

Exercice :

ABCD est un quadrilatère inscrit dans le cercle (C) de centre O, le point M est le milieu de \widehat{BC} tels que :

$$mes\widehat{ACD} = 30^\circ \text{ et } mes\widehat{BOC} = 100^\circ$$

Q1 : Calculer $mes\widehat{DOA}$ et $mes\widehat{BAC}$

Q2 : Calculer $mes\widehat{BMC}$

R1 : L'angle \widehat{DOA} est un angle au centre interceptant l'arc \widehat{AD} et \widehat{DCA} est un angle inscrit interceptant le même arc. On a :

$$mes\widehat{DOA} = 2mes\widehat{DCA} \text{ Soit } mes\widehat{DOA} = 2 \times 30^\circ = 60^\circ$$

De même \widehat{BAC} est un angle inscrit interceptant l'arc \widehat{BC} et \widehat{BOC} est un angle au centre interceptant le même arc.

$$mes\widehat{BAC} = \frac{1}{2} \times mes\widehat{BOC} \text{ Soit } mes\widehat{BAC} = \frac{1}{2} \times 100^\circ = 50^\circ$$

R2 : \widehat{BMC} est un angle inscrit interceptant le grand arc \widehat{BC} et \widehat{BOC} est un angle au centre interceptant l'arc \widehat{BC}

$$\text{On a : } mes\widehat{BMC} = 180^\circ - \frac{1}{2}mes\widehat{BOC} = 180^\circ - 50^\circ = 130^\circ$$

RÉVISION RAPIDE

Exercice1 : On considère le triangle ABC de la figure ci-dessous rectangle en A. H est le pied de la hauteur issue de A.

Q1 : Calculer la valeur exacte du cosinus de l'angle \widehat{ABC}

Q2 : Calculer la longueur du segment [BH].

R1 : Dans le triangle ABC rectangle en A, l'angle en B est un angle aigu ; On a :

$$\cos(\widehat{ABC}) = \frac{AB}{BC} = \frac{3}{5}$$

R2 : Considérons maintenant le triangle AHB rectangle en H. Les angles en B des triangles ABH et ABC sont égaux ; On a alors

$$\cos(\widehat{ABH}) = \frac{HB}{AB} = \frac{3}{5} \text{ soit } HB = \frac{3AB}{5} = \frac{9}{5}$$

RÉVISION RAPIDE

Exercice :

On reprend la figure de l'exercice précédent

Q1 : Que représente la droite (AM) pour l'angle \widehat{BAC}

Q2 : Démontrer que $mes\widehat{BAM} = mes\widehat{MAC}$

R1 : Les arcs \widehat{BM} et \widehat{CM} ont même mesure. La droite (AM) est donc la bissectrice de l'angle \widehat{BAC}

R2 : La bissectrice (AM) partage l'angle \widehat{BAC} en 2 angles de même mesure. On a : $mes\widehat{BAM} = mes\widehat{MAC}$

RÉVISION RAPIDE

Exercice1 : On considère la figure ci dessous.

- * Les points F, C et B sont alignés dans cet ordre
- * Les segments [CE] et [BD] se coupent au point A;
- * Les droites (BC) et (DE) sont parallèles.

Q : Démontrer que $AB = 2$ et $DE = 7$

R : Considérons les 3 points non alignés A, B et C. On a : $E \in (AC)$ et $D \in (AB)$ tel que $(BC) \parallel (DE)$. D'après la propriété de Thalès on a :

$$\frac{AC}{AE} = \frac{AB}{AD} = \frac{BC}{DE}$$

\Rightarrow Calculons AB

$$\frac{AC}{AE} = \frac{AB}{AD} \Rightarrow \frac{3}{5.25} = \frac{AB}{3.5} \text{ soit } AB = \frac{3 \times 3.5}{5.25} = \frac{10.5}{5.25} = 2$$

\Rightarrow Calculons DE

$$\frac{AC}{AE} = \frac{BC}{DE} \Rightarrow \frac{3}{5.25} = \frac{4}{DE} \text{ soit } 3 \times DE = 4 \times 5.25 \Rightarrow DE = \frac{4 \times 5.25}{3}$$

$$DE = \frac{21}{3} = 7$$

RÉVISION RAPIDE

4

Exercice :

Considerer l' esquisse ci-dessous :

- 1/ Démontrer que $(DJ) \parallel (BH)$.
- 2/ Démontrer que : $\widehat{mes ADJ} = \widehat{mes ABH}$
- 3/ Démontrer que les triangles ADJ et AHB sont semblables .
- 4/ Sachant que la surface du triangle ABH est égale a $98cm^2$ et que $\frac{AD}{AB} = \frac{5}{7} = 0.7$ déduire la surface du triangle ADJ .

triangle ADJ .

Résolution :

1. Avec le codage, on a : $(DJ) \perp (AH)$ et $(BH) \perp (AH)$. On \widehat{ADJ} et \widehat{ABH} peut donc conclure que $(DJ) \parallel (AH)$
2. sont des angles correspondants formés par les droites (DJ) et (BH). Or $(DJ) \parallel (BH)$ donc $\widehat{mes ADJ} = \widehat{mes ABH}$

3. $\widehat{mes DAJ} = \widehat{mes BAH}$ Les angles des triangles ADJ et AHB sont égaux.
 $\widehat{mes DJA} = \widehat{mes BHA} = 90^\circ$ ADJ et AHB sont donc semblables

4. ADJ et AHB étant semblables, on a :

$$A_{ADJ} = k^2 \times A_{ABH} \text{ avec } k = \frac{5}{7}$$

$$A_{ADJ} = \left(\frac{5}{7}\right)^2 \times 98 = \frac{25}{49} \times 98 = 50cm^2$$

RÉVISION RAPIDE

8

Exercice1 : On considère la figure codée suivante.

Q1 : Calculer la longueur du coté JK

Q2 : Calculer OI

R1 : Le codage de la figure révèle que le triangle IJK étant rectangle en I, on a d'après la propriété de Pythagore :

$$IJ^2 + IK^2 = JK^2 \text{ soit } JK^2 = 4^2 + 3^2 = 9 + 16 = 25.$$

Donc $JK = 5$ cm.

R2 : IJK est rectangle en I et l'hypoténuse JK a pour milieu O. D'après une des propriétés du triangle rectangle, O est donc le centre du cercle circonscrit au triangle IJK. On a $OI = OJ$.

Or $OJ = \frac{JK}{2} = \frac{5}{2}$ d'où $OI = \frac{5}{2}$

Exercice2 : Soit la figure suivante :

Q1 : Quelle est la nature du triangle AMB ?

Q2 : Calculer la mesure de l'angle MAB

R1 : Le triangle AMB est inscrit dans le demi cercle et son coté AB est un diamètre de ce demi cercle. D'après une propriété des triangles rectangles, AMB est

rectangle en M .

R2 : Les angles ABM et MAB sont complémentaires.

soit $\widehat{mes MAB} = 90^\circ - \widehat{mes MBA}$ $\widehat{mes MAB} = 50^\circ$

RÉVISION RAPIDE

2

Exercice: On reprend l'exercice précédent .

* $AB = 2$ et $DE = 7$

Q : Démontrer que (AC) et (DF) sont parallèles

R : Considérons les 3 points non alignés A, B et C de la figure. $F \in (BC)$ et $D \in (AB)$ et F et D sont positionnés du même coté par rapport à (BC) et (AB).

D'une part on a :

$$\frac{BF}{BC} = \frac{BC + CF}{BC} = \frac{7 + 4}{4} = 2.25$$

Et d'autre part on a :

$$\frac{AD}{BA} = \frac{BA + AD}{BA} = \frac{2 + 3.5}{2} = 2.25$$

Nous remarquons donc que :

$$\frac{BF}{BC} = \frac{AD}{BA}$$

D'après la réciproque de la propriété de Thalès, nous pouvons donc conclure que les droites (AC) et (DF) sont parallèles.

RÉVISION RAPIDE

6