MATHEMATIQUES - D.S.. Durée : 1 heure - eq \x(CORRECTION)
 (Chapitre 7 : Angles).

Sixième

· Exercice 1 : Repérer et mesurer

 (3 points)
	1°) Codage sur cette feuille
a) Coder en rouge l’angle

);BAG) eq \o(\s\up5(.

b) Coder en bleu l’angle
 eq \o(\s\up5();AHE)

c) Coder en noir l’angle
 eq \o(\s\up5();BJG)

2°) Compléter sur cette feuille après avoir mesuré

a) mes
 eq \b();BAG)
)
 ≈ 95°
b) mes
 eq \b();AHE)
)
 ≈ 53°
c) mes
 eq \b();BJG)
)
 ≈ 122°

	[image: image7.png]

· Exercice 2 : Nommer et mesurer

 (2 points)
	Sur cette feuille, compléter
1°)

a) Nom de l’angle codé :
 eq \o(\s\up5();ABJ)
 =
 eq \o(\s\up5();ABI)
 =
 eq \o(\s\up5();ABC)

b) mes
 eq \b();ABJ)
)
 ≈ 42°
	[image: image12.png]

	Sur cette feuille, compléter

2°)

a) Nom de l’angle codé :
 eq \o(\s\up5();HIC)

b) mes
 eq \b();HIC)
)
 ≈ 75°
	[image: image15.png]

· Exercice 3 : Construction et bissectrice

 (6 points)
	[image: image16.png]

	1°)
Construire sur votre copie un triangle ABC tel que :

 eq \b\lc\{(\s(AB = 6cm;mes);CBA)
)
 = 40° ;mes
 eq \b();CAB)
)
 = 60°))

2pts

2°)
a) Donner la définition de la bissectrice d’un angle.1pt

b) Construire la bissectrice (uv) de l’angle
 eq \o(\s\up5();BCA)
.
1pt

c) Noter I le point d’intersection de la droite (uv) avec le

 segment eq \b\bc\[(AB)

0,5pt

3°)
a) Mesurer l’angle
 eq \o(\s\up5();BCA)

 eq \x(mes ();BCA)
) = 80°
)

0,5pt

b) Qu’en déduire pour la mesure des angles
 eq \o(\s\up5();BCI)
 et
 eq \o(\s\up5();ICA)
 ?

Donner leur mesure.

La bissectrice partage un angle en deux angles de même mesure donc
 eq \x(mes();BCI)
) = mes(
 eq \o(\s\up5();ICA)
) = 80/2 = 40°)
 1 pt

· Exercice 4 : Figure en vraie grandeur

 (5 points)
	[image: image26.png]

	1°) Reproduire la figure ci-dessus en vraie grandeur. 2 pts
2°)

a) Mesurer l’angle
 eq \o(\s\up5();ADC)
.

 eq \x(Mes ();ADC)
) = 100)
°
0,5 pt

b) Vérifier alors la propriété suivante pour le quadrilatère convexe ABCD :
1 pt
On somme les mesures : 60° + 70° + 130° + 100° = 360°
3°) Placer sur le segment eq \b\bc\[(AB) le point I tel que AI = 5cm et tracer la droite (DI).

0,5 pt
4°) Coder en rouge l’angle
 eq \o(\s\up5();DIA)
 et mesurer-le.

 eq \x(mes ();DIA)
) ≈ 68°)

1 pt

· Exercice 5 : Construction et conjecture

 (4 points)
	[image: image31.png]50 cm

	1°) Construire un triangle DEF tel que :
 eq \b\lc\{(\s(DE = DF = 5cm ;et mes);EDF)
)
 = 80°))
.

2 pts

2°) Mesurer les angles
 eq \o(\s\up5();DEF)
 et
 eq \o(\s\up5();EFD)
. Que remarquez-vous ?

On a
 eq \x(mes ();DEF)
) = mes(
 eq \o(\s\up5();EFD)
) = 50°)

1 pt
Les deux angles ont la même mesure

3°) Conjecturer alors une propriété relative aux triangles isocèles.

On peut conjecturer que dans un triangle isocèle, les angles à la base sont de même mesure 1 pt

_939045237

