Вариант 1.
1.Из точки А проведены две касательные к окружности с центром в точке О. Найдите радиус окружности, если угол между касательными равен 60°, а расстояние от точки Адо точки О равно 6.

 [image: image1.png]


2. Центральный угол AOB опирается на хорду АВ так, что угол ОАВ равен 60°. Найдите длину хорды АВ, если радиус окружности равен 8.

[image: image2.png]


3.На окружности по разные стороны от диаметра AB взяты точки M и N. Известно, что ∠NBA=38∘. Найдите угол NMB. Ответ дайте в градусах. [image: image3.png]


4. Точка O – центр окружности, на которой лежат точки S, T и V таким образом, что OSTV – ромб. Найдите угол STV. Ответ дайте в градусах. [image: image4.png]


5.Точка O – центр окружности, на которой лежат точки A, B и C. Известно, что ∠ABC=15∘ и ∠OAB=8∘. Найдите угол BCO. Ответ дайте в градусах.
 [image: image5.png]


6. Прямая касается окружности в точке K. Точка O – центр окружности. Хорда KM образует с касательной угол, равный 83∘. Найдите величину угла OMK. Ответ дайте в градусах.
[image: image6.png]


7. Точка О — центр окружности, ∠BOC=160° (см. рисунок). Найдите величину угла BAC (в градусах).
[image: image7.png]


8. В окружности с центром в точке О проведены диаметры AD и BC, угол ABO равен 75°. Найдите величину угла ODC.
[image: image8.png]


Вариант 2

1. В окружности с центром O AC и BD – диаметры. Центральный угол AOD равен 130∘. Найдите вписанный угол ACB. Ответ дайте в градусах.
[image: image9.png]


2. Окружность с центром в точке O описана около равнобедренного треугольника ABC, в котором AB=BC и ∠ABC=177∘. Найдите величину угла BOC. Ответ дайте в градусах.
[image: image10.png]R


3. Прямая касается окружности в точке K. Точка O – центр окружности. Хорда KM образует с касательной угол, равный 7∘. Найдите величину угла OMK. Ответ дайте в градусах.
[image: image11.png]


4. Прямая касается окружности в точке K. Точка O – центр окружности. Хорда KM образует с касательной угол, равный 84∘. Найдите величину угла OMK. Ответ дайте в градусах.
[image: image12.png]


5. Сторона AC треугольника ABC проходит через центр описанной около него окружности. Найдите ∠C, если ∠A=75∘. Ответ дайте в градусах.
 [image: image13.png]


6. На окружности по разные стороны от диаметра AB взяты точки M и N. Известно, что ∠NBA=73∘. Найдите угол NMB. Ответ дайте в градусах. 

[image: image14.png]


7. Точка O – центр окружности, на которой лежат точки A, B и C. Известно, что ∠ABC=56∘ и ∠OAB=15∘. Найдите угол BCO. Ответ дайте в градусах.
[image: image15.png]


8. В окружности с центром в точке О проведены диаметры AD и BC, угол OAB равен 25°. Найдите величину угла OCD.
[image: image16.png]


