

Chapitre 6 : ANGLES.

I. Définition et notation.

1) Exemple.

Définition :

Un angle est une ouverture limitée par deux

demi-droites.

Ici, le sommet de l’angle est le point B.

Ses extrémités sont les demi-droites [BA) et [BC).

 Cet angle se note : . On peut aussi écrire .

 Le sommet de l’angle s’écrit au milieu.

2) Vocabulaire.

Angle
aigu

Angle
droit

Égale à 180°

Angle
plat

Comprise entre
90° et 180°

Angle
obtus

Inférieure à
90°

Égale à
90°

A

C

 B

II- Le rapporteur.
1) le rapporteur.

 Le rapporteur est un instrument de mesure.

 Il est gradué en degrés (de 0° à 180°).

Généralement, on n’utilise que les degrés.

 Souvent, le rapporteur est doté de deux

graduations en degrés :

- L’une, la graduation « extérieure », va (de

gauche à droite) de 180° à 0°.

- L’autre, la graduation « intérieure », va (de

gauche à droite) de 0° à 180°.

2) Mesurer un angle :

3) construire un angle :

Applications : Construire les angles ; et

Graduation « extérieure »

Graduation « intérieure »

Centre

On veut mesurer l’angle .

Il va falloir positionner correctement le

rapporteur.

On va d’abord le faire glisser...

O
x

y

... jusqu’à ce que son centre coïncide avec le

sommet de l’angle.

On va ensuite le faire pivoter...

O
x

y

... autour de son centre jusqu’à ce que le « 0 »

d’une des deux graduations (ici, la graduation

extérieure) se place sur le côté de l’angle.

On lit alors la mesure de l’angle : ……

O
x

y

On veut construire un angle xOy
^

 qui mesure
30° à l’aide du rapporteur.

On commence par le positionner correctement

(voir 2.).

O
x

On repère à l’aide d’un petit point la position
de la graduation désirée.

Ici, il s’agit de la graduation 30°.

On retire le rapporteur, puis on trace la demi-
droite d’origine O passant par le repère

précédent.

On a construit l’angle xOy
^

 qui mesure 30°

O
x

O
x

y

III- Construire un triangle à l’aide d’une règle graduée et d’un rapporteur.

1) Connaissant les longueurs de deux côtés et la mesure d’un angle.

Tracer un triangle RST tel que RT  6 cm ; ST  4 cm et  70°

On peut commencer par faire une
figure à main levée.

2) Connaissant les mesures d’un côté et de deux angles adjacents à ce côté.

Tracer un triangle EFG tel que EF  7 cm ;  110° et  40°.

T

R

6cm

70°
T

R R

6cm 6cm

70°

4cm

T

S

4cm

70°

6cm

S

R T

E

F

E
E

7cm

F
F

7cm

110°

110°
40°

G

3) Triangle rectangle.

Tracer un triangle JKL rectangle en J tel que : JK = 8 cm et = 35°.

4) Triangle isocèle.

Tracer un triangle MNP isocèle en M tel que : MN = 6 cm et = 28°.

IV. Bissectrice d’un angle.

1) Définition.
Activité : Construire un angle et le découper.

Faire un pliage en superposant les 2 extrémités (demi-droites) de l’angle.

Marquer ce pliage en rouge. L’angle est alors partagé en deux angles à mesurer :

On trouve la même mesure pour chacun de ces angles. L’axe du pliage est la bissectrice de l’angle.

Définition :

La bissectrice d’un angle est la demi-droite qui partage cet angle

en 2 angles de même mesure.

 2) Construction.

Méthode 1: Avec le rapporteur

 x

 Bissectrice de l’angle xAy
 23°

 A 23°

 y

Étape 1 : On mesure l’angle xAy :
On trouve xAy = 46°.

Étape 2 : On divise cette mesure par 2 :
 46 : 2 = 23°
Étape 3 : On construit la bissectrice à 23° des demi-droites de l’angle.

Méthode 2 (voir vidéo) : Avec le compas.

Construire l’angle tel que = 38°

 x
 A

 O
 C

 B
 y

Étape 1 : arcs de cercle de centre O et de même rayon.
Étape 2 : arcs de cercle de centres A et B et de même rayon.
Étape 3 : relier O et C.

