	Matière : Mathématique
	[bookmark: _GoBack]Professeur :

	Niveau scolaire : 1ér année collège
	Leçon : DROITES REMARQUABLES DANS UN TRIANGLE

	Les prérequis
	Les compétences visées
	Les propagations

	· Les opérations sur les nombres décimaux, les nombres entiers.
· Les nombres fractionnaires.
	· Construire les bissectrices, les hauteurs, les médiatrices d’un triangle ; en connaître une définition et savoir qu’elles sont concourantes.
· Détermination de l’orthocentre d’un triangle.
· Construction du centre du cercle circonscrit à un triangle.
· Construction du centre du cercle inscrit dans un triangle.
	· Toutes les leçons de la géométrie
· Physique

· Contenu et structure de la leçon
	I. Médiatrices

1- Médiatrice d’un segment
2- Médiatrices d’un triangle

II. Hauteurs d’un triangle

III. BISSECTRICES

1. Bissectrice d’un angle
2. Bissectrice d’un triangle

	

· Les outils didactiques
· Manuel
· Tableau
· Des séries d’exercices
· Les instruments de géométrie (règle – l’équerre– compas)

[bookmark: _Hlk532807092] (
1
)PROF : AZIZ AIT LYAZID

 (
Exercice d’application

Construis le triangle
ABC
 tel que AB= 9cm; BC= 8cm et AC=6,5 cm.
Construis ensuite le cercle circonscrit au triangle
ABC
.
) (
Médiatrices:
1. Médiatrice d’un segment
Définition
Exemple :

(d) est la médiatrice du segment [AB] signifie
 I
 est le milieu de [AB],
I

∈
 (d) et (d)
⊥
 (AB
)

Propriété fondamentale :
Tous les points de la médiatrice sont
équidistants
 des deux extrémités du segment.
Si un point est
équidistance
 des extrémités d’un segment, alors il appartient à la médiatrice de ce segment.
Exemple :
) (
Activité 1
Tracer
 un segment [AB] et son milieu I.
Tracer la droit (d) perpendiculaire à (AB) en I
«
la
 droite (d) est appelée la
Médiatrice
 du segment [AB] »
Placer un point M sur (d). à l’aide du compas, comparer les distances MA et MB.
Que remarque-t-on ?

) (
Evaluations
) (
Activités
) (
Le contenu de leçon
)
 (
La

médiatrice
d’un segment est la droite perpendiculaire à ce segment en son milieu
)	

[image: C:\Users\HP\Music\les droites remarquables\seg.PNG]

[image: C:\Users\HP\Music\les droites remarquables\2.PNG]

[image: C:\Users\HP\Music\les droites remarquables\3.PNG]

 (
Activité
2
Tracer un triangle ABC
Tracer (d) et (d’), les médiatrices respectives de [AB]et [AC].
Soit O le point d’intersection de (d) et (d’).
Tracer le cercle (C) de centre O et de rayon OA.
Montrer que (C) passe par B et C.
En déduire que (d’’), la médiatrice de [BC] passe par O.
Le point O est appelé

le centre du cercle

circonscrit

au triangle
 ABC

) (
Exercice d’application
Placez le point C tel que H soit l’orthocentre

de

ABC
.
) (
2. Médiatrices d’un triangle :
Définition
Exemple :
La droite (d) est une médiatrice
du
 triangle ABC
Propriété :
Les médiatrices des cotés d’un triangle sont
concourantes
. Leur point de concours s’appelle
le centre du cercle

circonscrit
 au triangle.
Exemple
Remarque :
 Pour construire
le centre du cercle

circonscrit
, il suffit de tracer deux
médiatrices
de ce triangle.
Hauteurs d’un triangle
Définition
) (
Evaluations
) (
Le contenu de leçon
) (
Activités
) (
Les médiatrices d’un triangle sont les médiatrices des côtés de ce triangle.
)
[image:]	
[image: C:\Users\HP\Music\les droites remarquables\4.PNG]

[image: C:\Users\HP\Music\les droites remarquables\5.PNG]

 (
Dans un triangle, une hauteur est une droite qui passe par un sommet et qui est perpendiculaire au côté opposé à ce sommet.
)
 (
Activité
3

Soit ABC un triangle quelconque.
Tracer la droite (d1) passant par A et perpendiculaire à la droite (BC).
(d1) est appelée la hauteur relative au côté [BC].
Trace les deux autres hauteurs du triangle ABC.

) (
Exemple :
Propriété
:
Les hauteurs d’un triangle sont concourantes, Leur point de concours s’appelle
l’
orthocentre
 du triangle.
Exemple :
H
 est l'orthocentre
du

triangle

ABC
Remarque :
 Pour construire
l’
orthocentre d’un triangle
, il suffit de tracer deux
hauteurs

de ce triangle.
BISSECTRICES
Bissectrice d’un angle
Définition
)[image:][image: C:\Users\HP\Music\les droites remarquables\6.PNG] (
Evaluations
) (
Le contenu de leçon
) (
Activités
)

[image: C:\Users\HP\Music\les droites remarquables\7.PNG]

[image: C:\Users\HP\Music\les droites remarquables\8.PNG] (
Exemple :
La demi-droite [AM)
Est la bissectrice de

l’angle

Propriété
:
Si un pont appartient à la bissectrice d’un angle, alors il est équidistant des côtés de cet angle.
Exemple :
le
 point M appartient à
la

bissectrice
 de l’angle
donc
MH = MH’
)[image: C:\Users\HP\Music\les droites remarquables\9.PNG] (

Activité
4
A l’aide
d’un rapporteur,
mesurer les
angles
,
et
 .
a) que peut- on dire des mesures des angles
 et
 .
b) que peut- on dire des mesures des angles
 et
 .
La demi-droite [AM) est appelée la bissectrice de l’angle
) (
Le contenu de leçon
) (
Activités
) (
Evaluations
) (
Exercice d’application
Construis un
 triangle ABC
.
Construis ensuite le cercle inscrit

au triangle ABC.
)
[image: C:\Users\HP\Music\les droites remarquables\11.PNG]

 (
Activité
5
Tracer un triangle ABC.
Construire les trois bissectrices du triangle ABC.
On appelle I le point d’intersection de ces bissectrices.
Soit E, F et K les projections orthogonales de I sur [AB], [AC] et [BC] respectivement
.
Tracer le cercle de centre I er qui passe par E.
Que remarque-t-on ?
Le point I est appelé

le centre du cercle inscrit

dans le triangle ABC.

) (
Bissectrice d’un triangle
Définition
Propriété
:

Les trois bissectrices d’un triangle sont concourantes. Leur point d’intersection est
le centre du cercle inscrit
 dans le triangle.
Exemple :
Remarque :
 Pour construire
le centre du cercle inscrit
, il suffit de tracer deux bissectrices de ce triangle.
) (
Evaluations
) (
Le contenu de leçon
) (
Activités
)

 (
Une bissectrice d’un triangle est une bissectrice de l’un de ses angles.
)

[image: C:\Users\HP\Music\les droites remarquables\10.PNG]

 (
6
) PROF : AZIZ AIT LYAZID

image2.png
()

image3.png
Si

Alors

MA =MB

image4.png
si Alors
A @
MA =MB Me (d)

image5.emf

image6.png
(d)

image7.png

image8.emf

La bissectrice d’un angle est la demi - dro ite qui partage l’angle en deux angles adjacents de même mesure.

image9.png
7 c
<—— vauteur

image10.png

image11.png

image12.png

image13.png

image14.png

