After this lesson, you will be able to

- Recognize inscribed and circumscribed polygons
- Apply the relationship between opposite angles of an inscribed quadrilateral
- Identify the characteristics of an inscribed parallelogram

DEFINITIONS

A polygon is **inscribed in** a circle if all of its vertices lie on the circle.

Draw an example of: a) triangle inscribed in a circle

b) quadrilateral inscribed in a circle

A polygon is **circumscribed about** a circle if each of its sides is tangent to the circle.

Draw an example of a quadrilateral circumscribed about a circle.

The center of a circle circumscribed about a polygon is the **circumcenter** of the polygon. Label the circumcenter in one of your diagrams above.

The center of a circle inscribed in a polygon is the **incenter** of the polygon. Label the incenter in one of your diagrams above.

In the diagram below, find the measures of all four angles of the quadrilateral.

$$\angle A = \frac{\overrightarrow{BD}}{\overrightarrow{a}} = \frac{105}{\overrightarrow{a}} = 52.5^{\circ}$$

$$\angle B = \frac{\overrightarrow{ADC}}{\overrightarrow{a}} = \frac{180}{\cancel{a}} = 90^{\circ}$$

$$\angle C = 525^{\circ} \qquad 5 \qquad 127.5^{\circ}$$

$$\angle D = \frac{\overrightarrow{ABC}}{\overrightarrow{a}} = \frac{180}{\cancel{a}} = 90^{\circ}$$

What do you notice about $\angle A$ and $\angle C$? SUPP

What do you notice about $\angle B$ and $\angle D$? $\bigcirc \Box \Box \Box \Box$

Let's now think about what happens when we inscribe a parallelogram in a circle.

In a parallelogram, the opposite angles are

In a quadrilateral inscribed in a circle, the opposite angles are ______ Supplementary

In a parallelogram inscribed in a circle, the opposite angles are both ______

and <u>Supplementary</u>

Theorem: If a parallelogram is inscribed in a circle, it must be a <u>rectangle</u>

If ABCD is an inscribed parallelogram, then

4. The intersection of the two diagonals/diameters \overline{BD} and \overline{AC} is O. O is the <u>center</u> circle.

5. $\overline{OA}, \overline{OB}, \overline{OC}$ and \overline{OD} are _______.

6.
$$(AB)^2 + (BC)^2 = AC$$
, and so forth.

Practice: Quad MATH is inscribed within the circle above. \angle AMH = 11x + 6, \angle HTA = 9x + 14, \angle MAT = 13x. Find the following measurements.

- 2) $\angle AMH = 94^{\circ}$ 3) $\angle MHT = 76^{\circ}$

- 7) TAM = 152° 8) AMH = 172° 9) MHT = 208°