

Angle inscrit dans un cercle

I) Définition :

1) Angle inscrit dans un cercle (figures 1 et 2)

On dit que \widehat{AMB} est un **angle inscrit dans le cercle** si les côtés de l'angle [MA] et [MB] sont deux cordes de ce cercle.

On dit que l'angle inscrit \widehat{AMB} **intercepte** l'arc de cercle \widehat{AB} (représenté en gras sur le dessin).

2) Angle au centre associé à un angle inscrit (figures 3 et 4)

O étant le centre du cercle, on dit que \widehat{AOB} est **l'angle au centre associé** à l'angle inscrit \widehat{AMB} car il intercepte le même arc de cercle \widehat{AB} .

Remarque : Dans la figure 4, \widehat{AOB} devrait logiquement s'écrire \widehat{AOB} car il est supérieur à 180° .

II) Démontrons une propriété :

Soient a, b et c les mesures respectives en degrés de \widehat{OAB} , \widehat{MAO} et \widehat{OBM} .

1) Exprimer en fonction de a, b ou c les mesures des angles \widehat{AMO} , \widehat{OMB} et \widehat{OBA} en expliquant pourquoi, puis inscrire le résultat sur le dessin.

2) Compléter : La somme des angles d'un triangle donne°

$$\text{donc } \widehat{AOB} = \dots\dots^\circ - (\widehat{OAB} + \dots\dots);$$

$$\text{donc } \widehat{AOB} = 180^\circ - 2\dots$$

3) Compléter : Dans le triangle MAB,

$$\widehat{AMB} + \widehat{MBA} + \widehat{BAM} = \dots\dots^\circ, \text{ donc } (b + c) + (\dots + \dots)$$

$$+ (\dots + \dots) = 180^\circ; \text{ donc } 2a + 2\dots + 2\dots = 180^\circ;$$

$$\text{donc } \boxed{2a = 180^\circ - 2\dots - 2\dots}$$

Et puisque, d'après 2), $\widehat{AOB} = 180^\circ - 2a$,

$$\widehat{AOB} = 180^\circ - (180^\circ - \dots - \dots) = 180^\circ - 180^\circ + \dots + \dots = \dots + \dots.$$

Or $\widehat{AMB} = \dots + \dots$, donc $\widehat{AOB} = 2 \times \dots$.

PROPRIÉTÉ : L'angle au centre est toujours le double de l'angle inscrit auquel il est associé.

Question : Pouvez vous retrouver grâce à cela la propriété : "Lorsqu'on relie un point d'un cercle aux extrémités d'un de ses diamètres, on obtient toujours un triangle rectangle." ?

III) Exercices :

- 1) Calculer \widehat{BOC} .
- 2) Calculer les angles \widehat{HEF} , \widehat{EFH} et \widehat{EHF} .
- 3)
 - a) Exprimer \widehat{RMP} en fonction de \widehat{ROP} .
 - b) Exprimer \widehat{RNP} en fonction de \widehat{ROP} .
 - c) Que peut-on dire des angles \widehat{RMP} et \widehat{RNP} ?
 - d) En utilisant les termes du cours, expliquer dans quel cas deux angles inscrits dans le même cercle sont égaux...

- 4) On donne $\widehat{ACD} = 47^\circ$, $\widehat{CAB} = 28^\circ$ et $\widehat{BDA} = 62^\circ$. En déduire les mesures des angles \widehat{ABD} , \widehat{BDC} et \widehat{ACB} . Puis calculer ou déduire les mesures des angles \widehat{DPC} , \widehat{CPB} , \widehat{BPA} , \widehat{APD} , \widehat{DAP} et \widehat{DBC} (les dimensions du dessin ne sont pas respectées...).

Correction :

II) Le triangle AOB est isocèle en O car OA et OB sont des rayons du cercle. Comme dans un triangle isocèle, les angles de la base opposée au sommet principal sont égaux, $\widehat{OBA} = \widehat{OAB} = a$. De même, on pourrait démontrer que $\widehat{OMB} = c$ et $\widehat{AMO} = b$.

Question : Lorsque [AB] est un diamètre, l'angle au centre $\widehat{AOB} = 180^\circ$, donc l'angle inscrit $\widehat{AMB} = 180^\circ \div 2 = 90^\circ$. Donc AMB est rectangle en M.

III) 1) $\widehat{BOC} = 140^\circ$. 2) L'angle inscrit \widehat{EFH} a pour angle au centre \widehat{EOH} . Donc $\widehat{EFH} = 120^\circ \div 2 = 60^\circ$. D'autre part, l'angle inscrit \widehat{EHF} a pour angle au centre \widehat{EOF} .

Donc $\widehat{EHF} = 90^\circ \div 2 = 45^\circ$. Dans le triangle EHF, $\widehat{HEF} = 180^\circ - 60^\circ - 45^\circ = 75^\circ$.

3) $\widehat{RMP} = \widehat{ROP} \div 2 = \widehat{RNP}$. Deux angles sont égaux "***lorsqu'ils interceptent le même arc***" (ici RP).

4) $\widehat{ABD} = 47^\circ$; $\widehat{BDC} = 28^\circ$; $\widehat{ACB} = 62^\circ$; $\widehat{DPC} = 105^\circ$; $\widehat{CPB} = 75^\circ$; $\widehat{BPA} = 105^\circ$; $\widehat{APD} = 75^\circ$;

$\widehat{DAP} = 43^\circ$ et $\widehat{DBC} = 43^\circ$.