

I. CONSTRUCTION DE TRIANGLES

Lorsqu'on doit construire un triangle et que l'énoncé est sous forme de texte, on a intérêt à commencer par faire un dessin à main levée du triangle.

1. Tracé de triangles connaissant les longueurs des trois côtés

➤ **Exemple** : Tracé d'un triangle ABC tel que $AB = 4$ cm, $BC = 3$ cm et $AC = 2$ cm.

ÉTAPE 1	ÉTAPE 2	ÉTAPE 3	ÉTAPE 4
 <p>On peut commencer par tracer le grand côté [AB]</p>	 <p>On trace le cercle de centre A et de rayon 2 cm.</p>	 <p>On trace le cercle de centre B et de rayon 3 cm</p>	 <p>Les deux cercles se coupent en deux points. On prend pour C un des deux points d'intersection. On place le point C et on trace les côtés [BC] et [AC].</p>

2. Tracé d'un triangle connaissant la longueur d'un côté et les mesures des angles adjacents à ce côté

➤ **Exemple** : Tracé d'un triangle ABC tel que $AB = 4$ cm, $\widehat{ABC} = 70^\circ$ et $\widehat{BAC} = 40^\circ$.

ÉTAPE 1	ÉTAPE 2	ÉTAPE 3
 <p>Sur une droite (tz), on trace le segment [AB]</p>	 <p>On trace une demi-droite [Ax] telle que $\widehat{zAx} = 40^\circ$</p>	 <p>On trace une demi-droite [By] telle que $\widehat{yBt} = 70^\circ$ et qui coupe [Ax]. Le point C est le point d'intersection des demi-droites tracées.</p>

3. Tracé d'un triangle connaissant les longueurs de deux côtés et la mesure de l'angle qu'ils déterminent

➤ **Exemple** : Tracé d'un triangle RIZ tel que $RI = 3,5$ cm, $RZ = 4$ cm et $\widehat{ZRI} = 45^\circ$.

ÉTAPE 1	ÉTAPE 2	ÉTAPE 3
 <p>On trace un angle \widehat{xRy} tel que $\widehat{xRy} = 45^\circ$.</p>	 <p>On place sur [Rx] le point Z tel que $RZ = 4$ cm puis sur [Ry] le point I tel que $RI = 3,5$ cm</p>	 <p>On trace le segment [ZI].</p>

II. INÉGALITÉ TRIANGULAIRE

1. Triangles constructibles

➤ Exemples :

- Est-il possible de construire un triangle dont les côtés mesurent 2,5 cm, 2 cm et 3,5 cm ?

*Les deux cercles se coupent en deux points.
Le triangle est constructible.*

- Est-il possible de construire un triangle dont les côtés mesurent 1 cm, 2 cm et 3,5 cm ?

*Les deux cercles ne se coupent pas.
Le triangle n'est pas constructible.*

- Est-il possible de construire un triangle dont les côtés mesurent 1,5 cm, 2 cm et 3,5 cm ?

*Les deux cercles se coupent en un seul point.
Le triangle est constructible, mais c'est un triangle aplati.*

Règle (admise) :

Pour savoir si l'on peut construire un triangle dont on connaît les longueurs des trois côtés, il suffit de s'assurer que la plus grande longueur est inférieure ou égale à la somme des deux autres.

➤ Exemples :

- Est-il possible de construire un triangle dont les côtés mesurent 4 cm, 6 cm et 7 cm ?
 $7 < 4 + 6$, donc il est possible de construire un tel triangle.
- Est-il possible de construire un triangle dont les côtés mesurent 3 cm, 5 cm et 9 cm ?
 $9 > 5 + 3$, donc il n'est pas possible de construire un tel triangle.

Cas particulier :

Lorsque la plus grande longueur est égale à la somme des deux autres longueurs, on parle de triangle « aplati. »

2. Inégalité triangulaire

➤ Propriété (admise)

A, B et C sont trois points ;
 $AB \leq AC + CB$
 $AC \leq AB + BC$
 $BC \leq BA + AC$

Remarques :

Si $C \in [AB]$, alors $AB = AC + CB$

Si $C \notin [AB]$, alors $AB < AC + CB$

➤ Propriété (admise)

Si $AB = AC + CB$, alors $C \in [AB]$

➤ Exemple d'application

A, B et M sont trois points tels que $AB = 6,5$ cm
 $AM = 2,4$ cm et $MB = 4,1$ cm
Les points A, M et B sont-ils alignés ?

Solution

D'une part : $AB = 6,5$ cm

D'autre part : $AM + MB = 2,4 + 4,1 = 6,5$ cm

On a $AB = AM + MB$

Donc M appartient au segment $[AB]$.

Ainsi, les points A, M et B sont alignés.

III. MEDIATRICES ET HAUTEURS

1. Médiatrices

➤ Définition

La médiatrice d'un segment est la droite perpendiculaire à ce segment et qui passe par le milieu de ce segment.

➤ Exemple

La droite (d) est perpendiculaire à $[AB]$ et passe par le milieu de $[AB]$, donc (d) est la médiatrice de $[AB]$.

➤ Propriété (admise)

Si un point appartient à la médiatrice d'un segment alors il est à égale distance de ses extrémités.

Exemple :

*M appartient à la médiatrice de [AB],
donc d'après la propriété précédente,
 $MA = MB$.*

➤ Propriété (admise)

Si un point est à égale distance de deux points, alors il appartient à la médiatrice du segment ayant pour extrémités ces deux points.

Exemple

*$IE = IF$,
Donc, d'après la propriété précédente,
I appartient à la médiatrice du segment [EF].*

2. Hauteurs

➤ Définition

Dans un triangle, la hauteur issue d'un sommet est la droite qui passe par ce sommet et qui est perpendiculaire au côté opposé à ce sommet.

Exemples

*On a : $(AH) \perp (MN)$,
donc la droite (AH) est la hauteur issue de A du
triangle AMN*

*On a : $(AK) \perp (BC)$,
donc la droite (AK) est la hauteur issue de A du
triangle ABC*

Remarque :

Le terme hauteur désigne aussi bien la droite (AH) , le segment $[AH]$ ou la longueur AH .