

ANGLES ET POLYGONES REGULIERS**I. Angles :**1) Angle inscrit dans un cercle

Définition1 : Un angle ayant pour sommet un point d'un cercle et pour côtés deux cordes du cercle est appelé **angle inscrit** dans le cercle.

Exemple :

Soient A , M et B trois points d'un cercle de centre O . Sur chacune des figures suivantes, \widehat{AMB} est un angle inscrit dans un cercle.

Vocabulaire : On dit que l'angle inscrit \widehat{AMB} intercepte l'arc de cercle \widehat{AB} (représenté en rouge sur les figures précédentes).

2) Angle au centre

Définition2 : Un angle ayant pour sommet le centre d'un cercle est appelé **angle au centre**

Exemple :

Soit un cercle de centre O , soient A et B deux points du cercle.

\widehat{AOB} est un **angle au centre de ce cercle**. (une fois encore ici, il intercepte l'arc \widehat{AB} représenté en rouge sur la figure)

3) Angle au centre associé à un angle inscrit

Définition 3 : Si, dans un cercle, un angle au centre intercepte le même arc qu'un angle inscrit alors on dit qu'il s'agit de **l'angle au centre associé à cet angle inscrit**.

Exemple :

Ici, l'angle inscrit \widehat{AMB} et l'angle au centre saillant \widehat{AOB} interceptent tous les deux l'arc rouge.

Ici, l'angle inscrit \widehat{AMB} et l'angle au centre rentrant \widehat{AOB} interceptent tous les deux l'arc rouge.

4) Propriétés :

Activité 1 : Activité de conjecture des propriétés suivantes à l'aide d'un logiciel de géométrie dynamique.

Propriété 1 : Si, dans un cercle, un angle inscrit et un angle au centre interceptent le même arc, alors la mesure de l'angle inscrit est égale à la moitié de celle de l'angle au centre.

C'est-à-dire, pour le premier exemple $\widehat{AMB} = \frac{1}{2} \widehat{AOB}$ et pour le second $\widehat{AMB} = \frac{1}{2} \widehat{AOB}$

Activité 2 : Preuve guidée de la propriété 1.

Propriété 2 : Si deux angles inscrits dans un cercle interceptent le même arc, alors ils ont la même mesure.

Exemple :

Sur la figure ci-contre,

- \widehat{AMB} est un angle inscrit
- \widehat{ANB} est un angle inscrit
- \widehat{AMB} et \widehat{ANB} interceptent le même arc

Donc, d'après la propriété précédente, on a :

$$\widehat{AMB} = \widehat{ANB}$$

II. Polygones réguliers

1) Définition :

Définition4 : Un **polygone régulier** est un polygone dont tous les cotés ont la même longueur et tous les angles sont égaux.

Exemple :

Un triangle équilatéral a :

- Ses trois côtés de même longueur
- Ses trois angles de même mesure

Donc, un triangle équilatéral est un polygone régulier à 3 côtés.

2) Propriétés :

Activité : Introduction aux propriétés suivantes

Propriété3 : Si un polygone est régulier, tous ses sommets appartiennent à un même cercle (on dit qu'il est **inscritible dans un cercle**)
Le centre de ce cercle est appelé **centre du polygone régulier**.

Exemple :

Un carré est un polygone régulier par définition.

Or, le point d'intersection de ses diagonales est appelé **centre du carré**.

Il s'agit du centre du cercle passant par chacun des sommets du carré.

Ainsi **le carré est bien inscritible dans un cercle**.

Propriété 4 : Si un polygone est **inscritible dans un cercle** et **ses côtés ont la même longueur**, alors c'est un polygone régulier.

Définition5 : On considère un polygone régulier à n côtés de centre O .

Si l'on désigne par A et B deux sommets consécutifs de ce polygone alors l'angle \widehat{AOB} est un **angle au centre du polygone**.

Propriétés : Si un polygone régulier a n côtés, alors tous ses angles au centre ont la même mesure. Ils sont égaux à $\frac{360}{n}$ degrés.

Exemple :

On suppose que l'octogone ci-contre est régulier (C'est-à-dire que tous ses côtés ont la même longueur et tous ses angles la même mesure)

Un octogone régulier a ses angles au centre égaux à $\frac{360}{8} = 45^\circ$ (par propriété précédente)

Donc, en particulier, $\widehat{BOC} = \widehat{EOD} = 45^\circ$