

Chapitre 14

Angles inscrits. Polygones réguliers

I angle inscrits, angle au centre

I - 1) vocabulaire

- Si A , B et M sont trois points d'un cercle \mathcal{C} , on dit que \widehat{AMB} est **un angle inscrit** dans le cercle \mathcal{C} et qu'il **intercepte** l'arc AB .
- l'angle \widehat{AOB} est **l'angle au centre** associé à l'angle inscrit \widehat{AMB} ; ils interceptent le même arc.

I - 2) angle inscrit et angle au centre associé

théorème (démontré en classe) :

théorème (démontré en classe) :
la mesure d'un **angle inscrit** dans un cercle est égal à **la moitié** de
l'**angle au centre** qui lui est associé.

exemple : sur la figure précédente : $\widehat{AMB} = \frac{1}{2}\widehat{AOB}$. Si $\widehat{AOB} = 130^\circ$, alors $\widehat{AMB} = 65^\circ$.

remarque importante :

Ici : $\widehat{AOB} = 180^\circ$, et donc

$$\widehat{AMB} = \widehat{ANB} = \frac{180}{2} = 90^\circ$$

Le triangle AMB est rectangle en M , le triangle ANB est rectangle en N .

Dans le cas où A et B sont diamétralement opposés, on a : $\widehat{AOB} = 180^\circ$

D'après le théorème précédent, on obtient, quel que soit le point M sur le cercle :

$$\widehat{AMB} = \frac{180}{2} = 90^\circ$$

Ceci démontre la propriété vue en 4^{ème} :

un triangle inscrit dans un demi cercle est un triangle rectangle.

I - 3) angles inscrits

théorème :

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

démonstration :

ces angles inscrits ont tous une mesure égale à la moitié de celle de l'angle au centre qui leur est associé. Ils ont donc tous la même mesure.

exemple : sur cette figure :

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

Si $\widehat{AMB} = 50^\circ$, alors $\widehat{ANB} = 50^\circ$.

II polygones réguliers

Un polygone **régulier** est un polygone dont tous les côtés ont la même longueur et dont tous les angles ont la même mesure.

propriétés :

– il existe un **cercle** qui passe par tous les sommets d'un polygone régulier. Son centre O est appelé le centre du polygone régulier.

– si $[AB]$ est un côté d'un polygone régulier de centre O à n côtés, alors :

$$\widehat{AOB} = \frac{360^\circ}{n}$$

exemples :

triangle équilatéral
 $\widehat{A_1OA_2} = \frac{360}{3} = 120^\circ$

pentagone régulier
 $\widehat{A_1OA_2} = \frac{360}{5} = 72^\circ$

hexagone régulier
 $\widehat{A_1OA_2} = \frac{360}{6} = 60^\circ$