

Utiliser l'inégalité triangulaire

Propriété1	Dans un triangle, la longueur de chaque côté est inférieure à la somme des longueurs des deux autres côtés.
Exemple	Exemple : Dans le triangle ABC, on a : $AB < AC + BC$ $BC < AB + AC$ $AC < BA + BC$
Remarque	On peut interpréter l'inégalité en remarquant que le chemin le plus court pour aller du point B au point C est la ligne droite.
Propriété2	<ul style="list-style-type: none"> Si un point A appartient au segment [BC] alors $BC = BA + AC$ Si les trois points A, B et C sont tels que $BC = BA + AC$ alors A appartient au segment [BC] (Autrement dit, les points A, B et C sont alignés.)

Construire un triangle

Savoir-Faire	Construire un triangle connaissant la longueur de deux côtés et la mesure de l'angle délimité par ces côtés.
Savoir-Faire	Exemple : Pour construire un triangle ABC sachant que : $AB = 10 \text{ cm}$, $\widehat{BAC} = 55^\circ$ et $AC = 6 \text{ cm}$, on trace : <ul style="list-style-type: none"> un segment [AB] de longueur 10 cm ; la demi-droite $[Ax)$ telle que $\widehat{BAx} = 55^\circ$; le cercle de centre A et de rayon 6 cm. C est le point d'intersection de ce cercle et de la demi-droite $[Ax)$.
Savoir-Faire	Construire un triangle connaissant la longueur d'un côté et la mesure des angles adjacents à ce côté.

Connaître les médiatrices d'un triangle

Définition	<p>La médiatrice d'un segment est la droite perpendiculaire à ce segment en son milieu.</p>		
Propriété	<ul style="list-style-type: none"> ▪ Si un point appartient à la médiatrice d'un segment alors il est équidistant des extrémités de ce segment. ▪ Si un point est équidistant des extrémités d'un segment alors il appartient à la médiatrice de ce segment. 		
Savoir-Faire	Construire la médiatrice du segment [AB] à la règle et au compas.		
Savoir-Faire	 <p>Pour construire la médiatrice du segment [AB]...</p>	 <p>on trace deux arcs de cercle de centres A et B, de même rayon (plus grand que la moitié de AB).</p>	 <p>La médiatrice de [AB] est la droite qui passe par ces deux points.</p>
Propriété	<p>Dans un cercle, les médiatrices des trois côtés sont concourantes en un point qui est le centre du cercle circonscrit à ce triangle. (Le cercle circonscrit au triangle est le cercle passant par ses trois sommets).</p>		
Savoir-Faire	Construire le cercle circonscrit au triangle ABC.		
Savoir-Faire	 <p>On construit la médiatrice du segment [AB]...</p>	 <p>puis celle de [AC]. Elles se coupent en O.</p>	 <p>On trace le cercle de centre O et de rayon OA (ou OB ou OC).</p>

Connaître les hauteurs d'un triangle

Définition	Dans un triangle une hauteur est une droite qui passe par un sommet et qui est perpendiculaire au côté opposé à ce sommet.
Savoir-Faire	<p style="text-align: center;">Construire une hauteur</p> <div style="border: 1px solid green; padding: 10px; display: inline-block;"> <p>Dans le triangle ABC, la droite (d_1) passe par le sommet A et est perpendiculaire au côté [BC]. On dit que (d_1) est la hauteur issue de A ou relative à [BC] dans le triangle ABC.</p> </div> <div style="border: 1px solid green; padding: 10px; display: inline-block;"> <p>Dans le triangle DEF, la droite (d_2) passe par le sommet D et est perpendiculaire au côté [EF]. On dit que (d_2) est la hauteur issue de D ou relative à [EF] dans le triangle DEF.</p> </div>