
CHAPITRE 2 : PREMIÈRES NOTIONS DE GÉOMÉTRIE.

I- POINT, DROITE, DEMI-DROITE, SEGMENT.

1) Point.
Trois représentations :

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

On désigne les points par des lettres majuscules.

2) Droite.
Une droite se trace avec une règle.

Une droite peut se noter de trois façons différentes :

 La droite (d).

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) »

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

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

 [Attention : x et y ne désignent pas des points !]

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

Remarque : Deux points sont toujours alignés.

Attention :

 Ne pas oublier les parenthèses.

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

A

B

x
y

(d)

M
N

A C B

3) 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.

Les points A, O et M sont appelés les origines des demi-droites.

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

A et B sont ses extrémités.

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

Ici, AB = 6 cm

Le milieu I du segment [AB] est le point de ce segment tel que : IA = IB = 3 cm.

II- UTILISATION D’UN COMPAS.
Un cercle (C) de centre O est formé de tous les points situés à la même distance du point O.

Cette distance commune est appelée le rayon du cercle.

A

y

x

O

t

M

N

A

B
I

Codage

Codage

Vocabulaire :

 Le segment [OH] est un rayon du cercle (C).

 Le segment [AB] est une corde du cercle (C).

 Le segment [EF] est un diamètre du cercle (C).

 Un arc de cercle est une portion du cercle (C).

Remarques :

 Un diamètre est une corde passant par le centre du cercle

 Tous les rayons d’un cercle ont la même longueur : le rayon du cercle. Le rayon d’un

cercle est un nombre, tandis qu’un rayon du cercle est un segment.

 Le diamètre (nombre) d’un cercle est la longueur commune des diamètres (segments) de

ce cercle.

 Le diamètre est le double du rayon.

