DEVOIR SURVEILLÉ N°5

EXERCICE 1 4 points

On justifiera si la réponse est oui et on donnera un contre-exemple si la réponse est non.

- 1. Deux triangles ABC et A'B'C' sont tels que : AB = A'B' = 5, AC = A'C' = 6 et $\widehat{BAC} = \widehat{B'A'C'} = 30^\circ$. Sont-ils forcément isométriques?
- 2. Deux triangles ABC et A'B'C' isocèles respectivement en A et en A' ayant leur angle en A et en A' de même mesure sont-ils toujours semblables? Sont-ils toujours isométriques?

EXERCICE 2 4 points

ABC est un triangle et I est un point [BC] tel que (AI) est la bissectrice de \widehat{BAC} .

E et F sont les pieds des perpendiculaires respectivement à (AB) et à (AC) passant par I.

- 1. Démontrer, à l'aide de triangles isométriques, que EI = IF.
- 2. En déduire une propriété de la bissectrice.

EXERCICE 3 4 points

ABCD est un parallélogramme. La bissectrice de l'angle \widehat{BAD} coupe [DC] en M et (BC) en N. Démontrer que les triangles ADM et ABN sont isocèles et semblables.

EXERCICE 4 8 points

ABCD est un carré. I est le milieu de [AB] et J celui de [BC]. La droite (AJ) coupe le segment [DI] en H et la diagonale [DB] en K.

- (a) Démontrer que les triangles DAI et ABJ sont isométriques.
 - (b) En déduire que les triangles *AIH* et *ABJ* sont semblables.
 - (c) Quelles égalités de quotient de longueurs peut-on en déduire?
 - (d) En déduire par quel coefficient on doit multiplier l'aire de *AIH* pour obtenir l'aire de *ABJ*.
- 2. On donne AB = 4.
 - (a) Déterminer AJ.
 - (b) En déduire, à l'aide du 1., IH et AH et l'aire du triangle AIH.

(c) Combien de triangles de ce type peut-on mettre dans le triangle ABJ?

Bonus: les construire.

