1 ABC est un triangle isocèle de sommet A. H est le pied de la hauteur issue de A.

On donne BC = 160 mm et AH = 60 mm.

1° a) Faire une figure.

b) Calculer AB et AC.

 2° a) D est le point de [BC] tel que BD = 35 mm et E est le point de [BA] tel que BE = 56 mm .

Démontrer que les triangles BAC et BDE sont semblables. Quelle est la valeur de ED ?

- b) Calculer AD, en utilisant le triangle ADH.
- c) Prouver alors que le triangle DAC est rectangle en A
- 3° Soit K le projeté orthogonal de E sur la droite (BC)
- a) Calculer les valeurs de EK et BK
- b) Démontrer que : EC = 120 mm.
- c) Prouver alors que le triangle DEC est rectangle en E
- 4° Prouver que les points E, A, C, D sont sur un même cercle dont on donnera le diamètre.

 1° a) Quelle est la nature du triangle OAB ? du triangle O 'A B ' ?

Montrer que ces deux triangles sont semblables.

b) Quelle est la nature du triangle ABC?

du triangle A B 'C'?

Montrer que B ' et C ' sont diamétralement opposés.

- c) Prouver, à l'aide des questions a) et b), que les triangles ABC et A B ' C ' sont semblables, et que les droites (B C) et (B ' C ') sont parallèles.
- 2° Dans cette question le triangle AOC est équilatéral
- et OA = 4 cm et O'A = 2 cm
- a) Faire la figure.
- b) Quelle est la nature du triangle AO ' C '
- c) Calculer AB et AB '
- d) Soit H le projeté orthogonal de B Sur (AO). Calculer BH
- e) La droite (BH) recoupe le cercle (Γ) en K. La droite (AK) recoupe le cercle (Γ) en K '

Démontrer que le triangle A B K est équilatéral.

Quelle est la nature du triangle A B ' K '?

1 1° b) $AB^2 = 80^2 + 60^2 = 100^2$ donc AB = AC = 100.

 2° a) $\widehat{DBE} = \widehat{ABC}$, $\frac{BD}{BA} = \frac{35}{100} = \frac{7}{20}$ et $\frac{BE}{BC} = \frac{56}{160} = \frac{7}{20}$. Les triangles DBE et ABC ont un angle égal compris

entre deux côtés respectivement proportionnels ils sont donc semblables avec B et B homologues, D et A

homologues et E et C homologues. Leurs côtés sont donc respectivement proportionnels et donc : $\frac{ED}{CA} = \frac{7}{20}$

donc $\frac{ED}{100} = \frac{7}{20}$ donc ED = 35.

b) DH = 80 - 35 = 45 et AH = 60. Le triangle ADH est rectangle en H donc : $AD^2 = 35^2 + 60^2$. Donc AD = 75. c) $AC^2 + AD^2 = 100^2 + 75^2 = 15625$ et $DC^2 = (160 - 35)^2 = 125^2 = 15625$. D'après la réciproque du théorème de

Pythagore le triangle ADC est donc rectangle en A.

3° Les points B, E et A sont alignés, les points B, K et H sont alignés, (EK) // (AH) on peut donc appliquer le théorème de Thales : $\frac{EK}{AH} = \frac{BK}{BH} = \frac{BE}{BA} \cdot \frac{EK}{60} = \frac{56}{100}$ donc $EK = \frac{168}{5} \cdot \frac{BK}{80} = \frac{56}{100}$ donc $BK = \frac{224}{5}$

b) DEC rectangle en E donc $EC^2 = EK^2 + KC^2 = \left(\frac{168}{5}\right)^2 + \left(160 - \frac{224}{5}\right)^2 = 14400$ donc EC = 120. c) $ED^2 + EC^2 = 35^2 + 120^2 = 15625$ et $DC^2 = 125^2 = 15625$. D'après la réciproque de Pythagore EDC est

rectangle en E.

2 1° a) OAB est isocèle en O et O'A'B' est isocèle en O'.

 $\widehat{BAO} = \widehat{B'AO}$ car ils sont opposés par le sommet. $\widehat{OBA} = \widehat{OAB} = \widehat{O'AB'} = \widehat{AB'O'}$

Les triangles OAB et O'AB' ont deux angles respectivement égaux ils sont donc semblables avec A et A homologues, O et O' homologues et B et B' homologues (on peut dire aussi A et B' homologues, B et A homologues et O et O' homologues).

OAB et O'AB' sont semblables donc $\overrightarrow{AOB} = \overrightarrow{AO'B'}$. La droite (∞ ') coupe les droites (AO) et (AO'), les angles AOB et AOB' sont en position d'angle alterne interne et ils sont égaux on a donc (OB) // (O'B').

On démontrerai de même que (OC) // (O'C'). (OB) = (OC) donc (O'B') // (O'C') donc O', B' et C' sont alignés. 2° AOC et AO'C' sont semblable donc si AOC est équilatéral alors AO'C' aussi.

A est sur le cercle de diamètre [BC] donc ABC est rectangle en A On a donc : $AB^2 = AC^2 - AC^2 = 8^2 \neq 4^2$ donc

 $AB = 4\sqrt{3} \cdot \frac{AB'}{AB} = \frac{AO'}{AO} = \frac{2}{4} \text{ donc } AB' = 2\sqrt{3}$

d)
$$\widehat{OAB} = 90^{\circ} - \widehat{OAC} = 90^{\circ} - 60^{\circ} = 30^{\circ}$$
.

ABH est rectangle en H.

On a sin $\widehat{\text{HAB}} = \frac{\text{BH}}{\text{BA}}$ donc BH = BA × sin 30° = $\frac{4\sqrt{3}}{2}$ = $2\sqrt{3}$

e) ABH est rectangle en H donc $\overrightarrow{ABH} = 90^{\circ} - \overrightarrow{HAB} = 60^{\circ}$

$$\widehat{AOB} = 180^{\circ} - 2 \times \widehat{OBA} = 180^{\circ} - 60^{\circ} = 120^{\circ}$$

Dans le cercle C l'angle inscrit BKA est égal à la moitié de l'angle au centre associé AOB donc BKA = 60° Le triangle BKA a deux angles égaux à 60° il est donc équilatéral.

$$\hat{\mathbf{B}}'\mathbf{A}\hat{\mathbf{K}}' = \hat{\mathbf{K}}\mathbf{A}\hat{\mathbf{B}} = 60^{\circ}$$

Dans le cercle C 'l'angle inscrit $\widehat{AK'B'}$ est égal à la moitié de l'angle au centre associé $\widehat{AO'B'}$ $\widehat{AO'B'} = \widehat{AOB} =$ $120^{\circ} \text{ et donc } \widehat{AK'B'} = 60^{\circ} = 60^{\circ}$

Le triangle AB'K' a deux angles égaux à 60° il est donc équilatéral.