	www.mathsenligne.com
	6G1 - Figures planes
	Cours (3/3)

	Contenus
	Compétences exigibles
	Commentaires

	Reproduction de figures planes simples.
	
	

	
	Sur papier blanc et sans que la méthode soit imposée:

- reporter une longueur ;

- tracer, par un point donné, la perpendiculaire ou la parallèle à une droite donnée .

	En complément aux instruments classiques de dessin, il est conseillé d’utiliser aussi du papier calque, du papier quadrillé ou pointé. .

Il s’agit de développer les connaissances acquises à l’école élémentaire en vue de :

- compléter et consolider l’usage d’instruments de mesure ou de dessin (règle graduée ou non, compas, équerre) .
- tirer parti des travaux pour préciser le vocabulaire, en particulier celui concernant les figures planes .

	
	Utiliser correctement, dans une situation donnée, le vocabulaire suivant :

- droite, angle, droites perpendiculaires, droites parallèles, demi-droite, segment, milieu .
	

I. Point, droite, demi-droite, segment.

a. Point :

Un point est toujours représenté par deux lignes qui se croisent. Il y a 3 cas :

Le point se situe ICI

Un point n’a pas d’épaisseur (il est infiniment petit), d’où l’importance d’avoir un crayon bien taillé.

b. Droite :

Une droite se trace avec une règle.

Une droite peut se noter de 3 façons différentes :

· La droite (d).

· La droite (AB) ou (BA) ou A et B sont des points de la droite.

· La droite (xy) ou (yx) où x et y sont des directions.

Le point M est sur la droite (d). On note « M ((d) » qui signifie « M appartient à (d) »

Le point N n’est pas sur la droite (d). On note « N ((d) » qui signifie « N n’appartient pas à (d) »

Lorsque 3 points appartiennent à une même droite (pas nécessairement tracée), on dit qu’ils sont alignés.

Attention :

· Ne pas oublier les parenthèses.

· Une droite est illimitée, ce qui signifie qu’on peut prolonger son dessin autant que nécessaire.

c. Demi-droite :

Le point A partage la droite (xy) en deux demi-droites notées [Ax) et [Ay).

[Ot) et [MN) sont aussi des demi-droites.

A, O et M sont appelés les « origines » des demi-droites.

d. Segment (de droite) :

La partie de la droite (AB) située entre A et B (y compris A et B) s’appelle le segment [AB].

On peut le mesurer (avec une règle graduée) et sa longueur se note AB.

Ici, AB = 6 cm

Le milieu du segment [AB] est le point de ce segment tel que IA = IB (= 3cm).
II. Position relative de deux droites.

a. Droites sécantes :

Les droites (d) et (d’) se coupent (se croisent) en I :

On dit qu’elles sont sécantes.

I est leur point d'intersection (c’est le seul point appartenant aux 2 droites).

b. Droites parallèles :

Les droites (d) et (d’) n’ont pas de point d’intersection, même en les prolongeant indéfiniment.

On dit qu’elles sont parallèles.

On note : (d) // (d’)

Remarque :

Les droites (d) et (AB) se superposent.

On dit qu’elles sont confondues.

On note : (d) = (AB).

c. Droites perpendiculaires :

Les droites (d) et (d’) se coupent en formant un angle droit (on le vérifie avec une équerre).

On dit qu’elles sont perpendiculaires.

On note : (d) ((d’).

III. Position relative de 3 droites

a. Droite concourantes :

Quand 3 droites passent toutes par le même point, elles sont concourantes.

Exemples :

Ces 3 droites sont concourantes en I.
Ces 3 droites ne sont pas concourantes,

mais elles sont sécantes.

b. Propriétés des figures formées par 3 droites :

	Propriété 1
	Propriété 2
	Propriété 3

	SI deux droites sont parallèles à une même droite,

ALORS ces deux droites sont parallèles entre elles.
	SI deux droites sont perpendiculaires à une même droite,

ALORS ces deux droites sont parallèles entre elles.
	SI deux droites sont parallèles,

ALORS toute droite perpendiculaire à l’une est aussi perpendiculaire à l’autre.

	Exemple :
	Exemple :
	Exemple :

	On sait que :

(d1) // (d2)

(d2) // (d3)

	On sait que :

(d1) ((d2)

(d1) ((d3)
	On sait que :

(d1) // (d2)

(d1) ((d3)

	PUISQUE les droites (d1) et (d3) sont parallèles à (d2),

ALORS d’après la propriété 1, (d1) et (d3) sont parallèles entre elles.
	PUISQUE les droites (d2) et (d3) sont perpendiculaires à (d1),

ALORS d’après la propriété 2, (d2) et (d3) sont parallèles entre elles.
	PUISQUE les droites (d1) et (d2) sont parallèles,

ALORS d’après la propriété 3, la droite (d3) qui est perpendiculaire à (d1) est aussi perpendiculaire à (d2).

B

A

N

M

t

O

(d’)

x

(d’)

y

A

N

M

y

x

(d)

I

(d)

I

B

A

(d)

(d)

B

A

Codage

Codage

(d)

(d’)

Codage

(d3)

(d2)

(d1)

(d3)

(d2)

(d1)

(d3)

(d2)

(d1)

B

C

A

I

B

C

A

