

Chapitre 2 repérage et problème de géométrie

I- Quelques rappels

a) Le triangle rectangle

Théorème de Pythagore et réciproque	Cercle circonscrit	Trigonométrie
 <ul style="list-style-type: none"> • Si ABC est un triangle rectangle en A alors $BC^2 = AB^2 + AC^2$ • Si dans un triangle ABC on a : $BC^2 = AB^2 + AC^2$ alors le triangle est rectangle en A 	 <p>Propriété 1 : Le cercle circonscrit a un triangle rectangle a pour centre le milieu de l'hypoténuse [BC]</p> <p>Propriété 2 : Si un triangle est inscrit dans un cercle et que l'un de ses côtés est un diamètre du cercle alors ce triangle est rectangle</p>	 <p> $\cos \widehat{ACB} = \frac{\text{côté adjacent}}{\text{hypoténuse}} = \frac{AC}{BC}$ $\sin \widehat{ACB} = \frac{\text{côté opposé}}{\text{hypoténuse}} = \frac{AB}{BC}$ $\tan \widehat{ACB} = \frac{\text{côté opposé}}{\text{côté adjacent}} = \frac{AB}{AC} = \frac{\sin \widehat{ACB}}{\cos \widehat{ACB}}$ </p> <p style="text-align: right;">SOHCAHTOA</p>
<p>Propriété Quelque soit l'angle α , on a : $\cos^2 \alpha + \sin^2 \alpha = 1$.</p>		

b) Du quadrilatère au carré

II- Projeté orthogonal

Propriété

L'ensemble des points situés à une distance fixée x d'une droite d est composée de deux droites Δ_1 et Δ_2 parallèles et situées de part et d'autre de d

Définition

On appelle **projeté orthogonal** d'un point M sur une droite d le point d'intersection H de la perpendiculaire à d passant par M .

Définition On appelle distance d'un point M à une droite d la longueur MH où H est le projeté orthogonal de M sur la droite d .
C'est la plus courte distance entre M et la droite d .

III- Repérage

Définition : Définir un repère c'est se donner dans l'ordre trois points O, I, J non alignés du plan. Le repère se note alors $(O; I, J)$:

- Le point O est l'**origine du repère**
- La droite (OI) est l'**axe des abscisses**. La distance OI représente l'unité sur cet axe
- La droite (OJ) est l'**axe des ordonnées**. La distance OJ représente l'unité sur cet axe

Tout point M est alors repéré par un unique couple $(x_M; y_M)$ de réels appelé couple des **coordonnées de M** . Le nombre x_M est l'**abscisse** de M et y_M est son **ordonnée**.

Dans le repère $(O; I, J)$ ci-contre, lire les coordonnées des points A, B, C, D, E, F, G :

$A (\quad ; \quad)$ $E (\quad ; \quad)$

$B (\quad ; \quad)$ $F (\quad ; \quad)$

$C (\quad ; \quad)$ $G (\quad ; \quad)$

$D (\quad ; \quad)$

Repère particulier

- Si le triangle OIJ est rectangle en O le repère est dit **orthogonal**
- Si le triangle OIJ est isocèle en O le repère est dit **normé**
- Si le triangle OIJ est rectangle isocèle en O le repère est dit **orthonormal**

repère orthogonal

repère normé

repère orthonormal

Milieu d'un segment

Propriété : Soient $(x_A ; y_A)$ et $(x_B ; y_B)$ les coordonnées respectives de deux points A et B

Le milieu K du segment [AB] a pour coordonnées : $K\left(\frac{x_A+x_B}{2}, \frac{y_A+y_B}{2}\right)$

Exemple : Soient A(2;-1) et K(4;2). Le point B (x ; y) est tel que K est le milieu de [AB]. Pour trouver les coordonnées de B, on peut appliquer la formule :

$$\begin{cases} x_K = \frac{x_A+x_B}{2} \\ y_K = \frac{y_A+y_B}{2} \end{cases} \Leftrightarrow \begin{cases} 4 = \frac{2+x}{2} \\ 2 = \frac{-1+y}{2} \end{cases} \Leftrightarrow \begin{cases} 8 = 2+x \\ 4 = -1+y \end{cases} \Leftrightarrow \begin{cases} x=6 \\ y=5 \end{cases} \text{ d'où B (6 ; 5)}$$

On peut alors réaliser ci-dessous une figure pour vérifier le résultat.

Distance entre deux points

Propriété : Soient $(x_A ; y_A)$ et $(x_B ; y_B)$ les coordonnées respectives de deux points A et B dans un repère orthonormal $(O ; I, J)$.

La distance AB du point A au point B est donnée par : $AB = \sqrt{(x_B - x_A)^2 + (y_B - y_A)^2}$

Exemple : Soient A(2;-1), K(4;2) et B(6 ; 5) .

D'après l'exemple précédent, on sait que K est le milieu de [AB] donc $KA = KB$.

Vérifier-le en appliquant la formule

Les questions flash : Double et simple distributivité , Les puissances de 10

- Simple distributivité : $4 \times (3x + 5) = 4 \times 3x + 4 \times 5 = 12x + 20$
- Double distributivité : $(2x + 1)(4x - 5) = 2x \times 4x + 2x \times (-5) + 1 \times 4x + 1 \times (-5)$
 $= 8x^2 - 10x + 4x - 5 = 8x^2 - 6x - 5$
- **Les puissances de dix** (très utiles quand on veut indiquer un décalage de la virgule)
 $6756 = 6,756 \times 10^3$; $0,0003452 = 3,452 \times 10^{-4}$
 $0,003456 = 34,56 \times 10^{-4} = 3456 \times 10^{-6} = 3,456 \times 10^{-3}$

Parmi ces trois écritures de 0,003456 la dernière est appelée **écriture scientifique**

Mille millions de mille sabords !