

I Droites perpendiculaires

Lorsque deux droites se coupent, on dit qu'elles sont **sécantes**

Les droites (d_1) et (d_2) sont **sécantes** en A
Le point A est le **point d'intersection** des 2 droites

Lorsque deux droites se coupent, en formant un angle droit, on dit qu'elles sont **perpendiculaires**

Les droites (d_3) et (d_4) sont **perpendiculaires** en B
On note $(d_3) \perp (d_4)$ ou $(d_4) \perp (d_3)$
On lit **la droite (d_3) est perpendiculaire à la droite (d_4)**

Il y a 4 angles droits mais un seul est codé

On utilise l'équerre pour construire deux droites perpendiculaires

Pour tracer la droite perpendiculaire à la droite rouge passant par le point M, on place l'équerre sur la droite rouge et on la fait glisser jusqu'au point M comme l'indique la figure

On admettra qu'

On ne peut tracer qu'une seule droite passant par un point et perpendiculaire à une droite donnée.

II Droites parallèles

Deux droites sont **parallèles** lorsqu'elles ne sont pas sécantes

On peut utiliser le quadrillage du cahier pour tracer deux droites parallèles

Les droites (d_5) et (d_6) sont parallèles
On note $(d_5) // (d_6)$ et on lit
La droite (d_5) est parallèle à la droite (d_6)

De même on a $(d_7) // (d_8)$
(On a utilisé les diagonales d'un rectangle de 3 carreaux sur 1)

Attention : ces deux droites ne sont pas parallèles, car elles sont sécantes (**en dehors de la feuille**)

On peut construire deux droites parallèles avec la règle et l'équerre

Construire la droite (d') parallèle à la droite (d) passant par le point N.

On place l'équerre sur la droite (d) puis la règle perpendiculaire à l'équerre comme indiqué sur la figure.

On fait glisser l'équerre sur la règle sans bouger cette dernière jusqu'au point N et on trace la droite (d') qui sera parallèle à la droite (d)

On admettra qu'

On ne peut tracer qu'une seule droite passant par un point et parallèle à une droite donnée.

III Propriétés

Pour prouver que deux droites sont parallèles

Si deux droites sont perpendiculaires à une même troisième droite, alors ces deux droites sont parallèles.

Ici la droite (e) et la droite (f) sont perpendiculaires à la droite (d), (le codage le montre) on peut **en déduire** que les droites (e) et (f) sont parallèles

en écriture mathématique :

$$\left. \begin{array}{l} (e) \perp (d) \\ (f) \perp (d) \end{array} \right\} \text{ donc } (e) \parallel (f)$$

Si deux droites sont parallèles à une même troisième droite, alors ces deux droites sont parallèles.

Ici **on donne** les deux droites (a) et (b) parallèles à la droite (d), On peut **en déduire** que les deux droites (a) et (b) sont aussi parallèles.

en écriture mathématique

$$\left. \begin{array}{l} (a) \parallel (d) \\ (b) \parallel (d) \end{array} \right\} \text{ donc } (a) \parallel (b)$$

Pour prouver que deux droites sont perpendiculaires

Si deux droites sont parallèles et si une troisième droite est perpendiculaire à l'une, alors elle est aussi perpendiculaire à l'autre.

Ici on donne les deux droites (d_1) et (d_2) parallèles et la droite (d_3) perpendiculaire à la droite (d_1) .
On peut en déduire que (d_3) sera aussi perpendiculaire à la droite (d_2) .

En écriture mathématique :

IV Figures usuelles

1) le triangle rectangle

Un **triangle rectangle** est un triangle qui a un **angle droit** (ou deux côtés perpendiculaires)

ABC est un triangle **rectangle en A**
Les côtés $[AB]$ et $[AC]$ sont perpendiculaires
On peut noter $(AB) \perp (AC)$
Le troisième côté $[BC]$ s'appelle l'**hypoténuse**

2) Le rectangle

Un **rectangle** est un quadrilatère qui a **4 angles droits**.

Les **côtés consécutifs** sont perpendiculaires
On peut noter ici $(AB) \perp (BC)$
 $(BC) \perp (CD)$
 $(CD) \perp (DA)$
 $(DA) \perp (AB)$

De plus

Dans un rectangle, si deux côtés sont opposés alors ils sont parallèles et de la même longueur.

On peut noter $(AB) \parallel (DC)$ et $AB = DC$
 $(AD) \parallel (BC)$ et $AD = BC$

3) Le losange

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

On remarquera les codages et on peut noter

$$EF = FG = GH = HE$$

De plus

Dans un losange, **si deux côtés sont opposés alors ils sont parallèles**.

On peut noter $(EF) \parallel (HG)$ et $(EH) \parallel (FG)$

Voir l'activité 2 « géogebra »

4) Le carré

Un **carré** est un quadrilatère qui a **4 côtés de la même longueur** et **4 angles droits**

On remarquera les codages et on peut noter :

$$JK = KL = LM = MJ \quad \text{et} \quad \begin{aligned} (JK) &\perp (KL) \\ (KL) &\perp (LM) \\ (LM) &\perp (MJ) \\ (MJ) &\perp (JK) \end{aligned}$$

de plus

Dans un carré, **si deux côtés sont opposés alors ils sont parallèles** et de **même longueur**.

On peut noter $(JK) \parallel (MN)$ et $JK = MN$
 $(KL) \parallel (MJ)$ et $KL = MJ$

Voir l'activité 3 « géogebra »