Seconde
Cours : les configurations et les transformations du plan

I Polygones

a) Polygones particuliers

triangles

Propriété : La somme des angles d’un triangle est égale à 180°.

Définition : Un triangle isocèle a deux côtés de même longueur.

Propriétés caractéristiques : Un triangle isocèle :

· a deux angles de même mesure

· un axe de symétrie

Définition : Un triangle équilatéral a trois côtés de même longueur.

Propriétés caractéristiques : Un triangle équilatéral :

· a trois angles de même mesure (c’est à dire 60°)

· trois axes de symétrie

Définition : Un triangle rectangle a un angle droit.

Propriété caractéristique : Un triangle rectangle a la somme de ses deux angles aigus égale à 90°

Quadrilatères

Définition : Un losange est un quadrilatère qui a quatre côtés de même longueur.

Propriété caractéristique : Un losange est un quadrilatère qui a des diagonales qui ont le même milieu et qui sont perpendiculaires.

Définition : Un rectangle est un quadrilatère qui a quatre angles droits.

Propriété caractéristique : Un rectangle est un quadrilatère qui a des diagonales qui ont le même milieu et qui sont de même longueur.

Définition : Un carré est un quadrilatère qui a quatre angles droits et quatre côtés de même longueur.

Propriété caractéristique : Un carré est un quadrilatère qui a des diagonales qui ont le même milieu, la même longueur et qui sont perpendiculaires.

Définition : Un parallélogramme est un quadrilatère qui a ses côtés opposés parallèles deux à deux.

Propriété caractéristique : Un parallélogramme est un quadrilatère qui a des diagonales qui ont le même milieu.

b) Polygones réguliers

Un polygone qui a tous ses côtés de la même longueur et tous ses angles égaux est un polygone régulier.

Le nom d’un polygone dépend du nombre de ses côtés :

5 : pentagone ; 6 : hexagone ; 7 : heptagone ; 8 : octogone ; 10 : décagone ; 12 : dodécagone.

[image: image54.png]=181]

Fichier _Ediion _Oplions_Session _Fenélie_ide TR

b, O] e]]

Triangle équilatéral

< L off

Sélectionne et déplace les objets. Un objet sélectionné pourra étre supprimé avec la touche 'retour arriére".

Foier

gADémarrer || 1] @ <3 B *|[[@cabri6.. NCOURS |] cous conti.| B)Cous fore. DLl M 5x

c) Cercles

· Un cercle est l’ensemble des points équidistants d’un point O appelé centre du cercle.

· La tangente en un point A d’un cercle de centre O est la droite perpendiculaire en A au rayon [OA].

· Deux cercles tangents en un point A sont des cercles qui ont la même tangente en A.

II Droites remarquables d’un triangle

a) les divers centres d’un triangle

O centre du cercle circonscrit

O est le point de concours des 3 médiatrices des côtés du triangle.

OA = OB = OC

[image: image2.png]

I centre du cercle inscrit

I est le point de concours des 3 bissectrices des angles du triangle.

IP = IQ = IR

[image: image3.png]O] B xe] B [A

G centre de gravité

G est le point de concours des 3 médianes.

AG =
[image: image4.wmf]2

'

3

AA

[image: image5.png]

H orthocentre

H est le point de concours des trois hauteurs.

2 aire(ABC) = AK x BC = AB x JC = BL x AC

K est le pied de la hauteur issue de A.

[image: image6.png]

III Théorèmes de Pythagore et de Thalès

[image: image1.png]=lslx

| Eiter Edion Affchage. Inserton Fomat Quis Tablesu Fenétre 2 x|
ZE&|) Ealqe.
5 Cabri Géométre I Plus - [Figure n°l] =lolx|

chier_Ediion _Qptions_Session _Fengtie_Aide T

Ly | [o7 [OlJE%

one g
1.
—
]

o]
Z

2

< sainsa @ - sl

|

[Gerce

-

wlo]w]«

| 3

[Pagez sect % [hesem Gz o1 [0 el B for [rremasGr | G |

gADémarcer || 1] @ <3 B >|| usE0SP..| CucoURs | [Adobe... |) cous c.. [@ Cabri Ld oM 13m

a) Théorème de Pythagore et sa réciproque

Théorème de Pythagore :

Si ABC est un triangle rectangle en A, alors

BC² = AB² + AC²

Réciproque du théorème de Pythagore :

ABC est un triangle

Si BC² = AB² + AC² alors ABC est un triangle rectangle en A

b) Théorème de Thalès et sa réciproque

[image: image40.wmf]2

Théorème de Thalès :

Les points A, B, D sont alignés et les points A, C, E sont alignés.

Si les droites (BC) et (DE) sont parallèles, alors :

[image: image7.wmf]ABACBC

ADAEDE

==

[image: image41.wmf]3

2

Réciproque du théorème de Thalès :

Les points A, B, D sont alignés et les points A, C, E sont alignés.

Si
[image: image8.wmf]ABAC

ADAE

=

, alors les droites (BC) et (DE) sont parallèles.

Cas particulier : la droite des milieux

Soit ABC un triangle et I le milieu du côté [AB].

[image: image42.png]DNECEREEREE

Théorème de la droite des milieux

La droite qui joint les milieux de deux côtés d’un triangle est parallèle au troisième côté.

Théorème réciproque

La droite qui passe par le milieu d’un côté d’un triangle et qui est parallèle à un deuxième côté coupe le troisième côté en son milieu.

IJ = EQ \s\do1(\f(1;2)) BC

IV Transformations usuelles dans le plan

a) Transformations connues

	Transformation
	Image M’ de M
	Représentation

	Symétrie axiale d’axe d
	· Si M
[image: image9.wmf]Î

 d, alors M’ = M

· Si M
[image: image10.wmf]Ï

 d, alors d est la médiatrice de [MM’].

	[image: image43.png]

	Symétrie centrale de centre I
	· Si M = I, alors M’ = I

· Si M
[image: image11.wmf]¹

I, alors I est le milieu de [MM’]
	[image: image44.png]ECENEER

	Translation de vecteur
[image: image12.wmf]AB

uuur

	
[image: image13.wmf]'

MMAB

=

uuuuuruuur

MABM’ est un parallélogramme.
	[image: image45.png]

	Rotation de centre O et d’angle
[image: image14.wmf]a

 dans le sens de la flèche
	Si M = O, alors M’ = O

Si M
[image: image15.wmf]¹

 O, alors

OM’ = OM et EQ \o(\s\up4(a);MOM’) =
[image: image16.wmf]a

	[image: image46.png]The GIMP.

=lolx|

Echier Exts aide

SeriptFu

)

B

e \TR
RZPA® I
SWBROET
Y AV A=N4

-

Normal =

3 Senshit & a pression
™ Estompenert

I nerémental

™ Couieur & part u dégracé

gADémarcer || 1] @ <3 B >|| usED..| oL, | B)cous. | @cabi

X-]

100%) ‘Améve—p\an G78M)

the..| wohp [Tse. [BLG@M T3

Une rotation d’angle
[image: image17.wmf]a

 dans le sens direct (sens contraire des aiguilles d’une montre) est dite rotation d’angle orienté +
[image: image18.wmf]a

.
Une rotation d’angle
[image: image19.wmf]a

 dans le sens indirect (sens des aiguilles d’une montre) est dite rotation d’angle orienté -
[image: image20.wmf]a

.
b) Propriétés des transformations

Conservation des distances

Les symétries axiales et centrales, les translations et les rotations conservent les distances.

C’est à dire que, si A’ et B’ sont les images respectives de deux points quelconques A et B par l’une de ces transformations, alors A’B’ = AB

Images par une transformation

· Les translations, les symétries et les rotations transforment une droite en une droite.

Deux droites parallèles sont transformées en deux droites parallèles.

Deux droites perpendiculaires sont transformées en deux droites perpendiculaires.

Les translations, les symétries et les rotations transforment :

· un segment [AB] en un segment [A’B’] de même longueur.

· le milieu I du segment [AB] en le milieu I’ du segment [A’B’]

· un cercle C en un cercle C’ de même rayon

· le centre O du cercle C en le centre O’du cercle C’

· une intersection en l’intersection des images.

Les symétries axiales et centrales, les translations et les rotations conservent les aires.

V Angles

a) Angles formés par deux parallèles et une sécante

	Angles correspondants
	Angles alternes internes
	Angles alternes externes

	[image: image21.png][Figure n"3 *]
Fichier _Edtion _Options_Session_ Fenétie_Aide

=181]
=181

M-S

= %] X~

d1

d2

d]

o

Sélectionne et déplace les objets. Un objet sélectionné pourra étre supprimé avec la touche 'retour arrigre".

Foier

gADémarrer || 1] @ 3 B »||[@ Cabri Géomete Il . COURS) cours configuitions et..| [{3 1 {-@M 1521

d1 // d2
[image: image22.wmf]Û

 EQ \o(\s\up4(d);a)= EQ \o(\s\up4(d);b)
	[image: image23.png][Figure n"3 *]
Fichier _Edtion _Options_Session_Fenétie_Aide

=181]
=181

M-S

= %] X~

Ab[

u’>

d]

o

Sélectionne et déplace les objets. Un objet sélectionné pourra étre supprimé avec la touche 'retour arrigre".

Foier

gADémarrer || 1] @ 3 B »||[@ Cabri Géomete Il . COURS) cours configurtions et .| |3 (- @ M 1525

d1 // d2
[image: image24.wmf]Û

 EQ \o(\s\up4(d);c)= EQ \o(\s\up4(d);b)
	[image: image25.png][Figure n"3 *]
Fichier _Edtion _Options_Session_ Fenétie_Aide

=181]
=181

M-S

= %] X~

Ab[

u’>

d]

o

Sélectionne et déplace les objets. Un objet sélectionné pourra étre supprimé avec la touche 'retour arrigre".

Foier

gADémarrer || 1] @ 3 B »||[@ Cabri Géomete Il . COURS) cours configuitions et.| |3, (- @ M 1528

d1 // d2
[image: image26.wmf]Û

 EQ \o(\s\up4(d);a)= EQ \o(\s\up4(d);d)

[image: image47.png]5 Cabri Géométre Il Plus - [Figure n’ =18 x|
chier_Ediion _Qptions_Session _Fengtie_Aide 18] x|

N o — e
W e\ B e

x| 2] [A A

N Sélection Affichage Image Caloue Ouis Dieogues Fiies ScriptFu

RZAPLA+ 2

sED A]
&IJITJD:

1| [000” 73
2
Mode: Normal 1

2 Sensibt & 1a pression

I Estompement é
I ierénertal E

™ Couieur & part u dégracé

P N - O -

|

| Eom
BADémaner ||| (@) @ €3 B || #oous con

T | E [
i @G0

FThe GIMP_| &~ GIMP

| —'M’f
| som it [Pl @@ 16a0

b) Angles inscrits et angles au centre

La mesure de l’angle inscrit vaut la moitié de l’angle au centre correspondant :

EQ \o(\s\up4(a);AMB) =
[image: image27.wmf]1

2

 EQ \o(\s\up4(a);AOB)
Deux angles inscrits interceptant le même arc ont la même mesure.

EQ \o(\s\up4(a);AMB) = EQ \o(\s\up4(a);ANB)
c) Demi-cercle et triangle rectangle

[image: image48.png]

ABC est un triangle et  le cercle de diamètre BC.

Propriété :

ABC est rectangle en A si, et seulement si, [BC] est un diamètre du cercle circonscrit à ABC.

Propriété :

ABC est rectangle en A si, et seulement si, la médiane [AI] a pour longueur la moitié de la longueur de [BC].

d) Trigonométrie

ABC est un triangle rectangle en A.

[image: image49.png][Figure n"2 *] - =l8lx]
Fichier_Edtion _Options_Session_Fenélie _Aide. EEY
ML =D A x] 2] (A

< L off

Sélectionne et déplace les objets. Un objet sélectionné pourra étre supprimé avec la touche 'retour arriére".

Foier

gADémarrer || 1] @ 3 B »||[@ Cabri Géomete Il . COURS) cours configuations et..| |3, (- @ M 1458

cos EQ \o(\s\up4(d);B)=
[image: image28.wmf]BA

BC

sin EQ \o(\s\up4(d);B)=
[image: image29.wmf]CA

CB

tan EQ \o(\s\up4(d);B)=
[image: image30.wmf]AC

AB

Propriétés :

x est la mesure d’un angle aigu : cos²(x) + sin²(x) = 1 et tan(x) =
[image: image31.wmf]sin()

cos()

x

x

[image: image50.png]=181]
=181

Ex
U—O] == x=] 2] [2

< o off

Marque un angle désigné par trois points (Le deuxiéme point estle sommet).

Mt un ange

gADémarrer || 1] @ 3 B »||[@ Cabri Géomete Il . COURS] cous corfigurations et .| |31, { @ M 1535

Valeurs remarquables

[image: image51.png][Figure n"5 *]
Fichier _Edtion Options_Session_Fenétie_Aide

=181]
=181

NEERIEEE

d B

o

Sélectionne et déplace les objets. Un objet sélectionné pourra étre supprimé avec la touche 'retour arriére".

Foier

BADémaner || () @ €1 B »||[ECabri Geom.. | CICOURS |) couas congua..| B Cours fonctions. | [G- @M 1552

	x
	30°
	45°
	60°

	cos(x)
	
[image: image32.wmf]3

2

	
[image: image33.wmf]2

2

	
[image: image34.wmf]1

2

	sin(x)
	
[image: image35.wmf]1

2

	
[image: image36.wmf]2

2

	
[image: image37.wmf]3

2

	tan(x)
	
[image: image38.wmf]3

3

	1
	
[image: image39.wmf]3

Hypoténuse

Côté opposé à angle(B)

Côté adjacent à angle(B)

Carré

d

a

d = a� EMBED Equation.DSMT4 ���

h = a � EMBED Equation.DSMT4 ���

PAGE
6

[image: image52.png]=181]
=181

Y

o

Marque un angle désigné par trois points (Le deuxiéme point estle sommet).

gADémarrer || 1] @ <3 B *|[[@cabri6.. NCOURS |] cous conti.| B)Cous fore.

Sl oM w1

[image: image53.png][Figure n°8 *] ____FETES

Fichier _Ediion _Oplions_Session_Fenélie_ide TR

vk (O B2 RS

45°

< L off

Sélectionne et déplace les objets. Un objet sélectionné pourra étre supprimé avec la touche 'retour arriére".

Foier

gADémarrer || 1] @ <3 B *|[[@cabri6.. NCOURS |] cous conti.| B)Cous fore. Ll @E wa

_1215517175.unknown

_1215522201.unknown

_1215522781.unknown

_1215522804.unknown

_1215522830.unknown

_1215523246.unknown

_1215523663.unknown

_1215522814.unknown

_1215522790.unknown

_1215522654.unknown

_1215522760.unknown

_1215522772.unknown

_1215522741.unknown

_1215522225.unknown

_1215519523.unknown

_1215522164.unknown

_1215518959.unknown

_1215515513.unknown

_1215516249.unknown

_1215516486.unknown

_1215515548.unknown

_1215516034.unknown

_1215452076.unknown

_1215510363.unknown

_1215450961.unknown

