Polygones usuels – Cercles – Disques

I – Polygones usuels:
1°– Identifier les quadrilatères :

[image: image14.jpg]c. Rectangle

r
|
|

/a
L longueur 2p =2(L + ¢€)
| € largeur A =1L
: -———
L
I b
ey
i B grande base
: b b petite base
h hauteur
| st =1@+ph
, 5l
B
e. Disque
R rayon D =2R
D diametre 2p =2nR = 1D
A =nR?
f. Parallelogramme
h
B base
h hauteur
572 s =Bh
B

B AIRES 81

On considère les quadrilatères numérotés de 1 à 6 ci dessous et leurs noms donnés dans le désordre ci-dessous :

 (

 ((((

 (
a - Associer chaque quadrilatère à son nom :

	Parallélogramme
	(
(
(
	N°
	
	Quadrilatère quelconque
	(
(
(
	N°

	
	
	
	
	
	
	

	Losange
	
	N°
	
	Rectangle
	
	N°

	
	
	
	
	
	
	

	carré
	
	N°
	
	Trapèze
	
	N°

b – En comparant les longueurs et les directions de leurs côtés, indiquer comment on passe du quadrilatère (au quadrilatère(, du (au(, du (au(, du (au (et du (au(.

…….

…….

…….

 c – En comparant les longueurs et les directions de leurs diagonales, indiquer comment on passe du quadrilatère (au (, du (au (, du (au (, du (au (et du (au (.

…….

…….

…….

2° - Retenons :

 Trois angles sont droits

 Un angle est

 droit

 Les côtés opposés

 sont parallèles

 les diagonales sont

les diagonales ont

perpendiculaires

 même longueur

 deux côtés consécutifs

 égaux

 les diagonales se coupent

 en leur milieu

 les diagonales ont

 les diagonales sont même longueur

 perpendiculaires

Un angle est droit

 deux côtés consécutifs

 sont égaux

 les quatre côtés sont égaux

3° - Exercice :

Tracer un rectangle ABCD tel que AB = 6 cm et BC = 10,5 cm. Les deux diagonales se coupent en O. Sur le segment [OA], placer le point E à 2,5 cm du point A.

Tracer la droite parallèle à (BD) passant par E. Elle coupe la droite (AE) au point I et la droite (AD) au point J.

Le rectangle ABCD représente un miroir à l’échelle 1/20. Donner les dimensions du miroir.

II – Tracer et reconnaître des triangles :

1° - Activité :
	Avec un rapporteur, mesurer chacun des angles
 EQ \o(\s\up8();A)
,
 EQ \o(\s\up9();B)
 et
 EQ \o(\s\up8();C)
; puis calculer
 EQ \o(\s\up8();A)
+
 EQ \o(\s\up9();B)
 +
 EQ \o(\s\up8();C)

	…………………………………………………………………………………………………

……………..………………………………………………………………………………….

……………………………….…………………………………………………………………

………………………………………………………………………………………………….

2° - L’essentiel :
	Triangle quelconque :

· médiane : [AI], I milieu de [BC]

· hauteur : [AH], perpendiculaire menée du sommet au côté opposé

· la somme des trois angles d’un triangle est égale à 180°

	Triangle rectangle :

· angle droit :
 EQ \o(\s\up8();BAC)

· côté opposé à l’angle droit :

· médiane : [AI] , AI =
[image: image8.wmf]2

1

BC

· Théorème de Pythagore :

	Triangle isocèle :

· un triangle isocèle

possède deux côtés de même longueur

· les angles à la base sont égaux

· la hauteur [AH] est axe de symétrie
	Triangle équilatéral :

· les trois côtés ont même longueur

· les trois angles sont égaux

III – Tracer un cercle :

1° - Activité : Avec un compas, tracer trois cercles passant par les points M et N

	

	Où sont situés les centres des cercles passant par M et N ?

…………………………………………………………………………………………………

……………..………………………………………………………………………………….

2° - L’essentiel :
	

	Le cercle est l’ensemble des points qui sont à égale distance d’un point O appelé ………………………..

Les segments [OA] et [OB] sont des rayons (notés R)

Le segment [AD] est un diamètre : le diamètre est ………………………………………………… du rayon. On écrit :

Le périmètre ou circonférence du cercle est donné par la formule : P = 2 x πx R ou ……………………………….

III – Les aires :

1° - Unités d’aire :
(L’unité principale est le : m²

(Conversion d’unités :
	Multiples
	Unité
	Sous-multiples

	km²
	hm²
	dam²
	m²
	dm²
	cm²
	mm²

	
	
	
	
	
	
	
	
	
	
	
	
	
	

 (Exemples : 14,2 dm² = m² ; 750 cm² = m²

 3,525 km² = m² ; 5 dam²3m²8cm² = cm²

(Mesures agraires : Elles servent à évaluer l’aire (ou la superficie d’un terrain).

· Are : 1 are vaut 1 dam² ou 100 m²

· Hectare : 1 ha vaut 100 ares ou 10 000 m²

· Centiare : 1 ca vaut 0,01 are ou 1 m²

2° - Longueur des périmètres et aires des sur faces planes :

	a – Le triangle :

[image: image9.jpg]1. Unités d'aire

Lunité d’aire est le metre carré, c’est I'aire d’un carré de coté 1 m.

Notati

En procédant comme pour l'activité 1, on a le tableau de correspondance suivant :

kilometre carré 1 km? = 1000000 m? = 106 m?
Multiples hectometre carré 1 hm? = 10000 m? = 104 m?

décametre carré 1 dam? = 100 m? = 102 m?
Meétre carré métre carré 1m?

décimetre carré 1dm? = 0,01 m? = 102 m?
Sous-multiples centimetre carré 1 cm? = 0,0001 m? = 104 m2

millimeétre carré 1 mm? = 0,000 001 m? = 10-6 m?

Longueur des E’rimétres et aires des gures planes

On note p le demi-périmetre, 2 p le périmetre et o I'aire.

a. Triangle

B base
h hauteur

b. Carré

	b – le carré :

[image: image10.jpg]1. Unités d'aire

Lunité d’aire est le metre carré, c’est I'aire d’un carré de coté 1 m.

Notati

En procédant comme pour l'activité 1, on a le tableau de correspondance suivant :

kilometre carré 1 km? = 1000000 m? = 106 m?
Multiples hectometre carré 1 hm? = 10000 m? = 104 m?

décametre carré 1 dam? = 100 m? = 102 m?
Meétre carré métre carré 1m?

décimetre carré 1dm? = 0,01 m? = 102 m?
Sous-multiples centimetre carré 1 cm? = 0,0001 m? = 104 m2

millimeétre carré 1 mm? = 0,000 001 m? = 10-6 m?

Longueur des E’rimétres et aires des gures planes

On note p le demi-périmetre, 2 p le périmetre et o I'aire.

a. Triangle

B base
h hauteur

b. Carré

	c – le rectangle :

[image: image11.jpg]c. Rectangle

r
|
|

/a
L longueur 2p =2(L + ¢€)
| € largeur A =1L
: -———
L
I b
ey
i B grande base
: b b petite base
h hauteur
| st =1@+ph
, 5l
B
e. Disque
R rayon D =2R
D diametre 2p =2nR = 1D
A =nR?
f. Parallelogramme
h
B base
h hauteur
572 s =Bh
B

B AIRES 81

	d – le trapèze :

[image: image12.jpg]c. Rectangle

r
|
|

/a
L longueur 2p =2(L + ¢€)
| € largeur A =1L
: -———
L
I b
ey
i B grande base
: b b petite base
h hauteur
| st =1@+ph
, 5l
B
e. Disque
R rayon D =2R
D diametre 2p =2nR = 1D
A =nR?
f. Parallelogramme
h
B base
h hauteur
572 s =Bh
B

B AIRES 81

	e – le disque :

	f – le parallélogramme :
[image: image13.jpg]c. Rectangle

r
|
|

/a
L longueur 2p =2(L + ¢€)
| € largeur A =1L
: -———
L
I b
ey
i B grande base
: b b petite base
h hauteur
| st =1@+ph
, 5l
B
e. Disque
R rayon D =2R
D diametre 2p =2nR = 1D
A =nR?
f. Parallelogramme
h
B base
h hauteur
572 s =Bh
B

B AIRES 81

3° - Exercices :

Exercice 1 : Convertir :

15 dam2 = …….......m2
;
 0,5 ha = …........……m²; 6,4 m2 = ….....…….dm2; 8 700 cm2 = …...........m2
;

0,5 cm² = 50 …..... = 0,005..............; 10 dm² = 1 000....…= 0,1...........; 8 000 mm2 = 80 ...…= 0,8.............
Exercice 2 : Une esthéticienne doit faire changer la baie vitrée de son institut. Cette vitre a la forme représentée ci-dessous :

Exercice 3 : Le fond de la piscine du centre de thalassothérapie a la forme ci-dessous (en vue de dessus). Les cotes sont exprimées en mètres.

1° - Donner la nature des figures simples qui forment cette piscine.

2° - Calculer, en m², l’aire de chacune de ces figures.

3° - Calculer l’aire totale du fond de la piscine.

4° - On a recouvert le fond de la piscine d’un revêtement qui coûte 75 € H.T. le m². Déterminer le prix TTC de ce revêtement sachant que le taux de T.V.A. est de 19,6%.

Exercice 4 : Une commune veut faire un lotissement dans un terrain rectangulaire de 8 640 m², dont la longueur mesure 120 m. Au centre de la parcelle, on réalise un rond point de 12 m de rayon. On trace deux rues, chacune au milieu du terrain, une dans le sens de la longueur, l’autre dans le sens de la largeur, de surface totale 1 000m².

	1° - Déterminer la largeur du terrain.

2° - Déterminer l’aire du rond point.(π = 3,1416) (arrondir au m²)

3° - Déterminer la surface d’une parcelle.

	

RECTANGLE

QUADRI

LATERE

PARALLELOGRAMME

CARRE

LOSANGE

A

C

B

M

N

A =

P =

A =

A =

P =

P =

A =

P =

A =

A =

7,5 m

2,05 m

3,5 m

Calculer l’aire de cette vitre en m².

1,5 m

4 m

A

B

H

C

2

8

(

(

3

(

(

D

G

E

F

5

3

12

Plan du terrain :

PAGE
6
Laurence POISSON - CAP

_1143890555.doc

_1143890599.doc

_1143890953.doc

_1125483410.doc

_1080981506.unknown

