
CHAPITRE G2

ANGLES DROITS

I - Droites perpendiculaires

A - Définition

Deux droites sont perpendiculaires si elles se coupent en formant un angle droit.

Exemple :

Les droites (d) et (d') sont perpendiculaires.
On note (d)  (d').

B - Construction de la perpendiculaire passant par un point donné

On veut tracer la droite (d')
perpendiculaire à la droite
(d) passant par M.

On place l'un des côtés de
l'angle droit de l'équerre sur
la droite (d) et l'autre côté
sur M. On trace la droite le
long du côté de l'équerre.

On prolonge la droite à
l'aide de la règle.

On nomme la droite (d') et
on code l'angle droit.

II - Droites parallèles

A - Définition

Deux droites distinctes sont parallèles si elles n’ont aucun point commun même si on les prolonge.

Exemple :

Les droites (d) et (d'') sont parallèles.
On note (d) // (d'').

B - Construction de la parallèle passant par un point donné

On veut tracer la droite (d'')
parallèle à la droite (d)
passant par N.

On place un côté de l'angle
droit de l'équerre sur la
droite (d) et la règle sur
l'autre côté de l'angle droit.

On fait coulisser l'équerre le
long de la règle, jusqu'au
point N, sans bouger la
règle. On trace la droite le
long du côté de l'équerre.

On nomme la droite (d'').

M
(d)

M
(d)

(d')

M
(d)M

(d)

N
(d)

N
(d)N

(d)
N

(d)

(d'')

(d)

(d'')

(d)

(d')

III - Médiatrice d'un segment

A - Définition

La médiatrice d'un segment est la droite perpendiculaire à ce segment en son milieu.

B - Construction de la médiatrice d'un segment à la règle et à l'équerre

On veut tracer la médiatrice
du segment [OS].

On place le milieu du
segment [OS] et on code
les longueurs égales.

On trace, à l'équerre, la
droite perpendiculaire au
segment [OS] qui passe par
son milieu.

On prolonge cette droite à
l'aide de la règle.
On code l'angle droit.

IV - Polygones particuliers

A - Triangle rectangle

Un triangle rectangle est un triangle qui a un angle
droit.

Exemple :

(RS)  (ST)
Le côté [RT] opposé à
l'angle doit est appelé
hypoténuse.

B - Trapèze

Un trapèze est un quadrilatère qui a deux côtés
opposés parallèles.

Exemple :

(PM) // (ON)

C - Parallélogramme

Un parallélogramme est un quadrilatère qui a ses
côtés opposés parallèles deux à deux.

Exemple :

(IJ) // (LK)
et (IL) // (JK)

D - Losange

Un losange est un quadrilatère qui a ses quatre côtés
de même longueur.

Exemple :

HV  VX  XW  WH

E - Rectangle

Un rectangle est un quadrilatère qui a ses quatre
angles droits.

Exemple :

(AB)  (BC)
(BC)  (CD)
(CD)  (DA)
(DA)  (AB)

F - Carré

Un carré est un quadrilatère qui a ses quatre côtés de
même longueur et ses quatre angles droits.

Remarque : Un carré est à la fois un losange et un
rectangle.

Exemple :

EF  FG  GH  HE
(EF)  (FG)
(FG)  (GH)
(GH)  (HE)
(HE)  (EF)

S

O
¤

¤

O

S
¤

¤

O

S

R
S

T

A

C

B

D

H

W
X

V

I

L K

J

N
M

O

P

E

F

G

H

M
é
d
ia

tr
ic

e
d
e
 [

O
S
]

S

O

¤
¤

