
Droites parallèles et droites perpendiculaires

I - Droites parallèles :

Deux droites distinctes sont parallèles si elles n’ont aucun point commun même si on les prolonge.

 d

 d’

d et d’ sont parallèles. On note d // d’.

II - Droites perpendiculaires :
Deux droites sont perpendiculaires si elles se coupent en formant un angle droit.

 d

 d et d’ sont perpendiculaires.

 On note d (d’.

d’

III - Propriétés :

Propriété 1 :

 d

 d’

 d’’

Si deux droites sont parallèles à une même troisième

alors elles sont parallèles entre elles.

Propriété 2 :

 d’’

d

d’

Si deux droites sont parallèles

et si une troisième est perpendiculaire à l’une

alors elle est perpendiculaire à l’autre.

Propriété 3 :

 d

 d’

 d’’

Si deux droites sont perpendiculaires à une même troisième

alors elles sont parallèles entre elles.

Application de cette propriété : Tracé de deux droites parallèles à l’aide de la règle et de l’équerre.

IV - Figures particulières :
A - Triangle rectangle :

Définition : C’est un triangle qui a un angle droit.

B

 (AB) ((AC)

A C

B - Trapèze :
Définition : C’est un quadrilatère qui a deux côtés opposés parallèles.

 A B

 (AB) // (CD)

 D C

C - Parallélogramme :
Définition : C’est un quadrilatère qui a ses côtés opposés parallèles deux à deux.

 A B

 (AB) // (CD)

 et (AD) // (BC)

 D C

D - Rectangle :
Définition : C’est un quadrilatère qui a ses quatre angles droits.

 A B (AB) ((BC)

 (BC) ((CD)

 (CD) ((DA)

 (DA) ((AB)

 D C

E - Carré :

Définition : C’est un quadrilatère qui a ses 4 angles droits et ses 4 côtés égaux.

 A B (AB) ((BC)

 (BC) ((CD)

 (CD) ((DA)

 (DA) ((AB)

 AB=BC=CD=DA

 D C

