School of Science and Technology, Singapore Mathematics Department 2023 Secondary 3 Elementary Mathematics

Name:	Solvmons	(()	Class:
			•		

E MATH UNIT 04: GEOMETRICAL PROPERTIES OF CIRCLES

a. ENDURING UNDERSTANDING

Students understand that

- diagrams are succinct, visual representations of the real world.
- diagrams are succinct, visual representations of mathematical objects that serve to communicate properties of the objects and facilitate problem solving.
- symmetrical properties of circles stem from the symmetry of the circle.
- angle properties of circles stem from 'Angle at centre is twice angle at circumference'

b. KNOWLEDGE & SKILLS

At the end of the unit, my current levels for the following knowledge and skills are

c. ESSENTIAL QUESTIONS

- How are diagrams (and their features/the information that they contain) used to solve and communicate problems related to the geometrical figures or the realworld objects that they model?
- What is a concentric circle and how is a circle symmetrical?
- What properties follow from 'Angle at center is twice angle at circumference'?

d. COMMON SYMBOLS/LANGUAGE USED

• Concentric circles, chord, minor arc, major arc, minor segment, major segment, cyclic quadrilaterals, tangent, secant

e. RESOURCES

- Yeap B. H., J. Yeo, The K. S., Loh C. Y., I. Chow (2013). "New Syllabus Mathematics". 7th Ed. PP 171 241. Singapore: Shinglee Publishers Pte Ltd. Reference Text Chapter 6, 7
- Yeap B. H., J. Yeo, The K. S., Loh C. Y., I. Chow (2013). "New Syllabus Additional Mathematics". 9th Ed. PP 105 153. Singapore: Shinglee Publishers Pte Ltd. Reference Text Chapter 4
- Chow, W.K. (2010). "Discovering Additional Mathematics". Singapore: Star Publishing Pte Ltd. PP 21 36
- Lee, L.K. (2011). "Pass with Distinction: Additional Mathematics (By Topic)". Singapore: Shinglee Publishers Pte Ltd.
- Sadler, A.J. and Thorning, D.W.S. (1987). "Understanding Pure Mathematics". UK: Oxford University Press.
- Chow W. K. (2007). "Discovering Mathematics 3". Singapore: Star Publishing Pte Ltd.
- Ho S. T. and Khor N. H. (2007). "Additional Mathematics". Singapore: Panpac

TEACHING TO THE BIG IDEA ...

Lesson sequence in t	·	A STATE OF S	44 (
E Desson sequence mer	T	ıs (Please ticl	k the approp	riate boxes)				
Student Learning	FUNCTIONS	INVARIANCE	NOTATIONS	DIAGRAMS	MEASURES	EQUIVALENCE	PROPORTIONALITY	MODELS
Outcomes	F	I	N	D	M	E	Р	M
Symmetric properties of circles	1				141	B		141
Angle properties of circles								
Properties involving cyclic quadrilaterals								
Properties involving tangents of circles			-			,		

4.1 KEY TERMINOLOGY

Here are some of the common terms used in this chapter:

Chord – a line segment joining two points on the circumference of a circle ie XY.

Minor arc – the minor part of the circumference of the circle ie arc XAY.

Major arc – the major part of the circumference of the circle ie arc XBY.

Minor segment – the region bounded by the minor arc and a chord.

Major segment – the region bounded by the major arc and a chord.

		\
OA = OB, which is the	of the circle.	
Minor arc AB subtends angle	_ at the centre of the circle.	A X ⁿ
Major arc AB subtends angle	at the centre of the circle.	

Useful Links: Definitions and Proofs

(Circles, sectors and arcs) https://www.bbc.com/bitesize/guides/zqrdxfr/revision/1

(Angles in a circle) https://www.bbc.com/bitesize/guides/zcsgdxs/test

(Online quiz) https://www.bbc.com/bitesize/guides/zcsgdxs/test

4.2 SYMMETRIC PROPERTIES OF CIRCLES

Symmetric Property of Circle #1: A straight line from the centre of a circle that bisects a chord is perpendicular to the chord.

* (Abbreviation: Perpendicular biscutor of chards passes through centre

Let O be the centre of the circle. When AP = PB, $\angle OPB = 90^{\circ}$.

Proof

(Hint: Look for congruent triangles)

Conversely, the perpendicular to a chord drawn from the centre of the circle bisects the chord.

(Abbreviation: perpendicular from centre buccts the chord

Let O be the centre of the circle. When $\angle OPB = 90^{\circ}$, AP = PB.

Proof

Level	Knowledge & Skills	I need help!	I can do on my own	I can explain to others
1	the perpendicular bisector of a chord passes through the centre			
1	symmetric properties of circles			

Visualising this:

Draw the line from O to P, which is the centre of chord AB. If you pick up another copy of the diagram (labelled A', P', B' and O') and flip it horizontally, you will be able to place O on O', B' on A, A' on B and P' on P. This means hence these angles are right angles.

Symmetric Property of Circle #2: Equal chords are equidistant from the centre (or centres of equal circles).

(Abbreviation: Equal chords are equidistent from the centre

Visualising this:

If you rotate the circle about O such that A coincides with D, B will also coincide with C. This means that OM = OP.

When chords AB = CD, OM = OP.

Proof

(Hint: Look for congruent triangles)

Conversely, chords which are equidistant from the centre (or centres of equal circles) are equal in length.

(Abbreviation: Chords equidations from confre one equal

Proof

Level	Knowledge & Skills	I need help!	I can do on my own	I can explain to others
1	equal chords are equidistant from the centre			

Note: For all your solutions, you are required to state explicitly the reasons using the appropriate properties of circles.

Example 1

In the diagram, O is the centre of the circle. Find the length of the chord AB. (Answer: 12 cm)

Example 2

In the diagram, the chord PQ is perpendicular to the diameter ROS.

If PQ = 28 cm, TS = 6 cm. Calculate

(a) the radius of the circle, (b) the area of Triangle PQR.

(Answer: (a)
$$\frac{58}{3}$$
 cm, (b) $\frac{1372}{3}$ cm²)

$$R$$
 Q
 T
 Q
 S

By Pythagords' Theorem

$$r^2 = (r-6)^2 + 14^2$$
 $r^2 = r^2 - 12r + 36 + 14^2$
 $12r = 271$
 $r = \frac{58}{3}$

radius = $\frac{58}{3}$ cm

In the diagram, MON is perpendicular to chord GH and O is the centre of the circle.

Given that $\angle OMH = 25^{\circ}$ and GH = 12 cm, Find

- (a) $\angle OGN$,
- (b) OM in exact form.

(Answer: (a)
$$65^{\circ}$$
, (b) $\frac{6}{\cos 65^{\circ}}$)

Class Discussion

Given a circle (as shown), how do you locate the centre of the circle,

- with folding (i)
- without folding (ii)
- (i) Fold into two twice centre is at intersection

E Maths Textbook: Shinglee New Syllabus Mathematics 3 (7th Edition)

Tier A: Exercise 11A (pg 370 - 371) Qn 1, 3

Tier B: Exercise 11A (pg 370 - 371) Qn 7, 9

Tier C: Exercise 11A (pg 370 - 371) Qn 11

4.3 ANGLE PROPERTIES OF CIRCLES

Angle at the centre & angle at the circumference

- 1. A, X and B are 3 points on the circumference of the circle which form an arc.
- 2. *P* is another point on the circumference.
- 3. Arc AXB subtends angle AOB at the centre of the circle, O.
- 4. Arc AXB subtends angle APB at the circumference of the circle.
- 5. Angle AOB is known as the angle at the centre.
- 6. Angle APB is known as the angle at the circumference.

Angles in the same segment

- 1. AB is a chord of a circle with centre O.
- 2. P, Q and R are 3 points on the circumference.
- 3. Angles APB, AQB and ARB are subtended by the same chord AB (or same arc AB).
- 4. They are on the same side of major segment APQRB.
- 5. Therefore, angles APB, AQB and ARB are known as angles in the same segment.

Angle in a semicircle

- 1. AB is the diameter of the circle.
- 2. *P* is a point on the circumference.
- 3. Segment APB is a semi-circle.
- 4. Angle APB is known as the angle in a semicircle.

Level	Knowledge & Skills	I need help!	I can do on my own	I can explain to others
0	State the symmetric properties of circles			
0	State each of the angle properties of circles			

Angle Property of Circle #1: The angle at the centre of a circle is twice any angle at the circumference subtended by the same arc.

(Abbreviation: Angle at centre 13 twice the angle at circumforence

$$AOB = 2 \times APB$$

Proof

(Hint: Let angle OAP = x and angle OBP = y. Express angle AOB and angle APB in terms of x and y.)

Class Discussion

Are there other possible diagrams to illustrate this property?

Level	Knowledge & Skills	I need help!	I can do on my own	I can explain to others
2	angles in opposite segments are supplementary			
2	angles in the same segment are equal			
2	angle at the centre is twice the angle at the circumference			

In each of the following circles, OA and OB are radii of the circle centre O. Find the value of x.

(a)

= 80

(b)

Example 5

In the diagram, $\angle AOB = 80^{\circ}$. Find

- (a) $\angle AFB$,
- (b) $\angle AEB$.

Angle Property of Circle #2: The angle in a semicircle is a right angle.

(Abbreviation: Angle in semicircle is a right angle.

$$APB = 90^{\circ}$$

Proof

(Hint: Consider angle at the centre and circumference subtended by arc AB)

Alternate proof:

$$x+y = 90$$

($\angle APB = 90$ (shown)

Find the value of x as shown in the following diagrams.

(a)

(b)

Example 7

In the diagram, O is the centre of the circle and angle $OAD = 53^{\circ}$. Given that AOC and BOD are diameters of the circle, find

- (a) $\angle ACD$,
- (b) ∠*BOC*.

Angle Property of Circle #3: Angles in the same segment of a circle are equal.

(Abbreviation: Angles in the same segment on equal

Proof

(Hint: How are $\angle APB$, $\angle AQB$ and $\angle ARB$ related to $\angle AOB$?)

Level	Knowledge & Skills	I need help!	I can do on my own	I can explain to others
1	angle in a semicircle is a right angle			
1	angles in the same segment of a circle are equal			

Example 8

Find the value of x as shown in the following diagrams.

2=40' (ongles in some segment one equal)

(b)

x=70 (angles in same sigment are equal)

(c)

Example 9

In the diagram, AC and BD intersect at E, $\angle BAC = 40^{\circ}$ and $\angle ACD = 37^{\circ}$. Find

- (a) $\angle BDC$,
- (b) ∠*BEC*.

In the diagram, BOE is the diameter of the circle with centre O. ABC and EDC are straight lines. Given that $\angle BED = 21^{\circ}$ and $\angle ACE = 26^{\circ}$, find $\angle ADB$. (Answer: 43°)

Example 11

In the diagram, $\angle POR$ is a diameter of the circle with centre O and angle $OQR = 26^{\circ}$. Find

- (a) $\angle PQO$,
- (b) $\angle QSR$.

LOSR= 64' (angles in same segment on equal)

In the diagram, O is the centre of the circle and AB is the diameter of the circle. Given that $\angle BAP = 24^{\circ}$ and $\angle BPA = 35^{\circ}$, find $\angle BQX$. (Answer: 31°)

Example 13

In the diagram, $\angle ABC = 43^{\circ}$ and $\angle ACB = 28^{\circ}$. Find $\angle OBA$ and $\angle OCA$. (Answer: $\angle OBA = 62^{\circ}$, $\angle OCA = 47^{\circ}$)

In the diagram,
$$\angle ADB = 54^{\circ}$$
, $\angle ACD = 58^{\circ}$ and $\angle CBP = 80^{\circ}$. Find $\angle APD$.

Level	Knowledge & Skills	I need help!	I can do on my own	I can explain to others
1	Apply symmetric and/or angle properties of circles to calculate unknown lengths and angles			
2	Justify mathematical claims with symmetric properties and/or angle properties of circles			

4.4 PROPERTIES INVOLVING CYCLIC QUADRILATERALS

A cyclic quadrilateral is a quadrilateral with its four vertices on the circumference of a circle. Given that DEFG is a cyclic quadrilateral, the points D, E, F and G are concyclic.

Class Discussion

Which of the following shapes are cyclic quadrilaterals?

Cyclic Quadrilaterals Property #1: In a cyclic quadrilateral, the angles in opposite segments are supplementary i.e. their sum is 180°.

(Abbreviation: Angles in apposite segments an supplementary

Proof

(Hint: Express $\angle ABC$ and $\angle CDA$ in terms of $\angle COA$ and reflex $\angle COA$)

(Not in syllabus) Cyclic Quadrilaterals Property #2: The exterior angle of a cyclic quadrilateral is equal to the interior opposite angle.

(Abbreviation: Exterior angle of cyclic quadrilateral is equal to)

Proof

(Hint: Use Cyclic Quadrilaterals Property #1)

In the diagram, AB and DC produced meet at E. Given that $\angle DAB = 88^{\circ}$ and $\angle ABC = 116^{\circ}$. Find,

- (a) $\angle ADC$,
- (b) $\angle BCE$,

Example 16

In the figure, O is the center of the circle, ABC and AOE are straight lines and EF is parallel to AB. Find $\angle DBC$.

(Answer: 70°)

LEAB = LAEF = 40 (alternating engles, FE is parelled to AB)

LEBB= 180-40 = 140 (angles in opposite segments
on equal)

LEBA = 90 (angle in semicircle is a right engle) 6 LOB (= 180'-90'-20' (adjacent anyls on a strught line) =70

In the diagram, $\angle DAC = 65^{\circ}$, $\angle ACB = 41^{\circ}$ and $\angle BDC = 27^{\circ}$.

Find $\angle ABD$.

(Answer: 47°)

Example 18

A circle, centre O, passes through the points A, B, C and D. AD is a diameter of the circle, $\angle COD = 70^{\circ}$ and AB is parallel to OC. Find (a) $\angle OAC$, (b) $\angle ODC$, (c) $\angle ABC$, (d) $\angle ACB$.

(Answer: (a) 35°, (b) 55°, (c) 125°, (d) 20°)

3 5

E Maths Textbook: Shinglee New Syllabus Mathematics 3 (7th Edition)

Tier A: Exercise 11C (pg 397 - 401) Qn 1f, 1h, 2d, 5, 8

Tier B: Exercise 11C (pg 397 - 401) Qn 9, 11, 13, 18, 20, 21

Tier C: Exercise 11C (pg 397 - 401) Qn 23, 25

4.5 PROPERTIES INVOLVING TANGENTS OF CIRCLES

A straight line that touches a circle at one and only one point of contact is known as a **tangent**.

A straight line that cuts a circle at two distinct points is known as a **secant**.

<u>Property of Tangent of Circle #1: The tangent is perpendicular to the radius drawn to the point of contact.</u>

(Abbreviation: Angle between tengent and radius of circle is right angle.

Given that CD is a tangent to the circle at X, $OXC = 90^{\circ}$

Proof

Suppose CD is not perpendicular to DX (ie. LOX(740))

Then there exists a point Eon CD such that LOED = 90

Then LOXE is ocute and OX >OE

Let F be on the crown from a such that OFE is a stronglith line OX = OF, so OE > OX, a contradiction.

... CD 12 perpondicular to OX (prover)

Visualising this:

Draw a chord AB in the circle perpendicular to OX. As you move AB closer towards X while keeping it perpendicular to OX, AB will get shorter and shorter. When you reach X, the chord AB vanishes and you get the tangent line instead.

<u>Property of Tangent of Circle #2: Tangents from an external point to a circle have equal length.</u>

(Abbreviation: Tongent from External point are equal in length

Given that AP and BP are tangents to the circle at A and B, AP = BP.

Visualising this:

Reflect the diagram about *OP*. A should reflect onto B and vice versa. All the lengths should similarly reflect onto each other.

Proof

(Hint: Look for congruent triangles)

Level	Knowledge & Skills	I need help!	I can do on my own	I can explain to others
1	tangents from an external point are equal in length			
1	the line joining an external point to the centre of the circle bisects the angle between the tangents			
1	the line joining an external point to the centre of the circle bisects the angle between the tangents			

Class Discussion

What other properties of $\angle AOP$, $\angle BOP$ and $\angle APB$ do you observe?

(AM syllabus) Property of Tangent of Circle #3: The angle between the tangent and the chord through the point of contact is equal to the angle in the alternate segment.

(Abbreviation: tangent - chord theorem / attempte syment theorem

This property is also known as Alternate Segment Theorem (or Tangent-Chord Theorem).

Proof

(Hint: Draw the diameter XZ and observe how $\angle YXZ$ and $\angle YXB$, $\angle YXZ$ and $\angle YZX$, and $\angle YZX$ and $\angle YYZX$ are related.)

Let Z be a point on orcumberance of circle such that XZ is diameter. Let LYXB = a

It is given that HF and HG are tangents to the circle, centre O at F and G respectively. If $\angle FOH = 65^{\circ}$, find

- (a) $\angle FHG$.
- (b) ∠*FGH*.
- LOKH = 90 (angle between trangent and radius LFOH = 188. 90-65 = 25 (ungle sum of +174)

Example 20

Circle PQR is inscribed in ΔLMN . LN = 15 cm, LM = 17 cm and NM = 12 cm.

(This means that the sides of $\triangle LMN$ are tangent to the circle at P, Q and R.) Find the lengths of

- (a) NR,
- (b) *LP*.

is DBTC 15 an isosciles triangle

In the diagram, TB and TC are tangents to the circle, centre O at B and C respectively. It is also given that $\angle OTB = 31^{\circ}$. Find

- (a) $\angle TCB$,
- (b) $\angle COB$.
- (a) LOTC = LOTB=31 (line joining external point to central 1 OTC= 31 x== . BT=CT (tangents from ordered) point are exact in length)

(b) 10 CT = 90 (ungle between tangent and radius of while 15 90") LCOT = 180-31-90 (angle sum oftmangle) = 59

In the diagram below, O is the centre of the circle. AB and AC are tangents to the circle and $\angle BAC = 50^{\circ}$.

- (a) Find $\angle BOC$.
- (b) Given that $\angle OCP = 1.5 \angle OBP$, find $\angle OCP$.

Example 23

In the diagram below, PQRS are points on the circumference of the circle with centre at O. QS is the diameter of the circle. TSU is a tangent to the circle at S. $\angle PST = 80^{\circ}$ and $\angle RSU = 70^{\circ}$.

Find

- (a) $\angle QPS$,
- (b) $\angle QSU$,
- (c) $\angle PQS$,
- (d) $\angle SOR$.

(Ans: (a) 90° (b) 90° (c) 80° (d) 140°

A, B, C and D are points on the circumference of a circle with centre O. ECF is a tangent to the circle. Given that $\angle AOC = 120^{\circ}$, and $\angle OAD = 50^{\circ}$, calculate

- (a) $\angle ABC$,
- (b) $\angle ADC$,
- (c) $\angle DCE$.

(Ans: (a) 60° (b) 120° (c) 20°)

Example 25

Given that O is the centre of the circle, $\angle BOC = 86^{\circ}$ and $\angle PCA = 13^{\circ}$, find the value of x and y in the following diagram.

(Ans:
$$x = 30^{\circ}$$
, $y = 56^{\circ}$)

= 30° p (extenor angled +nangle)

LBQC= 430 (angles in same segment an equal)

50"

O is the centre of the circle and DOE is a straight line. AP and BP are both tangents to the circle at points A and B respectively. Given $\angle DCE = 42^{\circ}$ and $\angle AOD = 162^{\circ}$, find

- (a) $\angle DOB$,
- (b) $\angle BDE$,
- (c) $\angle EBP$.
- (d) $\angle APB$.

(Ans: (a) 84° (b) 48° (c) 48° (d) 66°)

Example 27

In the diagram, AD is the diameter of the circle centre O. BD and AF is produced to meet at E. ABC and FDC are straight lines. Given that $\angle FED = 33^{\circ}$ and $\angle DAB = 16^{\circ}$, calculate

- (a) ∠*AFC*,
- (b) $\angle ADB$,
- (c) $\angle FDE$,
- (d) $\angle DAF$.

P, Q and R are three points on a circle with centre O and PQSR is a parallelogram. URT is a tangent to the circle at $R \angle POR = 128^{\circ}$ and $\angle OPQ = 20^{\circ}$. Calculate

- (a) $\angle PQR$,
- (b) $\angle OPR$,
- (c) $\angle QRT$,
- (d) $\angle TRS$.

(Ans: (a) 64° (b) 26° (c) 46° (d) 18°)

E Maths Textbook: think! Mathematics Book 3B Chapter 11

Tier A: Exercise 11A (pg 199) Qn 3, 6, 12

Tier B: Exercise 11A (pg 201) Qn 15, 17, 21

Tier C: Exercise 11A (pg 202) Qn 28

