

Angles et polygones

Série 1 : Angles inscrits, angles au centre

Série 2 : Calculs

Série 3 : Polygones réguliers

Le cours avec les aides animées

Q1. Donne la définition d'un angle inscrit dans un cercle.

Q2. Donne la définition d'un angle au centre dans un cercle.

Les exercices d'application

1 Être inscrit

a. Les points D, U et O appartiennent au cercle de centre S.

L'angle \widehat{DUO} est-il un angle inscrit dans le cercle ?

Le sommet de l'angle \widehat{DUO} au cercle et ses côtés et coupent le cercle en deux points distincts du sommet donc l'angle \widehat{DUO} dans le cercle.

b. Entoure les figures pour lesquelles l'angle marqué est un angle inscrit dans le cercle (O est le centre du cercle).

2 Être au centre

a. Les points S, E et L appartiennent au cercle de centre O.

L'angle \widehat{SOE} est-il un angle au centre dans le cercle ?

Le sommet de l'angle \widehat{SOE} est le du cercle et ses côtés et le cercle donc l'angle \widehat{SOE} dans le cercle.

b. Entoure les figures pour lesquelles l'angle marqué est un angle au centre dans le cercle (O est le centre du cercle).

3 Interceptor un arc

a. Les points F, C et A appartiennent au cercle de centre L. Colorie en rouge l'angle \widehat{FLA} puis repasse en rouge l'arc intercepté par l'angle \widehat{FLA} .

Les côtés et de l'angle \widehat{FLA} coupent le cercle en et : l'arc intercepté par l'angle \widehat{FLA} est le arc compris entre les points et

b. Sur la figure précédente, colorie en vert l'angle \widehat{FAC} puis repasse en vert l'arc intercepté par l'angle \widehat{FAC} .

Les côtés et de \widehat{FAC} coupent le cercle en et : l'arc intercepté par l'angle \widehat{FAC} est le grand arc compris entre les points et

c. Entoure les figures pour lesquelles l'angle marqué intercepte l'arc en gras (O est le centre du cercle).

4 Le même arc ?

a. Les points C, H, A et T appartiennent au cercle de centre S. Les angles \widehat{CHA} et \widehat{CTA} interceptent-ils le même arc ?

L'angle \widehat{CHA} intercepte le arc
L'angle \widehat{CTA} intercepte le arc

Ainsi les angles \widehat{CHA} et \widehat{CTA}

b. Les points P, N et E appartiennent au cercle de centre U. Les angles \widehat{PNE} et \widehat{PUE} interceptent-ils le même arc ?

L'angle \widehat{PNE} intercepte le arc
L'angle \widehat{PUE} intercepte le arc

Ainsi les angles \widehat{PNE} et \widehat{PUE}

Le cours avec les aides animées

Q1. Si deux angles sont inscrits dans un même cercle et s'ils interceptent le même arc de cercle, que peut-on dire de leurs mesures ?

Q2. Si un angle inscrit dans un cercle et un angle au centre interceptent le même arc de cercle, que peut-on dire de leurs mesures ?

Les exercices d'application

1 Angles inscrits

Les points A, B, C et D sont sur le cercle (C).
Détermine la mesure de l'angle \widehat{DBC} .

Le sommet de l'angle \widehat{DBC} appartient au cercle et ses côtés recoupent le cercle en D et C donc l'angle \widehat{DBC} est un angle dans le cercle (C).

De même, l'angle est aussi un angle dans le cercle (C).

Les angles \widehat{DBC} et interceptent tous les deux l'arc donc les angles \widehat{DBC} et ont la même mesure.

L'angle mesure°;
donc l'angle \widehat{DBC} mesure°.

2 Angle au centre (1)

R, S et U sont sur le cercle (C) de centre O.
Détermine la mesure de l'angle \widehat{ROU} .

Dans le cercle (C), l'angle inscrit et l'angle au centre interceptent le même arc \widehat{RU} .

Donc l'angle au centre mesure le de l'angle inscrit

Donc $\widehat{ROU} = \dots\dots\dots$
L'angle \widehat{ROU} mesure donc°.

3 Angle au centre (2)

I est le centre du cercle (C) passant R, S et T.
Détermine la mesure de l'angle \widehat{RST} .

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

4 Triangle particulier

A, B et E sont sur le cercle (C) de centre O.
On veut démontrer que OAB est un triangle rectangle et isocèle en O.

Détermine la mesure de l'angle \widehat{BOA} .

.....

.....

.....

.....

.....

.....

.....

.....

.....

.....

Justifie que $OA = OB$.

.....

.....

.....

.....

Conclus.

.....

.....

.....

.....

5 Par étapes

Le cercle ci-contre a pour centre O ;
[NR] est un diamètre
et $\widehat{POR} = 110^\circ$.

a. Détermine la mesure de l'angle \widehat{PMR} .

Dans ce cercle, l'angle inscrit \widehat{PMR} et l'angle au centre interceptent le même arc

Donc

b. Quelle est la mesure de l'angle \widehat{RMN} ? Justifie.

.....
.....
.....

c. Déduis-en la mesure de l'angle \widehat{NMP} puis la mesure de l'angle \widehat{NRP} .

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

6 Extrait du Brevet

O est le centre du cercle passant par les points A, B et C.
 $\widehat{AOB} = 50^\circ$ et $\widehat{BOC} = 150^\circ$.

Déterminer les mesures des angles du triangle ABC.

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

7 À l'aide de la trigonométrie

Le cercle ci-dessous a pour centre O et [BC] est un diamètre. $OC = 4$ cm, $BD = 3$ cm et $\widehat{AOB} = 70^\circ$.

a. Calcule, en justifiant, la mesure de l'angle \widehat{ACB} .

.....
.....
.....

b. Quelle est la nature du triangle ABC ? Justifie.

.....
.....
.....

c. Calcule la longueur AB, donne le résultat arrondi au dixième.

.....
.....
.....
.....
.....

d. Calcule une valeur approchée au degré près de la mesure de l'angle \widehat{CBD} .

.....
.....
.....
.....
.....
.....

e. Déduis-en une valeur approchée au degré près de la mesure de l'angle \widehat{COD} .

.....
.....
.....
.....

Le cours avec les aides animées

Q1. Quelles conditions un polygone doit-il vérifier pour être dit régulier ?

Q2. Donne les différents noms des polygones ayant de 3 à 10 côtés.

Les exercices d'application

1 *Pentagone (1)*

Les pentagones ci-dessous sont-ils des polygones réguliers ? Justifie ta réponse.

a. Le pentagone ABCDE.

Le pentagone ABCDE a ses de même longueur mais ses angles donc un polygone régulier.

b. Le pentagone FGHIJ.

Le pentagone FGHIJ a ses de même mesure mais ses côtés donc un polygone régulier.

c. Le pentagone PQRST.

Le pentagone PQRST a ses de même longueur ainsi que ses angles donc un polygone régulier. Les cinq sommets de ce pentagone sont donc sur un

2 *Cercle circonscrit*

a. Construis le cercle circonscrit à chacun de ces polygones réguliers. Appelle O le centre du triangle ABC et O' celui du carré MNPQ.

b. Détermine la mesure des angles \widehat{AOB} et $\widehat{MO'N}$.

• Le cercle circonscrit au triangle équilatéral ABC peut être découpé en de même mesure. Donc $\widehat{AOB} = \frac{360^\circ}{\dots} = \dots^\circ$.

• Le cercle circonscrit au carré MNPQ
.....
Donc $\widehat{MO'N} = \frac{\dots^\circ}{\dots} = \dots^\circ$.

3 *Construction*

Complète la figure ci-dessous pour construire le triangle équilatéral ABC de centre O. Explique ta méthode.

Un triangle équilatéral est un polygone Ses sommets sont donc sur le de centre passant par

Les angles au centre, et sont de même mesure °.

4 *Pentagone (2)*

a. Détermine la mesure des angles au centre d'un pentagone régulier.

Le cercle circonscrit à un peut être partagé en parties
 $\frac{\dots^\circ}{\dots} = \dots^\circ$ donc la mesure des angles au centre d'un pentagone régulier est de °.

b. Construis le pentagone régulier KLMNO de centre I.

5 Octogone

a. Quelle est la mesure des angles au centre d'un octogone régulier ?

.....

b. Construis un octogone ABCDEFGH inscrit dans un cercle de centre O et de rayon 3 cm.

c. Calcule la mesure de l'angle \widehat{ABC} .

$\widehat{ABC} = \widehat{ABO} + \dots\dots\dots$

Le triangle AOB est

.....

6 Construction au compas

On considère un hexagone régulier EFGHIJ de centre O.

a. Calcule la mesure de l'angle au centre \widehat{EOF} .

.....

b. Calcule la mesure de l'angle \widehat{EFG} .

.....

c. Construis l'hexagone régulier EFGHIJ.

7 Mesures d'angles

OKAPI est un pentagone régulier de centre Z.

a. Calcule la mesure de l'angle \widehat{OKA} .

L'angle \widehat{OKA} est un angle dans le cercle qui intercepte l'arc

L'angle au qui intercepte le même arc est l'angle (Marque-le sur la figure.)

Donc

b. On considère le pentagone croisé PKIAO. Calcule la mesure de l'angle \widehat{POA} formé par deux côtés de cette étoile.

.....

8 Décagone

ABCDEFGHIJ est un décagone de centre O.

a. Calcule la mesure de l'angle \widehat{EFG} .

\widehat{EFG} est un dans le cercle qui intercepte l'arc L'angle au qui intercepte le est l'angle

Il mesure

Donc

b. Calcule la mesure de l'angle \widehat{GCJ} .

.....

c. Calcule la mesure de l'angle \widehat{EJC} .

.....
