

Triangolo isoscele circoscritto ad una circonferenza

Si traccia il raggio (EF) della circonferenza inscritta in modo che sia perpendicolare al lato AC.

La relazione tra altezza del triangolo e raggio della circonferenza inscritta si ricava notando che i triangoli ADC e CEF sono simili.

Dimostrazione

- L'angolo α e l'angolo α' sono congruenti perché retti
- L'angolo β è in comune
- L'angolo γ è congruente all'angolo γ' in quanto in un triangolo la somma degli angoli interni è un angolo piatto per cui date le ampiezze di due angoli quella del terzo angolo è determinata.

Per il 1° criterio di similitudine ADC e CEF sono simili

Da questa constatazione si ricava la seguente proporzione

$$AD^1 : EF^2 = CD^3 : CF^4$$

CF si ottiene, come si vede dalla figura, dalla differenza tra AC e AD in quanto $AD = AF$.

Dalla proporzione si ricava che

$$EF = \frac{AD \cdot CF}{CD}$$

Per cui se indico con r il raggio della circonferenza inscritta, con l uno dei due lati congruenti del triangolo isoscele, con b la base del triangolo e con h l'altezza si ottiene

$$r = \frac{\frac{b}{2} \cdot \left(l - \frac{b}{2}\right)}{h}$$

e anche che

$$h = \frac{\frac{b}{2} \cdot \left(l - \frac{b}{2}\right)}{r}$$

Dimostrazione di $AD = AF$

Questa dimostrazione si basa sui criteri di eguaglianza dei triangoli

I triangoli ADE e AEF hanno il lato AE in comune, i lati DE e EF uguali perché raggi della circonferenza inscritta, l'angolo $\widehat{ADE} = \widehat{EFA}$ perché retti, l'angolo $\widehat{FDE} = \widehat{EAD}$ perché il segmento AE appartiene alla bisettrice dell'angolo \widehat{DAF} e, di conseguenza, l'angolo $\widehat{AED} = \widehat{AEF}$. Dato che due triangoli che abbiano uguali due lati (nel nostro caso AE e EF = ED) e l'angolo compreso ($\widehat{AED} = \widehat{AEF}$) sono uguali (1° criterio di eguaglianza) i segmenti AD e AF sono congruenti.

[File Geogebra allegato per la costruzione](#)

¹ Cateto minore di ADC

² Cateto minore di CEF

³ Cateto maggiore di ADC

⁴ Cateto maggiore di CEF