Pour ceux qui ont des difficultés je mets la solution ci-dessous,

mais cherchez un peu avant d’aller voir !!!!!

TRIANGLES SEMBLABLES
Des triangles semblables sont des triangles qui ont leurs angles égaux deux à deux, des côtés proportionnels deux à deux. L’un est un agrandissement, ou une réduction de l’autre dans le rapport k. Leurs aires sont dans le rapport k².

Les théorèmes que vous pouvez utiliser sont les suivants :

Propriété 1 : si 2 triangles ont leurs côtés proportionnels 2 à 2, ils sont semblables.

Propriété 2 : si 2 triangles ont une paire d’angles égaux 2 à 2 ils sont semblables.

Propriété 3 : si 2 triangles ont un angle égal, compris entre 2 côtés proportionnels ils sont semblables.

Autrement dit si ABC et A’B’C’ sont les deux triangles :

· si AB/A’B’ = AC/A’C’ = BC/B’C’ = k alors les triangles ABC et A’B’C’ sont semblables

· si AB/A’B’ = AC/A’C’ et angle A = angle A’ alors les triangles ABC et A’B’C’ sont semblables

· si angl A = angl A’ et angl B = angl B’ alors les triangles ABC et A’B’C’ sont semblables

Remarques :

tous les triangles équilatéraux sont semblables
tous les triangles rectangles isocèles sont semblables
tous les triangles isométriques sont semblables k = 1

Exercice 1 :

Soit ABC un triangle rectangle en A, [AH] sa hauteur.
1) démontrer que ABH et AHC sont semblables

2) en déduire que AH² = BH.HC

Exercice 2 :

Soit ABCD un parallélogramme, N un point du segment [DC] distinct D et C.

La droite (AN) coupe (BC) en M.
1) démontrer que les triangles ADN et ABM sont semblables
2) en déduire que DN x BM = AB x AD

Exercice 3 :

Deux cercles C et C’ de centres O et O’ et de rayons r et r’ se coupent en A et B.
Une droite passant par B coupe C en M et C’ en M’.
1) démontrer que (OO’) est la médiatrice de [AB]
2) en déduire que les angles AMB et AOO’ sont égaux
3) démontrer que les triangles OAO’ et MAM’ sont semblables
4) en déduire que AM/AM’ = r/r’

Exercice 4 :

Aide : n’oubliez pas une astuce vue en cours : lorsqu’un triangle rectangle possède un angle de 30° et donc un angle de 60° il peut être considéré comme un demi triangle équilatéral. Ici cette remarque peut vous servir plusieurs fois !

ABC est un triangle de hauteur [AH] tel que AH = 6 , les angles BAH et HAC valant respectivement 45° et 30°.
Le cercle C de diamètre [AH] et de centre O coupe (AB) en D et (AC) en E.

1) calculer AB et AC
2) montrer que AE = 3

[image: image1.wmf]3

3) démontrer que les angles AHE et ADE valent 60°
4) démontrer que les triangles BAC et EAD sont semblables avec / 4 comme rapport de réduction
5) calculer BC
6) en déduire DE

Exercice 1 :

1) BHA et BAC sont rectangles : leurs angles aigus sont complémentaires

angle ABH = 90 – angle BAH = angle HAO

les triangles ABH et AHC ayant une paire d’angles respectivement égaux sont semblables
2) on en déduit que leurs côtés sont proportionnels
AH/HC = BH/AH
d’où AH² = BH.HC
Exercice 2 :

1) les angles ADN et ABM sont égaux (opposés par le sommet)
(AB)//(DC) fait que les angles alternes internes BAN et AND sont égaux
les triangles ADN et ABM ayant une paire d’angles respectivement égaux sont semblables
2) on en déduit AD/BM = DN/AB
d’où DN x BM = AD x DB
Exercice 3 :

1) la médiatrice d’une corde passe par le centre du cercle

on en déduit que la médiatrice de [A B] passe par O et O’, c’est donc (OO’)

2) le triangle AOB étant isocèle la médiatrice est aussi bissectrice :

angle AOO’ = angle AOB / 2
l’angle AMB est inscrit dans le cercle C et intercepte le même arc que l’angle au centre AOB : angle AMB = angle AOB / 2

de ces deux égalités on déduit : angle AOO’ = angle AMB
3) on démontrerait de la même manière : angle AM’B = angle AO’O

les triangles OAO’ et MAM’ ayant une paire d’angles respectivement égaux sont semblables
4) on en déduit AM/AO = AM’/AO’ en remplaçant AO par r et AO’ par r’ on obtient :

 AM / AM’ = r / r’

Exercice 4 :
1) le triangle rectangle AHB possédant un angle de 45° (et donc un deuxième) est isocèle, c’est un demi carré

on sait que la diagonale d’un carré est égale au côté par
[image: image3.wmf]2

AB = 6
[image: image4.wmf]2

 cm

le triangle rectangle CAH ayant un angle de 30° (et donc un de 60°) est un demi triangle équilatéral de hauteur AH on en déduit AH = AC
[image: image5.wmf]3

 / 2 6 = AC
[image: image6.wmf]3

 / 2

d’où AC = 6 x 2 /
[image: image7.wmf]3

 = 12
[image: image8.wmf]3

 / 3 = 4
[image: image9.wmf]3

 cm

2) l’angle AEH intercepte un diamètre de C , il est droit

le triangle rectangle AEH ayant un angle de 30° (et donc un de 60°) est un demi triangle équilatéral de hauteur AE on en déduit AE = AH
[image: image10.wmf]3

 / 2 = 6
[image: image11.wmf]3

 / 2 = 3
[image: image12.wmf]3

 cm

3) on vient de voir que l’angle AHE = 60° (90°-30° dans le triangle rectangle AEH)
les angles inscrits (dans C) ADE et AHE interceptant le même arc AE sont égaux
angle ADE = angle AHE = 60°

4) angle CAB = angle EAD (mêmes côtés)

 angle ACB = angle ADE = 60° (question précédente et énoncé)

les deux triangles BAC et EAD ayant une paire d’angles respectivement égaux sont semblables
rapport de réduction (donc le petit sur le grand) : AE / AB = 3
[image: image13.wmf]3

/ 6
[image: image14.wmf]2

 =
[image: image15.wmf]6

 / 4

5) AHC étant un demi triangle équilatéral : CH = AC / 2 = 2
[image: image16.wmf]3

 d’où CB = CH + HB = 2
[image: image17.wmf]3

 + 6 cm

6) d’après la question 4 : DE / BC =
[image: image18.wmf]6

 / 4

 DE = (2
[image: image19.wmf]3

 + 6) x
[image: image20.wmf]6

 / 4 = 3/2 (
[image: image21.wmf]6

 +
[image: image22.wmf]2

) cm

_1300702989.unknown

_1300703206.unknown

_1300704285.unknown

_1300704270.unknown

_1300703163.unknown

_1300033797.unknown

_1300702945.unknown

_1300033705.unknown

