर्नुहोस् ।

In the given figure O is the centre of circle C and D are two points on the chord. if $AC = BD$ and $\widehat{AM} = \widehat{BN}$ prove that $\angle ACM = \angle BDN$.

3. दिएको चित्रमा X वृत्तको केन्द्र हो । AB वृत्तको व्यास हो । यदि $DE \perp AB$ and $\widehat{AC} = \widehat{BD}$ छन् भने $\angle ABC = \angle BDE$ हुन्छ भनि प्रमाणित गर्नुहोस् ।

In the given figure, X is the centre of a circle AB is a diameter of circle DE $\perp AB$ and $\widehat{AC} = \widehat{BD}$ prove that $\angle ABC = \angle BDE$.

4. दिइएको चित्रमा NPS, MAN र SMS सरल रेखाहरु हुन भने PQRS एउटा चक्रिय चतुर्भुज हुन्छ भनि प्रमाणित गर्नुहोस् ।

In the given figure NPS, MAN and SMS are straight lines prove that PQRS is cyclic quadrilateral.

5. चित्रमा समद्विवाहु $\triangle PQR$ मा $PQ = PR$ छन् यदि PQ व्यास हुने गरि एउटा वृत्त खिचिएको छ भने $QS = RS$ हुन्छ भनि प्रमाणित गर्नुहोस् ।

In the figure, $\triangle PQR$ Isosceles triangle with $PQ = PR$. A circle is drawn with PQ is a diameter. Prove that $QS = RS$

6. दिइएको चित्रमा BCD एउटा समद्विवाहु त्रिभुज र चाप $XC =$ चाप YC चाए $\triangle PCS$ एउटा समद्विवाहु त्रिभुज हो भनी प्रमाणित गर्नुहोस् ।

In the given figure, BCD is a Isosceles triangle and arc $XC =$ arc YC , prove that $\triangle PCS$ is Isosceles triangle.

7. दिइएको चित्रमा O वृत्तको केन्द्र विन्दु हो । यदि $BD = CD$ प्रमाणित गर्नुहोस् $\angle OAD = \angle OCD$

In the given figure, o is centre of circle of $BD = CD$, prove that $\angle OAD = \angle OCD$.

(Hints: Join O and B)

8. दिइएको चित्रमा चक्रिय चतुर्भुज ABCD भुजाहरु AD र BC लाई E मा बढाउने गरि लम्बाइएको छ । यदि $AB = CE$ र $\widehat{AD} = \widehat{DC}$ भए प्रमाणित गर्नुहोस् । $\angle ACB = 2 \angle DEC$

In the given figure, the sides AD and BC of a cyclic quadrilateral ABCD are produced to meet at the point E. $AB = CE$ and $\widehat{AD} = \widehat{DC}$, then prove that $\angle ACB = 2 \angle DEC$. (Hints: join BD).

9. दिइएको चित्रमा वृत्तको केन्द्र विन्दु O हो । यदि $AB//CD$ भए $\angle AOC = 2 \angle BED$ हुन्छ भनि प्रमाणित गर्नुहोस् ।

In the given figure O is the centre of circle of $AB//CD$ prove that $\angle AOC = 2 \angle BED$.

10. दिइएको चित्रमा, DE व्यास हो । यदि $\widehat{BE} = \widehat{CE}$ भए $\angle AFD = \frac{1}{2}(\angle ABC - \angle ACB)$ हुन्छ भनि प्रमाणित गर्नुहोस् ।

In the given figure, DE is diameter of circle. If $\widehat{BE} = \widehat{CE}$ prove that $\angle AFD = \frac{1}{2}(\angle ABC - \angle ACB)$.

11. दिइएको चित्रमा ABCD समलम्ब चतुर्भुज हो यदि $AB = CD$ भए ABCD चक्रिय समलम्ब चतुर्भुज हुन्छ भनि प्रमाणित गर्नुहोस् ।

In the given figure ABCD is a trapezium of $AD = CD$, prove that ABCD is a cyclic trapezium.

12. दिइएको चित्रमा $AB//CD$ र $\angle ABC = \angle CBE$ भए प्रमाणित गर्नुहोस् $BE = CD$

In the given figure $AB//CD$ and $\angle ABC = \angle CBE$, prove that $BE = CD$.

13. दिइएको चित्रमा $\angle APC = \angle BQD$ छ भने $AB//CD$ हुन्छ भनि प्रमाणित गर्नुहोस् ।

In the given figure, $\angle APC = \angle BQD$, prove that $BC//CD$.

15.2 स्पर्श रेखा (Tangent)

Experimental: 1

अर्धव्यास र स्पर्श रेखा विचको सम्बन्ध (Related between of radius and tangent)

A tangent to a circle is perpendicular to the radius drawn at the point of contact.

Step:1 Draw the circle of different radii of with centre O and each diagram.

Draw tangent TAN of circle at point A and join OA from centre as shown in the fig No.1 of fig No. 2.

To verify : $OA \perp TAN (\angle OAT = \angle OAN = 90^\circ)$

Verification table:

Figure No	$\angle OAT$	$\angle OAN$	Result
(i)	90°	90°	$\angle OAT = \angle OAN$
(ii)	90°	90°	$\angle OAT = \angle OAN$

Conclusion: From the above verification table shows that a tangent to a circle is perpendicular to the radius drawn at the point of contact.

Short Questions

Model 1

दिइएको चित्रमा केन्द्र वृत O केन्द्र भएको वृतका TP स्पर्श रेखा $\angle OPT = 38^\circ$ भए a को मान पता लगाउनुहोस् ।

In the figure, TP is tangent of the circle O and $\angle PRT = 38^\circ$ find the value of a.

Solution: To find : a = ?

Model 2

दिइएको चित्रमा O वृतको केन्द्र हो । यदि AB = 8cm र ON = 5cm भए PN को लम्बाई पता लगाउनुहोस् ।

In the given figure, O is the centre of the circle If AB = 8cm and ON = 5cm find the length of PN.

Solution: To find : PN = ?

Model 3

दिइएको चित्रमा $\angle QOT$ मान पता लगाउनुहोस् ।

In the given figure, Find the value of $\angle QOT$.

Solution: To find : $\angle QOT = ?$

1. $\angle OCR = \angle OTC = 31^\circ$	1. Base of angles of $\triangle ORT$
2. $\angle OTP = 180^\circ - 31^\circ = 149^\circ$	2. Sum of adjacent angles
3. $149^\circ + 60^\circ + 90^\circ + \angle QOT = 360^\circ$ $\angle QOT = 360^\circ - 299^\circ = 61^\circ$	3. Sum of angles quadrilateral.

Model 4

दिइएको चित्रमा $\angle OBA$ को मान निकाल्नुहोस् ।

In the given figure find the $\angle OBA$.

Solution:

1. $\angle OAN = 90^\circ$	1. Being $OA \perp TAN$
2. $\angle OAB = 90^\circ - 55^\circ = 35^\circ$	2. Subtraction.
3. $\angle OBA = \angle OAB = 35^\circ$	3. Base angles of $\angle OAB$

Model 5

दिइएको चित्रमा O बृतको केन्द्रको केन्द्र विन्दु हो TA र TB स्पर्श रेखाहरु भए x र y को मान पत्ता लगाउनुहोस् ।

In the given figure O is the centre of circle, TA and TB are tangent find the value of x^0 am y^0 .

Solution: To find : $m = ?$

$$(i) x = (106^\circ - 90^\circ) = 16^\circ \rightarrow \angle OAB = \angle BAE - \angle OAE$$

$$(ii) 16^\circ + 16^\circ + y^\circ = 180^\circ \rightarrow \text{sum of three angles } \triangle OAB \text{ is}$$

$$\therefore y^\circ = 180^\circ - 32^\circ$$

$$\therefore y^\circ = 148^\circ$$

Model 7

दिइएको चित्रमा PA र PB दुई स्पर्श रेखाहरु हुन यदि

$\angle AQB = 62^\circ$ छ भने मान निकाल्नुहोस् ।

In the given figure PA and PB are the two tangent lines of $\angle AQB = 62^\circ$ find the $\angle APB$.

Solution: To find $\angle APB = ?$

Model 8

दिइएको चित्रमा ABE स्पर्श रेखा जसमा B स्पर्श विन्दु छ । यदि $AB = BC$ र $\angle ABD = 23^\circ$ भए $\angle DBC$ को मान पत्ता लगाउनुहोस् ।

In the given figure, ABE is a tangent where B is the point of contact. If $AB = BC$ and $\angle ABD = 25^\circ$ find the $\angle DBC$. Solution: To find : $\angle DBC = ?$

1. $\angle BCD = \angle ABD = 25^\circ$	1. alternate segment angles.
2. $\angle BAD = \angle BCD = 25^\circ$	2. Base angles of $\triangle ABC$
3. $25^\circ + 25^\circ = \angle CBF$ $\angle BDC = \angle CBF = 50^\circ$	3. exterior angle = sum of interior angles of $\triangle ABC$
4. $50^\circ + 25^\circ + \angle DBC = 180^\circ$ $\angle DBC = 180^\circ - 75^\circ = 105^\circ$	4. sum of three angles of $\triangle BCD$

Model 9

दिएको चित्रमा O वृत्तको केन्द्र र CD स्पर्श रेखा हो यदि $CD = 8\text{cm}$ $BC = 4\text{cm}$ भए AB मान पता लगाउनुहोस् ।

In the given figure O is the centre of circle and CD is a tangent line. If $CD = 8\text{cm}$ $BC = 4\text{cm}$, find AB.

Solution: To find : $AB = ?$

$$1. AB = AD$$

$$2. AC^2 = CD^2 + AD^2$$

$$\text{or, } (AB + BC)^2 = (8\text{ cm})^2 + AD^2$$

$$\text{or, } (AB + 4\text{ cm})^2 = 64\text{ cm}^2 + AD^2$$

$$\text{or, } AB^2 + 8AB + 16 = 64 + AD^2$$

$$\text{or, } 8AB = 64 - 16$$

$$\text{or, } 8AB = 48 \quad \therefore AB = 6\text{cm}$$

$$1. \text{ Radii of circle}$$

2. From the phthagoras theorem

Model 10

संगैको चित्रमा O वृत्तको केन्द्र हो। व्यास र ADB स्पर्श रेखा हो। यदि $\angle ADC = 62^\circ$ रेखा हो र यदि $\angle ADC = 62^\circ$ भए $\angle ABD$ को मान पता लगाउनुहोस् । In the adjoining figure O is the centre of circle, AC is diameter and $\angle ADB$ is a tangent. Find $\angle AB$ of $\angle ADC = 62^\circ$

Solution: To find $\angle ABO = ?$

$$(i) 90^\circ + 62^\circ + \angle ACD = 180^\circ \quad \angle ACD = 180 - 152^\circ \rightarrow \text{Sum of three angles of } \Delta = 28^\circ$$

$$(ii) \angle AOE = 2 \times \angle ACD \rightarrow \text{Relation between center} = 2 \times 18^\circ = 56^\circ$$

$$(iii) 56^\circ + 90^\circ + \angle ABO = 180^\circ \quad \angle ABO = 180 - 145 = 34^\circ$$

Model 11

दिएको चित्रमा L वृत्तको केन्द्र र CM स्पर्श रेखा हो। यदि $KMCL = 55^\circ$ भए $\angle CLM$ को मान कर्ति होला ? In the given figure, L is centre of circle and CM tangent . If $\angle MCL = 55^\circ$ find the $\angle CLM$.

Solution:

Here, to find: $\angle CLM = ?$

$$(i) \angle LMC = 90^\circ \rightarrow LM \perp CM \quad (ii) 90^\circ + KCLM = 180^\circ \rightarrow \text{sum of three angles of } \triangle LMC \\ \angle CLM = 180 - 145 = 35^\circ$$

Practice Yourself

दिएको चित्रहरूमा मान पता लगाउनुहोस् । (Find the value of given figures.)

(i)

(ii)

(iii)

(iv)

(v)

(vi)

(vii)

(viii)

(ix)

(x)

