40. Sehnenviereck

Satz: Ein Viereck ist dann und nur dann ein Sehnenviereck, wenn die Summe zweier gegenüberliegender Winkel 180(beträgt.

1. Im Sehnenviereck ist die Summe zweier gegenüberliegender Winkel gleich 180(.

[image: image1.wmf]B

D

A

C

a

d

b

c

2g

2a

Beweis:

 (ist ein Peripheriewinkel über BCD (Mittelpunktswinkel: 2(
 (ist ein Peripheriewinkel über BAD (Mittelpunktswinkel: 2(
Zusammen bilden sie Vollwinkel:

2(+ 2(= 360(
(+ (= 180(
genauso: (+ (= 180(
2. Ist in einem Viereck die Summe der gegenüberliegenden Winkel 180(, so ist das Viereck ein Sehnenviereck.

Beweis:

a, (= (= 90(
BD: Durchmesser des Kreises (man kann Thales-Kreis konstruieren (A, B, C, D (k

b, (((
(> 90(
(< 90(
(= 180(- ((aus der Voraussetzung)
[image: image2.wmf]O

C

k

D

B

A

a

b

c

Drei Punkte bestimmen immer einen Kreis (Umkreis von Dreieck ABD) (A,B,D liegen also auf einer Kreislinie.

Man muss beweisen, dass C auch auf dieser Kreislinie liegt.

(: ist ein Peripheriewinkel über BD (Mittelpunktswinkel ist: 2((Mittelpunktwinkel über BAD ist: 360(-2((alle Peripheriewinkel über BAD sind die Hälfte davon, also:180(-(groß.

Da (auch 180(-(ist (Voraussetzung), so muss der Scheitelpunkt von (auch auf der Kreislinie liegen (A, B, C, D liegen auf einem Kreis

