

I Bissectrice et équidistance

Définition : la bissectrice d'un angle est la droite qui partage cet angle en deux angles de même mesure. C'est un axe de symétrie de l'angle.

Propriétés :

- Si un point appartient à la bissectrice d'un angle, alors il est équidistant des côtés de l'angle.
- Si un point est équidistant des côtés d'un angle alors il appartient à la bissectrice de l'angle.

Exemples :

Le point A appartient à la bissectrice de l'angle \widehat{xOy} .
La première propriété permet de conclure que les longueurs AM et AN sont égales.

Le point B est équidistant des côtés de l'angle \widehat{rIs} .
La seconde propriété permet de conclure que le point B appartient à la bissectrice de l'angle \widehat{rIs} .

II Bissectrice et cercles inscrits dans un triangle

Propriété et définition :

Les bissectrices des angles d'un triangle sont concourantes. Le point de concours des bissectrices des angles d'un triangle est le au triangle.

