
DROITES PARALLÈLES- DROITES PERPENDICULAIRES (C. MOUSSELARD)

I. POSITION RELATIVE DE DEUX DROITES.

1.Droites sécantes:

Les droites
(d) et (d’) se
coupent (se croisent) en I :

On dit qu’elles sont sécantes.
I est leur point d'intersection (c’est le seul point appartenant

aux 2 droites).

2. Droites parallèles :
Les droites (d) et (d’) n’ont pas de point d’intersection, même

en les prolongeant indéfiniment.
On dit qu’elles sont parallèles.

On note : (d) // (d’)

Remarque :
Les droites (d) et (AB) se superposent.
On dit qu’elles sont confondues.

On note : (d) = (AB).

I

(d)

(d’
)

(d’
)

(d)

(d)
B

A

3. Droites perpendiculaires :
Les droites (d) et (d’) se coupent en formant un angle droit

(on le vérifie avec une équerre).
On dit qu’elles sont perpendiculaires.

On note : (d) ⊥(d’).

remarque: Deux droites perpendiculaires sont sécantes. Mais deux
droites sécantes ne sont pas toujours perpendiculaires.

II. POSITION RELATIVE DE 3 DROITES

1. Droites concourantes :
Quand 3 droites passent toutes par le même point, elles sont

CONCOURANTES.
Exemples :

Ces 3 droites sont concourantes en I.

(d)

(d’
)

Codage

I

Ces 3 droites ne sont pas concourantes,mais elles sont sécantes.
2. Propriétés des figures formées par trois droites :

Propriété 1 (admise):
SI deux droites sont parallèles à une même troisième droite, ALORS
ces deux droites sont parallèles entre elles.

Exercice modèle: Figure:

Énoncé: (d1) et (d2) sont parallèles et (d2) et (d3) sont parallèles.
Montrer que les droites (d1) et (d3) sont parallèles
Réponse: On sait que : (d1) et (d2) sont parallèles et que (d2) et (d3) sont
parallèles
D'après la propriété du cours , si deux droites sont parallèles à une
même troisième droite, alors ces deux droites sont parallèles entre
elles.
Donc: (d1) et (d3) sont parallèles.

A

B

C

(d1)

(d2)

(d3)

Propriété 2 (admise):
SI deux droites sont perpendiculaires à une même troisième droite,
ALORS ces deux droites sont parallèles entre elles.

Exercice modèle:Figure:

Énoncé:(d1) et (d) sont perpendiculaires et (d2) et (d) sont
perpendiculaires.
Montrer que les droites (d1) et (d2) sont parallèles
Réponse:
On sait que : (d1) et (d) sont perpendiculaires et que (d2) et (d) sont
perpendiculaires.
D'après la propriété du cours , si deux droites sont perpendiculaires à
une même troisième droite, alors ces deux droites sont parallèles entre
elles.
Donc: (d1) et (d2) sont parallèles.

(d1)

(d2)

(d)

Propriété 3 (admise):
SI deux droites sont parallèles et si une troisième droite est
perpendiculaire à l'une, ALORS elle est perpendiculaire à l'autre.

Exercice modèle:Figure:

Enoncé: (d1) et (d2) sont parallèles et (d) et (d1) sont perpendiculaires.
Montrer que les droites (d2) et (d) sont perpendiculaires.
Réponse:
On sait que : (d1) et (d2) sont parallèles et que (d) et (d1) sont
perpendiculaires.
D'après la propriété du cours , si deux droites sont parallèles et si une
troisième droite est perpendiculaire à l'une, alors elle est
perpendiculaire à l'autre.
Donc: (d) et (d2) sont perpendiculaires.
III) Triangle rectangle

1) Définition

Un triangle rectangle a deux côtés
perpendiculaires. Le côté opposé à l'angle
droit est l'hypoténuse.

On dit que ABC est rectangle en A.

(d1)

(d2)

(d)

A

C

B

2) Construction

Méthode:
1) Construire le triangle ABC rectangle en A tel que :
AB = 5cm et AC = 3cm
2) Construire le triangle LAG rectangle en A tel que :
LA = 3,5cm et LG = 6cm

1)

Programme de construction :
1: Tracer le segment [AB] de longueur 5 cm.
2: Tracer la perpendiculaire à [AB] passant par A.
3: Le point C se trouve sur cette perpendiculaire et à
3 cm de A.
4 : Tracer le segment [BC].

2)

Programme de construction :
1 : Tracer le segment [AL] de longueur 3,5 cm.
2 :Tracer la perpendiculaire à [AL] passant par A.
3 : Tracer un arc de cercle de centre L et de rayon
6cm.
4: L’arc de cercle coupe la perpendiculaire en G.
5 : Tracer le segment [LG].

B
5cm

C

3cm

A

3

2
4

1

L
3,5cm

G

A

4
2

5

1

6cm

3

IV. Le rectangle

Définition: Un rectangle est un quadrilatère qui a 4 angles
droits.

V. Le carré

Définition: Un carré est un quadrilatère qui a 4 côtés de la même longueur
et 4 angles droits.

Par conséquent,
● Un carré est un rectangle particulier : c'est un rectangle qui a en

plus 4 côtés de même longueur
● Un carré est un losange particulier: c'est un losange qui a en plus 4

angles droits.

