

----> **Activité****I. Triangles****1. Définition et vocabulaire****Définition :**

Un **polygone** est une figure fermée dont les côtés sont des segments.

Définition :

Un **triangle** est un polygone à trois côtés.

Exemple :

La figure ABC est un **triangle**.

Les points A, B et C sont des **sommets** du triangle.

Les segments [AC], [AB] et [BC] sont les **côtés**.

2. Construction de triangles à partir de ses trois longueurs.

Traçons avec le compas un triangle ABC tel que $AB = 6$ cm, $BC = 4,5$ cm et $AC = 3$ cm.

Méthode

Remarques : On commence généralement par tracer le plus grand côté.

Avant de commencer un tracé, il est vivement conseillé de faire un croquis à main levée.

EXERCICES : (Tracés)

3. Triangles particuliers**Définition :**

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

Exemple :

Le triangle DSP est un triangle **isocèle en D**.

D est le **sommet principal**.

Le segment [SP] est appelé la **base** du triangle isocèle.

Propriété :

Dans un triangles isocèle, les angles à la base ont la même mesure.

Traçons un triangle isocèle ABC tel que $AB = 5$ cm et $BC = AC = 6$ cm.

Définition :

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

Exemple :

Le triangle UTF est un triangle **équilatéral**.

Le triangle UTF est également isocèle en T, en U et en F.

Propriété :

Dans un triangles **équilatéral**, les trois angles ont la même mesure.

Traçons un triangle équilatéral ABC tel que $AB = BC = AC = 5$ cm.

EXERCICES : (Tracés)

Définition :

Un triangle **rectangle** est un triangle qui a un angle droit.

On appelle **hypoténuse** le côté opposé à l'angle droit.

Exemple :

Le triangle REM est un triangle **rectangle** en M.

On dit aussi que le triangle REM est **rectangle** en M.

Le segment [RE] est appelé l'**hypoténuse** du triangle rectangle.

Remarque :

Un triangle rectangle isocèle est un triangle qui est à la fois rectangle et isocèle.

Traçons un triangle rectangle EFG rectangle en F tel que $EF = 7$ cm et $FG = 4,5$ cm.

Traçons maintenant un triangle rectangle PNL rectangle en N tel que $PN = 4,5$ cm et $PL = 7$ cm.

EXERCICES : (Tracés)

II. Quadrilatères

Définition :

Un quadrilatère est un polygone à quatre côtés.

Exemple :

On peut appeler ce quadrilatère ABCD, ADCB ou encore BCDA mais pas ACDB.

EXERCICES : (Quadrilatères)

Quadrilatères particuliers :

NOM	Définition	Figure	Conséquences sur les côtés et ses angles	Conséquences sur les diagonales
RECTANGLE	Un rectangle est un quadrilatère qui a quatre angles droits.		Un rectangle a ses côtés opposés parallèles deux à deux et de même longueur.	Un rectangle a ses diagonales de même longueur et se coupent en leur milieu.
LOSANGE	Un losange est un quadrilatère qui a quatre côtés de même longueur.		Un losange a ses angles opposés deux à deux de même mesure.	Un losange a ses diagonales qui sont perpendiculaires et qui se coupent en leur milieu.
CARRÉ	Un carré est un quadrilatère qui a quatre angles droits et quatre côtés de même longueur.		Un carré a ses côtés opposés parallèles deux à deux et de même longueur.	Un carré a ses diagonales qui sont perpendiculaires et se coupent en leur milieu et de même longueur.

Remarque :

Un carré est à la fois un rectangle et un losange.

On peut également définir un **cerf-volant** comme un quadrilatère qui a deux côtés consécutifs de même longueur et deux autres côtés de même longueur aussi. Ses diagonales sont **perpendiculaires**.

EXERCICES : (Quadrilatères particuliers)

EXERCICES : (Tracés)