Les triangles

<u>Définition</u>: Un triangle est un polygone à 3 côtés.

I) Les propriétés des triangles

a) Inégalité triangulaire

Dans un triangle, la longueur d'un côté est toujours inférieure à la somme des longueurs des deux autres côtés. Lorsqu'il y a égalité, les trois points sont alignés.

Remarque : Pour vérifier si on peut construire un triangle, il suffit de vérifier que la plus grande longueur est inférieure à la somme des longueurs des deux autres côtés.

Peut-on construire un triangle ABC t q: AB = 7cm BC = 3.5 cm AC = 2.5 cm

 $non \ car \ AB > BC + AC$ ([AB] est le plus grand côté)

oui car IK < IJ + JK([IK] est le plus grand côté)

b) Les triangles particuliers

1) le triangle rectangle

Définition : Un triangle rectangle est un triangle qui à 2 côtés perpendiculaires

Si un triangle est rectangle alors il a 2 côtés perpendiculaires

Si un triangle a 2 côtés perpendiculaires alors c'est un triangle rectangle

Je sais que : ABC rectangle en A

$$\frac{Donc:}{\widehat{BAC}=90^{\circ}}$$

Je sais que :
$$\widehat{BAC} = 90^{\circ}$$

Méthode:

Pour justifier (ou démontrer) qu'un triangle est rectangle, il suffit de justifier (ou prouver) qu'il a 1 angle de 90°

2) le triangle isocèle

Définition :Un triangle isocèle est un triangle qui possède 2 côtés de même longueur

Si un triangle est isocèle alors il a deux côtés de même longueur

Si un triangle a deux côtés de même longueur alors il est isocèle

je sais que : ABC isocèle en A

$$\frac{Donc:}{AB = AC}$$

$$\underline{je \ sais \ que :}$$

 $AB = AC$

Méthode:

Pour justifier (ou démontrer) qu'un triangle est isocèle, il suffit de justifier (ou prouver) qu'il a 2 côtés de même longueur

3) Le triangle équilatéral

Définition: Un triangle équilatéral est un triangle qui possède 3 côtés de même longueur

Si un triangle est équilatéral alors il à trois côtés de même longueur

Si un triangle a trois côtés de même longueur alors il est équilatéral

<u>je sais que :</u> ABC équilatéral

$$\frac{Donc:}{AB = AC = BC}$$

$$\underline{je \ sais \ que :}$$

 $AB = AC = BC$

Méthode:

Pour justifier (ou démontrer) qu'un triangle est équilatéral, il suffit de justifier (ou prouver) qu'il a 3 côtés de même longueur

(cette page est tirée des cahiers mathenpoche : http://manuel.sesamath.net/index.php?page=manuel et cahiers 5e)

II) Construire un triangle connaissant :

a) les longueurs des côtés

Exemple: Construis le triangle LUN tel que NU = 14 cm; UL = 13 cm et LN = 11,6 cm.

On vérifie que le triangle est constructible puis on effectue une figure à main levée.

On construit un segment [NU] de 14 cm de longueur. On trace un arc de cercle de centre N et de 11,6 cm de rayon.

On trace un arc de cercle de centre U et de 13 cm de rayon. L'intersection des deux arcs est le point L.

À toi de jouer

- \circ Construis le triangle DUO tel que DU = 7,3 cm ; UO = 6,2 cm et OD = 12 cm.
- \circ Construis le triangle UNO isocèle en U avec UN = 8 cm et NO = 3,6 cm.

b) Un angle et les longueurs de ses côtés adjacents

Exemple: Construis un triangle BAS tel que AB = 10.4 cm; BS = 8 cm et $\widehat{ABS} = 99^{\circ}$.

On effectue une figure à main levée en respectant la nature des angles (aigu ou obtus).

On construit un segment [SB] de 8 cm de longueur. On trace un angle mesurant 99° de sommet B et de côté [BS).

On place le point A sur le côté de l'angle à 10,4 cm du point B.

À toi de jouer

- $_{\circ}$ Construis un triangle LET tel que $\widehat{ETL} = 55^{\circ}$; ET = 5 cm et TL = 4,3 cm.
- \circ Construis un triangle SEL tel que SL = 4,4 cm; $\widehat{\text{SLE}}$ = 124° et LE = 6,9 cm.

c) Deux angles et la longueur de leur côté commun

Exemple: Construis le triangle GAZ tel que AZ = 11,2 cm; \widehat{GAZ} = 100° et \widehat{AZG} = 31°.

On effectue une figure à main levée en respectant la nature des angles (aigu ou obtus).

On trace un segment [AZ] de longueur 11,2 cm. On construit un angle de sommet A, de côté [AZ) et mesurant 100°.

On construit un angle de sommet Z, de côté [ZA) et mesurant 31°. Les côtés des deux angles se coupent au point G.

À toi de jouer

- $_{\circ}$ Construis le triangle SUD tel que UD = 6 cm ; $\widehat{\text{SUD}}$ = 65° ; $\widehat{\text{SDU}}$ = 36°.
- ∘ Construis le triangle EST tel que ET = 4,6 cm ; \widehat{SET} = 93° et \widehat{ETS} = 34°.

III) Triangles et angles

a) Propriété fondamentale des triangles (à démontrer)

Dans un triangle, la somme des trois angles vaut 180°

$$\widehat{BAC} + \widehat{ABC} + \widehat{ACB} = 180^{\circ}$$

exemple: Comment calculer un angle quand on connaît les 2 autres?

Dans le triangle ci-dessous, dessiné à main levée, combien mesure l'angle \widehat{ALK} ?

je sais que :Dans un triangle la somme des angles mesure 180°

$$\begin{array}{c} \underline{Donc:} \quad \widehat{ALK} + \widehat{LAK} + \widehat{AKL} = 180^{\circ} \\ \widehat{ALK} = 180^{\circ} - (\widehat{LAK} + \widehat{AKL}) \\ \widehat{ALK} = 180^{\circ} - (96^{\circ} + 47^{\circ}) \\ \widehat{ALK} = 180^{\circ} - 143^{\circ} \\ \widehat{ALK} = 37^{\circ} \end{array}$$

b) Le triangle isocèle

1) propriétés:

Si un triangle est isocèle alors il a deux angles de même mesure

Si un triangle a deux angles de même mesure alors il est isocèle

Méthode:

Pour justifier (ou démontrer) qu'un triangle est isocèle, il suffit de justifier (ou prouver) qu'il a 2 angles de même mesure

2) Calculs d'angles

Comment calculer les angles à la base quand on connaît l'angle au sommet principal?

Dans le triangle ci-dessous, dessiné à main levée, combien mesure les angles PSN et NPS ?

• méthode détaillée :

je sais que :Dans un triangle la somme des angles mesure 180°

$$\begin{array}{ccc} \underline{Donc:} & \widehat{NSP} + \widehat{NPS} + \widehat{SNP} = 180^{\circ} \\ & \widehat{NSP} + \widehat{NPS} & = 180^{\circ} - \widehat{SNP} \\ & \widehat{NSP} + \widehat{NPS} & = 180^{\circ} - 76^{\circ} \\ & \widehat{NSP} + \widehat{NPS} & = 104^{\circ} \end{array}$$

De plus : $\widehat{NSP} = \widehat{NPS}$ car NSP est isocèle en N

D'où :
$$\widehat{NSP} = \widehat{NPS} = \frac{104^{\circ}}{2} = 52^{\circ}$$

o méthode rapide : On peut retenir la formule suivante :

Si un triangle est isocèle alors mesure (angle à la base) = $\frac{180 \text{ }^{\circ}-\text{mesure (sommet principal)}}{2}$

NSP est un triangle isocèle en N donc :
$$\widehat{\text{NSP}} = \widehat{\text{NPS}} = \frac{180\,^{\circ} - \widehat{\text{SNP}}}{2}$$

$$\widehat{\text{NSP}} = \widehat{\text{NPS}} = \frac{180\,^{\circ} - 76\,^{\circ}}{2} = 52^{\circ}$$

Comment calculer l'angle au sommet principal quand on connaît les angles à la base?

- ∘ <u>Je sais que</u> SNP est isocèle en S <u>donc</u> $\widehat{SNP} = \widehat{NPS} = 72^{\circ}$
- o je sais que :Dans un triangle la somme des angles mesure 180°

$$\underline{\text{Donc}: } \widehat{\text{NSP}} + \widehat{\text{NPS}} + \widehat{\text{SNP}} = 180^{\circ}$$

$$\widehat{NSP} = 180^{\circ} - (\widehat{NPS} + \widehat{SNP})$$

 $\widehat{NSP} = 180^{\circ} - (72^{\circ} + 72^{\circ})$

$$\widehat{NSP} = 180^{\circ} - 144^{\circ}$$

$$\widehat{\text{NSP}} = 36^{\circ}$$

c) Le triangle équilatéral

propriété 1:

Si un triangle est équilatéral alors il a trois angles de même mesure (=60°).

Si un triangle a trois angles de même mesure (= 60°) alors il est équilatéral

Méthode:

Pour justifier (ou démontrer) qu'un triangle est équilatéral, il suffit de justifier (ou prouver) qu'il a 3 angles de même mesure (= 60°)

propriété 2:

Un triangle isocèle qui possède un angle de 60° est un triangle équilatéral.

<u>Démonstration</u>:

2 cas possibles : soit le sommet principal est égal à 60° soit un angle à la base est égal à 60°

Si le sommet principal mesure 60°

ABC isocèle en A, donc :

$$\widehat{ABC} = \widehat{ACB} = \frac{180^{\circ} - \widehat{BAC}}{2}$$

$$\widehat{ABC} = \widehat{ACB} = \frac{180^{\circ} - 60^{\circ}}{2}$$

$$\widehat{ABC} = \widehat{ACB} = \frac{120^{\circ}}{2} = 60^{\circ}$$

ABC est donc un triangle qui à 3 angles de 60° , il est donc équilatéral

Si un angle à la base mesure 60°

ABC isocèle en A, donc $\widehat{ABC} = \widehat{ACB} = 60^{\circ}$

$$\widehat{BAC} = 180^{\circ} - (\widehat{ABC} + \widehat{ACB})$$

$$\widehat{BAC} = 180^{\circ} - (60^{\circ} + 60^{\circ})$$

$$\widehat{BAC} = 60^{\circ}$$

ABC est donc un triangle qui à 3 angles de 60°, il est donc équilatéral