

SERIE ROTATION

EXERCICE N°1 :

Soit ABC un triangle équilatéral tel que C soit l'image de B par la rotation directe de centre A et d'angle $\frac{\pi}{3}$

Soit I ; J et K les milieux respectifs des segments [BC] ; [AC] et [AB].

On note O le centre du cercle (ζ) circonscrit au triangle ABC. (Faire une figure)

- 1) Soit r la rotation directe qui transforme A en B et J en K.
 - a) Déterminer le centre de r
 - b) Déterminer alors l'angle de r.
- 2)
 - a) Déterminer que $r(K) = I$
 - b) Déterminer $r(I)$
 - c) En déduire la nature du triangle IJK
- 3) Soit D le point diamétralement opposé à A et r' la rotation indirecte de centre D et d'angle $\frac{2\pi}{3}$
Montrer que $r'(B) = C$

EXERCICE N°2 :

- 1)
 - a) Construire un triangle OEF tel que F est l'image de E par la rotation directe de centre O et d'angle $\frac{\pi}{6}$.
 - b) Construire les points G et H tels que :
 - ❖ G est l'image de F par la rotation directe de centre O et d'angle $\frac{5\pi}{6}$
 - ❖ H est l'image de G par la rotation directe de centre O et d'angle $\frac{\pi}{6}$
 - c) Montrer que le quadrilatère EFGH est un rectangle.
- 2) Soit r la rotation directe de centre O et d'angle $\frac{\pi}{3}$ et L le symétrique de E par rapport à (OF).
 - a) Construire le point K tel que $r(K) = H$
 - b) Montrer que $EK = LH$

EXERCICE N°3 :

Soit ABC un triangle équilatéral comme l'indique la figure ci-contre

- 1)
 - a) Construire le cercle (ζ) de centre A et passant par B
 - b) Vérifier que $C \in (\zeta)$
 - c) On note : I le symétrique de B par rapport à (AC). Montrer que $I \in (\zeta)$
- 2) Quelle est la nature de ABCI
- 3) Soit R la rotation indirecte de centre I et d'angle $\frac{\pi}{3}$
 - a) Montrer que $R(C) = A$
 - b) Soit $D = R(A)$. Construire D et montrer que A est le milieu de [BD]

