

CHAPITRE 8 : LES ANGLES

Objectifs :

5.420 [S] Mesurer un angle en degrés (avec un rapporteur).

5.421 [S] Construire un angle de mesure donnée (avec un rapporteur).

5.422 [S] Connaître et utiliser le vocabulaire associé à deux d'angles (opposés par le sommet, adjacents, complémentaires, supplémentaires).

5.423 [S] Connaître et utiliser le vocabulaire associé à trois angles (alternes-internes, alternes-externes, correspondants).

5.424 [S] Caractériser deux droites parallèles par les angles qu'elles forment avec une sécante.

5.425 [S] Connaître et utiliser les propriétés relatives aux angles formés par deux parallèles et une sécante pour calculer un angle.

I.- VOCABULAIRE

<p>1)</p> <p>La mesure de l'angle \hat{a} est comprise entre 0° et 90°. L'angle \hat{a} est</p>	<p>2)</p> <p>La mesure de l'angle \hat{a} est comprise entre 90° et 180°. L'angle \hat{a} est</p>
<p>3)</p> <p>La mesure de l'angle \hat{a} est égale à 90°. L'angle \hat{a} est</p>	<p>4)</p> <p>La mesure de l'angle \hat{a} est égale à 180°. L'angle \hat{a} est</p>
<p>5)</p> <p>Les angles \hat{a} et \hat{b} ont le même sommet, ont un côté commun et sont situés de part et d'autre de ce côté commun. Les angles \hat{a} et \hat{b} sont</p>	<p>6)</p> <p>Les angles \hat{a} et \hat{b} ont le même sommet et leurs côtés sont en prolongement l'un de l'autre. Les angles \hat{a} et \hat{b} sont</p>
<p>7)</p> <p>$\hat{a} + \hat{b} = 90^\circ$ $\hat{c} + \hat{d} = 180^\circ$</p> <p>Les angles \hat{a} et \hat{b} sont</p> <p>Les angles \hat{c} et \hat{d} sont</p>	<p>8)</p> <p>Les angles \hat{a} et \hat{b} sont</p> <p>Les angles \hat{c} et \hat{d} sont</p>

II.- ANGLES OPPOSÉS PAR LE SOMMET

Propriété : Deux angles opposés par le sommet ont la même mesure.

Les angles \widehat{xOy} et $\widehat{x'Oy'}$ sont opposés par le sommet.

Ils sont symétriques par rapport à O.

Or, la symétrie centrale conserve les mesures d'angles.

Donc $\widehat{x'Oy'} = \widehat{xOy}$

III.- AVEC DEUX DROITES ET UNE SÉCANTE

a) Définitions

Définition : Lorsque deux droites sont coupées par une sécante, dire que deux angles non adjacents sont **alternes-internes** signifie qu'ils sont situés :

- de part et d'autre de la sécante ;
- à l'intérieur de la bande formée par les deux droites.

Les deux paires d'angles alternes-internes sont :

\hat{a} et \hat{b} d'une part ;

\hat{c} et \hat{d} d'autre part.

Définition : Lorsque deux droites sont coupées par une sécante, dire que deux angles non adjacents sont **correspondants** signifie que :

- ils sont situés du même côté de la sécante ;
- un seul des deux angles est situé dans la bande formée par les deux droites.

Les quatre paires d'angles correspondants sont :

\hat{a}_1 et \hat{b}_1 ; \hat{a}_2 et \hat{b}_2 ; \hat{a}_3 et \hat{b}_3 ; \hat{a}_4 et \hat{b}_4 .

b) Propriétés

Propriétés :

Si deux angles alternes-internes sont déterminés par deux droites parallèles et une sécante, alors ils ont la **même mesure**.

Si deux droites coupées par une sécante déterminent deux angles alternes-internes de même mesure, alors ces deux droites sont **parallèles**.

Exemple :

- si $(d_1) \parallel (d_2)$, alors $\hat{a} = \hat{b}$ et $\hat{c} = \hat{d}$
- si $\hat{a} = \hat{b}$ ou si $\hat{c} = \hat{d}$, alors $(d_1) \parallel (d_2)$,

Propriétés :

Si deux angles correspondants sont déterminés par deux droites parallèles et une sécante, alors ils ont la **même mesure**.

Si deux droites coupées par une sécante déterminent deux angles correspondants de même mesure, alors ces deux droites sont **parallèles**.

Exemple :

- si $(d_1) \parallel (d_2)$, alors $\hat{a}_1 = \hat{b}_1$ et $\hat{a}_2 = \hat{b}_2$ et $\hat{a}_3 = \hat{b}_3$ et $\hat{a}_4 = \hat{b}_4$
- si $\hat{a}_1 = \hat{b}_1$ ou si $\hat{a}_2 = \hat{b}_2$ ou si $\hat{a}_3 = \hat{b}_3$ ou si $\hat{a}_4 = \hat{b}_4$, alors $(d_1) \parallel (d_2)$,