

MATHEMATICS

Quarter 2 - Module 4: Proving Theorems Related to Chords, Arcs, Central Angles and Inscribed

LU_Q2_Mathematics10_Module4 LV - LM

MATHEMATICS 10

Quarter 2 - Module 4: Proving Theorems Related to Chords, Arcs, Central Angles and Inscribed Angles Second Edition, 2021

Copyright © 2021 La Union Schools Division Region I

All rights reserved. No part of this module may be reproduced in any form without written permission from the copyright owners.

Development Team of the Module

Author: Concesa M. Juntilano

Editor: SDO La Union, Learning Resource Quality Assurance Team

Illustrators: Ernesto F. Ramos, Jr. Christian R. Bumatav

Content Reviewer: Richie C. Noveloso

Language Reviewer: Evangeline G. Dimalanta Design and Layout: Mark Jesus M. Mulato

Management Team:

Atty. Donato D. Balderas, Jr. Schools Division Superintendent Vivian Luz S. Pagatpatan, PhD

Assistant Schools Division Superintendent

German E. Flora, PhD, CID Chief

Virgilio C. Boado, PhD, EPS in Charge of LRMS

Erlinda M. Dela Peña, PhD, EPS in Charge of Mathematics

Michael Jason D. Morales, PDO II

Claire P. Toluyen, Librarian II

Printed in the Philippines by:

Department of Education - SDO La Union

Office Address: Flores St. Catbangen, San Fernando City, La Union

Telefax: 072 - 205 - 0046 Email Address: launion@deped.gov.ph

10

MATHEMATICS

Quarter 2 - Module 4:
Proving Theorems Related to Chords,
Arcs, Central Angles and Inscribed
Angles

Introductory Message

This Self-Learning Module (SLM) is prepared so that you, our dear learners, can continue your studies and learn while at home. Activities, questions, directions, exercises, and discussions are carefully stated for you to understand each lesson.

Each SLM is composed of different parts. Each part shall guide you step-by-step as you discover and understand the lesson prepared for you.

Pre-tests are provided to measure your prior knowledge on lessons in each SLM. This will tell you if you need to proceed on completing this module or if you need to ask your facilitator or your teacher's assistance for better understanding of the lesson. At the end of each module, you need to answer the post-test to self-check your learning. Answer keys are provided for each activity and test. We trust that you will be honest in using these.

In addition to the material in the main text, Notes to the Teacher are also provided to our facilitators and parents for strategies and reminders on how they can best help you on your home-based learning.

Please use this module with care. Do not put unnecessary marks on any part of this SLM. Use a separate sheet of paper in answering the exercises and tests. And read the instructions carefully before performing each task.

If you have any questions in using this SLM or any difficulty in answering the tasks in this module, do not hesitate to consult your teacher or facilitator.

Thank you.

This module was designed and written to help you understand the proof of theorems related to chords, arcs, central angles and inscribed angles. As you go through this lesson, keep on asking yourself the question: "How do the relationships among chords, arcs, central angles and inscribed angles help you find solutions to your real-life problems"?

In going over this module, you are expected to:

Learning Competency

Proves theorems related to chords, arcs, central angles and inscribed angles.

(M10GE-IIc-d-1)

Objectives:

- 1. Identifies the relationships among chords, arcs, central angles and inscribed angles.
- 2. Illustrates how to prove theorems related to chords, arcs, central angles and inscribed angles.
- 3. Applies the theorems on chords, arcs, central angles and inscribed angles in solving the measurements of chords, arcs and angles.

Before you start the lesson, find out how much you already know about this module by answering the pre – assessment.

PRE - ASSESSMENT

Directions: Read and answer each statement below. After taking and checking this short test, take note of the items that you were not able to answer correctly and look for the right answer as you go through this module. Write your answers on a separate sheet of paper.

1.	What kind of angle is resulted when opposit	te angles	of a qua	adrilatera	l is inso	cribed
	in a circle?					

- A. right
- B. obtuse
- C. complementary
- D. supplementary
- 2. What do you call circles with equal radii?
 - A. Unit
- B. Point
- C. Congruent
- D. Circumference
- 3. In two congruent circles, if $\overrightarrow{PO} \cong \overrightarrow{SI}$, what can be concluded about \overrightarrow{PO} and \overrightarrow{SI} ?
 - A. $\overline{PO} \cong \overline{SI}$
- B. PO = $\frac{1}{2}$ SI
- C. PO = SI
- D. PO⊥ SI
- 4. What angle is formed when an inscribed angle of a circle intercepts a semicircle?
 - A acute
- B. right
- C. obtuse
- D. straight
- 5. What is the relationship of the measure of the central angle to the measure of its intercepted arc?
 - A.half
- B.equal
- C.twice
- D.thrice
- 6. What is the relationship of the measure of an inscribed angle to the measure of its intercepted arc?
 - A.half
- B.equal
- C.twice
- D.thrice
- 7. In the figure on the right, what is mIM if $m \angle ITM = 150$?
 - A.75
- B.150
- C.300
- D.360

- 8.In \odot 0 on the right, what is $m \angle BOC$ if mBC = 120?
 - A.60
- B.120
- C.240
- D.300

- 9.Given \bigcirc *X*, if *mAB* is 60, what is the measure of $\angle ACB$?
 - A.30
- B.60
- C.120
- D.200

- 10. In the figure, $m\angle CER = 75$, $m\angle ARE = 95$, what is $m\angle CAR$?
 - A.75
- B.85
- C.95
- D.105

 \mathbf{E}

- 11. In the figure, \overline{JR} is a diameter of $\bigcirc X$. If $\angle JXA \cong \angle YXR$ which of the following relationship is true?
 - $A. \angle JXA \cong \angle AXY$
 - B. $\angle AXY \cong \angle YXR$
 - C. $\widehat{\mathsf{JA}} \cong \widehat{\mathsf{AY}}$
 - \widehat{D} , $\widehat{JA} \cong \widehat{YR}$

- For numbers 12-15, use the figure and the given information. In $\bigcirc X$ on the right, $\overline{XY} = 10$ cm, $\overline{IX} = 9$ cm and $\overline{IN} = 12$ cm.
- 12. What is the measure of \overline{XN} ?
 - A.12 cm
- B.13 cm
- C.14 cm
- D. 15 cm

- 13. What is the measure of $\overline{\text{CI}}$?
 - A.10 cm
- B.11 cm
- C.12 cm
- D.13 cm

- 14. What is the measure of \overline{JY} ?
 - A. 5 cm
- B. 6 cm
- C. 7 cm
- D. 8 cm

- 15. What is the measure of $\overline{\text{IO}}$?
 - A. 5 cm
- B. 6 cm
- C. 7 cm
- D. 8 cm

Now, let us take a look on the discussions below. This will help you in understanding the lesson.

Discover

Before you proceed to the different proofs of the theorems on Central Angles and Inscribed Angles, you first study the relationships of chords, arcs and angles.

The degree measure of an arc is defined in terms of its central angle.

Definition

The degree measure of minor arc is equal. to the degree measure of central angle

$$\widehat{mAB} = m \angle ACB$$

The degree measure of major arc is equal to 360 minus the degree measure of central angle

$$\widehat{mADB} = 360 - m \angle ACB$$

The degree measure of semicircle is equal to 180.

$$mXZY = 180$$

The Central Angle-Intercepted Arc Postulate

The measure of a central angle of a circle is equal to the measure of its intercepted arc.

Example 1.

Given: \bigcirc 0 with $m \angle COV = 120$

Find: \widehat{mCV}

Given: \bigcirc 0 with $m \angle TOP = 54$

Find: *mTP*

Answer: $\overrightarrow{mCV} = 120$

Answer: $\widehat{mTP} = 54$

Given: \bigcirc 0 with $m \angle JOY = 55$

Find: mJXY

Answer: mJXY = 360-55 = 305

Arc Addition Postulate

The measure of an arc formed by two adjacent arcs is the sum of the two arcs.

Example 2:

Given $\bigcirc 0$, find \widehat{mCV} if \widehat{mCV} =75 and \widehat{mVI} =40

Solution: $\overrightarrow{mCVI} = \overrightarrow{mCV} + \overrightarrow{mVI}$ = 75+40 = 115

A diameter divides a circle into two semicircles.

Example 3. In the figure below, $m \angle LOV = 50$, find

- a. mLV
- b. mEV
- c. mEL
- d. m∠*EOL*

Solutions:

- a. $\widehat{mLV} = 50$, since a central angle and its intercepted arc have equal measures
- b. $\widehat{\text{mEV}} = 180 \text{ since } \widehat{\text{EV}} \text{ is a semicircle}$
- c. By the Arc Addition Postulate, we have

d. $m\angle EOL$ = 130 since a central angle has a measure equal to the measure of its intercepted arc.

Theorems on Central Angles, Arcs, and Chords

1. In a circle or in congruent circles, two minor arcs are congruent if and only if their corresponding central angles are congruent.

In \bigcirc O below, $\angle COV \cong \angle DOI$. Since the two central angles are congruent, the minor arcs they intercept are also congruent. Hence, $\widehat{CV} \cong \widehat{DI}$.

If $\bigcirc 0 \cong \bigcirc X$ and $\angle COV \cong \angle DOI \cong \angle ZXY$, then $\widehat{CV} \cong \widehat{DI} \cong \widehat{ZY}$.

Proof of the Theorem

Part 1: Given are two congruent circles and a central angle from each circle which are congruent. The two-column proof below shows that their corresponding intercepted arcs are congruent.

Given: $\bigcirc 0 \cong \bigcirc X$

 $\angle COV \cong \angle YXZ$

Prove: $\widehat{CV} \cong \widehat{YZ}$

Proof:

Statements	Reason
1. $\bigcirc 0 \cong \bigcirc X$	1.Given
$\angle COV \cong \angle YXZ$	
	2.The degree measure of a minor arc is
2. In $\bigcirc 0$, $m \angle COV = mCV$. In $\bigcirc X$, $m \angle YXZ = mYZ$.	the measure of the central angle which
$\ln \bigcirc X, mZYXZ = mYZ.$	intercepts the arc.
$3. \ m \angle COV = m \angle YXZ$	3.From 1, definition of congruent
	angles
$4. \ m\widehat{CV} = m\widehat{Y}\widehat{Z}$	4.From 2 &3, substitution
5. $\widehat{CV} \cong \widehat{YZ}$	5.From 4, definition of congruent arcs

Part 2. Given are two congruent circles and intercepted arcs from each circle which are congruent. The two-column proof shows that their corresponding angles are congruent.

Given:
$$\bigcirc 0 \cong \bigcirc X$$

 $\widehat{CV} \cong \widehat{YZ}$

Prove: $\angle COV \cong \angle YXZ$

Statements	Reason
1. ⊙ 0 ≅⊙ X	1.Given
CV≅ YZ	
	2.The degree measure of a minor arc is
2. In \bigcirc 0, $mCV = m \angle COV$. In \bigcirc X, $mYZ = m \angle YXZ$.	the measure of the central angle which
$\ln \bigcirc X, mYZ = mZYXZ.$	intercepts the arc.
	3.From 1, definition of congruent
$3. \ \ \widehat{mCV} = \widehat{mYZ}$	angles
$4. \ m \angle COV = m \angle YXZ$	4.From 2 & 3, substitution
5. ∠ <i>COV</i> ≅ ∠ <i>YXZ</i>	5.From 4, definition of congruent
	angles

2.In a circle or in congruent circles, two minor arcs are congruent if and only if their corresponding chords are congruent.

In $\bigcirc S$ below, $\overline{MA} \cong \overline{TH}$. Since the two are chords are congruent, then and $\widehat{MA} \cong \overline{TH}$ If $\bigcirc S \cong \bigcirc N$ and $\overline{MA} \cong \overline{TH} \cong \overline{CO}$, then $\widehat{MA} \cong \overline{TH} \cong \overline{CO}$.

Proof of the Theorem:

Part 1.Given two congruent circles $\bigcirc S \cong \bigcirc N$ and two congruent corresponding chords \overline{AM} and \overline{OC} .

Given: $\bigcirc S \cong \bigcirc N$ and

 $\overline{AM} \cong \overline{OC}$

Prove: $\widehat{AM} \cong \widehat{OC}$

Statements	Reason
1. $\bigcirc S \cong \bigcirc N$	
$\overline{AM} \cong \overline{OC}$	1.Given
$2. \ \overline{SA} \cong \overline{SM} \cong \overline{NC} \cong \overline{NO}$	2.Radii of the same circle or of
	congruent circles are congruent
3. $\triangle ASM \cong \triangle ONC$	3.SSS Postulate
4. ∠ASM ≅ ∠ONC	4.Corresponding Parts of Congruent
	Triangles are Congruent (CPCTC)
	5.From the previous theorem, "In a
5. $\widehat{AM} \cong \widehat{OC}$	circle or in congruent circles, two minor
	arcs are congruent if and only if their
	corresponding central angles are
	congruent.

Part 2. Given two congruent circles $\bigcirc S \cong \bigcirc N$ and two congruent corresponding

chords \overline{AB} and \overline{OE} .

Given: $\bigcirc S \cong \bigcirc N$ and

 $\overline{AM}\cong \overline{OC}$

Prove: $\overline{AM} \cong \overline{OC}$

Proof:

Statements	Reason
$ \begin{array}{ccc} 1. & \bigcirc S \cong \bigcirc N \\ \overline{AM} \cong \overline{OC} \end{array} $	1.Given
2. mAM=mOC	2.Definition of congruent arcs
3. ∠ASM and∠ONC are central angles	3.Definition of central angles
4. $m \angle MSA = \widehat{mMA}$ $m \angle ONC = \widehat{mOC}$	4.The degree measure of a minor arc is the measure of the central angle which intercepts the arc.
5. $m \angle MSA = m \angle ONC$	5.From 2,4, substitution
6. $\overline{SA} \cong \overline{SM} \cong \overline{NC} \cong \overline{NO}$	6.Radii of the same circle or of congruent circles are congruent
7. △MSA≅ △ONC	7.SAS Postulate
8. $\overline{AM} \cong \overline{OC}$	8.Corresponding Parts of Congruent Triangles are Congruent (CPCTC)

3.In a circle, a diameter bisects a chord and an arc with the same endpoints if and only if it is perpendicular to the chord.

In $\bigcirc U$ below, \overline{ES} is a diameter and \overline{GN} is a chord. If $\overline{ES} \perp \overline{GN}$, then $\overline{GI} \cong \overline{IN}$ and $GE \cong$

Given: \overline{ES} is a diameter of \odot *U* and perpendicular to chord \overline{GN} at I.

Prove:

- 1. $\overline{NI} \cong \overline{GI}$
- 2. $\widehat{EN} \cong \widehat{EG}$
- 3. $\widehat{NS} \cong \widehat{GS}$

Proof of Part 1: Show that \overline{ES} bisects \overline{GN} and the minor arc \overline{GN} .

Statements	Reason
1. $\bigcirc U$ with diameter ES and chord	1.Given
	
\overline{GN} ; $\overline{ES} \perp \overline{GN}$	
2. ∠GIU and∠NIU are right angles	2.Definition of perpendicular lines
3. ∠GIU≅∠NIU	3. Right angles are congruent
	4.Radii of the same circle are
$4. UG \cong UN$	congruent
5. $\overline{UI} \cong \overline{UI}$	5.Reflexive/Identity Property
$6.\triangle GIU \cong \triangle NIU$	6.Hyl Theorem
	7.Corresponding parts of congruent
7. $GI \cong \overline{NI}$	triangles are congruent (CPCTC)
	8.Definition of segment bisector
8. \overline{ES} bisects \overline{GN}	J
9. ∠ <i>GUI≅∠NUI</i>	9.From 6, CPCTC
10.∠GUI and ∠GUE are the same	
angles	10.E,I,U are collinear
$\angle NUI$ and $\angle NUE$ are the same	
angles	
angles	
$11. m \angle GUE = m \angle NUE$	11.From 9,10, definition of congruent
	angles
$12.\widehat{mEG} = m \angle GUE$	0
TAINED NEGOL	12.Degree measure of an arc
$\widehat{mEN} = m \angle NUE$	12.20gree measure or air are
TIME TIME TO LE	

$13.\widehat{mEN} = \widehat{mEG}$	13.From 11, 12, substitution
14. <i>m∠GUS</i> = <i>m∠NUS</i>	14.From 11, definition of supplementary angles that are supplementary to congruent angles are congruent
$15. m\overrightarrow{GS} = m \angle GUS$ $m N\widehat{S} = m \angle NUS$	15.Degree measure of an arc
$16. \widehat{mNS} = \widehat{mGS}$ $17. \overline{ES} bisects \widehat{GN}$	16.From14, 15, substitution 17.Definition of arc bisector

Proof of Part 2:

Given: \overline{ES} is a diameter of \odot U; \overline{ES} bisects \overline{GN} at I and the minor arc \overline{GN}

Statements	Reason
1. $\bigcirc U$ with diameter $\overline{\text{ES}}$, $\overline{\overline{\text{ES}}}$	1.Given
bisects \overline{GN} at I and the minor arc \widehat{GN}	
2. GI≅NI GE≅NE	2.Definition of bisector
3. U I≅ U I	3.Reflexive/Identity property
$4. \ \overline{UG} \cong \overline{UN}$	4.Radii of the same circle are congruent
5. <i>∆GIU</i> ≅ <i>∆NIU</i>	5.SSS Postulate
6. ∠UIG≅ ∠UIN	6.CPCTC
7. ∠UIG and∠UIN are right angles	7. Angles which form a linear pair and are congruent are right angles
8. IU ⊥ GN	8.Definition of perpendicular lines
9. ES 1 GN	9.IU is on ES

Through this discussion, you have identified how to prove theorems on Central Angles, Arcs and Chords. To enrich your knowledge on the relationships of inscribed angles and its intercepted arcs, please study the discussion presented below.

Inscribed Angles and Intercepted Arcs

An inscribed angle is an angle whose vertex is on a circle and whose sides contain chords of the circle. The arc that lies in the interior of an inscribed angle and has endpoints on the angle is called the **intercepted arc** of the angle.

Examples:

- In figure 1, $\angle NOT$ is an inscribed angle and its intercepted arc is NT. The center of the circle is in the interior of the angle.
- In figure 2, ∠CAN is an inscribed angle and its intercepted arc is CN. One side of the angles is the diameter of the circle.
- In figure 3, ∠JAY is an inscribed angle and its intercepted arc is JY. The center of the circle is in the exterior of the angle.

Theorems on Inscribed Angles

1. If an angle is inscribed in a circle, then the measure of the angle equals one-half the measure of its intercepted arc.

Example: $\angle JOY$ in the figure is an

inscribed angle with \widehat{JY} as its intercepted arc.

$$m \angle JOY = \frac{1}{2} (150)$$

Proof of the Theorem:

Given: $\angle WXY$ inscribed in $\bigcirc Z$ and \overline{WX} is a diameter

Prove: $\angle WXY = \frac{1}{2}m\widehat{WY}$

Draw \overline{YZ} and let $m \angle WXY = x$

J

Proof:

Statements	Reason
1. $\angle WXY$ is inscribed in $\bigcirc Z$ and WX	1.Given
is a diameter	
$2. \ \overline{XZ} \cong \overline{WZ}$	2.Radii of a circle are congruent
3. △XYZ is an isosceles triangle	3.Definition of isosceles triangle
$4. \ \angle WXY \cong \angle XYZ$	4.The base angles of an isosceles
	triangle are congruent
$5. \ m \angle WXY = m \angle XYZ$	5.The measures of congruent angles
	are equal
$6. m \angle WXY = \mathbf{x}$	6.Transitive Property
7. <i>m∠WZY</i> = 2 x	7.The measure of an exterior angles of
	a triangle is equal to the sum of the
	measures of its remote interior angles
	8.The measure of a central angle is
$8.m \angle WZY = mWY$	equal to the measure of its intercepted
	arc
$9.\widehat{mWY} = 2x$	9.Transitive Property
$10. mWY = 2(m \angle WXY)$	10Substitution
$11. \ m \angle XYZ = \frac{1}{2} \widehat{mWY}$	11.Multiplication Property of Equality

2. If two inscribed angles of a circle (or in congruent circles) intercept congruent arcs or the same arc, then the angles are congruent.

Example 1: In figure 1 below, $\angle PIE$ and $\angle PCE$ intercept PE. Since $\angle PIE$ and $\angle PCE$ intercept the same arc, then the two angles are congruent.

Example 2: In figure 2, $\angle AGM$ and $\angle SER$ intercept \widehat{AM} and \widehat{SR} , respectively. If $\widehat{AM} \cong \widehat{SR}$, then $\angle AGM \cong \angle SER$.

Proof of the Theorem:

Given: In $\bigcirc P$, \widehat{XZ} and \widehat{MO} are the intercepted arcs of $\angle XYZ$ and $\angle MNO$, respectively.

XZ≅ MO

Prove: $\angle XYZ \cong \angle MNO$

Statements	Reason
1. XŽ≅MÒ	1.Given
2. mXZ≅mMO	2.Congruent arcs have equal measures
3. $m \angle XYZ \cong \frac{1}{2} \widehat{mXZ}$ and	3.The measure of an inscribed angle is
$m \angle MNO \cong \frac{1}{2} \widehat{mMO}$	one-half the measure of its intercepted arc
$4. m \angle XYZ \cong \frac{1}{2} \widehat{mXZ}$	4.Substitution
$5. m \angle XYZ = m \angle MNO$	5.Transitive Property
6. $\angle XYZ = \angle MNO$	6.Angles with equal measures are
	congruent

3. If an inscribed angle of a circle intercepts a semicircle, then the angle is a right angle.

Example: In the figure on the right, $\angle LSV$ intercepts LEV. If LEV is a semicircle, then $\angle LSV$ is a right angle.

Given: In \bigcirc 0, $\angle LSV$ intercepts a semicircle LEV.

Prove: $\angle LSV$ is a right angle.

Proof:

Statements	Reason
1. ∠LSV intercepts semicircle LEV	1.Given
	2.The degree measure of a semicircle is
2. mLEV =180	180.
3. $m \angle LSV \cong \frac{1}{2} m \cancel{LEV}$	3.The measure of an inscribed angle is
_	one-half the measure of its intercepted
	arc
4. $m \angle LSV = \frac{1}{2}(180) \text{ or } m \angle LSV = 90$	4.Substitution
5. $\angle LSV$ is a right angle	5.Definition of right angle

Example:

Quadrilateral CVID is inscribed in $\odot 0$.

$$m \angle DCV + m \angle DIV = 180$$

$$m \angle CVI + m \angle CDI = 180$$

Proof of the Theorem:

Given: Quadrilateral CVID is inscribed in $\bigcirc 0$

Prove: 1. $\angle C$ and $\angle I$ are supplementary

2. $\angle V$ and $\angle D$ are supplementary

To prove: Draw \overline{CO} , \overline{VO} , \overline{IO} and \overline{DO}

Statements	Reason
$1. m \angle COV + m \angle VOI + m \angle IOD + m \angle DOC = 360$	1.The sum of the measures of the
	central angles of a circle is 360.
$2. m \angle COV = mCV$, and $m \angle VOI = mVI$	2.The measures of a central angle is
	equal to the measure of its
$m \angle IOD = mID$, and $m \angle DOC = mDC$	intercepted arc.
$3. \widehat{mCV} + \widehat{mVI} + \widehat{mID} + \widehat{mDC} = 360$	3.Substitution
$4.\widehat{mDIV} + \widehat{mDCV} = 360$	4.Arc Addition Postulate
$5. m \angle DCV = \frac{1}{2} \widehat{mDIV} \text{ and } m \angle DIV = \frac{1}{2} \widehat{mDCV}$	5.The measures of an inscribed
$\int 3. m \angle DCV = \frac{1}{2} mDIV \text{ and } m \angle DIV = \frac{1}{2} mDCV$	angle is one-half the measure of its
	intercepted arc.

$6. m \angle DCV + m \angle DIV = \frac{1}{2} m \widehat{DIV} + \frac{1}{2} m \widehat{DCV}$	6.By Addition
---	---------------

$7. m \angle DCV + m \angle DIV = \frac{1}{2}(360) \text{ or}$ $m \angle DCV + m \angle DIV = 180$	7.Substitution
8.∠C and ∠I are supplementary	8.Definition of supplementary angles
$9. m \angle C + m \angle V + m \angle I + m \angle D = 360$	9. The sum of the measures of the angles of a quadrilateral is 360.
$10. m \angle V + m \angle D + 180 = 360$	10.Substitution
$11.m\angle V + m\angle D = 180$	11.Addition Property
12.∠Vand ∠D are supplementary	12.Definition of supplementary Angles

Were you able to follow and understand the discussion of the proofs presented? Let's continue exploring!

Explore

Here are some enrichment activities for you to work on to master and strengthen the basic concepts you have learned in this lesson.

Enrichment Activity 1: You Complete ME!

Complete the proof of the following theorem. Choose your answer on the word bank below.

1. If an angle is inscribed in a circle, then the measure of the angle equals one-half the measure of its intercepted arc.

Given: $\angle KLM$ is inscribed in \bigcirc 0

Prove: $m \angle KLM = \frac{1}{2} m \widehat{KM}$

To prove: Draw diameter LN

Statements	Reason
1. $m \angle KLN = \frac{1}{2} m \angle MLN = \frac{1}{2} m \widehat{MN}$	
2. $m \angle KLN = m \angle MLN = \frac{1}{2}m\widehat{KN} + \frac{1}{2}m\widehat{MN}$	
3. $m \angle KLN + m \angle MLN = m \angle KLM$	
$4. \mathrm{mKN} + mMN = \mathrm{mKM}$	
$5. m \angle KLM = \frac{1}{2} m K \widehat{M}$	

Word Bank

Angle addition Postulate

Substitution

Arc Addition Postulate

The measure of an inscribed angle is one-half the measure of its intercepted arc.

Addition Property

Now that you have learned to how complete the proof, you can proceed to the next activity.

Enrichment Activity 2: Guess My Degree!

 \overline{TQ} and \overline{PR} are diameters of \bigcirc 0. Find the measure of the following.

1. m∠*SOR* _____

6.m∠*PQR*

2. mST ___

7.mSR

3. m∠*TOP* ____

8.m∠*T0Q* ____

4. mPQ ____

9.mTP____

4. mPQ ____ 5. mSRO

10. mSTP ____

Enrichment Activity 3: Half, Equal or Twice As?

In $\bigcirc 0$, \overline{AB} , \overline{BC} , \overline{CD} , \overline{BD} and \overline{AC} are chords. Use the figure and the given information to answer the following questions.

- 1.If $m \angle ABD = 130$, what is \widehat{AD} ?
- 2. If $m \angle BAC = 60$, what is \widehat{BC} ?
- 3.If $\overrightarrow{BC} = 35$, what is $m \angle BDC$?
- 4. If $m \angle BAC = 6x+2$ and $m \angle BDC = 4x+12$, find
- a.the value of x
- c. m∠BDC
- b. m∠BAC
- d.mBC

How was the activity? Did you enjoy applying your knowledge on the different theorems presented? Now let's go deeper!

Deepen

At this point, you are going to apply the mathematical concepts learned from this module.

Activity 4: Take me To Your Real World

There are circular gardens having paths in the shape of an inscribed regular star like the one shown below. Answer the following questions.

Hint: one revolution = 360°

a.Determine the measure of an arc intercepted by an inscribed angle formed by the star in the garden.

b. What is the measure of an inscribed angle in a garden with a five-pointed star? Explain.

Gauge

Post Assessment

Direction: Choose the letter of the best answer from the given choices. Write your answers in a separate sheet of paper. (1 point each)

1. Which statement is true?

- A. If a quadrilateral is inscribed in a circle, then its consecutive angles are supplementary.
- B. The measure of a central angle of a circle is half the measure of its intercepted arc.

- C. The measure of an inscribed angle is one-half the measure of its intercepted arc.
- D. An angle inscribed in a semicircle is an acute angle.
- 2. Quadrilateral *MNOP* is inscribed in a circle. Which of the following is true about the angle measures of the quadrilateral?
 - I. $m \angle M + m \angle 0 = 180$
 - II. $m \angle N + m \angle P = 180$
 - III. $m \angle M + m \angle O = 90$
 - A. I and II
- B. I and III
- C. II and III
- D.I,II and III
- 3. What kind of angle is the inscribed angle that intercepts a semicircle?
 - A. acute
- B. right
- C.obtuse
- D.straight
- 4. In the figure, \overline{MN} is a diameter of \bigcirc 0. If $\widehat{MP} \cong \widehat{ON}$, which statement is true?

- A. $\angle MOP \cong \angle QON$ B.
 - B. $\angle POQ \cong \angle QON$
- $C. \overline{PQ} \cong \overline{QN}$
- $D. \overrightarrow{MP} \cong \overrightarrow{PO}$

- 5. If $m \angle AOC = 120$, then what is $mA\widehat{C?}$
 - A.60
- B.120
- C.180
- D.240

- 6.In $\bigcirc X$, $\overrightarrow{AB} \cong \overrightarrow{CD}$, if $\overrightarrow{mAB} = 130$, then what is \overrightarrow{mCD} ?
 - A.65
- B.130
- C.150
- D.260

- 7.In \bigcirc S on the right, what is $\angle PRQ$ if $\angle PSQ = 160$?
- A.80°
- B. 100°
- C. 160°
- D. 320°

- 8. In the figure on the right, mXZ=140, what is $\angle XYZ$?
- A.70
- B.140
- C.280
- D.300

9. In \odot 0, if OA=5 $\overline{\text{cm}}$, AD = 4 cm, what is OD?

A.2 cm

B.3 cm

C.4 cm

D.5 cm

10. Quadrilateral LOVE is inscribed in \bigcirc D. If m \angle 0LE=80 and m \angle LEV=95, find

m∠*LOV*.

A.80

B.85

C.95

D.100

11. Solve for x if $\widehat{JY} = 40$ and $\angle JAY = (2x - 4)^{\circ}$

A.9

B.10

C.11

D.12

For numbers 12-15, use the figure and the given information.

In $\bigcirc D$ on the right, $\overline{DX} = 3$ cm, $\overline{XE} = 4$ cm and $\overline{DI} = 3$ cm

12. What is the measure of \overline{DE} ?

A.3 cm

B.4 cm

C.5 cm

D. 6 cm

13. What is the measure of \overline{GX} ?

A.3 cm

B.4 cm

C.5 cm

D.6 cm

14. What is the measure of $\overline{\text{CI}}$?

A. 1 cm

B. 2 cm

C. 3 cm

D. 4 cm

15. What is the measure of \overline{XN} ?

A. 2 cm

B. 3 cm

C. 4 cm

D. 5 cm

References

BOOKS

Callanta, Melvin M et al .Mathematics Grade 10 Learner's Module.Rex Bookstore First Edition 2015

Oronce,Orlando M. and Mendoza,Marilyn.E-Math III (Geometry).Quezon City. REX Publishing Inc.,2007

LINKS

http://www.khanacademy.org/geometry/math/geometry/hs-geo-circles/hs/geo-inscribed-angles/v/inscribed-angles-exercise-example

http://www.mathisfun.com/geometry/circle-theorem.html

For inquiries or feedback, please write or call:

Department of Education – SDO La Union Curriculum Implementation Division Learning Resource Management Section Flores St. Catbangen, San Fernando City La Union 2500

Telephone: (072) 607 - 8127 Telefax: (072) 205 - 0046

Email Address:

launion@deped.gov.ph lrm.launion@deped.gov.ph