

CHAPITRE 06 : ANGLES.

OBJECTIFS :

1. Savoir comparer et calculer des angles.
2. Savoir utiliser un rapporteur afin de déterminer la mesure d'un angle et de construire un angle de mesure donnée.
3. Connaître le vocabulaire : angle droit, angle plat, angle aigu, angle obtus.
4. Connaître et utiliser la définition de la bissectrice ; savoir la tracer.
5. Savoir résoudre des problèmes comportant des angles.

Activités : voir activités du livre.

I. NOTATION.

Définition 1 :

Un angle est une partie du plan délimitée par un sommet et deux demi-droites.
Les angles se notent avec trois lettres, la lettre centrale est celle du sommet.
Un angle se code par un arc de cercle s'appuyant sur chacune des demi-droites autour du sommet.

Exemple 1 :

L'angle de la figure ci-contre est délimité par le sommet O et les demi-droites $[OA)$ et $[OB)$

Nous le notons : \widehat{AOB} . Nous pouvons aussi le noter : \widehat{BOA} , \widehat{xOy} ou \widehat{yOx} .

Exemple 2 :

Les figures comportent plusieurs angles.

Dans la figure ci-contre, l'angle codé est délimité par le sommet P , les demi-droites $[PV)$ et $[PR)$ sont les côtés de l'angle.

Nous le notons indifféremment \widehat{VPR} , \widehat{RPV} , \widehat{UPR} , \widehat{RPU} , \widehat{VPS} , \widehat{SPV} , \widehat{UPS} ou \widehat{SPU} .

Règle 1 :

Nous codons sur une figure les mesures d'angles égaux par des codes identiques.

Exemple 4 :

Le codage de la figure ci-contre indique que les angles \widehat{AOB} et \widehat{DOC} sont égaux. Nous notons : $\widehat{AOB} = \widehat{DOC}$.

De même, $\widehat{AOD} = \widehat{BOC}$.

Exercices proposés : Exercices N°1, 2, 3 page 174.

II. MESURE D'UN ANGLE.

A. LE DEGRE D'ANGLE.

Définition 2 :

Le degré est l'unité d'angle tel que l'angle droit mesure 90° (90 "degrés"). Un angle se mesure avec un rapporteur.

Exemple 3 :

Il y a 12 graduations entre le premier côté de l'angle et l'autre, donc l'angle \widehat{SOT} a pour mesure 12° .

Remarque 1 :

 Le rapporteur donne une valeur approchée de la mesure d'un angle.

B. COMPARAISON D'ANGLES.

Définition 3 :

Il existe des angles particuliers :

Figure					
Angle	Nul	Aigu	Droit	Obtus	Plat
Mesure	0°	Compris entre 0° et 90°	90°	Compris entre 90° et 180°	180°

Exercices proposés : Exercices N°9 à 12 page 175 ; N°13 page 176.

C. UTILISATION D'UN RAPPORTEUR.

Méthode 1 : savoir mesurer un angle.

<p>1. Commencer par faire coïncider le centre du rapporteur avec le sommet de l'angle, ici O.</p>	
<p>2. Faire coïncider la graduation 0° du rapporteur avec l'un des côtés de l'angle (attention deux cas sont possibles, mais il ne faut pas se tromper dans les graduations...).</p>	
<p>3. Suivre les graduations dans le sens croissant jusqu'à rencontrer l'autre côté de l'angle (penser à prolonger la demi-droite ou le segment pour pouvoir lire la mesure). Lire alors la mesure. Ici l'angle \widehat{AOB} mesure 65°.</p>	
<p>4. Se poser la question : « est-ce la mesure d'un angle aigu ou obtus ? ». Ici l'angle est plus petit que l'angle droit, donc 65° est correct.</p>	

Méthode 2 : savoir reporter un angle.

1. Tracer une demi-droite $[Ox)$.
2. Faire coïncider le centre du rapporteur avec le sommet de l'angle et la graduation 0° sur la demi-droite $[Ox)$.
3. Suivre à partir du 0° , le long du rapporteur jusqu'à arriver à la mesure demandée. Y placer une marque. Se poser la question : « est-ce la mesure d'un angle aigu ou obtus ? » et corriger le cas échéant.
4. Tracer une demi-droite d'extrémité O et passant par la marque et la nommer $[Oy)$.
5. Ne pas oublier le codage.

Exercices proposés : Exercices N°4 à 7 page 175.

III. BISSECTRICE D'UN ANGLE.

Définition 4 :

Deux angles adjacents ont le même sommet, un côté commun et sont situés de part et d'autre de ce côté commun.

Exemple 5 :

Les angles \widehat{xOy} et \widehat{yOz} sont adjacents.

Les angles \widehat{xOz} et \widehat{yOz} ne sont pas adjacents.

Définition 5 :

La bissectrice d'un angle est la droite qui partage cet angle en deux angles adjacents de même mesure.

Méthode 3 : savoir tracer la bissectrice d'un angle (I).

1. Si la mesure de l'angle \widehat{xOy} n'est pas connue, alors la mesurer.
2. Calculer la moitié de la mesure du 1. L'opération doit apparaître à côté de la figure.
3. Tracer alors la droite (Oz) telle que l'angle \widehat{xOz} soit de la mesure du 2.
4. Ne pas oublier le codage.

Exemple 6 :

La droite (Oz) est la bissectrice de l'angle \widehat{xOy} .

Exercices proposés : Exercices N°14 à 24 page 176.

IV. DIFFICULTES.

BIBLIOGRAPHIE :

TRANSMATH 6^e, NATHAN (livre de la classe),
MATH 6^e, MAYARD,
PHARE 6^e, HACHETTE,
TRIANGLE 6^e, HATIER,
DIMATHEME 6^e, DIDIER.