DIOPHANTE

UNE AFFAIRE D'ANGLES D1855 1

proposé

par

Jean-Louis AYME

VISION

Figure:

Traits: ABC un triangle A-rectangle tel que <ABC = 20° ,

0 le cercle circonscrit à ABC,

F le point de [AB] tel que <ACF = 30° , le cercle tangent à 0 en C passant par F

le second point d'intersection de 1 avec (CA). E et

Donné: (BE) est la B-bissectrice intérieure de ABC.

VISUALISATION MÉTRIQUE

- Notons X le second point d'intersection de 1 avec (CB).
- 1 étant tangent à 0 en C, [CX] est un diamètre de 1.
- D'après Thalès "Triangle inscriptible dans un demi-cercle", (XE) ⊥ (CEA); par hypothèse, (CEA)⊥ (AB); d'après l'axiome IVa des perpendiculaires, (XE) // (AB);

d'après "Angles correspondants",

<CXE $= 20^{\circ}$.

- Notons T le milieu de [CF] U le centre de 1.
- Scolie: $(UT) \perp (CF)$.
- Notons BC = a, CA = b.

• Une chasse segmentaire et trigonométrique :

*
$$b = a.\sin 20$$

*
$$CF = b/\cos 20 = a \cdot \tan 20$$

*
$$CT = \frac{1}{2}.CF = \frac{1}{2}.a.tan\ 20$$
 < $CUT = 50^{\circ}$

*
$$CU = CT/\sin 50 = 1/2.a.\sin 20 / (\cos 30.\sin 50)$$

*
$$CX = 2.CU = a.\sin 20 / (\cos 30.\sin 50)$$

*
$$CE = CX.\sin 20 = a.\sin^2 20 / (\cos 30.\sin 50)$$
 $AC = a.\sin 20$

*
$$AE = AC - CE = a.\sin 20 [1 - \sin 20 / (\cos 30.\sin 50)]$$

*
$$AB/CB = \cos 20$$

* AE / EC =
$$(\cos 30.\sin 50)/\sin 20 - 1$$

Vérification de l'égalité AE / EC = AB/CB

*
$$(\cos 30.\sin 50)/\sin 20$$
 = 1+ $\cos 20$

*
$$1/2.[\sin 80 + \sin 20]/\sin 20 = 2.\cos^2 10$$

*
$$1/2.[2.\sin 40.\cos 40 + \sin 20]/\sin 20 = 2.\cos^2 10$$

*
$$2.\cos 20.\cos 40 + 1/2 = 2.\cos^2 10$$

*
$$\cos 60 + \cos 20 + 1/2$$
 = $2.\cos^2 10$

*
$$1/2 + \cos 20 + 1/2 = 2.\cos^2 10$$

*
$$1 + \cos 20$$
 = $2 \cdot \cos^2 10$.

• Conclusion : (BE) est la B-bissectrice intérieure de ABC.