IGCSE Further Maths Geometric Proofs Exercise
[Test Your Understanding]
[image:]Triangle is isosceles with .
Triangle is isosceles with .
 and are straight lines.
a) Prove that angle
b) Prove that is perpendicular to .

[image:]Question 1 [Set 4 Paper 1 Q4]
 is a right-angled triangle. Angle . Angle .
Prove that is an isosceles triangle.

[image:]Question 2 [Set 4 Paper 1 Q9]
 is a quadrilateral.
Prove that .

Question 3 [Set 4 Paper 2 Q3]
[image:]
 is parallel to .
Is parallel to ? You must show your working.
IGCSE Further Maths Geometric Proofs Exercise
[Test Your Understanding]
[image:]Triangle is isosceles with .
Triangle is isosceles with .
 and are straight lines.
a) Prove that angle
b) Prove that is perpendicular to .

[image:]Question 1 [Set 4 Paper 1 Q4]
 is a right-angled triangle. Angle . Angle .
Prove that is an isosceles triangle.

[image:]Question 2 [Set 4 Paper 1 Q9]
 is a quadrilateral.
Prove that .

Question 3 [Set 4 Paper 2 Q3]
[image:]
 is parallel to .
Is parallel to ? You must show your working.
[image:]Question 4 [Set 4 Paper 2 Q13]
 is a cyclic quadrilateral. . is a tangent to the circle.
Work out the value of . You must show your working.

[image:]Question 5 [Specimen Paper 1 Q15]
, , and are points on the circumference of a circle such that is parallel to the tangent to the circle at .
Prove that bisects angle . Give reasons at each stage of your working.

[image:]Question 6 [Specimen Paper 2 Q7]
Prove that is parallel to .

[image:]Question 7 [June 2012 Paper 2 Q5]
 is a triangle. is a point on such that . Angle .
a) Prove that angle .
b) You are also given that . Work out the value of .

[image:]Question 4 [Set 4 Paper 2 Q13]
 is a cyclic quadrilateral. . is a tangent to the circle.
Work out the value of . You must show your working.

[image:]Question 5 [Specimen Paper 1 Q15]
, , and are points on the circumference of a circle such that is parallel to the tangent to the circle at .
Prove that bisects angle . Give reasons at each stage of your working.

[image:]Question 6 [Specimen Paper 2 Q7]
Prove that is parallel to .

[image:]Question 7 [June 2012 Paper 2 Q5]
 is a triangle. is a point on such that . Angle .
a) Prove that angle .
b) You are also given that . Work out the value of .
[bookmark: _GoBack]
image6.png

image7.png

image8.png

image1.png

image2.png

image3.png
accurately

image4.png

image5.png
Not drawn
accurately

