

I. Distance d'un point à une droite

Définition et propriété

a) Définition

On appelle distance du point A à la droite (d) la plus courte des distances du point A aux points de la droite (d).

b) Propriété (admise)

La perpendiculaire à la droite (d) qui passe par le point A coupe la droite (d) en un point H. La longueur AH est la distance du point A à la droite (d)

c) Conséquence

Quel que soit le point M de (d) distinct de H : $AH < AM$.

Lorsque le point A est sur la droite (d), la distance du point A à la droite (d) est égale à 0.

II. Tangente à un cercle

1. Définition

C est un cercle et A est un point appartenant à ce cercle. La tangente au cercle C en A est la droite dont le seul point commun avec le cercle est le point A.

On dit aussi que le cercle C est tangent à la droite (d) ;

2. Propriété (admise)

La tangente en A à un cercle de centre O est la droite passant par A et qui est perpendiculaire au rayon [OA].

3. Construction d'une tangente.

Méthode M1 Construire la tangente à un cercle avec l'équerre

Soit \mathcal{C} un cercle de centre O et A un point du cercle. On trace le rayon $[OA]$.

On place l'équerre le long du rayon $[OA]$ de manière à avoir l'angle droit en A.

On trace la tangente en A au cercle \mathcal{C} avec l'autre côté de l'angle droit de l'équerre.

Méthode M2 Construire la tangente à un cercle avec le compas

Soit \mathcal{C} un cercle de centre O et A un point de ce cercle. On trace la demi-droite $[OA]$.

Avec le compas, on place deux points M et N sur $[OA]$ tels que $AM = AN$. Le point A appartient donc à la médiatrice de $[MN]$.

Avec le compas, on construit la médiatrice de $[MN]$. Elle passe par A et elle est perpendiculaire à (OA) : c'est la tangente en A au cercle \mathcal{C} .

III. Bissectrices d'un triangle

1. Définition

La bissectrice de l'angle \widehat{BAC} dans le triangle ABC est la droite qui partage l'angle \widehat{BAC} en deux angles de même mesure.

2. Propriété caractéristique de la bissectrice

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

Si un point est à égale distance des côtés d'un angle alors il est sur la bissectrice de cet angle.

3. Théorème : cercle inscrit dans un triangle

Les trois bissectrices d'un triangle sont concourantes.

Leur point de concours est **à égale distance** des trois côtés du triangle : il est donc le centre d'un cercle tangent aux trois côtés du triangle.

Ce cercle est appelé cercle inscrit au triangle.

Remarque :

Pour construire le centre de cercle inscrit à un triangle, *il suffit de construire deux bissectrices de ce triangle.* (La construction de la troisième bissectrice permet seulement de contrôler la précision du tracer.)