
Chapitre 03 : Les triangles (1ère partie)Chapitre 03 : Les triangles (1ère partie)

Motivation : De quoi a-t-on besoin pour construire un triangle ?
Peut-on toujours construire un triangle à partir de trois longueurs ?

I] Inégalité triangulaire

Soient A, B et C trois points :

– 1er cas : C n'appartient pas au segment [AB]

On a : AB < AC + CB

– 2ème cas : C appartient au segment [AB]

On a : AB = AC + CB

PropriétéPropriété Inégalité triangulaire

Si A, B et C sont trois points quelconques, alors AC ≤ AB + BC

Remarques :
– « ≤ » se lit « inférieur ou égal à »
– le chemin le plus court entre deux points est la « ligne droite »
– les inégalités suivantes sont aussi vérifiées : BC ≤ BA + AC et AB ≤ AC + CB

ConséquencesConséquences

(1) Chaque côté d'un triangle mesure moins que la somme des deux autres côtés.

(2) Un triangle est constructible si la longueur du plus grand côté est plus petite que la somme
des deux autres, c'est-à-dire : AB < AC + CB si AB est le côté le plus grand du triangle ABC.

(3) Lorsqu'il y a égalité, les points sont alignés. Par exemple, si AB = AC + CB, alors A, B et C
sont alignés et on a : C a [AB].

1/3

Exemples :
– Peut-on construire le triangle MNP tel que : MN = 4 cm ; NP = 7,9 cm et MP = 3,7 cm ?

[NP] est le côté le plus long.
On devrait avoir : NP < NM + MP pour que MNP soit constructible.
On a : NP = 7,9 cm et NM + MP = 4 + 3,7 = 7,7 cm.
Or, 7,9 > 7,7. Donc, NP > NM + MP.
Donc, le triangle MNP n'est pas constructible.

– Peut-on construire le triangle RST tel que : RS = 3,6 cm ; ST = 2,5 cm et RT = 5,1 cm ?
[RT] est le côté le plus long.
On devrait avoir : RT < RS + ST pour que RST soit constructible.
On a : RT = 5,1 cm et RS + ST = 3,6 + 2,5 = 5,1 cm.
Donc, RT = RS + ST.
Donc, le triangle RST n'est pas constructible, et R, S, T sont alignés. On a : S∈[RT]

II] Constructions de triangles

1) Avec les longueurs des trois côtés

Outils : Règle et compas
Construire le triangle ABC tel que AB = 6 cm, BC = 3 cm et AC = 4 cm.

Le côté le plus long est [AB] de 6 cm.
On a BC + AC = 3 cm + 4 cm = 7 cm > 6 cm.
Donc, le triangle ABC est constructible.

2) Avec les longueurs de deux côtés et la mesure de l'angle entre ces deux côtés

Outils : Règle, rapporteur et compas
Construire le triangle ABC tel que AB = 5,5 cm, AC = 4,8 cm et BAC = 55°

– Vérifier l'inégalité triangulaire
– Tracer un côté. Par exemple, [AB]
– Reporter (au compas) les longueurs des deux
autres côtés à partir de la bonne extrémité
– Les deux arcs se coupent au troisième sommet
du triangle

– Vérifier l'inégalité triangulaire
– Tracer un côté. Par exemple, [AB]
– Reporter (au compas) les longueurs des deux
autres côtés à partir de la bonne extrémité
– Les deux arcs se coupent au troisième sommet
du triangle

Programme de constructionProgramme de construction

– Tracer un segment [AB] de longueur 5,5 cm
– A l'aide du rapporteur, tracer une demi-droite d'origine A
formant un angle de 55° avec la demi-droite [AB)
– Placer sur la demi-droite tracée le point C tel que AC =
4,8 cm
– Tracer le segment [BC]

– Tracer un segment [AB] de longueur 5,5 cm
– A l'aide du rapporteur, tracer une demi-droite d'origine A
formant un angle de 55° avec la demi-droite [AB)
– Placer sur la demi-droite tracée le point C tel que AC =
4,8 cm
– Tracer le segment [BC]

Programme de constructionProgramme de construction

2/3

3) Avec deux angles et la longueur de leur côté commun

Outils : Règle et rapporteur
Construire le triangle ABC tel que AB = 6cm, BAC = 30° et CBA = 42°

III] Somme des angles d'un triangle

PropriétéPropriété Somme des angles d'un triangle

Dans un triangle, la somme des mesures des trois angles est égale à 180°.

ConséquencesConséquences

(1) Si un triangle est rectangle, alors ses deux angles aigus sont complémentaires (leur somme
fait 90°).

(2) Si un triangle est équilatéral, alors tous ses angles mesurent 60°.

Application : la somme des angles d'un hexagone régulierApplication : la somme des angles d'un hexagone régulier

→ Construction : même construction que pour faire une rosace.
(tracer un cercle, prendre un point sur ce cercle et reporter le
rayon en partant de ce point)

→ Un hexagone peut se découper en 6 triangles.

→ La somme des angles de ces 6 triangles est : 6 × 180 = 1080

→ Il faut retrancher tous les angles au centre de l'hexagone, dont
la somme fait 360°.

On trouve alors en tout :
6 × 180° – 360° = 1080° – 360° = 720°

Comme il s'agit d'un hexagone régulier, tous les angles sont égaux.
Ils sont donc tous égaux à 120° (720° ÷ 6).

– Tracer un segment [AB] de longueur 6 cm
– A l'aide du rapporteur, tracer une demi-droite d'origine A
formant un angle de 30° avec la demi-droite [AB)
– Tracer une demi-droite d'origine B formant un angle de
42° avec la demi-droite [BA)
– Nommer C le point d'intersection des deux demi-droites
tracées

– Tracer un segment [AB] de longueur 6 cm
– A l'aide du rapporteur, tracer une demi-droite d'origine A
formant un angle de 30° avec la demi-droite [AB)
– Tracer une demi-droite d'origine B formant un angle de
42° avec la demi-droite [BA)
– Nommer C le point d'intersection des deux demi-droites
tracées

Programme de constructionProgramme de construction

3/3

