

Teorema delle corde

enunciato

Se due corde di una stessa circonferenza si intersecano in un punto **allora** i segmenti formati su una stessa corda sono medi e i segmenti formati sull'altra corda sono estremi di una stessa proporzione, cioè:

$$AP : PD = CP : PB$$

dimostrazione

congiungiamo A con C e B con D

consideriamo i triangoli APC e BPD

essi hanno:

1. gli angoli \widehat{APC} e \widehat{BPD} congruenti perché opposti al vertice

2. gli angoli \widehat{CAB} e \widehat{CDB} congruenti perché insistono sullo stesso arco \widehat{CB}

i due triangoli sono dunque simili per il primo criterio di similitudine

i due triangoli avranno anche il terzo angolo congruente cioè si ha che \widehat{ACP} è congruente a \widehat{PBD}

$$AP : PD = CP : PB$$

poiché in due triangoli simili i lati opposti ad angoli congruenti (detti lati omologhi) sono in proporzione tra loro, si ha la tesi