

EXERCICE N°1

Soient ABC un triangle isocèle de sommet principal A et tel que $BC < AB$, $[BB']$ la hauteur issue de B , $[CC']$ la hauteur issue de C et E le symétrique de B' par rapport à (BC) .

1°) Montrer que $\widehat{BC'B'} = \widehat{B'CE}$ et $\widehat{B'CE} = \widehat{ABC}$.

2°) En déduire que (AB) est parallèle à (CE) .

3°) Comparer les triangles $BB'C$ et $CC'B$.

4°) En déduire que (BC) est parallèle à $(B'C')$.

EXERCICE N°2

Soit ABC un triangle équilatéral. Le cercle ζ de diamètre $[AB]$ recoupe (AC) en O' .

On désigne par O et I les milieux respectifs de $[AB]$ et $[AO']$.

1°) Montrer que $\widehat{AO'O} = 60^\circ$.

2°) En déduire que (OO') est parallèle à (BC) .

3°) La droite (OI) coupe ζ en E et F (E est le point du même côté que O par rapport à (AC)).

La tangente Δ en E au cercle ζ coupe (AB) en D .

Montrer que :

$$\widehat{AO'I} = \widehat{AB'O'} \quad , \quad \widehat{IO'O} = \widehat{O'O'B} \quad \text{et} \quad \widehat{ADE} = \widehat{DAC}$$

EXERCICE N°3

Soit AMB un triangle rectangle en M . Le cercle ζ de centre A et passant par m coupe (AB) en N et P ($N \in [AB]$).

1°) Montrer que $\widehat{BMN} = \widehat{NPM}$.

2°) On pose $\widehat{MAN} = 80^\circ$. Calculer \widehat{BMN} .

EXERCICE N°4

Soit ABC un triangle équilatéral inscrit dans un cercle ζ de centre O .

1°) Calculer \widehat{AOB} et \widehat{AOC} .

2°) Soit M un point de l'arc $[AB]$ ne contenant pas C .

a- Calculer \widehat{AMB} .

b- Montrer que $[MC)$ est une bissectrice du secteur $[MA, MB]$

3°) On suppose que $(MC) \perp (AB)$. Montrer que OAM est équilatérale.

EXERCICE N°5

Soient ζ un cercle de centre O et diamètre $[AB]$, M un point variable sur ζ et distinct de A et de B et I le milieu de $[AM]$.

1°) Quelle est la mesure de l'angle \widehat{AIO} ?

2°) Sur quel ensemble varie le point I lorsque M varie ?

EXERCICE N°6

On considère un demi cercle ζ de diamètre $[AB]$.

Sur la demi tangente à ζ en A on place le point E tel que $AE=AB$.

Soit M un point variable de ζ et N le point de $[AM]$ tel que $AN=BM$.

1°) Comparer les angles \widehat{ABM} et \widehat{MAE} puis les triangles AMB et ANE .

2°) Sur quelle ligne fixe se déplace le point N lorsque M varie sur ζ ?

EXERCICE N°7

Soit un triangle ABC et (d) la droite parallèle à (BC) passant par A . Les bissectrices des angles \widehat{ABC} et \widehat{ACB} coupent (d) respectivement en M et N .

Démontrer que BAM et CAN sont isocèles.

EXERCICE N°8

$ABCD$ est un parallélogramme de centre O , I est le milieu de $[CD]$.

Démontrer que $2GI = GB$.

EXERCICE N°9

ABC est un triangle. Les cercles de diamètres $[AB]$ et $[AC]$ se recoupent en K .

1°) Démontrer que les points B, K et C sont alignés
 2°) (AC) et (AB) recoupent les cercles en I et J (voir figure). Que représentent les droites (AK) , (BI) et (CJ) pour le triangle ABC ? Que peut-on en déduire pour ces 3 droites?

EXERCICE N°10

O est le centre du cercle inscrit dans le triangle ABC .

Sachant que $\widehat{BOC} = 128^\circ$, calculer l'angle \widehat{BAC} .

EXERCICE N°11

Soit un triangle ABC et I le centre de son cercle inscrit. On note r le rayon de ce cercle.

1°) Exprimer l'aire du triangle IAB en fonction de AB et r , celle de IBC en fonction de BC et r , celle de IAC en fonction de AC et r .

2°) Exprimer l'aire du triangle ABC en fonction de son périmètre p et de r .

EXERCICE N°12

Deux droites parallèles (d) et (d') coupent un cercle (c) en A, B et C, D de telle façon que $ABCD$ soit un trapèze convexe.

Les diagonales $[AD]$ et $[BC]$ se coupent en I .

Montrer que ABI est un triangle isocèle.

EXERCICE N°13

Deux droites parallèles (d) et (d') coupent un cercle (c) , de centre O , en formant un trapèze $ABCD$.

Les diagonales $[AD]$ et $[BC]$ se coupent en I distinct de O .

Les points H et K sont les milieux des côtés parallèles $[AB]$ et $[CD]$.

Les droites (AB) et (CD) se coupent en J .

Montrer que $ABCD$ est un trapèze isocèle.

EXERCICE N°14

A, B et C étant trois points situés sur un cercle (c), D est le milieu de l'arc AB et E le milieu de l'arc AC.

La droite (DE) coupe la corde (AB) en F et la corde (AC) en G.

Démontrer que $AF = AG$.

com/

<http://maths-akir.nidilok.com/>

