Configurations du plan

[image:]
I - Cercles

Définition
Le cercle de centre O et de rayon R est l’ensemble des points M tels que OM = R.

II - Angles
[image:]
1) Angles adjacents
Définition
Deux angles sont adjacents lorsqu’ils ont le même sommet et un côté commun.

Propriété : relation de Chasles
Pour tous points A, B, C et D, on a : .

2) Angles opposés par le sommet
[image:]Définition
Deux angles sont opposés par le sommet lorsqu’ils ont le même sommet et que leurs côtés sont dans le prolongement l’un de l’autre.

Propriété
Deux angles opposés par le sommet ont même mesure.

3) Angles alternes-internes, angles correspondants
Définitions
[image:]On considère deux droites (D) et (D’) et une sécante (d) coupant (D) et (D’) respectivement en A et A’.
Deux angles sont alternes-internes lorsque :
· l’un est de sommet A, l’autre de sommet A’ ;
· ils sont de part et d’autre de la sécante ;
· ils sont entre les droites (D) et (D’).

Avec les mêmes hypothèses, deux angles sont correspondant lorsque :
· [image:]l’un est de sommet A, l’autre de sommet A’ ;
· ils sont du même côté de la sécante ;
· l’un est entre (D et D’), l’autre pas.

Propriété
Si les droites (D) et (D’) sont parallèles, alors les angles alternes-internes et les angles correspondants ont même mesure.
Réciproquement, si deux angles alternes-internes (ou correspondants) ont même mesure, alors les droites (D) et (D’) sont parallèles.

4) Somme des angles d’un triangle
Propriété
La somme des mesures des angles d’un triangle est égale à 180°.
III - Droites

1) Parallélisme et orthogonalité

Propriété 1
Si deux droites sont parallèles à une même troisième alors elles sont parallèles entre elles.

Propriété 2
Si deux droites sont perpendiculaires à une même troisième alors elles sont parallèles entre elles.
Propriété 3
Si deux droites sont parallèles et si une troisième droite est perpendiculaire à l’une, alors elle est perpendiculaire à l’autre.

2) Alignement

Définition
Des points sont alignés lorsqu’ils appartiennent à la même droite.

Propriété
Si deux droites sont parallèles et ont un point commun, alors elles sont confondues.
Autrement dit : si (AB) et (AC) sont parallèles alors A, B et C sont alignés.

[image:]3) Médiatrice d’un segment
Définition
La médiatrice d’un segment est la droite qui coupe ce segment en son milieu et perpendiculairement.

Méthode de construction
[image:][image:][image:][image:]
[image:]
Propriété caractéristique
Tout point de la médiatrice d’un segment est équidistant des extrémités de ce segment.
Réciproquement : tout point équidistant des extrémités d’un segment appartient à la médiatrice de ce segment.
[image:]
4) Bissectrice d’un angle
Définition
La bissectrice d’un angle est la demi-droite issue du sommet de l’angle et qui partage cet angle en deux angles de même mesure.

Méthode de construction
[image:][image:][image:][image:][image:]

Propriété caractéristique
Tout point de la bissectrice d’un angle est équidistant des côtés de
cet angle.
Réciproquement : tout point équidistant des côtés d’un angle
appartient à la bissectrice de cet angle.
[image:]5) Tangente à un cercle
Définition
Une droite est tangente à un cercle lorsqu’elle a exactement un point d’intersection avec ce cercle.

Propriété caractéristique
Si une droite est tangente à un cercle en un point, alors elle est perpendiculaire au rayon passant par ce point.

[image:]IV – Droites remarquables d’un triangle

1) Médianes
Définition
On appelle médiane la droite qui passe par un sommet et par le milieu du côté opposé à ce sommet.
[image:]
Propriété
Les médianes sont concourantes en un point appelé centre de gravité du triangle.
Le centre de gravité est situé aux deux tiers de la médiane en partant du sommet.

[image:]2) Hauteurs

Définition
On appelle hauteur du triangle une droite qui passe par un sommet et qui est perpendiculaire au côté opposé à ce sommet.

[image:]
Propriété
Les hauteurs sont concourantes en un point appelé orthocentre du triangle.

Remarque
[image:]L’orthocentre est situé à l’extérieur du triangle lorsque celui-ci possède un angle obtus.

3) Médiatrices
Propriété
Les médiatrices d’un triangle sont concourantes. Le point de concours est équidistant des trois sommets du triangle : c’est le centre du cercle circonscrit au triangle.

[image:]
4) Bissectrices
Propriété
Les bissectrices d’un triangle sont concourantes. Le point de concours est équidistant des trois côtés du triangle : c’est le centre d’un cercle tangent aux trois côtés, le cercle inscrit dans le triangle.

[image:]

V – Théorème de Thalès

Propriété

Autrement dit, les côtés des triangles ABC et AMN sont proportionnels.
[image:] [image:]
Propriété réciproque

Cas particulier : théorème de la droite des milieux
· [image:]Si une droite passe par les milieux de deux côtés d’un triangle alors elle est parallèle au troisième côté.
· Si un segment joint les milieux de deux côtés d’un triangle alors sa longueur est égale à la moitié de celle du troisième côté.
Autrement dit, si ABC est un triangle, avec I et J milieux respectifs de [AB] et [AC], alors (IJ) est

· Si une droite passe par le milieu d’un côté d’un triangle et est parallèle à un deuxième côté alors elle coupe le troisième en son milieu.

[image:]VI – Triangles particuliers et propriétés

1) Triangle rectangle
Définition
Un triangle rectangle est un triangle ayant un angle droit.

Théorème de Pythagore
Si un triangle est rectangle alors le carré de la longueur de l’hypoténuse est égal à la somme des carrés des longueurs des deux autres côtés.
Autrement dit, si ABC est rectangle en A alors BC² = BA²+CA².

Réciproque du théorème de Pythagore
Si le carré de la longueur du plus grand côté d’un triangle est égal à la somme des carrés des longueurs des deux autres côtés alors ce triangle est rectangle.
[image:]Autrement dit, si BC² = BA²+CA² alors ABC est rectangle en A.

Propriétés
· Si un triangle est rectangle alors la longueur de la médiane issue du sommet de l’angle droit est égal à la moitié de la longueur de l’hypoténuse.
· Si un triangle est rectangle alors le milieu de l’hypoténuse est le centre du cercle circonscrit au triangle.
· Réciproquement : si un triangle a pour sommets les extrémités d’un diamètre d’un cercle et un point de ce cercle alors il est rectangle en ce point.

Définitions
[image:]Dans un triangle ABC rectangle en A :

[image:]
2) Triangle isocèle
Définition
Un triangle isocèle est un triangle qui a deux côtés de même longueur.

Propriétés
[image:]Si un triangle est isocèle alors :
· La médiane, la bissectrice et la hauteur issues du sommet principal sont confondues avec la médiatrice du côté opposé.
· Réciproquement : si dans un triangle une médiane et une hauteur (ou médiatrice, ou …) sont confondues alors ce triangle est isocèle.
· La hauteur (ou médiane, ou…) issue du sommet principal est axe de symétrie du triangle isocèle.
· Les angles de base d’un triangle isocèle ont même mesure.

3) Triangle équilatéral

Définition
[image:]Un triangle équilatéral est un triangle qui a ses trois côtés de même longueur.

[image:]Propriétés
Si un triangle est équilatéral alors :
· Les médianes, bissectrices, hauteurs et médiatrices sont confondues et sont axes de symétrie.
· Les trois angles ont même mesure : 60°.
Si un triangle est isocèle et possède un angle de 60° alors il est équilatéral.

[image:]VII – Les quadrilatères particuliers

1) Parallélogramme
Définition
[image:]Un parallélogramme est un quadrilatère ayant ses côtés opposés parallèles deux à deux.

Propriétés
Si un quadrilatère est un parallélogramme alors :
· ses diagonales ont le même milieu ;
· le point d’intersection des diagonales est son centre de symétrie ;
· ses côtés opposés ont mêmes longueurs ;
· ses angles opposés ont mêmes mesures.

Propriétés réciproques
· Si un quadrilatère a ses diagonales qui ont le même milieu (OU leurs côtés opposés parallèles, OU leurs côtés opposés de mêmes longueurs OU leurs angles opposés de mêmes mesures) alors c’est un parallélogramme.
· Si un quadrilatère non croisé a deux côtés parallèles ET de même longueur alors c’est un parallélogramme.
[image:]
2) Losange
Définition
Un losange est un quadrilatère ayant ses quatre côtés de même longueur.

[image:]Propriétés
Un losange est :
· un parallélogramme ayant deux côtés consécutif de même longueur ;
OU
· un parallélogramme ayant ses diagonales perpendiculaires.

[image:]3) Rectangle
Définition
Un rectangle est un quadrilatère ayant quatre angles droits.

[image:]Propriétés
Un rectangle est :
· un parallélogramme ayant un angle droit ;
OU
· un parallélogramme ayant ses diagonales de même longueur.

4) Carré
[image:]Définition
Un carré est un quadrilatère ayant quatre côtés de même longueur et quatre angles droits.

Remarques
· Un carré est à la fois un rectangle et un losange.
· Un carré a toutes les propriétés du rectangle et du losange.
· Pour démontrer qu’un quadrilatère est un carré, on démontre que c’est à la fois un rectangle et un losange.

VIII - Les symétries

1) Symétrie axiale
Construction de l’image d’un point
[image:]

2) Symétrie centrale
Construction de l’image d’un point

[image:]

3) Propriétés de ces transformations
Propriétés
· Chacune de ces transformations conserve l’alignement, le parallélisme, les distances, les aires, la mesure des angles et donc l’orthogonalité.
· L’image d’une droite est une droite parallèle, l’image d’un segment est un segment de même longueur, l’image d’un cercle est un cercle…
IX – Formules d’aires et de volumes

1) Formules d’aires

Triangle
[image:]

Triangle rectangle
[image:]

Rectangle

[image:]
A = L×l

Carré

[image:]
A = c×c = c2

Parallélogramme
[image:]
A = b×h

Losange

[image:]

Trapèze

[image:]

Disque

[image:]
A = π×R2

2) Formules de volumes

Cube
[image:]
V = c×c×c = c3

Pavé

[image:]
V = L×l×h

Prisme
[image:]
V = B×h
où B est l’aire de la base.

Cylindre
[image:]
V = B×h = π×R2×h

Pyramide
[image:]

Cône
[image:]

Sphère
[image:]

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.emf

image16.emf

image17.emf

image18.emf

image19.emf

image20.emf

image21.emf

image22.emf

image23.emf

image24.emf

image25.emf

image26.emf

image27.emf

image28.emf

image29.emf

image30.emf

image31.emf

image32.emf

image33.emf

image34.emf

image35.emf

image36.emf

image37.emf

image38.emf

image39.emf

image40.emf

image41.emf

image42.emf

image43.emf

image44.emf

image45.emf

image46.emf

image47.emf

image48.emf

image49.emf

image50.emf

image51.emf

image52.emf

image53.emf

image54.emf

image1.emf

image55.emf

image56.emf

image57.emf

image58.emf

image59.emf

image2.emf

image3.emf

image4.emf

