

Objectifs :

- Connaître les définitions d'angles inscrits et angles au centre.
- Savoir utiliser les propriétés sur les angles dans un cercle
- Connaître la définition de polygone régulier ainsi que les principaux exemples
- Savoir qu'un polygone régulier est inscrit dans un cercle et savoir les tracer rapidement

I. Angles inscrits - Angles au centre**1. Définitions****Définition :**

Soient A, B et C trois points distincts d'un cercle (\mathcal{C})

On dit que l'angle \widehat{BAC} est un **angle inscrit** dans le cercle (\mathcal{C}) et on dit que l'arc \widehat{BC} , qui ne contient pas le point A, est l'arc de cercle **intercepté** par l'angle inscrit \widehat{BAC} .

Remarque :

Les angles BAC et ACB sont aussi des **angles inscrits** pour le cercle (\mathcal{C})

Définition :

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

Exemple :

Sur la figure ci-contre, (\mathcal{C}) est un cercle de centre O. On dit que l'angle \widehat{BOC} est un **angle au centre** du cercle (\mathcal{C}) ,

Remarque : L'angle \widehat{BOC} intercepte le petit arc de cercle \widehat{BC} .

EXERCICES : (Définition)

2. Propriétés

→ [Animation Géogébra](#)

Propriété :

Si, dans un cercle, un **angle inscrit** et un **angle au centre** interceptent le même arc, alors la mesure de l'angle inscrit est égale à la moitié de celle de l'angle au centre.

Démonstration : DM

Exemple :

Sur la figure ci-contre, (\mathcal{C}) est un cercle de centre O .
L'angle \widehat{BAC} est un angle inscrit dans le cercle (\mathcal{C}) .
L'angle \widehat{BOC} est un **angle au centre** du cercle (\mathcal{C}) .

Ces deux angles interceptent le même arc \widehat{BC} .
Donc :

$$\widehat{BAC} = \frac{1}{2} \widehat{BOC} \quad \text{ou} \quad \widehat{BOC} = 2 \widehat{BAC}$$

→ [Animation Géogébra](#)

Propriété :

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

Démonstration :

On considère l'angle au centre et les deux angles inscrits sont égaux à la moitié de l'angle au centre donc sont égaux.

Exemple :

Sur la figure ci-contre, (\mathcal{C}) est un cercle et les angles \widehat{BAC} et \widehat{BDC} sont deux **angles inscrits** dans ce cercle qui interceptent le même arc \widehat{BC}

Donc : $\widehat{BAC} = \widehat{BDC}$.

EXERCICES : (Propriété)

II. Polygones réguliers

Définition :

Un polygone est **régulier** lorsque tous ses côtés sont de même longueur et tous ses angles ont la même mesure.

Exemples :

Un triangle équilatéral a ses trois côtés de même longueur et ses trois angles ont la même mesure (60°).

Donc, un triangle équilatéral est un polygone régulier à trois côtés.

Propriétés : (admise)

Tout polygone régulier est **inscritible** dans un cercle. Le centre de ce cercle est appelé **centre du polygone régulier**.

Si un polygone a tous ses côtés de la même longueur et est inscritible dans un cercle alors ce polygone est régulier.

Exemple :

Un carré a ses quatre côtés de la même longueur et est inscritible dans un cercle. Donc, un carré est un polygone régulier à quatre côtés.

Le centre du cercle est l'intersection des diagonales du carré.

Propriété : (admise)

On considère un polygone régulier à n côtés de centre O où n désigne un nombre entier positif. Soient A et B deux sommets consécutifs de ce polygone.

La mesure de l'angle \widehat{AOB} est égale à $\frac{360^\circ}{n}$.

Exemples :

- $n = 3$: Triangle équilatéral

$$\widehat{BOC} = \frac{360}{3} = 120^\circ$$

- $n = 4$: Carré

$$\widehat{DOA} = \frac{360}{4} = 90^\circ$$

- $n = 6$: Hexagone régulier

$$\widehat{BOA} = \frac{360}{6} = 60^\circ$$

- $n = 8$: Octogone régulier

$$\widehat{BOA} = \frac{360}{8} = 45^\circ$$

EXERCICES : (Polygone régulier)

→ DM : Construction de polygones à la règle et au compas.