http://dimension-k.com
Nom : ………………….. Prénom : …………………………

Contrôle :
Droites remarquables du triangle
Exercice 1 :

[image: image1.wmf]Î

Construire un triangle dont les côtés mesurent 8 cm, 6 cm et 4 cm. Construire le centre du cercle inscrit de ce triangle.
[image: image20.png]

Exercice 2 :

On appelle G le point d'intersection des droites (BA) et (CD). Démontrer que E, F et G sont alignés.

Dans BCG,

(AC) et (BD) sont des hauteurs de BCG car chacune d’elles passe par un Sommet et coupe le côté opposé perpendiculairement. Ces hauteurs se coupent en F qui sera donc l’orthocentre du triangle. (FE) est perpendiculaire au côté [BC] et passe par l’orthocentre donc c’est la hauteur issue de G, donc G
[image: image24.png]

 (FE) . Ainsi G, F et E sont alignés
Exercice 3 :

[image: image21.png]

M, N et P sont trois points non alignés.

a. Construire le point O de façon que M soit le centre de gravité du triangle ONP.

b. Rédiger le programme de construction.

Programme de construction.

Comme je sais que le centre de gravité est situé au deux tiers de chaque médiane …

Je place I le milieu de [NP], puis je trace la demi droite [IO) , je reporte la mesure IO deux fois de suite sur [IO) à partir de O. J’obtient ainsi M tel que OM = 2 × IO. Il me reste qu’a tracer [MN] et [MP]

Exercice 4 :

a. Faire un croquis à partir du programme de construction suivant:
- ABC est un triangle isocèle en A.
- Tracer la droite (d) qui passe par A et qui est parallèle à (BC).
- Tracer la perpendiculaire en C à (BC) : cette droite coupe (AB) en D.
- Construire la bissectrice de l'angle
[image: image2.wmf]·

ACD

 : elle coupe (d) en I.

b. Démontrer que la droite d est bissectrice de l'angle
[image: image3.wmf]·

DAC

 en utilisant la séquence suivante :
- en posant x la mesure de
[image: image4.wmf]·

CBA

 exprimez en fonction de x les mesures des angles
[image: image5.wmf]·

BCA

,
[image: image6.wmf]·

BAC

,
[image: image7.wmf]·

ACD

,
[image: image8.wmf]·

IAC

,
[image: image9.wmf]·

IAD

 et
[image: image10.wmf]·

ADC

- en déduire la nature de CAD

- que peut on dire de (d) et (DC) , et donc que représente (AI) pour le triangle CAD
- conclure en utilisant les résultats trouvés aux deux derniers points

c. Démontrer que la droite (DI) est bissectrice de l'angle
[image: image11.wmf]·

BDC

.

[image: image12.wmf]·

ACD

[image: image22.png]

=
[image: image13.wmf]·

ADC

= 90 – x donc le triangle ADC est isocèle en A

d // (BC) et (BC)
[image: image14.wmf]^

 (CD) donc d
[image: image15.wmf]^

 (DC)

(AI) est donc la hauteur issue de A du triangle DAC

or si un triangle est isocèle en A alors la hauteur issue de A, la médiane issue de A, la bissectrice de
[image: image16.wmf]µ

A

 et la médiatrice du côté opposé à A sont confondues » donc (AI) est : alors la hauteur issue de A, la médiane issue de A, la bissectrice de
[image: image17.wmf]µ

A

 et la médiatrice du côté opposé à A
(AI) et (CI) sont des bissectrices de ADC , or « les bissectrices d’un triangle sont concourantes» dont la bissectrice de
[image: image18.wmf]·

BDC

 passera par I le point d’intersection de (AI) et (CI) donc (DI) est bissectrice de l'angle
[image: image19.wmf]·

BDC

.
Exercice 5 :

Tracez un triangle équilatéral, et ses cercles circonscrits et inscrits, démontrez que le rayon du cercle circonscrit est le double de celui du cercle inscrit.
[image: image23.png]

Soit I le pied de la médiane issue de A, O le centre de gravité donc OA = 2 OI de plus on sait que ‘si un triangle est équilatéral alors le centre de gravité est confondu avec les centres des cercles circonscrits et inscrits et la médiane issue d’un sommet est confondue avec la hauteur issue de ce sommet’ donc O est le centre des deux cercles, inscrit et circonscrit.
(AI) est une hauteur donc [OI] est perpendiculaire à un côté et à une extrémité qui est le centre du cercle inscrit donc c’est un rayon de ce cercle.
[OA] est un rayon du cercle circonscrit (trivial)

Conclusion le rayon du cercle circonscrit est le double de celui du cercle inscrit.

_1241696165.unknown

_1242725446.unknown

_1242727619.unknown

_1242727797.unknown

_1242727866.unknown

_1242727587.unknown

_1241696622.unknown

_1241722322.unknown

_1241696185.unknown

_1241696260.unknown

_1241696096.unknown

_1241696127.unknown

_1241695915.unknown

_1241696079.unknown

_1241695879.unknown

