

Basic Properties of Circles (II)

圓的基本特性 (二)

Exercises(練習)

1. In the figure, AB is a diameter of the circle, DC is the tangent to the circle at D and $\angle BAD = 32^{\circ}$. If ABC is a straight line, find x.

在圖中,AB 是圓的一條直徑,DC 是該圓於 D 的切線,而 $\angle BAD = 32^{\circ}$ 。 若 ABC 是一條直線,求 x。

- 2. In the figure, CB and CA are tangents to the circle at B and D respectively. AEOB and BFD are straight lines and $\angle BAC = 36^{\circ}$. Find
- (a) $\angle AOC$,
- **(b)** $\angle DBC$.

在圖中,CB 和 CA 分別是圓於 B 和 D 的切線。若 AEOB 和 BFD 都是 直線,而 $\angle BAC = 36^\circ$,求

- (a) $\angle AOC$;
- **(b)** $\angle DBC \circ$
- 3. In the figure, AB is a diameter of the circle, PQ is the tangent to the circle at B and $\angle AOC = 70^{\circ}$. Find x.

在圖中,AB 是圓的一條直徑,PQ 與圓相切於 B,而 $\angle AOC = 70^{\circ}$ 。求 x。

4. In the figure, AC = 12 cm, OC = 9 cm and CB = 16 cm. Show that AB is the tangent to the circle at A.

在圖中,AC = 12 cm,OC = 9 cm 及 CB = 16 cm。證明 AB 與該圓相切於 A。

5. In the figure, OAB is a straight line, AB = AC and $\angle ABC = 30^{\circ}$. Prove that BC is the tangent to the circle at C.

在圖中,OAB 是一條直線,AB = AC 及 $\angle ABC = 30^{\circ}$ 。證明 BC 與該圓相切於 $C \circ$

6. In the figure, AB, BC, CD and DA are tangents to the circle at P, Q, R and S respectively. If AB = 10 cm, BC = 8 cm and CD = 6 cm, find DA.

在圖中, $AB \cdot BC \cdot CD$ 和 DA 分別是圓於 $P \cdot Q \cdot R$ 和 S 的切線。若 AB = 10 cm, BC = 8 cm 及 CD = 6 cm,求 DA。

7. In the figure, DB and DC are tangents to the circle at B and C respectively. ABE and EDC are straight lines. If $\angle BAC = 30^{\circ}$ and $\angle BED = 50^{\circ}$, find x.

在圖中,DB 和 DC 分別是圓於 B 和 C 的切線。ABE 和 EDC 都是直線。 若 $\angle BAC = 30^\circ$ 及 $\angle BED = 50^\circ$,求 x。

8. In the figure, BA and BC are tangents to the circle at A and C respectively. Prove that OB is the perpendicular bisector of AC.

在圖中,BA 和 BC 分別是圓於 A 和 C 的切線。證明 OB 是 AC 的垂直平分線。

- 9. In the figure, *AFD* and *BEC* are straight lines. Determine whether the following statements are true.
- (a) A, B, E and F are concyclic.
- **(b)** F, E, C and D are concyclic.
- (c) A, B, C and D are concyclic.

在圖中,AFD 和 BEC 都是直線。判斷下列各句子是否正確。

- (a) A、B、E 和 F 共圓。
- **(b)** F、E、C 和 D 共圓。
- (c) *A、B、C* 和 *D* 共圓。

10. In the figure, *ED* is the tangent to the circle at *C* and *DBA* is a straight line.

- (a) Prove that $\triangle BCD \sim \triangle CAD$.
- (b) If BD = 4 cm and CD = 6 cm, find AB. 在圖中,ED 是圓於 C 的切線,而 DBA 是一條直線。

- **(a)** 證明 △*BCD* ~ △*CAD* ∘
- (b) 若 BD = 4 cm 及 CD = 6 cm, 求 AB。

11. In the figure, PQ is the tangent to the circle at Q. PAMB is a straight line and M is the mid-point of chord AB. Prove that O, M, P and Q are concyclic. 在圖中,PQ 是圓於 Q 的切線。PAMB 是一條直線,而 M 是弦 AB 的中點。證明 O、M、P 和 Q 共圓。

12. In the figure, *ABE* and *EKT* are circles with centre *O* and *D* respectively. The two circles touch each other externally at *E. CE* is their common tangent at *E. ARB*, *OSB*, *AOED*, *RSET* and *BCKDT* are straight lines. It

is given that $\widehat{AB}:\widehat{BE}=2:1$ and $\angle BTS=15^{\circ}$.

- (a) Prove that BCKDT is the tangent to the circle ABE at B.
- **(b)** Prove that the circles *ABE* and *EKT* have the same radii.
- (c) Prove that $\triangle OBD \sim \triangle CED$.

在圖中,ABE 和 EKT 兩個圓的圓心分別為 O 和 $D \circ CE$ 與該兩圓同時相切於 $E \circ ARB \circ OSB \circ AOED \circ RSET$ 和 BCKDT 都是直線。

已知 \widehat{AB} : $\widehat{BE} = 2:1$ 及 $\angle BTS = 15^{\circ}$ 。

- (a) 證明 BCKDT 是圓 ABE 於 B 的切線。
- (b) 證明 ABE 和 EKT 兩個圓半徑的長度相等。
- **(c)** 證明 △*OBD* ~ △*CED* ∘

13. In the figure, ABC and DEF are straight lines and DC // FA. Prove that B, C, D and E are concyclic.

在圖中,ABC 和 DEF 都是直線,而 DC//FA。證明 $B \cdot C \cdot D$ 和 E 共 圓。

14. In the figure, BCD and BFE are straight lines, AB = AD and CB = CA. Prove that ABCF is a cyclic quadrilateral.

在圖中,BCD 和 BFE 都是直線,AB = AD 及 CB = CA。證明 ABCF 是一個圓內接四邊形。

15. In the figure, ABD and BCD are two equal circles with centre O and O' respectively. They intersect at B and D. The centre of each of these circles lies on the other circle. AOO'C and BD intersect at K.

- (a) Prove that AB and AD are tangents to the circle BCD at B and D respectively.
- **(b)** Prove that *CB* and *CD* are tangents to the circle *ABD* at *B* and *D* respectively.
- (c) Prove that $\triangle O'AD \cong \triangle OCD$.
- (d) Prove that *ABCD* is a rhombus.

在圖中,ABD 和 BCD 兩個等圓的圓心分別為 O 和 O'。該兩圓相交於 B 和 D,而它們的圓心則分別位於另一個圓上。AOO'C 與 BD 相交於 K。

- (a) 證明 AB 和 AD 分別是圓 BCD 於 B 和 D 的切線。
- (b) 證明 CB 和 CD 分別是圓 ABD 於 B 和 D 的切線。
- (c) 證明 $\triangle O'AD \cong \triangle OCD$ 。
- (d) 證明 ABCD 是一個菱形。

16. In the figure, ABCD is a semi-circle with centre O. AB is the tangent to the circle OBC at B. MAD, MBN and NCD are straight lines. It is given that $\angle OBC = x$, $MBN \perp NCD$ and BC // MAD.

- (a) Prove that MAD is the tangent to the circle OBC at O.
- **(b)** Find x.
- (c) Prove that NCD is the tangent to the circle OBC at C.
- (d) Prove that MBN is the tangent to the semi-circle ABCD at B. 在圖中,半圓 ABCD 的圓心是 $O \circ AB$ 是圓 OBC 於 B 的切線。 $MAD \circ MBN$ 和 NCD 都是直線。已知 $\angle OBC = x \circ MBN \perp NCD$ 和 $BC // MAD \circ$

- (a) 證明 *MAD* 是圓 *OBC* 於 *O* 的切線。
- **(b)** 求 *x*。
- (c) 證明 NCD 是圓 OBC 於 C 的切線。
- (d) 證明 MBN 是半圓 ABCD 於 B 的切線。

17. In the figure, AD is a diameter of the circle with centre O. KCMN is the tangent to the circle at C. BQPF, FSRC, AQORDM and APSEN are straight lines. It is given that $\angle ANM = 30^{\circ}$, $\angle RCM = 75^{\circ}$,

 $\widehat{AD}:\widehat{DE}=3:1$ and BC//AD.

- (a) Find $\angle ADE$, $\angle PQR$ and $\angle BFC$.
- **(b)** Determine whether the following points are concyclic.
 - (i) D, M, N and E
 - (ii) S, R, D and E
 - (iii) P, Q, R and S
 - (iv) B, C, R and Q

在圖中,AD 是圓的一條直徑,而圓心是 $O\circ KCMN$ 是圓於 C 的 切線。 $BQPF \circ FSRC \circ AQORDM$ 和 APSEN 都是直線。已知

 $\angle ANM = 30^{\circ}$, $\angle RCM = 75^{\circ}$, $\widehat{AD}: \widehat{DE} = 3:1$ $\not\boxtimes BC // AD \circ$

- (a) 求 ∠ADE、∠PQR 和 ∠BFC。
- (b) 判斷下列各點是否共圓。
 - (i) $D \cdot M \cdot N \approx E$
 - (ii) $S \cdot R \cdot D$ 和 E
 - (iii) P、Q、R 和 S
 - (iv) $B \cdot C \cdot R$ 和 Q

18. In the figure, ACE and AEG are two circles with centre O and O' respectively. They intersect at A and E. ABC is the tangent to the circle AEG at A. AD and BE intersect at O. CDEF and FGO'A are straight lines. It is given that $\angle AFC = 30^{\circ}$.

- (b) Prove that CDEF is the tangent to the circle AEG at E.
- (c) Determine whether the following points are concyclic.
 - (i) O, B, C and D
 - (ii) A, B, D and E

在圖中,ACE 和 AEG 兩個圓的圓心分別是 O 和 O'。該兩圓相交於 A 和 $E \circ ABC$ 是圓 AEG 於 A 的切線。AD 與 BE 相交於 $O \circ CDEF$ 和 FGO'A 都是直線,而 $\angle AFC = 30$ °。

- (b) 證明 *CDEF* 是圓 *AEG* 於 *E* 的切線。
- (c) 判斷下列各點是否共圓。
 - (i) O、B、C 和 D
 - (ii) A、B、D 和 E

Pre-requisite Questions 預備測驗

1. Find the unknowns in the following figures.

求下列各圖中的未知量。

(a) A 46° B
287° E

A 22°

2. In the figure, AC // DE, $\angle ABD = 64^{\circ}$, $\angle CBE = 45^{\circ}$, DBE and BFC are straight lines. Find

在圖中,AC // DE, $\angle ABD = 64^{\circ}, \angle CBE = 45^{\circ}$,DBE 和 BFC 都 是直線。求

- (a) x,
- **(b)** y.
- 3. In the figure, QM // PN, $\angle MQP = 100^{\circ}$, $\angle PQR = 30^{\circ}$, QSR and NPR are straight lines. Find x.

在圖中,QM // PN, $\angle MQP = 100^\circ$, $\angle PQR = 30^\circ$,QSR 和 NPR 都是直線。求 x。

4. Find the unknown in each of the following figures.

求下列各圖中的未知量。

(a)

(b)

5. In the figure, AB // CD, AE and CE bisect $\angle BAC$ and $\angle DCA$ respectively. Find reflex $\angle AEC$.

在圖中, $AB \parallel CD$,AE 和 CE 分別平分 $\angle BAC$ 和 $\angle DCA$ 。求 優角 AEC。

6. In the figure, a rectangle *PQRS* of length 32 cm is inscribed in a circle. If the radius of the circle is 20 cm, find the perimeter of the rectangle *PQRS*.

在圖中,一個長度為 $32 \, \text{cm}$ 的長方形 PQRS 內接於圓。若圓的半徑為 $20 \, \text{cm}$,求長方形 PQRS 的周界。

- 7. In the figure, PR is a chord of the circle, $\angle QPR = 27^{\circ}$ and $\angle QRP = 40^{\circ}$. Find
 - (a) $\angle PQR$,
 - **(b)** $\angle POR$.

在圖中,PR 為圓上的弦, $\angle QPR = 27^{\circ}$ 及 $\angle QRP = 40^{\circ}$ 。求

- (a) $\angle PQR$;
- (b) $\angle POR \circ$

8. In the figure, the radius of the circle is 10 cm. *ON* intersects *AB* at *M* and *ON* \perp *AB*. If MN = 4 cm, find *AB*.

在圖中,圓的半徑為 $10~{\rm cm} \circ ON$ 與 AB 相交於 M,且 ON \bot AB \circ 若 MN = $4~{\rm cm}$,求 AB \circ

9. In the figure, *PR* intersects *QS* at *M* and $\angle QMR = 117^{\circ}$. Find the value of *x*.

在圖中, PR 與 QS 相交於 M, 且 $\angle QMR = 117^{\circ}$ 。求 x。

- **10.** In the figure, AB is a diameter of the circle, $\angle DBC = 40^{\circ}$ and $\angle DCA = 22^{\circ}$. Find
 - (a) $\angle CBA$,
 - **(b)** $\angle CAB$.

在圖中,AB 是圓的一條直徑, $\angle DBC = 40^{\circ}$ 及 $\angle DCA = 22^{\circ}$ 。求

- (a) $\angle CBA$;
- **(b)** $\angle CAB \circ$

12. In the figure, BCE is a straight line and $\angle DCE = 50^\circ$. Find $\angle BOD$. 在圖中,BCE 是一條直線及 $\angle DCE = 50^\circ$ 。求 $\angle BOD$ 。

- 13. In the figure, $\angle PSQ = 65^{\circ}$ and $\angle OPS = 25^{\circ}$, find
 - (a) $\angle OPQ$,
 - (b) $\angle QRS$.

在圖中, $\angle PSQ = 65^{\circ}$ 及 $\angle OPS = 25^{\circ}$,求

- (a) $\angle OPQ$;
- (b) $\angle QRS$ \circ

Level 1 Questions 程度 1 題目

1. In the figure, AP is the tangent to the circle at P. Find x. 在圖中,AP 是圓於 P 的切線。求 x。

2. In the figure, AP is the tangent to the circle at P. AOB is a straight line and BP = AP. Find $\angle POA$.

在圖中,AP 是圓於 P 的切線。AOB 是一條直線,而 BP = AP。求 $\angle POA$ 。

3. In the figure, TP is the tangent to the circle at P and OQT is a straight line. If $\triangle OPQ$ is an equilateral triangle, find a.

在圖中,TP 是圓於 P 的切線,而 OQT 是一條直線。若 $\triangle OPQ$ 是一個等邊三角形,求 a。

4. In the figure, AB is the tangent to the circle at P. If OA = OB, AB = 16 cm and the radius of the circle is 6 cm. Find the perimeter of $\triangle OAB$.

在圖中,AB 是圓於 P 的切線。若 OA = OB, AB = 16cm 及圓的半徑 為 6 cm。求 $\triangle OAB$ 的周界。

5. In the figure, , OA // TB and $\angle OAT = 45^{\circ}$. Prove that TB is the tangent to the circle at T.

在圖中,OA // TB 及 $\angle OAT = 45^{\circ}$ 。證明 TB 是圓於 T 的切線。

- 6. In the figure, PA is the tangent to the circle at P, AOB is a straight line and $\angle PAB = 40^{\circ}$. Find
 - (a) $\angle POA$,
 - (b) $\angle PBA$.

在圖中, PA 是圓於 P 的切線, AOB 是一條直線, 而 $\angle PAB = 40^{\circ}$ 。求

- (a) $\angle POA$;
- (b) ∠*PBA* ∘
- 7. In the figure, the diameter of the circle is 30 cm, TP = 20 cm, AT = 10 cm and TAOB is a straight line. Prove that PT is the tangent to the circle at P.

在圖中,圓的直徑為 30 cm, TP = 20 cm , AT = 10 cm , 而 TAOB 是一條直線,證明 PT 是圓於 P 的切線。

8. In the figure, AB, BC and CA touches the circle at P, Q and R respectively. If $\angle BAC = 62^{\circ}$ and $\angle ACB = 40^{\circ}$, find $\angle PRQ$.

在圖中, $AB \cdot BC$ 和 CA 分別與圓相切於 $P \cdot Q$ 和 $R \circ \ddot{T}$ $\angle BAC = 62^{\circ}$ 及 $\angle ACB = 40^{\circ}$,求 $\angle PRQ$ 。

9. In the figure, TA and TB are tangents to the circle at A and B respectively. Find x.

在圖中,TA 和 TB 分別是圓於 A 和 B 的切線。求 x。

1 0. In the figure, PA and PB are tangents to the circle at A and B respectively. If $\angle APB = 38^{\circ}$, find $\angle OAB$.

在圖中,PA 和 PB 分別是圓於 A 和 B 的切線。若 $\angle APB=38^{\circ}$,求 $\angle OAB$ 。

11. In the figure, TP and TQ are tangents to the circle at P and R respectively. If $\angle PQT = 40^{\circ}$, PSQ and TRQ are straight lines, PS is a diameter of the circle. Find

- (a) $\angle PTR$,
- **(b)** $\angle RPQ$.
- 在圖中,TP 和 TQ 分別是圓於 P 和 R 的切線。若 $\angle PQT = 40^\circ$,PSQ 和 TRQ 都是直線,而 PS 則是圓的直徑,求
 - (a) $\angle PTR$;
 - (b) ∠*RPQ* ∘
- **12**. In the figure, *TA* and *TB* are tangents to the circle at *A* and *B* respectively. Find *x*.

在圖中,TA 和 TB 分別是圓於 A 和 B 的切線。求 x。

- 13. In the figure, AP, AB and BR are tangents to the circle at P, Q and R respectively. If $\angle RBO = 35^{\circ}$ and $\angle AOB = 100^{\circ}$, find
 - (a) $\angle PAQ$,
 - **(b)** $\angle POA$.
- 在圖中, $AP \cdot AB$ 和 BR 分別與圓相切於 $P \cdot Q$ 和 R 。若 $\angle RBO = 35$ ° 及 $\angle AOB = 100$ °,求

- (a) $\angle PAQ$;
- (b) ∠*POA* ∘
- **14.** In the figure, TP and TQ are tangents to the circle at P and Q respectively. If $\angle PTQ = 58^{\circ}$, TQA and POA are straight lines, find

- **(b)** $\angle QPO$,
- (c) $\angle PAT$.
- 在圖中,TP 和 TQ 分別是圓於 P 和 Q 的切線,若 $\angle PTQ = 58<math>,$ 而 TQA 和 POA 都是直線,求

- (a) $\angle TPQ$;
- (b) ∠*QPO* ;
- (c) $\angle PAT \circ$

15. In the figure, AB is the tangent to the circle at P. If $\angle RPA = 77^{\circ}$, $\angle RBP = 35^{\circ}$ and RQB is straight line, find $\angle QPB$.

在圖中,AB 是圓於 P 的切線。若 $\angle RPA=77^{\circ}$, $\angle RBP=35^{\circ}$,而 RQB 是一條直線,求 $\angle QPB$ 。

16. In the figure, PQ is the tangent to the circle at T, AOBQ is a straight line. Find

- (a) $\angle BTQ$,
- **(b)** $\angle BQT$.

在圖中,PQ 是圓於 T 的切線,而 AOBQ 是一條直線,求

- (a) $\angle BTQ$;
- (b) ∠*BQT* ∘

17. In the figure, TA and TB are tangents to the circle at A and B respectively. If $\angle BAC = 43^{\circ}$ and $\angle ATB = 64^{\circ}$, find $\angle ABC$.

在圖中,TA 和 TB 分別是圓於 A 和 B 的切線。若 $\angle BAC = 43^{\circ}$ 和 $\angle ATB = 64^{\circ}$, \Re $\angle ABC$ \circ

18. In the figure, AB // PQ and PQ is the tangent to the circle at T, find x. 在圖中,AB // PQ 及 PQ 是圓於 T 的切線,求 x。

19. In the figure, AP and AQ are tangents to the circle at P and Qrespectively. If $\angle PAQ = 36^{\circ}$, find $\angle QBP$.

在圖中,AP 和 AQ 分別是圓於 P 和 Q 的切線。若 $\angle PAQ = 36^{\circ}$, \Re $\angle QBP$ \circ

20. In the figure, a pentagon PQRST is inscribed in a circle and AB is the tangent to the circle at P. If $\angle TPA = 38^{\circ}$ and $\angle PQR = 110^{\circ}$, find $\angle RST$.

在圖中, PQRST 是一個圓內接於五邊形,而 AB 是圓於 P 的切線。若 $\angle TPA=38^{\circ}$ 及 $\angle PQR=110^{\circ}$,求 $\angle RST$ 。

21. In the figure, *UTS* and *QRS* are straight lines, $\angle QPR = 38^{\circ}$, $\angle PQR = 60^{\circ}$ and $\angle USQ = 22^{\circ}$. Show that *Q*, *R*, *T* and *U* are concyclic.

在圖中,UTS 和 QRS 都是直線。若 $\angle QPR=38^{\circ}$, $\angle PQR=60^{\circ}$ 及 $\angle USQ=22^{\circ}$,證明 $Q \times R \times T$ 和 U 共圓。

22. In the figure, PQ and XY are tangents to the circle at C and A respectively. If $\angle PCB = 48^{\circ}$ and $\angle XAB = 57^{\circ}$, find $\angle ADC$.

在圖中, PQ 和 XY 分別是圓於 C 和 A 的切線。若 $\angle PCB = 48^{\circ}$ 及 $\angle XAB = 57^{\circ}$,求 $\angle ADC$ 。

- 23. In the figure, PQ = SR and PR = SQ, show that
 - (a) $\triangle PQR \cong \triangle SRQ$,
 - **(b)** P, Q, R and S are concyclic.

在圖中, PQ=SR 及 PR=SQ, 證明

(b) *P*、*Q*、*R* 和 *S* 共圓。

24. In the figure, $\angle CAD = 27^{\circ}$, $\angle DCA = 41^{\circ}$ and $\angle ABC = 68^{\circ}$. Show that A, B, C and D are concyclic 在圖中, $\angle CAD = 27^{\circ}$, $\angle DCA = 41^{\circ}$ 及 $\angle ABC = 68^{\circ}$ 。證明 $A \cdot B \cdot C$ 和 D 共圓。

25. In the figure, *O* is the centre of the circle, *AB* and *CD* are chords of the circle, *M* and *N* are mid-points of *AB* and *CD* respectively. *AB* and *CD* are produced to meet at *P*. Show that *O*, *M*, *P* and *N* are concyclic.

在圖中,O 是圓的圓心。AB 和 CD 是圓上的弦,而 M 和 N 分別是 AB 和 CD 的中點。AB 和 CD 的延線相交於 P。證明 O、M、P 和 N 共 圓。

3 cm

Level 2 Questions 程度 2 題目

- 1. In the figure, TA is the tangent to the circle at A and O is the centre of the circle. M is the mid-point of CD. DCT is a straight line, TA = 12 cm, TB = 8 cm and OM = 3 cm. Find
 - (a) OA,
 - **(b)** *TD*.

(Leave your answer in surd form.)

在圖中,TA 是圓於 A 的切線,O 是圓的圓心。M 是 CD 的中點,DCT 是一條直線,TA=12 cm,TB=8 cm 及 OM=3 cm。求

(b) *TD* °

(答案須以根式表示。)

2. In the figure, O is the centre of the circle. DC is the tangent to the circle at C and AD cuts the circle at B. If $\angle BDC = 60^{\circ}$ and $\angle ACD = 74^{\circ}$, find $\angle AOB$.

在圖中,O 為圓的圓心。DC 是該圓於 C 的切線,AD 與圓相交於 B。 若 $\angle BDC = 60$ ° 及 $\angle ACD = 74$ °,求 $\angle AOB$ 。

3. In the figure, PA, PQ and QC are tangents to the circle at A, B and C respectively. If $\angle ABC = 56^{\circ}$, find $\angle APB + \angle CQB$.

在圖中, $PA \times PQ$ 和 QC 分別是圓於 $A \times B$ 和 C 的切線。若

 $\angle ABC = 56^{\circ}$, \Re $\angle APB + \angle CQB \circ$

- **4.** In the figure, PQ and PR are tangents to the circle at A and B respectively. O is the centre of the circle and DOB is a straight line. If $\angle CAD = 22^{\circ}$ and $\angle DAQ = 36^{\circ}$, find
 - (a) $\angle ADO$,
 - **(b)** $\angle APB$.

在圖中,PQ 及 PR 分別是圓於 A 和 B 的切線。O 是圓的圓心,DOB 是一條直線。若 $\angle CAD = 22^{\circ}$ 及 $\angle DAQ = 36^{\circ}$,求

- (a) $\angle ADO$;
- **(b)** ∠*APB* ∘
- **5.** In the figure, O is the centre of the circle. ODBE is a straight line and $AO \perp OE$. EC is the tangent to the circle at C. Prove that ED = EC. 在圖中,O 是圓的圓心。ODBE 是一條直線,且 $AO \perp OE \circ EC$ 是該圓於 C 的切線。證明 $ED = EC \circ$

6. In the figure, BA and BC are tangents to the circle at A and C respectively. O is the centre of the circle, OCP and ABP are straight lines.

(b) If AB = 6 cm and BP = 10 cm, find the radius of the circle. 在圖中,BA 和 BC 分別是圓於 A 和 C 的切線。O 是圓的圓心,OCP 和 ABP 都是直線。

- (b) 若 AB = 6 cm 及 BP = 10 cm, 求圓的半徑。
- 7. In the figure, the circle is inscribed in $\triangle ABC$ and touches the sides of the triangle at P, Q and R, AQ = 10 cm, QC = 3 cm and $\angle ABC = 90^\circ$. Find BR. 在圖中,一個圓內接於 $\triangle ABC$,且與三角形相切於 $P \cdot Q$ 和 R, AQ = 10 cm, QC = 3 cm 及 $\angle ABC = 90^\circ$ 。求 BR。

Q

8. In the figure, ABCD is a cyclic quadrilateral. PQ and PR are tangents to the circle at A and C respectively. If $\angle PAB = 36^{\circ}$ and $\angle PCB = 28^{\circ}$, find

(b) $\angle APC$.

在圖中,ABCD 是一圓內接四邊形。PQ 和 PR 分別是圓於 A 和 C 的切線。若 $\angle PAB = 36$ ° 及 $\angle PCB = 28$ °,求

- **(b)** $\angle APC \circ$
- 9. In the figure, PA and PC are tangents to the circle at A and C respectively. O is the centre of the circle, PQC and ABQ are straight lines, $\angle OBC = 62^{\circ}$ and $AQ \perp PC$. Find

(b) $\angle APQ$.

在圖中,PA 和 PC 分別是圓於 A 和 C 的切線。O 是圓的圓心,PQC 和 ABQ 都是直線, $\angle OBC = 62$ ° 及 $AQ \perp PC$ 。求

- (a) $\angle BAC$;
- **(b)** $\angle APQ \circ$
- 10. In the figure, TC is the tangent to the circle at C. O is the centre of the circle. DB and DC bisect $\angle OBC$ and $\angle OCB$ respectively and $\angle BCT = 67^{\circ}$. Find

(b) $\angle BDC$.

在圖中,TC 是圓於 C 的切線。O 是圓的圓心。DB 和 DC 分 別平分 $\angle OBC$ 和 $\angle OCB$,且 $\angle BCT=67^{\circ}$ 。求

(b) $\angle BDC \circ$

11. In the figure, TS is the tangent to the circle at A, BA = BC,

$$\angle BAT = 36^{\circ} \text{ and } \widehat{AD}: \widehat{DC} = 3:5. \text{ Find}$$

- (a) $\angle ABC$,
- **(b)** $\angle SAD$.

在圖中,TS 是圓於 A 的切線,BA = BC, $\angle BAT = 36$ °及

$$\widehat{AD}:\widehat{DC}=3:5 \circ \overline{\mathfrak{X}}$$

- (a) $\angle ABC$;
- **(b)** ∠*SAD* ∘
- **12.** In the figure, *DB* and *DF* are tangents to the circle at *B* and *C* respectively. *BD* and *AC* are produced to meet at *E*. If

$$\angle ABC = 52^{\circ}$$
 and $\angle CED = 34^{\circ}$, find

- (a) $\angle DCE$,
- (b) $\angle CAB$.

在圖中,DB 和 DF 分別是圓於 B 和 C 的切線。BD 和 AC 的延線相交於 E。若 $\angle ABC = 52$ ° 及 $\angle CED = 34$ °,求

(b) ∠*CAB* ∘

$$TB = 10 \text{ cm} \text{ and } BC = 30 \text{ cm}.$$

(b) Hence, find *TA*.

在圖中,TA 是圓於 A 的切線,TBC 是一條直線,TB = 10 cm 及

$$BC = 30 \text{ cm} \circ$$

- **(a)** 證明 △*TAB* ~ △*TCA* ∘
- (b) 由此,求 TA。

(b) If
$$\widehat{AD}:\widehat{DC}=2:3$$
, find $\angle BCQ$.

在圖中,AB 是圓的直徑。PQ 是圓於 C 的切線,AC 和 BD 相 交於 K, $\angle BKC = 48°$ 。

(b) 若
$$\widehat{AD}$$
: \widehat{DC} =2:3,求 $\angle BCQ$ 。

15. In the figure, TA and TC are tangents to the circle at A and C respectively. If

 $\widehat{AB}:\widehat{BC}:\widehat{CA}=7:6:5$, find

- (a) $\angle ABC$,
- **(b)** $\angle ATC$.

在圖中,TA 和 TC 分別是圓於 A 和 C 的切線。若

$$\widehat{AB}:\widehat{BC}:\widehat{CA}=7:6:5$$
, \Re

- (a) $\angle ABC$;
- **(b)** ∠*ATC* ∘
- 16. In the figure, O is the centre of the circle. DE is the tangent to the circle at D. BE cuts the circle at C and AOB is a straight line. If $\angle OBC = 64^{\circ}$ and $BE \perp DE$, find $\angle CDE$.

在圖中,O 是圓的圓心。 DE 是圓於 D 的切線。BE 與圓相交於 C,且 AOB 是一條直線。若 $\angle OBC = 64$ ° 及 $BE \perp DE$,求 $\angle CDE$ 。 $\therefore \angle CDE = \underline{32}$ °

- 17. In the figure, TA is the tangent to the circle at A, TBD is a straight line and CA is diameter of the circle. If $\angle ATB = 38^{\circ}$ and $\angle CDB = 54^{\circ}$, find $\angle BCD$.
- . 在圖中,TA 是圓於 A 的切線,TBD 是一條直線,CA 是該 圓的一條直徑。若 $\angle ATB = 38$ ° 及 $\angle CDB = 54$ °,求 $\angle BCD$ 。

- **18.** In the figure, TP and TR are tangents to the circle at P and R respectively. RSA is a straight line, PQ // AR, $\angle QPR = 38^{\circ}$ and $\angle PTR = 62^{\circ}$. Find
 - (a) $\angle PAR$,
 - **(b)** $\angle PSR$.

在圖中,TP 和 TR 分別是圓於 P 和 R 的切線。RSA 是一條 直線,PQ//AR, $\angle QPR = 38$ ° 及 $\angle PTR = 62$ °。求

(b) $\angle PSR \circ$

- **19.** In the figure, O is the centre of the circle. TS is the tangent to the circle at C. AOBT and ADS are straight lines, $AS \perp TS$.
 - (a) Prove that $\angle BAC = \angle CAS$.
 - **(b)** If $\angle BTC = 44^{\circ}$, find $\angle ADC$.

在圖中,O 是圓的圓心。TS 是圓於 C 的切線。AOBT 和 ADS 都是直線, $AS \perp TS$ 。

- (a) 證明 $\angle BAC = \angle CAS$ 。
- (b) 若 $\angle BTC = 44^{\circ}$, 求 $\angle ADC \circ$
- **20.** In the figure, PQ is the tangent to the circle at C. DB is a diameter of the circle. BD and AC intersect at K, AB // PQ, $\angle BKC = 81^{\circ}$ and $\angle DCK = x$. Find x.

在圖中,PQ 是圓於 C 的切線。DB 是圓的一條直徑。 $BD \ 和 \ AC \ 相交於 \ K, AB // PQ, \angle BKC = 81^{\circ} \ \mathcal{D}$ $\angle DCK = x \circ \vec{x} \ x \circ$

- **21.** In the figure, PQ and RS are tangents to the circle at A and B respectively, AP = AC and PC // RS.
 - (a) Prove that PA = PK.
 - **(b)** If $\angle APK = 34^{\circ}$, find $\angle ABC$.

在圖中,PQ 和 RS 分別是圓於 A 和 B 的切線,AP = AC 及 PC // RS。

(b) 若
$$\angle APK = 34^{\circ}$$
,求 $\angle ABC$ \circ

22. In the figure, BF is the tangent to the circle at B.

 $\angle ADC = 115^{\circ}$, $\angle DFE = 40^{\circ}$, $\overrightarrow{BC} = \overrightarrow{CD}$, \overrightarrow{ADF} and \overrightarrow{BEF} are straight lines.

(b) Prove that C, D, F and E are concyclic.

在圖中, BF 是圓於 B 的切線。 $\angle ADC = 115^{\circ}$,

 $\angle DFE = 40^{\circ}$, $\widehat{BC} = \widehat{CD}$,ADF 和 BEF 都是直線。

(b) 證明 $C \cdot D \cdot F$ 和 E 共圓。

Q

23. In the figure, *PQ* and *PR* are tangents to the circle at *A* and *C* respectively. *O* is the centre of the circle,

 $\angle OAB = 19^{\circ}$ and AB = AC. Find

- (a) $\angle ABC$,
- **(b)** $\angle APC$.

在圖中,PQ 和 PR 分別是圓於 A 和 C 的切線。O 是圓的圓心, $\angle OAB = 19$ ° 及 AB = AC。求

- (a) $\angle ABC$;
- **(b)** $\angle APC \circ$
- **24.** In the figure, *CB* is a diameter of the circle and *PQ* is the tangent to the circle at *A*, *CDB* is a straight line and $\angle BAQ = \angle BAD = x$.
 - (a) Express $\angle ABC$ in terms of x.
 - **(b)** Prove that
 - (i) $AD \perp BC$,
 - (ii) CA bisects $\angle PAD$.

在圖中,CB 是圓的一條直徑,PQ 是圓於 A 的切線,CDB 是一條直線, $\angle BAQ = \angle BAD = x$ 。

- (a) 以 *x* 表示 ∠*ABC*。
- **(b)** 證明
 - (i) $AD \perp BC$;
 - (ii) CA 平分 ∠PAD。
- **25.** In the figure, PQ is the tangent to the circle at A. BD is a diameter of the circle. If $\angle BAP = 55^{\circ}$ and $\angle BRC = 18^{\circ}$, find
 - (a) $\angle BAC$,
 - (b) $\angle BPA$.

在圖中,PQ 是圓於 A 的切線。BD 是該圓的一條直徑。若 $\angle BAP = 55^{\circ}$ 及 $\angle BRC = 18^{\circ}$,求

(b) ∠*BPA* ∘

- **26.** In the figure, PQ is the tangent to the circle at A. DC // PQ, BA = BC and $\angle DAP = 74^{\circ}$. Find
 - (a) $\angle ABC$,
 - **(b)** $\angle BAD$.

在圖中,PQ 是圓於 A 的切線。DC // PQ,BA = BC 及 $\angle DAP = 74^{\circ}$ 。求

- (a) $\angle ABC$;
- **(b)** $\angle BAD \circ$
- **27.** In the figure, *ABCD* is a quadrilateral and its diagonals intersect at *K*. $\angle KAD = 20^{\circ}$, $\angle KAB = 40^{\circ}$ and $\angle ABC : \angle BCD : \angle CDA = 5 : 6 : 4$.
 - (a) Prove that ABCD is a cyclic quadrilateral.
 - **(b)** Find $\angle BKC$.

在圖中,四邊形 ABCD 的對角線相交於 K, $\angle KAD = 20$ °, $\angle KAB = 40$ ° 及 $\angle ABC : \angle BCD : \angle CDA = 5 : 6 : 4$ 。

- (a) 證明 ABCD 是一個圓內接四邊形。
- **(b)** 求 ∠*BKC*。

- (a) Prove that *ABCD* is a cyclic quadrilateral.
- **(b)** Find $\angle ABC$.
- . 在圖中,四邊形 ABCD 的對角線相交於 $K \circ \Xi \angle ADK = 37^\circ$, $\angle AKB = 75^\circ$, $\angle DCK = 33^\circ$ 及 $\angle BCD = 70^\circ$,
 - (a) 證明 ABCD 是一個圓內接四邊形;
 - **(b)** 求 ∠ABC。

- (a) Prove that $\triangle COP \cong \triangle BOQ$.
- (b) Hence, or otherwise, prove that O, B, C and R are concyclic.

在圖中,O 是圓的圓心, $CO \perp AB$,OP = OQ,APOB 和 CQO 都是 直線。

- (a) 證明 $\triangle COP \cong \triangle BOQ$ 。
- (b) 由此,或用其他方法,證明 $O \cdot B \cdot C$ 和 R 共圓。

75°

- **30.** In the figure, PQ is the tangent to the circle at A. O is the centre of the circle, OQ intersect AC at K.
 - (a) Prove that *ABOK* is a cyclic quadrilateral.
 - **(b)** Hence, or otherwise, prove that AQ = KQ.

在圖中,PQ 是圓於 A 的切線。O 是圓的圓心,OQ 與 AC 相交於 K。

- (a) 證明 ABOK 是一個圓內接四邊形。
- (b) 由此,或用其他方法,證明 AQ = KQ。

- (a) Prove that $\angle BDC = 2\angle BAD$.
- (b) Show that O, D, B and C are concyclic.

在圖中,O 是圓的圓心。ADC 是一條直線及 DA = DB。

- (a) 證明 $\angle BDC = 2\angle BAD$ 。
- **(b)** 證明 *O、D、B* 和 *C* 共圓。
- **32.** In the figure, the two circles intersect each other at C and D. PAB, PEF, ACF and BCE are straight lines. Prove that PADF is a cyclic quadrilateral. 在圖中,兩個圓相交於 C 和 $D \circ PAB \circ PEF \circ ACF$ 和 BCE 都是直 線。證明 PADF 是一個圓內接四邊形。

- 33. In the figure, RQ is the tangent to the circle at Q and O is the centre of the circle. SBOQ is a straight line and BA // SR.
 - (a) Prove that *PQRS* is a cyclic quadrilateral.
 - **(b)** Hence, or otherwise, find $\angle SPR$.

在圖中,RQ 是圓於 Q 的切線,O 是該圓的圓心。SBOQ 是 一條直線,且 BA // SR。

- (a) 證明 PQRS 是一個圓內接四邊形。
- (b) 由此,或用其他方法,求 ∠SPR。

- **34.** In the figure, P and Q are the centres of the circles ABD and ABC respectively. PBC is a straight line. Denote $\angle ABP$ by x.
 - (a) Express $\angle ADB$ and $\angle AQC$ in terms of x.
 - (b) Are A, P, C and Q concyclic? Give the reason.
- ・ 在圖中,P 和 Q 分別是圓 ABD 和圓 ABC 的圓心。PBC 是一條直線。設 $\angle ABP$ 為 x。
 - (a) 以 *x* 表示 ∠*ADB* 和 ∠*AQC*。
 - (b) $A \cdot P \cdot C$ 和 Q 是否共圓?試說明理由。

Level 2+ Questions 程度 2+ 題目

1. In the figure, PA and PB are tangents to the circle AQB at A and B respectively. PC and PD are tangents to the circle CRD at C and D respectively. AQSTRD, PSB and PTC are straight lines. It is given that $\angle PBC = \angle PCB = y$, $\angle APB = x$ and $\angle CPD = z$.

- (a) Prove that PA = PD.
- **(b)** If BC // AD, prove that x = z.
- 在圖中,PA 和 PB 分別是圓 AQB 於 A 和 B 的切線。而 PC 和 PD 則分別是圓 CRD 於 C 和 D 的切線。AQSTRD、PSB 和 PTC 都是直線。已知 $\angle PBC = \angle PCB = y , \angle APB = x$ 及 $\angle CPD = z$ 。
 - (a) 證明 PA = PD。
 - (b) 若 BC//AD,證明 x=z。
- 2. In the figure, PQ is the tangent to the circle at D. O is the centre of the circle, PAOB and BCQ are straight lines, $BQ \perp PQ$ and $\angle OAD = 56^{\circ}$.

- (a) Find $\angle CDQ$.
- **(b)** Is CD = DA? Give the reason.
- (c) Is CD // PB? Give the reason.

在圖中,PQ 是圓於 D 的切線。O 是該圓的圓心,PAOB 和 BCQ 都是直線,而 $BQ \perp PQ$ 及 $\angle OAD = 56^{\circ}$ 。

- (a) 求 ∠*CDQ*。
- (b) CD 是否等於 DA?試說明理由。
- (c) CD 是否平行於 PB?試說明理由。

In the figure, PA is the tangent to the circle at A and AC // PQ. CBQ and PQR are straight lines.

- **(b)** Prove that $\triangle ABC \sim \triangle RPA$.
- (c) If RB = 2 cm, BA = 4 cm, CA = 3 cm and AP = 5 cm, find
- 在圖中,PA 是圓於 A 的切線,而 $AC // PQ \circ CBQ$ 和 PQR都是直線。
 - (a) 證明 $\triangle RBQ \sim \triangle RPA$ 。
 - **(b)** 證明 △*ABC* ~ △*RPA* ∘
 - (c) 若 RB = 2 cm, BA = 4 cm, CA = 3 cm 及 AP = 5 cm, 求 $BQ \circ$
- In the figure, the circle touches the quadrilateral PQRS at the points 4. A, B, C and D. MPBQ and NSDR are straight lines, $\angle MPA = 80^{\circ}$, $\angle NSA = 116^{\circ}$ and BA = BC.

- (a) Find $\angle BAD$.
- **(b)** Find $\angle ADC$.
- (c) Is *PQRS* a cyclic quadrilateral? Give the reason.

在圖中,四邊形 PQRS 與圓相切於 $A \cdot B \cdot C$ 和 $D \cdot MPBQ$ 和 NSDR 都是直線, $\angle MPA = 80^{\circ}$, $\angle NSA = 116^{\circ} \not BA = BC \circ$

- **(b)** 求 ∠ADC。
- (c) PQRS 是否圓內接四邊形?試說明理由。
- In the figure, O is the centre of the circle BDC. ABOC is a straight line and AD is the tangent to the circle at D.

- (a) Prove that $\triangle ABD \sim \triangle ADC$.
- **(b)** If BD = 6 cm, CD = 8 cm, AB = x cm and AD = y cm,
 - prove that $\frac{3}{4} = \frac{x}{y} = \frac{y}{x+10}$,
 - (ii) find x and y.

在圖中,O 是圓 BDC 的圓心。ABOC 是一條直線,而 AD 則是該圓於 D 的切線。

- (a) 證明 △ABD ~ △ADC。
- (b) 若 BD = 6 cm , CD = 8 cm , AB = x cm 及 AD = y cm ,
 - 證明 $\frac{3}{4} = \frac{x}{y} = \frac{y}{x+10}$,
 - (ii) 求 *x* 和 *y*。

- **6.** In the figure, *ABCD* is a straight line and *C* is the centre of the circle. *AF* and *FD* are tangents to the circle at *E* and *D* respectively.
 - (a) Prove that $\angle AEB = \angle AFC$.
 - **(b)** Prove that $\triangle ABE \sim \triangle ACF$.
 - (c) If AB = 4 and BD = 12, find AE and EF.

在圖中,ABCD 是一條直線,而 C 是圓的圓心。AF 和 FD 分別是該圓於 E 和 D 的切線。

- (a) 證明 $\angle AEB = \angle AFC$ 。
- **(b)** 證明 △*ABE* ~ △*ACF* ∘
- (c) 若 AB = 4 及 BD = 12, 求 AE 和 EF。

- **(b)** Prove that $\angle BAC = \angle FAE$.
- (c) If $\angle AFE = 90^{\circ}$, prove that $\angle BAE = 90^{\circ}$.

在圖中,ABCD 與圓 ADEF 相交於 A 和 $D \circ PE$ 是圓 ABCD 於 A 的切線。BDE 和 CDF 都是直線。

- **(b)** 證明 $\angle BAC = \angle FAE$ 。
- (c) 若 ∠AFE = 90°, 證明 ∠BAE = 90°。

- **(b)** By considering $\triangle OMD$ and $\triangle OMP$, find the value of x.
- (c) Is *DOA* a straight line? Give the reason.

在圖中,PA 是圓於 A 的切線。OBP 和 DMCP 都是直線。PA = 24 cm,PB = 16 cm,PC = 18 cm,OB = r cm 及

 $DM = MC = x \text{ cm } \circ$

- (a) 求 r。
- (b) 利用 $\triangle OMD$ 和 $\triangle OMP$,求 x 的值。
- (c) DOA 是否直線?試說明理由。

Multiple Choice Questions

多項選擇題

- **1.** In the figure, which of the following must be true?
 - I. A, R, P and Q are concyclic.
 - **II.** B, P, Q and R are concyclic.
 - **III.** C, Q, R and B are concyclic.
 - **A.** I only
 - **B.** II only
 - C. III only
 - **D.** none of them

必為正確?

- I. $A \cdot R, \cdot P$ 和 Q 共圓。
- II. $B \cdot P \cdot Q$ 和 R 共圓。
- III. $C \cdot Q \cdot R$ 和 B 共圓。
- **A.** 只有 I
- **B.** 只有 II
- C. 只有 III
- D. 以上選擇皆不正確
- 2 In the figure, BC is the tangent to the circle at C and O is the centre of the circle. If

AB = 4 cm and BC = 8 cm, find OC.

在圖中,BC 是圓於 C 的切線,而 O 則 是該圓的圓心。若 AB=4 cm 及

 $BC = 8 \text{ cm} \cdot \text{ }$ $\nearrow C \circ$

- **A.** 5 cm
- **B.** 5.5 cm
- **C.** 6 cm
- **D.** 6.5 cm

3. In the figure, *PQ* and *RS* are tangents to the circle at *A* and *B* respectively. Which of the following is true?

在圖中,PQ 和 RS 分別是圓於 A 和 B 的 切線。下列哪一項是正確的?

- **A.** x = a + b
- **B.** $x = 180^{\circ} (a + b)$
- C. $x = \frac{a+b}{2}$
- **D.** $x = 90^{\circ} \left(\frac{a+b}{2}\right)$
- **4.** In the figure, the circle with centre *C* touches $\triangle PQR$ at *X*, *Y* and *Z*. Find $\angle QPR$.

在圖中, $\triangle PQR$ 與圓心為 C 的圓相切於 $X \cdot Y$ 和 $Z \cdot \overline{x} \angle QPR \cdot$

- **A.** 80°
- **B.** 90°
- **C.** 100°
- **D.** 110°
- 5. In the figure, AB is the tangent to the circle at P. Find x.

在圖中,AB 是圓於 P 的切線。求 x。

- **A.** 69°
- **B.** 71°
- **C.** 73°
- **D.** 75°

- 6. In the figure, BA and CD are tangents to the circle at A and D respectively. Find ∠ABC.
 在圖中, BA 和 CD 分別是圓於 A 和 D 的切線。求 ∠ABC。
 - **A.** 120°
 - **B.** 130°
 - **C.** 140°
 - **D.** 150°

7. In the figure, CD is the tangent to the circle at D, $\angle BAD = 34^{\circ}$, DB = DC and CBA is a straight line. Find $\angle BDA$.

在圖中,CD 是圓於 D 的切線。

 $\angle BAD = 34^{\circ} \cdot DB = DC$ 及 CBA 是一線直線。求 $\angle BDA$ 。

- **A.** 36°
- **B.** 37°
- **C.** 38°
- **D.** 39°
- **8.** In the figure, BC, CA and AB are tangents to the circle at P, Q and R respectively. Which of the following must be true? \bigwedge^A

- **B.** RQ // BC
- $\mathbf{C.} \quad RB + QC = BC$
- **D.** A, R, P and Q are concyclic.

在圖中, $BC \cdot CA$ 和 AB 分別與圓相切於 $P \cdot Q$ 和 $R \cdot 下列哪一項是正確的?$

- **A.** BP = PC
- **B.** RQ // BC
- \mathbf{C} . RB + QC = BC
- **D.** *A、R、P* 和 *Q* 共圓。

9. In the figure, the two circles touch at P as shown and SP is their common tangent. SQ is the tangent to the smaller circle at Q and SR is the tangent to the larger circle at R. Find $\angle PQR$.

在圖中,兩個圓接觸於 P 點,而 SP 是它們的公共切線。SQ 是較小的圓於 Q 的切線,而 SR 則是較大的圓於 R 的切線。求 $\angle POR$ 。

- **A.** 153°
- **B.** 154°
- **C.** 156°
- **D.** 158°
- **10.** In the figure, *PQ* is the tangent to the circle at *A* and *ABC* is a straight line. Which of the following is true?

在圖中,PQ 是圓於 A 的切線且 ABC 是一條直線。下列哪一項是正確的?

- $\mathbf{A.} \quad \mathbf{y} = \mathbf{x}$
- **B.** y = 2x
- **C.** $x + y = 180^{\circ}$
- **D.** $x + 2y = 180^{\circ}$

11. In the figure, *PB* and *PC* are tangents to the circle at *A* and *C* respectively and *BOC* is a straight line. Which of the following is / are true?

在圖中,PB 和 PC 分別是圓於 A 和 C 的切線,而 BOC 是一條直線。下列何者 為正確?

- **I.** $\triangle BAO \sim \triangle BCP$
- **II.** BC = CP
- **III.** O, A, P and C are concyclic.
- $O \cdot A \cdot P$ 和 C 共圓。
- **A.** I only
- **B.** I and II only
- C. II and III only D. I and III only
- **A.** 只有 I
- **B.** 只有 I 及 II
- C. 只有 II 及 III
- **D.** 只有 I 及 III
- **12.** In the figure, *ABP*, *ACR* and *BQC* are tangents to the circle at *P*, *R* and *Q* respectively. Which of the following is / are true?

在圖中, $ABP \cdot ACR$ 和 BQC 分別與圓相 切於 $P \cdot R$ 和 $Q \cdot 下列何者為正確?$

- $I. \qquad AB = AC$
- II. AB + BQ = AC + CQ
- **III.** BP + CR = BC

- **A.** I only
- **B.** II only
- **C.** III only
- **D.** II and III only
- **A.** 只有 I
- **B.** 只有 II
- C. 只有 III
- **D.** 只有 II 及 III
- 13 In the figure, *O* is the centre of the circle. *AOBP* is a straight line and *PC* is the tangent to the circle at *C*. Express *y* in terms of *x*. 在圖中,*O* 是圓的圓心。*AOBP* 是一條直線,而 *PC* 則是該圓於 *C* 的切線。試以 *y*表示 *x*。
 - **A.** $y = 45^{\circ} + \frac{x}{2}$
 - **B.** $y = 45^{\circ} + x$
 - **C.** $y = 90^{\circ} \frac{x}{2}$
 - **D.** $y = 90^{\circ} x$

14. In the figure, *PQ* is the tangent to the circle at *A*. Which of the following is true? 在圖中,*PQ* 是圓於 *A* 的切線。下列哪一項是正確的?

- **A.** x = a + b c
- **B.** x = a + c b
- C. $x = 180^{\circ} a b + c$
- **D.** $x = 180^{\circ} a b c$

- **15.** In the figure, *BF* ⊥ *AD*, *EB* ⊥ *AC* and *AD* ⊥ *CE*. *ABC*, *AFD* and *CDE* are straight lines. Which of the following is / are true? 在圖中,*BF* ⊥ *AD*,*EB* ⊥ *AC* 及 *AD* ⊥ *CE*。 *ABC*、*AFD* 和 *CDE* 都是直線。下列何者 為正確?
 - **I.** B, G, D and C are concyclic.
 - **II.** B, F, D and C are concyclic.
 - **III.** A, B, D and E are concyclic.
 - I. $B \cdot G \cdot D$ 和 C 共圓。
 - II. $B \cdot F \cdot D$ 和 C 共圓。
 - III. $A \cdot B \cdot D$ 和 E 共圓。
 - A. I only
 - **B.** II only
 - C. I and III only
 - **D.** II and III only
 - **A.** 只有 I
 - **B.** 只有 II
 - **C.** 只有 I 及 Ⅲ
 - D. 只有 II 及 III
- 16. The figure shows three circles *ABDH*, *BCGF* and *CDHG*. *ABCD* and *EFGH* are straight lines. Which of the following is / are true? 圖中所示為三個圓 *ABDH*、 *BCGF* 和 *CDHG*。 *ABCD* 和 *EFGH* 都是直線。下列何者為正確?
 - **I.** *ABFE* is a cyclic quadrilateral.
 - **II.** ACGE is a cyclic quadrilateral.
 - **III.** *BDHF* is a cyclic quadrilateral.
 - I. ABFE 是一個圓內接四邊形。
 - II. ACGE 是一個圓內接四邊形。
 - III. BDHF 是一個圓內接四邊形。
 - **A.** I only
 - **B.** II only
 - C. III only
 - **D.** I, II and III
 - **A.** 只有 I

- **B.** 只有 II
- C. 只有 III
- **D.** I、II 及 III
- 17. In the figure, TP is the tangent to the circle at P and RP is a diameter of the circle. Find $\angle QPT$.

在圖中,TP 是圓於 P 的切線,而 RP 是 圓的一條直徑。求 $\angle QPT$ 。

- **A.** 36°
- **B.** 42°
- **C.** 48°
- **D.** 54°

18. In the figure, CA and CE are tangents to the circle at A and D respectively. AKD, BKE and ABC are straight lines. Find $\angle KED$.

在圖中,CA 和 CE 分別是圓於 A 和 D 的切線。AKD、BKE 和 ABC 都是直線。 求 $\angle KED$ 。

- **A.** 35°
- **B.** 36°
- **C.** 37°
- **D.** 38°

19. In the figure, TA is the tangent to the circle at A and CBT is a straight line. If BA = BT and $\angle BAT = 38^{\circ}$, find $\angle BAC$.

在圖中,TA 是圓於 A 的切線,而 CBT 是一條直線。若 BA = BT 及 $\angle BAT = 38^\circ$,求 $\angle BAC$ 。

- **A.** 48°
- **B.** 52°
- **C.** 58°
- **D.** 66°

20. In the figure, TP and TQ are tangents to the circle at P and Q respectively. If $\angle PTQ = 72^{\circ}$, find $\angle PRQ$.

在圖中,TP 和 TQ 分別為圓於 P 和 Q 的切線。若 $\angle PTQ = 72^{\circ}$,求 $\angle PRQ$ 。

- **A.** 48°
- **B.** 54°
- **C.** 63°
- **D.** 67°

21. In the figure, TB is the tangent to the circle at A. O is the centre of the circle, and TCOD is a straight line. If $\angle ATC = \angle ADC$, which of the following is / are true?

在圖中,TB 是圓於 A 的切線。O 是該圓的圓心,而 TCOD 是一條直線。若 $\angle ATC = \angle ADC$,下列何者為正確?

- **I.** $\triangle ABD \sim \triangle CAD$
- **II.** $\triangle ABD \sim \triangle DBT$
- **III.** $\triangle TAC \sim \triangle CDA$
- **A.** I only
- **B.** II only
- C. I and II only
- **D.** I and III only
- **A.** 只有 I
- **B.** 只有 II
- **C.** 只有 I 及 II **D.**
- **).** 只有 I 及 Ⅲ

22. In the figure, *TA* is the tangent to the circle at *A* and *TCB* is a straight line. Which of the following must be true?

在圖中,TA 是圓於 A 的切線,而 TCB 是一條直線。下列何者必為正確?

I. $\triangle TAC \sim \triangle ABC$

B. II only

C. III only

- **D.** I, II and III
- **A.** 只有 I
- **B.** 只有 II
- C. 只有 III
- **D.** I、II 及 III
- **23.** In the figure, *CD* is a diameter of the circle. *TS* is the tangent to the circle at *A*. If

 $\angle CDA = 48^{\circ}$, find $\angle DAT$.

在圖中,CD 是圓的一條直徑。TS 是圓於 A 的切線,若 $\angle CDA = 48^{\circ}$,求 $\angle DAT$ 。

- **A.** 42°
- **B.** 44°
- **C.** 46°
- **D.** 48°

24. In the figure, O is the centre of the circle. TD is the tangent to the circle at C. DEFG and AGOBT are straight lines. If $DG \perp AT$ and $\angle FAG = 26^{\circ}$, find $\angle EDC$.

在圖中,O 是圓的圓心。TD 是該圓於 C 的切線。DEFG 和 AGOBT 都是直線。若 $DG \perp AT$ 和 $\angle FAG = 26^{\circ}$,求 $\angle EDC$ 。

- **A.** 52°
- **B.** 54°
- **C.** 56°
- **D.** 58°

25. In the figure, TP and TQ are tangents to the circle at A and B respectively. $\angle ATB = 72^{\circ}$ and CA = CB. Find $\angle CBQ$.

在圖中,TP 和 TQ 分別是圓於 A 和 B 的切線, $\angle ATB = 72^{\circ}$ 及 CA = CB.,求 $\angle CBQ$ 。

- **A.** 63°
- **B.** 66°
- **C.** 68°
- **D.** 72°

26. In the figure, PQ is the tangent to the circle at C. AC is a diameter of the circle, ABP and ADQ are straight lines. If $\angle AQC = 57^{\circ}$, find $\angle ABD$.

在圖中,PQ 是圓於 C 的切線。AC 是圓的一條直徑,而 ABP 和 ADQ 都是直線。

57° , 求

 $\angle ABD \circ$

- **A.** 54°
- **B.** 57°
- **C.** 62°
- **D.** 64°

27. In the figure, the three sides of $\triangle ABC$ touch the circle at the points D, E and F. If

 $\angle ABC = 68^{\circ} \text{ and } \angle ACB = 54^{\circ}, \text{ find } \widehat{FD} : \widehat{DE}.$

在圖中, $\triangle ABC$ 的三邊分別與圓相切於 $D \cdot E$ 和 $F \circ \Xi \angle ABC \ne 68^\circ$ 及 $\angle ACB = 54^\circ$,求 $\widehat{FD} : \widehat{DE} \circ$

- **A.** 5:6
- **B.** 6:7
- **C.** 7:8
- **D.** 8:9
- **28.** In the figure, PQ and RS are tangents to the circle at A and C respectively. AC and BD intersect at K. If $\angle PAB = 47^{\circ}$ and

 $\angle DCS = 39^{\circ}$, find $\angle AKD$.

在圖中,PQ 和 RS 分別是圓於 A 和 C 的切線。AC 和 BD 相交於 K。若

- **A.** 82°
- **B.** 86°
- **C.** 94°
- **D.** 98°

29. In the figure, PQ is the tangent to the circle at A and BC is a diameter of the circle. If $\angle QPC = 22^\circ$ and $\angle ABC = 35^\circ$, find $\angle PCB$. 在圖中,PQ 是圓於 A 的切線,而 BC 是圓的一條直徑。若 $\angle QPC = 22^\circ$ 及

 $\angle ABC = 35^{\circ}$, $\Re \angle PCB \circ$

- **A.** 42°
- **B.** 44°
- **C.** 47°
- **D.** 49°

30. In the figure, PB is the tangent to the circle at B. COP is a straight line and AB // CP. If $\angle ABC = 24^{\circ}$, find $\angle BPO$.

在圖中,PB 是圓於 B 的切線。COP 是一條直線,而 AB // CP。若 $\angle ABC = 24^{\circ}$,求

- **A.** 36°
- **B.** 39°
- **C.** 42°
- **D.** 45°

31. In the figure, AP and AQ are tangents to the larger circle at P and Q respectively. The smaller circle is inscribed in $\triangle ABC$. BC is a common tangent to both circles. If the perimeter of $\triangle ABC = 27$ cm, find AP.

在圖中,AP 和 AQ 分別是較大的圓於 P 和 Q 的切線,而較小的圓則內接於 $\triangle ABC \circ BC$ 是兩個圓的公共切線。若 $\triangle ABC$ 的周界 = 27 cm,求 $AP \circ$

32. In the figure, the circle is inscribed in the quadrilateral ABCD. If AD = 7 cm,

DC = 10 cm and BC = 15 cm, find AB.

圖中的圓內接於四邊形 ABCD。若

AD = 7 cm, DC = 10 cm $\not \mathbb{Z}$ BC = 15 cm,

 $\bar{X} AB \circ$

- **B.** 12 cm
- **C.** 13 cm
- **D.** 14 cm

33. In the figure, the three sides of $\triangle ABC$ touch the circle at the points D, E and F. If

AB = 20 cm, BC = 14 cm and CA = 18 cm, find BD.

在圖中, $\triangle ABC$ 的三邊分別與圓相接於 $D \cdot E$ 和 $F \circ \Xi$ $AB = 20 \text{ cm} \cdot BC = 14 \text{ cm}$ 及 CA = 18 cm,求 $BD \circ$

- **A.** 7 cm
- **B.** 8 cm
- **C.** 9 cm
- **D.** 10 cm

34. In the figure, PA and PB are tangents to the circle at A and B respectively. O is the centre of the circle and COA is a straight line. If $\angle BAC = 21^{\circ}$, find $\angle BCA$.

在圖中,PA 和 PB 分別是圓於 A 和 B 的切線。O 是該圓的圓心,而 COA 是一

D. 49°

35. In the figure, TA is the tangent to the circle at

A and $\widehat{AB}:\widehat{BC}:\widehat{CA}=5:4:3$. Find $\angle ATC$.

在圖中,TA 是圓於 A 的切線,而

$$\widehat{AB}:\widehat{BC}:\widehat{CA}=5:4:3 \circ \Re \angle ATC \circ$$

- **A.** 25°
- **B.** 30°
- **C.** 35°
- **D.** 40°

