
[image: image1.emf]
	Nom :

Groupe :

Date :

[image: image2.emf]Angle

Un angle est une figure géométrique formée
de deux demi-droites ayant la même origine. L’origine
des demi-droites est le sommet de l’angle et les deux
demi-droites sont les côtés de l’angle.

On indique généralement l’ouverture de l’angle
par un arc de cercle.

On nomme généralement un angle par son sommet. S’il
y a risque de confusion, on utilise alors trois lettres. La lettre
située au centre représente le sommet de l’angle. On
peut aussi utiliser un nombre pour identifier un angle.

[image: image3.emf][image: image4.emf]On utilise parfois des symboles pour alléger l’écriture :

[image: image5.emf]•

signifie « angle » ;

•
 veut dire « mesure de l’angle ».

On mesure l’ouverture d’un angle à l’aide d’un instrument
appelé le rapporteur. L’unité de base pour mesurer
des angles est le degré.

[image: image6.emf]
[image: image7.emf]On classe les angles selon leur mesure.
	[image: image8.emf]Nom :

Groupe :

Date :

Transformation géométrique

Une transformation géométrique permet d’associer, à toute figure initiale, une figure image.

Si un point de la figure initiale est identifié par A, alors le point homologue de la figure image
est noté A' (se lit « A prime »).

Rotation

[image: image9.emf]La rotation est une transformation géométrique qui permet d’associer, à toute figure initiale,
une figure image selon un centre, un angle et un sens de rotation donnés.
La rotation est une transformation qui permet d’obtenir des figures isométriques, c’est-à-dire
que la figure image a la même forme et les mêmes dimensions que la figure initiale.
Des figures isométriques sont parfaitement superposables.

�

�

Pour tracer l’image d’une figure par une rotation, voir l’Album, p. 233.

�

�

�

�

�

�

�

Pour construire un angle, voir l’Album, p. 232.

16

Panorama 4
© 2005, Les Éditions CEC inc. • Reproduction autorisée
17
© 2005, Les Éditions CEC inc. • Reproduction autorisée
Panorama 4

