[image: image2.wmf][image: image3.wmf][image: image1.jpg]Angle inscrit et angle au centre

a/ Arc de cercle A
Sur un cercle, deux points A et B qui ne sont pas
sur un méme diameétre déterminent deux arcs de
cercle de longueur différente. Dans ce livre, AB
désigne le plus petit de ces deux arcs.
B

b/ Angle inscrit dans un cercle

Un angle dont le sommet est sur un cercle et dont les cotés
coupent ce cercle est appelé angle inscrit dans ce cercle.!

Sur le dessin ci-contre, on dit que l'angle EAE A /\
intercepte I'arc BC. B

¢/ Angle au centre

Un angle dont le sommet est le centre d*un cercle est appelé
angle au centre de ce cercle.

C
A
Sur le dessin ci-contre gﬁ\ O est le centre du
cercle, on dit que I'angle AOB intercepte I'arc AB.
B
1 C
i
|
‘ D
A
B

d/ Propriétés

Si deux angles inscrits dans un cercle interceptent le méme
arc alors ils ont la méme mesure.

CAD = CBD
Si dans un cercle, un angle au centre et un angle inscrit A
interceptent le méme arc alors la mesure de I’angle au W, C
centre est le double de la mesure de I'angle inscrit. '}
B
O est le centre du cercle.
BOC = 2 BAC

Exbnt du v = Taiangle 357

HATIER

Sur un cercle, deux points A et B qui ne sont pas sur un même diamètre déterminent deux arcs de cercle de longueur différente. Dans ce chapitre, AB désignera le plus petit de ces deux arcs

Sur le dessin ci-contre, on dit que l’angle � eq \o(\s\up5(� EMBED Draw ���);BAC)� est l’angle inscrit qui intercepte l’arc BC

Sur le dessin ci-contre où O est le centre du cercle, on dit que l’angle � eq \o(\s\up5(� EMBED Draw ���);AOB)� est l’angle au centre qui intercepte l’arc AB.

Angle inscrit et angle au centre

_939045237

