[image: image21.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]

[image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

I Bissectrice d'un angle
1. [image: image1.png]

Définition
(Le cours de 6ème)
[image: image15.jpg]

2. Propriétés
Voir l’animation avec géogébra
[image: image16.png]

[image: image17.png]

Réciproquement

[image: image18.png]

M appartient à la bissectrice de EQ \o(\s\up4(a);BAC) donc MH = MK (1ère propriété)

MH = MK donc M appartient à la bissectrice de EQ \o(\s\up4(a);BAC) (propriété réciproque)
II Cercle inscrit dans un triangle
[image: image19.png]

Le cercle de centre M et qui passe par

Les points H et K est tangent aux côtés de l’angle.

En effet, les droites (AB) et (AC) sont

perpendiculaires aux rayons [MH] et[MK].

[image: image20.png]%

b,

 Ici, I est le point de concours des bissectrices.

 I est donc équidistant des 3 côtés du triangle.

Attention à ne pas confondre inscrit et circonscrit.

· Le cercle inscrit dans un triangle que nous venons de voir

· le cercle circonscrit à un triangle.

Le cercle circonscrit à un triangle passe par les trois sommets du triangle. On a

OA = OB =OC = rayon du cercle circonscrit. Le point O étant équidistant des trois sommets, appartient à la médiatrice des côtés du triangle.

OA = OB donc O (médiatrice du [AB]

OA = OC donc O (médiatrice du [AC]

OB = OC donc O (médiatrice du [BC]

On peut dire que le triangle est inscrit dans le cercle

[image: image12.png]

[image: image13.png]

[image: image14.png]

Bissectrice de �EQ \o(\s\up4(a);AOC)�

La bissectrice d’un angle est la demi-droite qui partage cet angle en deux angles adjacents et de même mesure.

Si un point appartient à la bissectrice d’un angle, alors il est équidistant des côtés de cet angle.

Si un point est à égale distance des côtés d’un angle, alors il appartient à la bissectrice de cet angle.

Les bissectrices des angles d’un triangle sont concourantes.

Le point de concours des bissectrices d’un triangle est le centre du cercle inscrit dans le triangle.

Ce cercle est tangent aux trois côtés du triangle

Les médiatrices des côtés d’un triangle sont concourantes.

Leur point de concours est le centre du cercle circonscrit au triangle

