[image: image43.png]

[image: image2.png]

[image: image3.png]

[image: image4.png]

 [image: image5.png]

[image: image6.png]

[image: image7.png]

 [image: image8.png]

[image: image9.png]

[image: image10.png]

[image: image11.png]

 [image: image12.png]

[image: image13.png]

[image: image14.png]

 [image: image15.png]

[image: image16.png]

 [image: image17.png]

[image: image18.png]‘s

[image: image19.png]

[image: image20.png]

 [image: image21.png]

[image: image22.png]

I Point-Droite-Segment

Les premiers objets de la géométrie
[image: image1.png]

le point :
On le représente par une croix x ou par . On le nomme avec une

lettre
majuscule (A, B, C…)
[image: image26.wmf]

le segment :

Il se trace avec une règle et il est limité par deux points.

Les points A et B sont ses extrémités.

On note un segment avec des crochets [AB] ou [BA]
 le segment [AB]
[image: image27.jpg]

[image: image28.emf]
[image: image29.emf]
[image: image30.png]

Le point I se trouve sur le segment [MN]
et il est à égale distance des points M et N.
[image: image31.jpg]

Le point I est le milieu du segment [MN]

[image: image32.jpg]

[image: image33.jpg]

 Codage de 2 longueurs égales IM = IN

La droite :
[image: image34.jpg]

Elle se trace à la règle et c’est une ligne illimitée.
Les points C et D, sont deux points de la droite.
La droite se note avec des parenthèses (CD) ou
Avec une seule lettre (d)

 La droite (CD)

 ou la droite (d)
[image: image35.jpg]

[image: image36.jpg]

Le point R est sur le segment [CD] : on note R ([CD]

et on lit R appartient au segment [CD]

Le point P n’est pas sur le segment [CD] : on note P ([CD]

 et on lit P n’appartient pas au segment [CD]

on écrira de même A ([CD], P ([CD] mais P ((CD)

Les points C,D et P sont sur la même droite, on dit qu’ils sont alignés.

De même les points C,R, D et P sont alignés.

[image: image37.png]

La demi-droite :

[image: image38.png]

Le point A s’appelle l’origine de la demi-droite.

La demi-droite se note [AB) ou [Ax).

[image: image39.png]

(B est un point de la demi-droite mais pas x qui indique une direction)

Sur cette droite (AB), on peut voir quatre

 demi-droites : deux sont d’origine A :

 [Ax) et [Ay) ou [AB) et deux sont d’origine B :

 [Bx) ou [BA) et [By)
 II Le vocabulaire du cercle
[image: image40.png]

[image: image41.jpg]

[image: image42.png]

Propriété :

III Polygones
1. Définition

Ce polygone a 5 côtés et 5 sommets.

Il s’appelle ABCDE. Il y a plusieurs façons de le nommer :

BCDEA, CDEAB ….ou AEDCB, EDCBA ….
2. Les triangles

Triangles particuliers :

le triangle isocèle

Ici nous avons AB = AC

donc le triangle ABC est isocèle en A

A est le sommet principal

[BC] est la base

On peut le construire à partir d’un arc de cercle de centre A car alors AB = AC = rayon

(comme dans la première figure)

On peut aussi le construire à partir de la base [FG]

On trace deux arcs de cercle de centres F et G et

De même rayon, ils se coupent en E et EF = EG

Le triangle équilatéral

Ici nous avons AB = AC = BC

On peut le construire comme le triangle isocèle,

à partir d’un sommet ou à partir d’un côté comme

sur cette figure.

3. Les quadrilatères

 Quadrilatère FGHI ou GFIH …..

Quadrilatère particulier : Le losange

Losange JKLM.

On remarquera les codages et on peut noter

JK = KL = LM = MJ
La construction se fait à la règle et au compas.

Après avoir tracé le segment [JK], on construit un arc de cercle de centre J et de rayon JK sur lequel on place le point M.

Ensuite on trace 2 arcs de cercles de rayon JK, l’un de centre K et l’autre de centre M qui se coupent au point L.[image: image23.png]

[image: image24.png]

[image: image25.png]

	Le segment [EF] mesure 4cm.

	4cm est la longueur du segment [EF].

	C’est la distance entre les 2 points E et F.

La longueur se note sans crochet : EF = 4cm

			On lit longueur EF égale 4cm

Le milieu d’un segment est le point de ce segment situé à égale distance de ses extrémités.

On voit sur cette figure

	des points A, C, R, D et P,

	un segment [CD]

	et une droite (CD) ou (d)

	ou (CP) ou (RD) ……….

Trois points sont alignés s’ils appartiennent à la même droite

Une demi droite est limitée d’un côté et illimitée de l’autre

Arc de cercle

rayon

diamètre

corde

diamètre

rayon

Le cercle de centre I et de rayon 3cm est formé de tous les points situés à 3cm du point I.

Un rayon est un segment qui joint le centre à un point du cercle. Exemples : les rayons [IA], [IB], [IC]

C’est aussi la longueur de ce segment

Exemples : rayon IA = IB = IC = 3cm

Une corde est un segment qui joint 2 points du cercle. Exemple : la corde [ED], la corde [BC]

Un diamètre est une corde qui passe par le centre. Exemple : le diamètre [BC]

C’est aussi la longueur de ce segment

Exemple : le diamètre BC = 6cm

Un arc de cercle est une partie du cercle comprise entre 2 points : Exemple : l’arc � eq \o(\s\up0(� EMBED Draw ���);ED)�

centre

corde

Diamètre = rayon x 2 ou rayon = diamètre : 2

Tous les points situés à 3cm d’un point I sont sur un cercle de centre I et de rayon 3cm.

Un polygone est une figure fermée formée uniquement de segments.

Ce sont des polygones à 3 côtés

Sommet principal

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

base

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

Ce sont des polygones à 4 côtés

Attention à l’ordre des points :

FGIH n’est pas la même figure :

c’est un quadrilatère croisé

Un losange est un quadrilatère qui a 4 côtés de la même longueur.

_939045235

