

Chapitre 4 : Figures usuelles

I. Le cercle

Définition :

Le cercle de centre O et de rayon R est l'ensemble des points situés à la distance R du point O .

Exemple : C est le cercle de et de rayon $R = \dots\dots\dots$ cm

Vocabulaire :

- les segments $[DO]$, $[EO]$ et $[OF]$ sont des du cercle
- le segment $[GH]$ est appelé une
- le segment $[EF]$ est appelé un, qui mesure le du rayon.
- la portion de cercle en rouge est appelée un

YouTube

II. Les polygones

Définition :

Un polygone est une figure dont les côtés sont des

Les points A , B et C ... sont des du polygone.

Les segments $[AB]$, $[BC]$ et $[CD]$... sont les

Les segments $[AC]$, $[AE]$... sont des du polygone.

Pour nommer un polygone, il faut lire les sommets en "....." autour.

On peut donc appeler le polygonemais pas

Voici les polygones les plus connus :

YouTube

(3 côtés)

(4 côtés)

(5 côtés)

(6 côtés)

(8 côtés)

(10 côtés)

(12 côtés)

1. Cas particulier : les triangles

Définition :

Un est un polygone à côtés.

Comment tracer un triangle dont on connaît les 3 longueurs ?

On commence généralement par tracer le plus côté.

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

Définition :

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

On dit que le triangle DSP est en

Définition :

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

Définition :

Un triangle est un triangle qui a un angle

On dit que le triangle REM est rectangle en (c'est là où est l'

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

2. Cas particulier : les quadrilatères

Définition :

Un est un polygone à côtés.

LE RECTANGLE

Définition :

Un est un quadrilatère qui a angles droits.

Propriété :

Un rectangle a ses côtés opposés et de même

De plus, ses diagonales ont la même et se coupent en leur

LE LOSANGE

Définition :

Un est un quadrilatère qui a côtés égaux.

Propriété :

Un losange a ses côtés opposés

De plus, ses diagonales sont et qui se coupent en leur

LE CARRE

Définition :

Un est un quadrilatère qui a 4
et 4

Un carré est donc à la fois un et un

Propriété :

Un carré a ses côtés opposés De plus, ses diagonales sont,
se coupent en leur et ont la même

AUTRES QUADRILATERES

Définition :

Un est un quadrilatère qui a deux paires
de côtés consécutifs
Ses diagonales sont

Définition :

Un est un quadrilatère qui a ses côtés
opposés

Définition :

Un est un quadrilatère qui a deux côtés
..... Ces deux côtés sont appelés « du
trapèze », la grande et la petite

