

Name: _____ Date: _____

Segment Lengths – Tangents

☆ If two segments from the same exterior point are tangent to a circle, then they are congruent.

1. $x =$ _____

2. $x =$ _____

3. $x =$ _____

4. $x =$ _____

5. $AB =$ _____

☆ If a line (segment or ray) is tangent to a circle, then it is perpendicular to the radius drawn to the point of tangency.

6. $x =$ _____

7. $x =$ _____

8. Is CB tangent to the circle?

9. $r =$ _____

10. A green on a golf course is in the shape of a circle. Your golf ball is 8 feet from the edge of the green and 32 feet from a point of tangency on the green.

a. $r =$ _____

b. How far is your ball from the cup at the center? _____