Chapter 8 Geometric Relationships (2)

1. Circle Terminology

In this section we will consider circles, arcs, subtended angles, the angle at the circumference, and the Angle at Centre Theorem.

Circle

A **circle** is a set of points in a plane that are the same distance from a fixed point (called the centre). This set of points forms the **perimeter** of the circle.

The **radius** is the distance from the centre of the circle to any point on its perimeter.

The **circumference** of a circle is the perimeter of the circle. These parts of a circle are indicated in the accompanying diagram.

Note: The plural of radius is **radii**.

2. Lines in a Circle

The name of a line in a circle depends on its position in the circle.

A **secant** is a line that passes through any two points on a circle.

A **chord** is a line that joins two points on the circumference of a circle.

The **diameter** is a chord that passes through the centre of a circle.

A **tangent** is a line that touches the circle at only one point.

3. Arcs

An **arc** is a curved line along the circumference of a circle.

For example, *AXB* is a **minor arc**, and *AYB* is a **major arc**.

4. Parts of a Circle

An arc is a part of the circumference.	Arc
A sector is the part of a circle between two radii.	Sector
A segment is the part of a circle that is between a chord and the circumference.	Segment
A semicircle is a half of a circle.	Semicircle

5. Subtended Angles

The angle RAT is said to be the angle subtended by the tree TR at A. So, the tree subtends an angle of 25° at A. This can be described as follows.

'An angle of 25° is subtended at A by the tree'.

6. Angle at the Circumference

If the end points of an arc are joined to a third point on the circumference of a circle, then an angle is formed. It is called the **inscribed angle**.

For example, the minor arc AB subtends an angle of 45° at C. The angle ACB is said to be the angle subtended by the minor arc AB (or simply arc AB) at C.

The angle ACB is an angle at the circumference standing on the arc AB.

7. Angle at the Centre

If the end points of an arc are joined to the centre of a circle, then an angle is formed. For example, the minor arc AB subtends an angle of 105° at O. The angle AOB is said to be the angle subtended by the minor arc AB (or simply arc AB) at the centre O.

The angle AOB is an angle at the centre O standing on the arc AB, it is also called the **central** angle.

8. Angle at Centre Theorem

Theorem

Use the information given in the diagram to prove that the angle at the centre of a circle is twice the angle at the circumference if both angles stand on the same arc.

Given:

 $\angle AOB$ and $\angle ACB$ stand on the same arc; and O is the centre of the circle.

To prove:

 $\angle AOB = 2\angle ACB$

Proof:

From
$$\triangle OAC$$
, $x = a + a$ {Exterior angle of a triangle}
 $\therefore x = 2a$... (1)
From $\triangle OBC$, $y = b + b$ {Exterior angle of a triangle}
 $\therefore y = 2b$... (2)
Adding (1) and (2) gives:

 $x+y=2a+2b=2(a+b) \quad \therefore \angle AOB=2\angle ACB$

As required.

In general: The angle at the centre of a circle is twice the angle at the circumference if both angles stand on the same arc. This is called the **Angle at Centre Theorem**.

Example 1: Find the value of unknown in the following circle centred at *O*.

Solution:

$$4x = 2 \times 60$$
 {Angle at Centre Theorem}

$$4x = 120$$

$$\frac{4x}{4} = \frac{120}{4}$$
 $x = 30$

Example 2: Find the value of the unknown in the following circle centred at *O*.

Solution:

$$2a = 140$$
 (Angle at Centre Theorem)

$$\frac{2a}{2} = \frac{140}{2}$$

$$a = 70$$

9. Angle in a Semi-Circle

Let
$$\angle AOB = 180^{\circ}$$
.

Then $\angle ACB$ is in a semi-circle.

By the Angle at Centre Theorem, we have:

$$\angle AOB = 2\angle C$$
 $2\angle C = 180^{\circ}$

$$\angle C = 90^{\circ}$$

In general: The angle in a semi-circle is a right angle.

Example 1: Find the value of the unknown in the following circle centred at O.

Solution:

$$3a = 90$$

(Angle in a semi-circle)

$$\frac{3a}{3} = \frac{90}{3}$$

$$a = 30$$

10. Segments of a Circle

A **chord** of a circle divides the circle into two regions, which are called the **segments** of the circle.

The **minor segment** is the region bounded by the chord and the minor arc intercepted by the chord.

The **major segment** is the region bounded by the chord and the major arc intercepted by the chord.

11. Angles in Different Segments

In the left diagram, $\angle APB$ is in the major segment and $\angle AQB$ is in the minor segment. So, we say that angle APB and angle AQB are in different segments.

12. Angles in the Same Segment

In the right diagram, $\angle PRQ$ and $\angle PSQ$ are in the major segment. So, we say that angle PRQ and angle PSQ are in same segments.

Theorem

Use the information given in the diagram to prove that the angles in the same segment of a circle are equal. That is, a = b.

Given: $\angle APB$ and $\angle AQB$ are in the same segment; and O is the center of the circle.

To prove: $\angle APB = \angle AQB$.

Construction: Join *O* to *A* and *B*.

Proof:

Let
$$\angle AOB = x^{\circ}$$
.

Clearly,
$$x = 2a$$
 {Angle at Centre Theorem}
 $x = 2b$ {Angle at Centre Theorem}

$$\therefore 2a = 2b \qquad \text{(Transitive)}$$

 $\therefore a = b$ As required.

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

Also, it is true that for all equal inscribed angles in the same circle, subtending arcs must be equal.

Given angle 3 = angle 4, then we can conclude that arc AB = arc CD

13. Practical applications

Angle for Scoring a Goal in Soccer

All positions on the same arc of a circle give the same angle for scoring a goal in soccer. Note that the distance of the shot changes but the angle of possible shots remains constant.

Example 1: Find the value of the unknown in the following circle centred at *O*.

Solution:

$$a = 80$$
 (Angles in the same segment)

Example 2: Find the value of each of the unknowns in the following circle centred at *O*.

Solution:

$$2a = 104$$
 (Angle at Centre Theorem)

$$\frac{2a}{2} = \frac{104}{2} \qquad \qquad a = 52$$

Also,
$$2x = a$$
 (Angles in the same segment)

$$2x = 52$$
 $\frac{2x}{2} = \frac{52}{2}$ $x = 26$

Example 3: Find the value of each of the unknowns in the following circle centred at *O*.

Solution:

$$4x = 2 \times 76$$
 (Angle at Centre Theorem)

$$4x = 152$$
 $\therefore \frac{4x}{4} = \frac{152}{4}$ $x = 3$

Also,
$$3y = 76$$
 (Angles in the same segment)

$$\therefore \frac{3y}{3} = \frac{76}{3}$$
 $y = 25\frac{1}{3}$

Class Practice:

1. Name the arc made by the given angle.

2. Find the measure of the arc or central angle indicated.

Q

1) *CFD*

2) ∠*SPQ*

3. Solve for x.

2)

4. Find the measure of the angle indicated.

3) O is the center of the circle. What is $m \angle QPR$, if $m \angle OQR = 47$?

6) Find ∠CAB

7) Find ∠SRQ

