

Polygones, triangles et quadrilatères

I) Les polygones

1) Définition :

Un polygone est une figure fermée composée de plusieurs segments (au moins trois).

2) Vocabulaire

a) Les côtés

Chaque segment qui compose ce polygone est un côté

Exemple:

Les côtés du polygone ci-dessus sont les segments [AB] [BC] [CD] et [DA]

b) Les sommets

Les sommets d'un polygone sont les extrémités de ses côtés

Exemple:

Les **points** A ; B ; C et D sont les **sommets** de ce polygone car ce sont les extrémités de ses côtés.

c) Nommer un polygone:

Pour nommer un polygone on cite tous les sommets dans l'ordre donné sur la figure, ou l'énoncé.

Exemple:

On **peut nommer** le polygone ci-dessus : **ABCD** ou **BADC...**, mais on **ne peut pas le nommer** : **BACD ou BDCA...**

d) Les diagonales

Les diagonales d'un polygone sont les segments dont les extrémités sont deux sommets <u>non</u> consécutifs (qui <u>ne</u> se suivent <u>pas</u>) de ce polygone.

Exemple:

Les segments [AC] et [BD] sont les diagonales de ce polygone

e) Les côtés opposés

Deux côtés opposés d'un polygone sont deux côtés non consécutifs de ce polygone.

Exemple:

Les deux segments [AB] et [DC] sont deux côtés opposés de ce polygone. De même, les segments [AD] et [BC] sont aussi deux côtés opposés.

f) Quelques types de polygone

Un polygone qui a trois côtés est un triangle.

Un polygone qui a quatre côtés est un quadrilatère.

Un polygone qui a cinq côtés est un pentagone.

Un polygone qui a six côtés est un hexagone....

II) Triangles

1) Définition:

Un triangle est un polygone qui trois côtés.

ABC est un triangle (quelconque)

2) Triangles particuliers

a) Le triangle isocèle :

Définition:

Un triangle isocèle est un triangle qui a deux côtés de même longueur.

Exemple et méthode de construction :

Tracer le triangle ABC **isocèle en A** (ou de sommet principal A) tel que

: AB = 4cm et BC = 6 cm.

A est le sommet principal donc AB = AC = 4 cm

La base du triangle isocèle est le côté opposé au sommet principal

: dans notre exemple [BC] est la base

- 1) On trace un segment [BC] de 6 cm de longueur
- 2) On trace un arc de cercle de **centre B** et de **rayon 4 cm**
- 3) On trace un arc de cercle de **centre C** et de **rayon 4 cm**
- 4) A est le point d'intersection des deux arcs de cercle

b) Le Triangle équilatéral :

Définition:

Un triangle équilatéral est un triangle qui a ses trois côtés de même longueur.

Exemple et méthode de construction :

Tracer le triangle EFG **équilatéral** tel que EF = 4 cm

c) Le triangle rectangle

- 1) On trace un segment **[AB]** de **4 cm** de longueur
- 2) On trace un arc de cercle de **centre A** et de **rayon 4 cm**
- 3) On trace un arc de cercle de **centre B** et de **rayon 4 cm**
- 4) **C** est le point d'intersection des deux arcs de cercle

Définition:

Un triangle rectangle est un triangle qui a deux côtés perpendiculaires.

Exemple et méthode de construction :

Tracer le triangle ABC rectangle en B tel que AB = 4 cm et AC = 6cm

- 1) On trace le segment [AB] de longueur 4cm
- 2) On trace la **demi-droite** passant par le point **B** et perpendiculaire au segment **[AB]**
- 3) On trace un arc de cercle de **centre A** et de **rayon 6 cm**.
- 4) Le point d'intersection de la demi-droite et de l'arc de cercle est le point C

L'hypoténuse d'un triangle rectangle :

L'hypoténuse d'un triangle rectangle, est le côté opposé à l'angle droit.

Exemple:

Tracer en rouge l'hypoténuse du triangle ABC rectangle en B tel que AB = 3 cm et BC = 5cm

Remarque:

Un triangle peut être à la fois isocèle et rectangle, dans ce cas le sommet principal est aussi le sommet de l'angle droit

Exemple:

Tracer le triangle ABC rectangle et isocèle en B tel que AB = 4 cm et BC = 4cm

III) Quadrilatère

1) définition :

Un quadrilatère est un polygone qui a quatre côtés

Exemple:

Un quadrilatère a :

- Quatre côtés : les segments [AB] [BC] [CD] et [DA]
- Quatre sommets: les points A, B, C et D
- Deux diagonales : les segments [AC] et [BD]
- Les côtés [AB] et [BC] sont consécutifs
- Les côtés [AB] et [CD] sont opposés
- Les angles DAB et BCD sont opposés

2) Les quadrilatères particuliers :

a) Le losange

Définition:

Le losange est un quadrilatère qui a les quatre côtés de même longueur

Exemple:

La longueur des côtés du losange ABCD ci-dessous est de 4 cm

$$AB = BC = CD = DA = 4cm$$
.

Remarque:

Le losange est un cerf-volant particulier.

Propriétés:

Les diagonales du losange sont perpendiculaires et se coupent en leur milieu :

$$(AC) \perp (BD)$$

$$OA = OC et$$

$$OB = OD$$

b) Le rectangle

Définition

Le rectangle est un quadrilatère qui a ses quatre angles droits

Exemple:

Le rectangle ABCD ci-dessous a une longueur de 5cm et une largeur de 2 cm

Propriété 1 :

Les côtés opposés d'un rectangle sont parallèles et ont la même longueur

Dans l'exemple ci-contre on a :

(AD) //(BC)

Propriété 2:

Les diagonales d'un rectangle ont la même longueur et se coupent en leur milieu

$$OA = OB = OC = OD$$

c) Le carré

Définition:

Le carré est un quadrilatère qui a ses quatre angles droits et ses quatre côtés de même longueur

Exemple:

Tracer le carré ABCD dont les côtés mesurent 4 cm

Propriété:

Les diagonales du carré sont perpendiculaires se coupent en leur milieu et ont la même longueur :

$$(OA) \perp (OB)$$

 $OA = OB = OC = OD$

Remarque:

Le carré est un rectangle particulier car il a ses quatre angles droits Le carré est aussi un losange particulier car il a ses quatre côtés de même longueur.

Le carré est par conséquent, un cerf-volant particulier.