Assignments in Mathematics Class IX (Term I)

6. LINES AND ANGLES

IMPORTANT TERMS, DEFINITIONS AND RESULTS

- Two angles are called adjacent angles, if
 - (i) they have the same vertex,
 - (ii) they have a common arm and
 - (iii) their non-common arms are on either side of the common arm.
- Two adjacent angles are said to form a linear pair of angles, if their non-common arms are two opposite rays.
- If a ray stands on a line, then the sum of the adjacent angles so formed is 180°.
- If the sum of two adjacent angles is 180°, then the non-common arms of the angles form a straight line.
- If two lines intersect each other, then the vertically opposite angles are equal.
- If a transversal intersects two parallel lines, then each pair of corresponding angles is equal.
- If a transversal intersects two lines such that a pair of corresponding angles is equal, then the two lines

are parallel to each other.

- If a transversal intersects two parallel lines, then each pair of alternate interior angles is equal.
- If a transversal intersects two lines such that a pair of alternate interior angles is equal, then the two lines are parallel.
- If a transversal intersects two parallel lines, then each pair of interior angles on the same side of the transversal is supplementary.
- If a transversal intersects two lines such that a pair of interior angles on the same side of the transversal is supplementary, then the two lines are parallel.
- Lines which are parallel to the same line are parallel to each other.
- The sum of the three angles of a triangle is 180°.
- If a side of a triangle is produced, the exterior angle so formed is equal to the sum of the two interior opposite angles.

SUMMATIVE ASSESSMENT

MULTIPLE CHOICE QUESTIONS

[1 Mark]

A. Important Questions

1. Two lines AB and CD intersect at a point O, such that ∠BOC + ∠AOD = 280°. Then ∠AOC + ∠BOD is equal to:

(b) 80°

(c) 140°

(d) 40°

- **2.** Two adjacent angles on a straight line are in the ratio 6 : 3. The measure of the greater angle is :
 - (a) 120°
- (b) 180°
- (c) 90°
- (d) 110°
- **3.** In the figure, AOB is a straight line. The measure of \angle COD is equal to :

- (a) 60° (b) 80°
 - (0
- (c) 120°
- (d) 160°
- 4. Two supplementary angles differ by 28°. The angles are :
 - (a) 76° , 104°
- (b) 72°,108°
- (c) 32°, 58°
- (d) none of these
- **5.** If one of the four angles formed by two intersecting lines is a right angle, then each of the four angles is:
 - (a) an acute angle
- (b) a right angle
- (c) an obtuse angle
- (d) none of these
- **6.** In the figure, the value of x is equal to :

- (a) 56°
- (b) 40°
- (c) 38°
- (d) 140°
- 7. One-third of an angle is equal to its supplement. The measure of this angle is:
 - (a) 45°
- (b) 60°
- (c) 75°
- (d) 135°
- **8.** In the figure, a : b : c = 4 : 3 : 5. If AOB is a straight line, then the values of a, b and c respectively are:

- (a) 75° , 45° , 60°
- (b) 48° , 36° , 60°
- (c) 45° , 75° , 60°
- (d) 60°, 45°, 75°
- **9.** In the given figure, AB \parallel CD, the value of x is equal to:

- (a) 60°
- (b) 75°
- (c) 45°
- (d) 30°
- 10. In the given figure, the measure of x° is

- (a) 60°
- (b) 65°
- (c) 55°
- (d) 110°
- 11. In the given figure, $p \parallel q$ and r is a transversal, the values of x and y respectively are :

- (a) 60° , 30°
- (b) 60° , 60°
- (c) 30° , 150°
- (d) 60° , 30°
- 12. In $\triangle ABC$, if $\angle ABC = \angle BAC + \angle ACB$, the value of ∠ABC is:
 - (a) 180°
- (b) 90°
- (c) 45°
- (d) 30°

13. In the figure, AB \parallel CD and p is a transversal. Then $\angle 3 + \angle 6$ is:

- (a) 90°
- (b) 180°
- (c) 120°
- (d) 100°
- **14.** Angles of a triangle are in the ratio 2 : 4 : 3. The smallest angle of the triangle is:
 - (a) 60°
- (b) 40°
- (c) 80°
- (d) 20°
- 15. If one angle of a triangle is equal to the sum of the other two angles, then the triangle is:
 - (a) an isosceles triangle (b) an obtuse triangle
 - (c) an equilateral triangle (d) a right triangle
- **16.** In the figure, POQ is a line. The value of x is :

- (a) 20°
- (b) 25°
- (c) 30°
- (d) 5°
- 17. If two interior angles on the same side of a transversal intersecting two parallel lines are in the ratio 2:3, then the greater of the two angles is:
 - (a) 54°
- (b) 108°
- (c) 120°
- (d) 136°
- **18.** In the figure, given that $l \parallel m$ and t is a transversal.If $\angle 1 = (110^{\circ} - x)$ and $\angle 5 = 4x$, then the measures of $\angle 1$ and $\angle 5$ are :

- (a) 55° , 55°
- (b) 22°, 88°
- (c) 55°, 88°
- (d) 88°, 88°
- 19. If all the three sides of a triangle are produced, then the sum of three exterior angles so formed is equal to:
 - (a) 180° (b) 360°
- (c) 540°
- (d) 270°

20. In the figure, if PQ || RS, then :

- (a) $a^{\circ} + b^{\circ} = c^{\circ}$
- (b) $a^{\circ} + b^{\circ} + c^{\circ} = 180^{\circ}$
- (c) $a^{\circ} + b^{\circ} c^{\circ} = 180^{\circ}$ (d) $a^{\circ} + b^{\circ} = 90^{\circ} + c^{\circ}$
- 21. In the figure, QO and RO are the bisectors of $\angle Q$ and $\angle R$ respectively. If $\angle QPR = 75^{\circ}$ and $\angle PQR = 56^{\circ}$, the measure of $\angle ORQ$ is :

- (a) 28°
- (b) 59°
- (c) $24\frac{1}{2}^{\circ}$
- (d) $29\frac{1}{2}^{\circ}$
- **22.** In the figure, AB \parallel CD, the measure of $\angle x$ is

- (a) 120°
- (b) 55°
- (c) 65°
- 23. In the figure, ABC is an equilateral triangle. The bisectors of ZABC and ZACB meet at O. The measure of ∠BOC is:

- (a) 60°
- (b) 90°
- (c) 240°
- (d) 120°
- 24. The sum of the bisectors of the angles of a linear pair is always:
 - (a) less than 90°
- (b) greater than 90°

- (c) equal to 90°
- (d) none of these
- **25.** In the figure, p is a transversal to the lines m and n.

If $\angle 1 = 60^{\circ}$ and $\angle 2 =$ of a right angle, then:

- (a) m is parallel to n
- (b) m is perpendicular to n
- (c) both (a) and (b) are correct.
- (d) none of these
- **26.** In the given figure, the value of ∠BDE is :

- (a) 65°
- (b) 75°
- (c) 45°
- (d) 35°
- 27. 50% of an angle is the supplement of 110°. The value of the angle is:
 - (a) 35°
- (b) 125°
- (c) 109°
- (d) 140°
- **28.** In the figure, AB || DE, the value of ∠BCD is :

- (a) 80°
- (b) 130°
- (c) 50°
- (d) 30°
- **29.** In the figure, if AB \parallel CD, the value of x is :

- (a) 85°
- (b) 135°
- (c) 110°
- (d) none of these
- **30.** In the figure, AB \parallel CD. If \angle ABE = 120° and $\angle BED = 25^{\circ}$, the value of x is :

- (a) 145°
- (b) 75°
- (c) 90°
- (d) 115°
- **31.** In the given figure, AB \parallel CD and l is a transversal. If $\angle 2 = 2 \times \angle 1$, then the measure of $\angle 7$ is :

- (a) 90°
- (b) 60°
- (c) 120°
- (d) 75°
- **32.** The complement of an angle is one fourth of itself. The angle and its complement are:
 - (a) 36°, 144°
- (b) 18°, 72°
- (c) 72°, 18°
- (d) none of these
- 33. In the given figure, if PQ || RS, then the values of x and y are:

- (a) $x = 65^{\circ}$, $y = 55^{\circ}$ (b) $x = 55^{\circ}$, $y = 65^{\circ}$
- (c) $x = 55^{\circ}$, $y = 115^{\circ}$ (d) $x = 125^{\circ}$, $y = 65^{\circ}$
- **34.** The angles of a triangle are in the ratio 5:3:7. The triangle is:
 - (a) an acute angled triangle
 - (b) an obtuse angled triangle
 - (c) a right triangle
 - (d) an isosceles triangle
- 35. If one of the angles of a triangle is 130°, then the angle between the bisectors of the other two angles can be:
 - (a) 50°
- (b) 65°
- (c) 145°
- (d) 155°
- **36.** In the figure, if OP \parallel RS, \angle OPQ = 110° and $\angle QRS = 130^{\circ}$, then $\angle PQR$ is equal to :

- (a) 40°
- (b) 50°
- (c) 60°
- (d) 70°
- 37. In the figure if AB \parallel CD \parallel EF, PQ \parallel RS, \angle RQD = 25° and $\angle CQP = 60^{\circ}$, then $\angle QRS$ is equal to

B. Questions From CBSE Examination Papers

1. In the given figure, the value of x which makes POQ a straight line is: [T-I (2010)]

- (a) 35
- (b) 30
- (c) 25
- (d) 40

- 2. The angle which is equal to 8 times its complement [T-I (2010)] is:
 - (a) 80°
 - (b) 72°
 - (c) 90°
 - (d) 88°
- **3.** In the figure, if m||n|and $\angle a : \angle b = 2 :$ 3, then measure of $\angle h$ is :[T-I (2010)]

- (a) 72°
- (b) 108°
- (c) 120°
- (d) 150°
- **4.** In the figure, value of x is:
- [T-I (2010)]

- (a) 50°
- (b) 40°
- (c) 60°
- (d) 70°
- 5. An exterior angle of a triangle is 80° and the interior opposite angles are in the ratio 1:3. Measure of [T-I (2010)] each interior opposite angle is:
 - (a) 30° , 90°
- (b) 40°, 120°
- (c) 20° , 60°
- (d) 30°, 60°
- **6.** The complementary angles are in the ratio 1 : 5. Find the measures of the angles: [T-I (2010)]
 - (a) 15° , 75°
- (b) 75°, 15°
- (c) 12° , 60°
- (d) 60° , 12°
- 7. In the given figure, $l \parallel m \parallel n$, If x : y = 5 : 4, then the measure of angle z is : [T-I (2010)]

- (a) 40°
- (b) 50°
- (c) 90°
- (d) 80°
- **8.** The complement of an angle m is : [T-I (2010)]

- (c) $90^{\circ} m$
- (b) $90^{\circ} + m$ (d) $m \times 90^{\circ}$
- 9. If the measure of an angle is twice the measure of its supplementary angle, then the measure of the [T-I (2010)] angle is:
 - (a) 60°
- (b) 90°
- (c) 120°
- (d) 130°
- 10. If two interior angles on the same side of a transversal intersecting two parallel lines are in the ratio 2:3, then the larger of two angles is:
 - [T-I (2010)]

- (a) 72°
- (b) 108°
- (c) 54°
- (d) 36°
- 11. In the given figure, if PQ||RS, then the measure of m is: [T-I (2010)]

- (a) 110°
- (b) 100°
- (c) 90°
- (d) 137°
- 12. In the given figure, PQ||RS and EF||QS. If $\angle PQS = 60^{\circ}$, then the measure of $\angle RFE$ is :

- (a) 115° (b) 120°
- (c) 60°
- (d) 180°
- 13. In the figure, AB||CD, the value of x is :

[T-I (2010)]

- (a) 35° (b) 40°
- (c) 60°
- - (d) 75°
- 14. In the figure, AB and CD are parallel to each other. The value of x is : [T-I (2010)]

- (a) 90°
- (b) 100°
- (c) 120°
- (d) 140°
- 15. Find the measure of the angle which is complement of itself. [T-I (2010)]
 - (a) 30°
- (b) 90°
- (c) 45°
- (d) 180°
- 16. Two lines are respectively perpendicular to two perpendicular lines. Then these two lines to each other are: [T-I (2010)]
 - (a) parallel
 - (b) perpendicular
 - (c) inclined at same acute angle
 - (d) intersecting at 110°

17. In the figure, lines AB and CD intersect at O. If $\angle AOD : \angle DOB = 4 : 5$, then $\angle COB$ is :

[T-I (2010)]

- (a) 80°
- (b) 100°
- (c) 90°
- (d) 70°
- **18.** In the figure, the value of x is : [T-I (2010)]

- (a) 30°
- (b) 10°
- (c) 20°
- (d) 40°
- 19. Measure of an angle which is supplement to itself [T-I (2010)]
 - (a) 45°
- (b) 30°
- (c) 90°
- (d) 180°
- **20.** In the figure, value of x is : [T-I (2010)]

- (a) 20°
- (b) 40°
- (c) 30°
- (d) 50°
- **21.** Given lines l_1 , l_2 and l_3 in figure are parallel. The value of x is [T-I (2010)]

- (a) 40°
- (b) 140°
- (c) 50°
- (d) 80°
- **22.** The complement of $(90^{\circ} a)$ is : [T-I (2010)]
 - (a) −a°
- (b) $90^{\circ} + a$ (c) $90^{\circ} a$ (d) a°

23. In the figure, AB||CD and t is a transversal, the value of x is equal to : [T-I (2010)]

- (a) 50°
- (b) 70°
- (c) 35°
- (d) 20°
- **24.** If *l*, *m*, *n* are lines in the same plane such that *l* intersects m and n||m, then l and n are :

[T-I (2010)]

- (a) parallel
- (b) intersecting
- (c) always perpendicular
- (d) always intersecting at 60°
- **25.** If two supplementary angles are in the ratio 2: 7, then the angles are: [T-I (2010)]
 - (a) 35° 145°
- (b) 70°, 110°
- (c) 40°, 140°
- (d) 50°, 130°
- **26.** From the figure, identify the incorrect statement, given that l||m| and t is the transversal. [T-I (2010)]

- (a) $\angle 2$ and $\angle 5$ are supplementary
- (b) $\angle 2$ and $\angle 3$ are supplementary
- (c) $\angle 2$ and $\angle 8$ are supplementary
- (d) $\angle 2$ and $\angle 1$ are supplementary
- 27. In the figure, PQ||RS, \angle QPR = 70°, \angle ROT = 20°. Find the value of x. [T-I (2010)]

- (a) 20°
- (b) 70°
- (c) 110°
- (d) 50°

28. In the figure, $l_1||l_2$. The value of x is :

[T-I (2010)]

- (a) 70°
- (b) 30°
- (c) 40°
- (d) 50°
- **29.** In the given figure, the measure of $\angle ABC$ is: [T-I (2010)]

- (a) 80°
- (b) 20°
- (c) 100°
- (d) 60°
- **30.** In the figure, if x° , y° and z° are exterior angles of $\triangle ABC$, then $x^{\circ} + y^{\circ} + z^{\circ}$ is : [T-I (2010)]

- (a) 180°
- (b) 360°
- (c) 270°
- (d) 90°
- 31. The angles of a triangle are in the ratio 2 : 3 : 4. The angles are : [T-I (2010)]
 - (a) 20° , 60° , 80°
- (b) 80° , 40° , 60°
- (c) 40° , 60° , 80°
- (d) 60°, 40°, 80°
- 32. In a triangle ABC, if $\angle A = 53^{\circ}$ and $\angle C = 44^{\circ}$, then the value of $\angle B$ is : [T-I (2010)]
 - (a) 73°
- (b) 83°
- (c) 93°
- (d) 46°
- 33. In the figure, the value of $(\angle x + \angle y)$ is : [T-I (2010)]

- (a) 80°
- (b) 100°
- (c) 120°
- (d) 60°

34. In the figure, if AB = AC, find x. [T-I (2010)]

- (a) 55°
- (b) 110°
- (c) 50°
- (d) 70°
- **35.** In the figure, the value of x is :

- (a) 120°
- (b) 130°
- (c) 110°
- (d) 100°
- **36.** In the figure, measure of ∠ABC is : [T-I (2010)]

- (a) 60°
- (b) 70°
- (c) 80°
- (d) 50°
- 37. An exterior angle of a triangle is 80° and the interior opposite angles are in the ratio 1 : 3. Measure of each interior opposite angle is : [T-I (2010)]
 - (a) 30° , 90°
- (b) 40°, 120°
- (c) 20° , 60°
- (d) 30° , 60°
- **38.** In the figure, the value of y is : [T-I (2010)]

- (a) 28°
- (b) 32°
- (c) 36°
- (d) 44°
- **39.** In the figure, $l_1 || l_2$, the value of x is : **[T-I (2010)]**

- (a) 80°
- (b) 100°
- (c) 110°
- (d) 70°

A. Important Questions

- 1. Can a triangle have all angles less than 60° ? Give reasons for your answer.
- **2.** In the figure, what value of x will make AOB a straight line?

- **3.** A transversal intersects two lines in such way that the two interior angles on the same side of the tansversal are equal. Will the two lines always be parallel?
- **4.** How many triangle can be drawn having its angles as 50°, 67° and 63°? Give reasons for your answer.
- 5. Find the measure of an angle if seven times its complement is 10° less than three times its supplement.
- 6. Let OA, OB, OC and OD are rays in the anticlockwise direction such that ∠AOB = ∠COD = 100°, ∠BOC = 82° and ∠AOD = 78°. Is it true to say that AOC and BOD are lines?
- 7. The sum of two angles of a triangle is equal to its third angle. Determine the measure of the third angle.
- **8.** In the figure, find the value of x for which the lines *l* and *m* are parallel.

9. In the figure, find the value of x, if AB \parallel CD and BC \parallel ED.

- **10.** Two adjacent angles are equal. Is it necessary that each of these angles will be a right angle? Justify your answer.
- 11. Two lines AB and CD intersect at a point O such that $\angle BOC + \angle AOD = 280^{\circ}$, as shown in the given figure. Find all the four angles.

12. In the following figures, which of the two lines are parallel and why?

B. Questions From CBSE Examination Papers

In the figure, ray OC stands on the line AB, ray OL and ray OM are angle bisectors of ∠AOC and ∠BOC respectively. Prove that ∠LOM = 90°.

[T-I (2010)]

2. In the figure, PQ||SR, \angle SQR = 25°, \angle QRT = 65°, find x and y : [T-I (2010)]

3. In the figure, if PQ||RS, \angle PAB = 60° and \angle ACS = 117°, then find (x - y). [T-I (2010)]

4. If x + y = s + w, prove that AOB is a straight line. [T-I (2010)]

5. In the figure, find the values of x and y. [T-I (2010)]

6. In the figure, OA, OB are opposite rays and \angle AOC + \angle BOD = 90°. Find \angle COD. [T-I (2010)]

7. In the figure, if a ray OC stands on line AB such that $\angle AOC = \angle COB$, then show that $\angle AOC = 90^{\circ}$. [T-I (2010)]

8. If two lines are perpendicular to the same line, prove that they are parallel to each other.

[T-I (2010)]

9. In the figure, if AB||CD, then find $\angle PQR$.

10. In the figure, if AB||DE, then find the measure of ∠BCD. [T-I (2010)]

11. In the figure, OQ bisects \angle AOB. OP is a ray opposite to ray OQ. Prove that \angle POA = \angle POB.

12. In the figure, find x and y and then show that AB||CD. [T-I (2010)]

13. In the figure, AB||DE, \angle ABC = 75° and \angle CDE = 145°, then find \angle BCD. [T-I (2010)]

14. In the figure, PQ||RS, \angle PAB = 70° and \angle ACS = 100°. Find the value of x. [T-I (2010)]

15. If OA, OB, OC and OD are the rays such that $\angle AOB = \angle COD = 150^{\circ}$, $\angle BOC = 30^{\circ}$ and $\angle AOD = 30^{\circ}$. Is it true that AOC and BOD are straight lines? Justify your answer. [T-I (2010)]

- 16. Lines PQ and RS intersect each other at point O. If $\angle POR : \angle ROQ = 5 : 7$, find all the remaining angles. [T-I (2010)]
- 17. In the figure, lines l and m intersect each other at O. If $x = 40^{\circ}$, then find the values of y, z and w.

- **18.** If l, m, n are three lines such that $l \parallel m$ and $n \perp l$, then prove that $n \perp m$. [T-I (2010)]
- 19. In the figure, find the values of x and y and then show that AB||CD. [T-I (2010)]

20. In the figure, PQ||RS, \angle PAB = 80° and \angle ACS = 120°. Find the value of x. [T-I (2010)]

- 21. If the complement of an angle is one-third of its supplement, find the angle. [T-I (2010)]
- 22. In the figure, if AB||CD, then find the value of x. [T-I (2010)]

23. In the figure, if $\angle PQR = \angle PRQ$, then prove that $\angle PQS = \angle PRT$. [T-I (2010)]

24. In the figure, $x = 61^{\circ}$ and $y = 118^{\circ}$. Is m||n|? [T-I (2010)]

25. In the figure, if $x \neq y = w + z$, then prove that AOB is a line. [T-I (2010)]

26. In the figure, $\angle POQ$ and $\angle ROQ$ form a linear pair. Find the measure of x. [T-I (2010)]

27. In the figure, AB||CD, find the value of x.

[T-I (2010)]

28. In the figure, find the value of x. [T-I (2010)]

29. In the figure, find the value of $\angle QRP$ when QP||TR.

[T-I (2010)]

30. In the figure, prove that AB||EF. [T-I (2010)]

31. In the given figure, if $l \parallel m$, then find the value of x. [T-I (2010)]

32. AB and CD are the bisectors of the two alternate interior angles formed by the intersection of a transversal t with parallel lines l and m (shown in the figure). Show that AB||CD. [T-I (2010)]

33. In the figure, if $y = 20^{\circ}$, prove that the line AOB is a straight line. [T-I (2010)]

SHORT ANSWER TYPE QUESTIONS

[3 Marks]

A. Important Questions

1. In the figure, $\angle 1 = 60^{\circ}$ and $\angle 6 = 120^{\circ}$. Show that the lines m and n are parallel.

2. In the figure, x = y and a = b. Prove that $l \parallel m$.

- 3. In $\triangle ABC$, if $\angle A \angle B = 15^{\circ}$, $\angle B \angle C = 30^{\circ}$, find $\angle A$, $\angle B$ and $\angle C$.
- **4.** A triangle ABC is right angled at A. L is a point on BC such that AL ⊥ BC. Prove that ∠BAL = ∠ACB.
- **5.** In the figure, bisectors AP and BQ of the alternate interior angles are parallel. Show that $l \parallel m$.

6. In the figure, AB, CD and EF are three lines concurrent at O. Find the value of *x*.

7. In the figure, BA \parallel ED and BC \parallel EF. Show that \angle ABC = \angle DEF.

8. In the figure, ABCD is a quadrilateral in which AB \parallel DC and AD \parallel BC. Prove that \angle ADC = \angle ABC.

9. In the given figure, if AB \parallel CD, find the values of x, y and z.

10. In the given figure, AB || DC. If $x = \frac{4}{3}y$ and $y = \frac{3}{8}z$, find the values of x, y and z.

11. In the figure, DE || QR and AP and BP are bisectors of ∠EAB and ∠RBA respectively. Find ∠APB.

12. In a triangle ABC, \angle B = 45°, \angle C = 55° and bisector of \angle A meets BC at a point D. Find \angle ADB and \angle ADC.

B. Questions From CBSE Examination Papers

1. In the figure, ray OS stands on a line POQ. Ray OR and ray OT are angle bisectors of \angle POS and \angle SOQ respectively. If \angle POS = x, find \angle ROT.

[T-I (2010)]

2. In the figure, if AB||CD, \angle APQ = 50° and \angle PRD = 127°, find x and y. [T-I (2010)]

3. Prove that if two lines intersect, the vertically opposite angles are equal. [T-I (2010)]

4. In the figure, if PQ||RS and \angle PXM = 50° and \angle MYS = 120°, find the value of x. [T-I (2010)]

5. In the figure, $l_1 \parallel l_2$ and $m_1 \parallel m_2$. Prove that $\angle 1 + \angle 2 = 180^{\circ}$ [T-I (2010)]

6. In the figure, if x : y = 3 : 7, then find the values of x, y, z and w. **[T-I (2010)]**

7. In the figure, lines AB and CD are parallel and P is any point between the two lines. Prove that $\angle DPB = x + y$. [T-I (2010)]

8. In the figure, AB||CD, CD||EF and y : z = 3 : 7, find the measures of x, y and z. [T-I (2010)]

9. In the figure, AB||CD and CD||EF. Also EA \perp AB. If \angle BEF = 55°, find the values of x, y and z.

[T-I (2010)]

10. In the figure, if AB||CD, \angle FAE = 90° and \angle AFE = 40°, then find \angle ECD. [T-I (2010)]

11. In the figure, PQ||RS and T is any point as shown in the figure, then show that \angle PQT + \angle QTS + \angle RST = 360°. [T-I (2010)]

12. In the figure, POQ is a line, ray OR is perpendicular to line PQ. OS is another ray lying between rays

OP and OR. Prove that
$$\angle ROS = \frac{1}{2} (\angle QOS - \angle POS)$$

[T-I (2010)]

13. In the figure, $l_1 \parallel l_2$ and $a_1 \parallel a_2$. Find the value of x. [T-I (2010)]

14. In the figure, find the value of x. [T-I (2010)]

15. In the figure, prove that $l \parallel m$.

[T-I (2010)]

16. In the the figure, prove that AB||EF. [T-I (2010)]

17. In the figure, show that AB || EF. [T-I (2010)]

LONG ANSWER TYPE QUESTIONS

[4 Marks]

A. Important Questions

- **1.** A transversal intersects two parallel lines. Prove that the bisectors of any pair of corresponding angles so formed are parallel.
- 2. Prove that the sum of the angles of a triangle is 180°.
- 3. In the figure, AB and BC are two plane mirrors perpendicular to each other. Prove that the incident ray PQ is parallel to ray RS.
- 4. If two parallel lines are intersected by a transversal, then prove that the bisectors of the interior angles form a rectangle.

- 5. Bisectors of angles B and C of a triangle ABC intersect each other at the point O. Prove that $BOC = 90^{\circ} + \frac{1}{2} \angle A$.
- **6.** Prove that a triangle must have atleast two acute angles.
- 7. In the figure, $\angle Q > \angle R$ and M is a point on QR such that PM is the bisector of $\angle QPR$. If the perpendicular from P on QR meets QR at N, prove that $\angle MPN$ $= \frac{1}{2} (\angle Q \angle R)$

B. Questions From CBSE Examination Papers

1. In the figure, AB||CD and CD||EF. Also EA \perp AB. If \angle BEF = 40°, then find x, y, z. [T-I (2010)]

ED

2. In the figure, if AB||CD, EF \perp CD and \angle GED = 126°, find \angle AGE, \angle GEF and \angle FGE. [T-I (2010)]

3. In the figure, OP bisects ∠AOC, OQ bisects ∠BOC and OP ⊥ OQ. Show that points A, O and B are collinear. [T-I (2010)]

- **4.** P is a point equidistant from two lines *l* and *m* intersecting at a point A. Show that AP bisects the angle between them. [T-I (2010)]
- 5. In the figure, two straight lines AB and CD intersect each other at O. If $\angle COE = 70^{\circ}$, find the values of a, b and c. [T-I (2010)]

6. In the figure, $l \parallel m$, show that $\angle 1 + \angle 2 - \angle 3 = 180^{\circ}$ [T-I (2010)]

FORMATIVE ASSESSMENT

Activity

Objective: To find by paper folding:

- (i) the mid-point of a line segment
- (ii) the perpendicular bisector of a line segment
- (iii) the bisector of an angle
- (iv) the perpendicular to a line from a point given outside it
- (v) the perpendicular to a line at a point given on the line
- (vi) the median of a triangle

Materials Required: White sheets of paper, geometry box, a pair of scissors, etc.

Procedure:

1. On a white sheet of paper, draw a line segment AB. Fold the line sigment AB such that points A and B coincide. Unfold it and mark the point of intersection of AB and the crease as O.

Measure OA and OB.

Figure-1

2. On a sheet of paper, draw a line segment AB. Fold the line segment AB such that points A and B coincide. Unfold it and draw a line along the crease, which intersects AB at O. Measure OA, OB and ∠BOC.

Figure-2

3. Draw an angle ABC on a white sheet of paper and cut it out. Fold the angular cut out such that the folding line passes through vertex B and the arms BA and BC coincide with each other. Unfold it and draw a line BD along the crease. Using protractor measure ∠ABD and ∠CBD.

4. Draw a line segment AB and take a point O outside it. Fold the line segment such that B falls along BA and the folding line passes through O. Unfold it and draw a line along the crease, which intersects AB at C. Measure ∠OCB.

5. Draw a line segment AB and take a point O on it. Fold the line segment such that B falls on BA and the folding line passes through O. Unfold it and draw a line segment OC along the crease. Measure ∠BOC.

6. On a white sheet of paper, draw a triangle ABC and cut it out. Using the method given in step 1, mark the mid points D, E and F of BC, AC and AB respectivety. Join A to D, B to E and C to F.

Observations:

- 1. In figure 1(c), we see that OA = OB. Hence, O is the mid point of AB.
- 2. In figure 2(c), OA = OB and ∠BOC = 90° Hence, OC is the perpendicular bisector of AB.
- **3.** In figure 3(c), \angle CBD = \angle ABD or BD bisects \angle ABC.
- **4.** In figure 4(c), $\angle OCB = 90^{\circ}$. Hence, OC is perpendicular to the line segment AB from O.
- 5. In figure 5(c), \angle COB = 90°. Hence, OC is perpendicular to AB at O.
- **6.** In figure 6, D, E and F are mid points of sides BC, AC and AB respectively. So, AD, BE and CF are the medians of ΔABC. These three medians pass through a common point O, which is called the centroid of ΔABC.

<u>Class IX Chapter 6 – Lines and</u> <u>Angles Maths</u>

Exercise 6.1 Question 1:

In the given figure, lines AB and CD intersect at O. If $\angle AOC + \angle BOE = 70^{\circ}$ and

 $\angle BOD = 40^{\circ}$, find $\angle BOE$ and reflex $\angle COE$.

Answer:

AB is a straight line, rays OC and OE stand on it.

$$\therefore \angle AOC + \angle COE + \angle BOE = 180^{\circ}$$

$$\Rightarrow$$
 ($\angle AOC + \angle BOE$) + $\angle COE = 180^{\circ}$

$$\Rightarrow$$
 70° + \angle COE = 180°

$$\Rightarrow \angle COE = 180^{\circ} - 70^{\circ} = 110^{\circ}$$

Reflex
$$\angle COE = 360^{\circ} - 110^{\circ} = 250^{\circ}$$

CD is a straight line, rays OE and OB stand on it.

$$\Rightarrow$$
 110° + \angle BOE + 40° = 180°

$$\Rightarrow \angle BOE = 180^{\circ} - 150^{\circ} = 30^{\circ}$$

Question 2:

In the given figure, lines XY and MN intersect at O. If \angle POY = $^{90^{\circ}}$ and a:b = 2 : 3, find c.

Answer:

Let the common ratio between a and b be x. \therefore

$$a = 2x$$
, and $b = 3x$

XY is a straight line, rays OM and OP stand on it.

$$\therefore$$
 \angle XOM + \angle MOP + \angle POY = 180°

$$b + a + \angle POY = 180^{\circ}$$

$$3x + 2x + 90^{\circ} = 180^{\circ}$$

$$5x = 90^{\circ} x = 18^{\circ} a =$$

$$2x = 2 \times 18 = 36^{\circ} b =$$

$$3x = 3 \times 18 = 54^{\circ}$$

MN is a straight line. Ray OX stands on it.

$$\therefore$$
 b + c = 180° (Linear Pair)

$$54^{\circ} + c = 180^{\circ} c = 180^{\circ} -$$

$$54^{\circ} = 126^{\circ}$$

Question 3:

In the given figure, \angle PQR = \angle PRQ, then prove that \angle PQS = \angle PRT.

Answer:

In the given figure, ST is a straight line and ray QP stands on it.

$$\therefore$$
 ∠ PQS + ∠ PQR = 180° (Linear Pair)

$$\angle PQR = 180^{\circ} - \angle PQS (1)$$

$$\angle$$
PRT + \angle PRQ = 180° (Linear Pair)

$$\angle$$
PRQ = 180° - \angle PRT (2)

It is given that \angle PQR = \angle PRQ.

Equating equations (1) and (2), we obtain

$$180^{\circ} - {\overset{\angle}{PQS}} = {\overset{\circ}{PQS}} = 180 - PRT \angle PQS$$

Question 4:

x + y = w +

Answer:

It can be observed that, x + y + z + w then prove that AOB is a line.

= 360° (Complete angle) It is given

that,
$$x + y = z + w$$
 $\therefore x + y + x + y$

 $= 360^{\circ}$

$$2(x + y) = 360^{\circ} x$$

$$+ y = 180^{\circ}$$

Since x and y form a linear pair, AOB is a line.

Question 5:

In the given figure, POQ is a line. Ray OR is perpendicular to line PQ. OS is another ray lying between rays OP and OR. Prove that

$$\angle ROS = \frac{1}{2} (\angle QOS - \angle POS).$$

It is given that OR PQ

 \perp

$$\therefore$$
 ::POS + ::SOR = 90°

$$\therefore ROS = 90^{\circ} - \therefore POS \dots (1)$$

$$\therefore$$
QOR = 90° (As OR \therefore PQ)

$$\therefore$$
QOS - \therefore ROS = 90°

$$\therefore ROS = \therefore QOS - 90^{\circ} \dots (2)$$

On adding equations (1) and (2), we obtain

$$.ROS = ..QOS - ..POS 2$$

$$..ROS = \frac{1}{2}..QOS - ..POS) ($$

Question 6:

It is given that \therefore XYZ = 64° and XY is produced to point P. Draw a figure from the given information. If ray YQ bisects \therefore ZYP, find \therefore XYQ and reflex \therefore QYP.

Answer:

It is given that line YQ bisects \therefore PYZ.

Hence,
$$\therefore$$
QYP = \therefore ZYQ

It can be observed that PX is a line. Rays YQ and YZ stand on it.

$$\therefore$$
 \therefore XYZ + \therefore ZYQ + \therefore QYP = 180°

$$...64^{\circ} + 2 ...QYP = 180^{\circ}$$

$$\therefore 2 : QYP = 180^{\circ} - 64^{\circ} = 116^{\circ}$$

$$\therefore$$
 \therefore QYP = 58°

Also,
$$\therefore$$
ZYQ = \therefore QYP = 58°

Reflex
$$::QYP = 360^{\circ} - 58^{\circ} = 302^{\circ}$$

$$\therefore XYQ = \therefore XYZ + \therefore ZYQ$$

$$= 64^{\circ} + 58^{\circ} = 122^{\circ}$$

In the given figure, find the values of x and y and then show that AB $\mid\mid$ CD.

Answer:

It can be observed that, 50°

$$+ x = 180^{\circ}$$
 (Linear pair) $x = 130^{\circ}$... (1)

Also, $y = 130^{\circ}$ (Vertically opposite angles)

As x and y are alternate interior angles for lines AB and CD and also measures of these angles are equal to each other, therefore, line AB || CD.

Question 2:

In the given figure, if AB || CD, CD || EF and y: z = 3: 7, find x.

Answer:

It is given that AB || CD and CD || EF

∴ AB || CD || EF (Lines parallel to the same line are parallel to each other)

It can be observed that x = z (Alternate interior angles) ... (1)

It is given that y: z = 3: 7

Let the common ratio between y and z be a. \therefore

$$y = 3a$$
 and $z = 7a$

Also, $x + y = 180^{\circ}$ (Co-interior angles on the same side of the transversal) z

 $+ y = 180^{\circ}$ [Using equation (1)]

$$7a + 3a = 180^{\circ}$$

$$10a = 180^{\circ} a =$$

$$18^{\circ}$$
 : $x = 7a = 7 \times 18^{\circ} =$

126°

Question 3:

In the given figure, If AB || CD, EF \therefore CD and \therefore GED 126°, find \therefore AGE, \therefore GEF and = \therefore FGE.

Answer:

It is given that,

$$\mathsf{EF} \; \mathrel{\dot{\cdot}}\; \mathsf{CD}$$

$$\therefore$$
 ::GEF + 90° = 126°

∴AGE and ∴GED are alternate interior angles.

However, $:AGE + :FGE = 180^{\circ}$ (Linear pair)

$$126^{\circ} + FGE = 180^{\circ}$$

$$\therefore$$
 :FGE = 180° - 126° = 54°

Question 4:

In the given figure, if PQ || ST, \therefore PQR = 110° and \therefore RST = 130°, find \therefore QRS.

[Hint: Draw a line parallel to ST through point R.]

Answer:

Let us draw a line XY parallel to ST and passing through point R.

 \therefore PQR + \therefore QRX = 180° (Co-interior angles on the same side of transversal QR)

$$\therefore 110^{\circ} + \therefore QRX = 180^{\circ}$$

Also,

 \therefore RST + \therefore SRY = 180° (Co-interior angles on the same side of transversal SR)

XY is a straight line. RQ and RS stand on it.

$$\therefore$$
 \therefore QRX + \therefore QRS + \therefore SRY = 180°

$$^{\circ} + ::QRS + 50^{\circ} = 180^{\circ} 70$$

$$\therefore$$
QRS = 180° - 120° = 60°

Question 5:

In the given figure, if AB || CD, \therefore APQ = 50° and \therefore PRD = 127°, find x and y.

Answer:

 $\therefore APR = \therefore PRD$ (Alternate interior angles)

$$50^{\circ} + y = 127^{\circ} y =$$

$$127^{\circ} - 50^{\circ} y =$$

770

Also, :APQ = :PQR (Alternate interior angles)

$$50^{\circ} = x$$
 .. $x = 50^{\circ}$ and $y = 77^{\circ}$

Question 6:

In the given figure, PQ and RS are two mirrors placed parallel to each other. An incident ray AB strikes the mirror PQ at B, the reflected ray moves along the path BC and strikes the mirror RS at C and again reflects back along CD. Prove that AB || CD.

Let us draw BM \therefore PQ and CN \therefore RS.

As PQ || RS, Therefore, BM || CN

Thus, BM and CN are two parallel lines and a transversal line BC cuts them at B and C respectively.

 $\therefore \therefore = \therefore 3$ (Alternate interior angles) 2

However, $\therefore 1 = \therefore 2$ and $\therefore 3 = \therefore 4$ (By laws of reflection)

$$\therefore$$
 $\therefore 1 = \therefore 2 = \therefore 3 = \therefore 4$

Also,
$$\therefore 1 + \therefore 2 = \therefore 3 + \therefore 4$$

However, these are alternate interior angles. \therefore

AB || CD

Exercise 6.3 Question

1:

In the given figure, sides QP and RQ of Δ PQR are produced to points S and T respectively. If \therefore SPR = 135° and \therefore PQT = 110°, find \therefore PRQ.

It is given that,

$$\therefore$$
SPR = 135° and \therefore PQT = 110°

$$\therefore$$
SPR + \therefore QPR = 180° (Linear pair angles)

$$\therefore 135^{\circ} + \therefore QPR = 180^{\circ}$$

Also, $:PQT + :PQR = 180^{\circ}$ (Linear pair angles)

$$\therefore 110^{\circ} + \therefore PQR = 180^{\circ}$$

$$\therefore$$
 PQR = 70°

As the sum of all interior angles of a triangle is 180° , therefore, for ΔPQR ,

$$\therefore$$
QPR + \therefore PQR + \therefore PRQ = 180°

$$...45^{\circ} + 70^{\circ} + ...PRQ = 180^{\circ}$$

$$\therefore$$
 ::PRQ = 180° - 115°

Question 2:

In the given figure, $\therefore X = 62^{\circ}$, $\therefore XYZ = 54^{\circ}$. If YO and ZO are the bisectors of $\therefore XYZ$ and $\therefore XZY$ respectively of $\triangle XYZ$, find $\therefore OZY$ and $\therefore YOZ$.

As the sum of all interior angles of a triangle is 180° , therefore, for ΔXYZ ,

$$\therefore X + \therefore XYZ + \therefore XZY = 180^{\circ}$$

$$^{\circ} + 54^{\circ} + ::XZY = 180^{\circ} 62$$

$$\therefore XZY = 180^{\circ} - 116^{\circ}$$

 \therefore OZY = 2 32° (OZ is the angle bisector of \therefore XZY) =

Similarly, \therefore OYZ = $\frac{1}{2}$ = 27°

Using angle sum property for ΔOYZ , we obtain

$$:: OYZ + :: YOZ + :: OZY = 180^{\circ}$$

$$^{\circ} + ::YOZ + 32^{\circ} = 180^{\circ} 27$$

$$::YOZ = 180^{\circ} - 59^{\circ}$$

Question 3:

In the given figure, if AB || DE, \therefore BAC = 35° and \therefore CDE = 53°, find \therefore DCE.

AB || DE and AE is a transversal.

 \therefore BAC = \therefore CED (Alternate interior angles)

In ΔCDE,

 \therefore CDE + \therefore CED + \therefore DCE = 180° (Angle sum property of a triangle)

$$^{\circ} + 35^{\circ} + ..DCE = 180^{\circ} 53$$

$$\therefore DCE = 180^{\circ} - 88^{\circ}$$

Question 4:

In the given figure, if lines PQ and RS intersect at point T, such that \therefore PRT = 40°, \therefore RPT = 95° and \therefore TSQ = 75°, find \therefore SQT.

Answer:

Using angle sum property for ΔPRT , we obtain

$$\therefore PRT + \therefore RPT + \therefore PTR = 180^{\circ}$$

$$^{\circ} + 95^{\circ} + ... PTR = 180^{\circ} 40$$

$$\therefore PTR = 180^{\circ} - 135^{\circ}$$

$$\therefore$$
STQ = \therefore PTR = 45° (Vertically opposite angles)

By using angle sum property for Δ STQ, we obtain

$$\therefore$$
STQ + \therefore SQT + \therefore QST = 180°

$$^{\circ} + ... SQT + 75^{\circ} = 180^{\circ} 45$$

$$\therefore SQT = 180^{\circ} - 120^{\circ}$$

Question 5:

In the given figure, if PQ \therefore PS, PQ || SR, \therefore SQR = 2° and \therefore QRT = 65°, then find 8 the values of x and y.

Answer:

It is given that PQ || SR and QR is a transversal line.

$$\therefore$$
PQR = \therefore QRT (Alternate interior angles) x

$$+28^{\circ} = 65^{\circ} x = 65^{\circ} - 28^{\circ} x = 37^{\circ}$$

By using the angle sum property for ΔSPQ , we obtain

$$\therefore$$
SPQ + x + y = 180°

$$90^{\circ} + 37^{\circ} + y = 180^{\circ} y$$

$$= 180^{\circ} - 127^{\circ} y = 53^{\circ}$$

 $x = 37^{\circ}$ and $y = 53^{\circ}$

Question 6:

In the given figure, the side QR of ΔPQR is produced to a point S. If the bisectors of

∴PQR and ∴PRS meet at point T, then prove that ∴QTR= $\frac{1}{2}$ ∴QPR.

Answer:

In $\triangle QTR$, $\therefore TRS$ is an exterior angle.

$$\therefore$$
QTR = \therefore TRS - \therefore TQR (1)

For $\triangle PQR$, $\therefore PRS$ is an external angle.

$$\therefore$$
QPR + 2 \therefore TQR = 2 \therefore TRS (As QT and RT are angle bisectors)

$$\therefore$$
QPR = 2(\therefore TRS - \therefore TQR)

$$\therefore$$
QPR = 2 \therefore QTR [By using equation (1)]

$$\therefore QTR = \frac{1}{2} \therefore QPR$$