

Géométrie I - Indications

Actualisé: 15 octobre 2016
vers. 1.0.0

1 Angles dans le triangle

Mise en jambes

- 1.1 Soit ABC un triangle avec $AB = AC$, dans lequel la bissectrice de $\angle ABC$ coupe perpendiculairement AC . Montrer que ABC est équilatéral.

Indication : Déterminer les angles en B et C .

Avancé

- 1.2 Soit ABC un triangle avec $AB > AC$. La bissectrice de l'angle extérieur en C coupe la bissectrice de $\angle ABC$ en D . La parallèle à BC passant par D coupe CA en L et AB en M .

Montrer que $LM = BM - CL$.

Indication : Montrer que $BM = DM$ et que $CL = DL$.

2 Angles dans le cercle

Mise en jambes

- 2.1 Les points A, B, C et D se trouvent dans cet ordre sur un cercle. Calculer l'angle $\angle DBA$ dans les cas suivants :

- (a) $\angle DCA = 56^\circ \implies 56^\circ$
- (b) $\angle CBD = 39^\circ, \angle ADC = 121^\circ \implies 20^\circ$
- (c) $\angle CBA = 91^\circ, \angle CAD = 13^\circ \implies 78^\circ$
- (d) $\angle ADB = 41^\circ, \angle DCB = 103^\circ \implies 62^\circ$
- (e) $\angle BAD = 140^\circ, \angle ACB = 17^\circ \implies 23^\circ$

- 2.2 Soit ABC un triangle et P le deuxième point d'intersection de la bissectrice de $\angle BAC$ avec le cercle circonscrit au triangle ABC . Montrer que BPC est un triangle isocèle.

Indication : Que peut-on dire de $\angle PBC$ et de $\angle BCP$ à l'aide du théorème de l'angle périphérique ?

- 2.3 Soit $ABCD$ un quadrilatère avec $\angle BAD = 131^\circ$, $\angle DBA = 17^\circ$ et $\angle ACB = 32^\circ$. Combien vaut $\angle DCA$?

Indication : Montrer premièrement que $ABCD$ est un quadrilatère inscrit.

- 2.4 Soit ABC un triangle avec k son cercle circonscrit, de centre O . Soit t la tangente à k au point A . Soit s la réflexion de la droite AB par rapport à t . Montrer que s est une tangente au cercle circonscrit au triangle ABO .

Indication : Essayer de montrer que l'angle entre s et AB est égal à $\angle AOB$. La fin de la preuve est ensuite une conséquence d'un théorème relatif aux tangentes.

- 2.5 Soient A et B deux points distincts et k le cercle ayant pour diamètre AB . Prouver que tous les angles inscrits regardant AB valent 90° . (Un tel cercle est appelé *cercle de Thalès* du segment AB .)

Indication : Penser à la médiatrice.

Avancé

- 2.6 Soit ABC un triangle avec I son centre du cercle inscrit. La droite CI coupe le cercle circonscrit du triangle ABI une deuxième fois en D et AI coupe le cercle circonscrit du triangle BCI une deuxième fois en E .

Montrer que les points D , E et B sont alignés.

Indication : Déterminer les angles $\angle ABD$ et $\angle EBC$ en fonction de α , β et γ (définis usuellement) et montrer ensuite que $\angle EBC + \angle CBA + \angle ABD = 180^\circ$.

- 2.7 Soit ABC un triangle rectangle et M le milieu de l'hypoténuse AB . Montrer que $AM = BM = CM$.

Indication : Remarquer que C se trouve sur le cercle de Thalès de AB . Quel rôle joue alors M ?

Olympiade

- 2.8 Dans un triangle rectangle ABC , soit M le milieu de l'hypoténuse AB , H le pied de la hauteur issue de C et W le point d'intersection de AB avec la bissectrice de $\angle ACB$. Montrer que $\angle HCW = \angle WCM$.

Indication : Regarder le résultat 2.7 et y réfléchir en termes d'angles.

- 2.9 Les médianes AA' , BB' et CC' du triangle ABC coupent le cercle circonscrit du triangle ABC une deuxième fois aux points A_0 , B_0 respectivement C_0 (Cette formulation veut automatiquement dire que A' , B' et C' sont les points milieux des côtés du triangle ABC). Supposons que le centre de gravité S est le milieu du segment AA_0 . Montrer alors que $A_0B_0C_0$ est un triangle isocèle.

Indication : Il est connu que le centre de gravité partage les médianes dans un rapport $2:1$. Il est aussi vrai que $SA_0 = AS = 2SA'$, ainsi A' est le milieu de SA_0 . En outre, $SA' = A'A_0$ et $A'B = A'C$, donc SBA_0C est un parallélogramme. Essayer maintenant de déterminer $\angle C_0B_0A_0$ et $\angle A_0C_0B_0$ en fonction des angles du parallélogramme (Angle périphérique!).

3 Quadrilatères inscrits

Mise en jambes

- 3.1 Soit ABC un triangle avec H son orthocentre et H_A, H_B et H_C les pieds de ses hauteurs. Montrer que AH_CHH_B et BCH_BH_C sont des quadrilatères inscrits.

Indication : Trouver deux angles opposés dont la somme vaut 180° .

Avancé

- 3.2 Soit ABC un triangle et soient D, E et F des points sur les côtés BC, CA respectivement AB . Définissons P comme le deuxième point d'intersection des cercles circonscrits des triangles FBD et DCE . Montrer que $AFPE$ est un quadrilatère inscrit.

Indication : Montrer que $\angle PFA = \angle PDB$ et que $\angle PDB = \angle PEC$.

- 3.3 Soit $ABCD$ un rectangle et M le milieu du côté AB . Soit P la projection de C sur la droite MD (c-à-d. P se trouve sur MD de telle sorte que CP et MD soient perpendiculaires). Montrer que PBC est un triangle isocèle.

Indication : Montrer que $MBCP$ est un quadrilatère inscrit et utiliser que $\angle DMA = \angle BMC$.

- 3.4 Soit ABC un triangle avec son orthocentre H et ses pieds des hauteurs D, E et F . Montrer que H est le centre du cercle inscrit du triangle DEF .

Indication : Trouver le plus de quadrilatère inscrit (!) et montrer que $\angle EDH = \angle HDF$ avec plusieurs applications du théorème de l'angle périphérique.

- 3.5 Soit $ABCD$ un quadrilatère convexe dans lequel les diagonales se coupent perpendiculairement (*convexe* signifie, pour un n -gone, que tous les angles intérieurs soient $\leq 180^\circ$). Posons P l'intersection des diagonales. Montrer que les quatre projections de P sur les droites AB, BC, CD et DA forment un quadrilatère inscrit.

Indication : Soient E, F, G et H les projections sur les droites AB, BC, CD et DA . Trouver le plus de quadrilatères inscrits et montrer ensuite que $\angle FEP = \angle 90^\circ - \angle PGF$ et que $\angle PEH = 90^\circ - \angle HGP$.

- 3.6 Soit ABC un triangle avec H son orthocentre. Ensuite, soit M le milieu du segment AH et N le milieu du segment BC .

Montrer que les 3 pieds des hauteurs du triangle ABC se trouvent sur le cercle de Thalès du segment MN .

Comment cela implique-t-il que les trois pieds des hauteurs de ABC , les trois milieux des côtés de ABC et les milieux des segments AH, BH et CH se trouvent tous sur un cercle ? (On appelle ce cercle le *cercle de Feuerbach* ou aussi *cercle des 9 points*.)

Indication : Soient D, E et F les pieds des hauteurs sur BC, CA et AB . Parce que $\angle MDN = 90^\circ$, D se trouve sur le cercle de Thalès de MN . Pour E et F il y a plus à faire. Remarquer premièrement que E et F se trouvent sur le cercle de Thalès de AH et BC . M et N sont les centres des cercles de Thalès, ainsi on a $AM = HM = EM = FM$ et $BN = CN = EN = FN$. Alors on a :

$$\angle NFC + \angle CFN = \angle FCN + \angle MHF = \angle HCD + \angle DHC = 180^\circ - \angle CDH = 90^\circ.$$

Pour la deuxième partie, on a montré que M et N se trouvent sur le cercle circonscrit de EDF . De la même manière, on peut montrer que les milieux des cotés CA et AB , ainsi que les milieux de BH et CH se trouvent sur ce cercle.

Olympiade

3.7 Soient A et B deux points distincts sur un cercle k . Le point C se trouve sur la tangente à k passant par B et tel que $AB = AC$. Soit D le point d'intersection de la bissectrice de $\angle ABC$ avec AC . Supposons que le point D se trouve à l'intérieur de k . Montrer que $\angle ABC > 72^\circ$.

Indication : Soit $\angle ABC = \beta$ et P un point sur le cercle k qui se trouve de l'autre côté de AB par rapport à C . D'après le théorème de l'angle tangent $\angle APB = \beta$. Soit encore Q un point sur k , qui se trouve du même côté de AB par rapport à C . $AQBP$ est un quadrilatère inscrit, ainsi $\angle BQA = 180^\circ - \beta$. Remarquer encore que D se trouve à l'intérieur de k si $\angle BDA > \angle BQA$. Ceci est équivalent à $\frac{3}{2}\beta > 180^\circ - \beta$, da $\angle BDA = \angle DBC + \angle BCD = \frac{3}{2}\beta$. En bricolant, $\beta > 72^\circ$.

3.8 Deux cercles k_1 et k_2 ayant comme centre M_1 respectivement M_2 se coupent aux points A et B . La droite M_1B coupe k_2 en $F \neq B$ et M_2B coupe k_1 en $E \neq B$. La parallèle à EF par B coupe k_1 et k_2 en deux autres points P respectivement Q .

- (a) Montrer que B est le centre du cercle inscrit du triangle AEF .
- (b) Montrer que $PQ = AE + AF$.

Indication : Pour (a) : Remarquer que $M_1A = M_1B = M_1E$ et $M_2A = M_2B = M_2F$. De plus, les médiatrices peuvent aider. Par chasse-aux-angles interposées, M_1AFE et AM_2FE sont des quadrilatères inscrits (autrement dit M_1 , A , M_2 , F et E se trouvent sur un même cercle). (Si tu désespères à ce stade, pense à celui qui a tout traduit de l'allemand et mange un morceau de chocolat.) Le reste se résume à de la chasse-aux-angles.

Pour (b) : Soit S l'intersection de PB et de AE . Montrer que PAS et SBE sont isocèles. Ainsi, $PB = AE$. De manière analogue $BQ = AF$.