
[image: image1.emf]
	Nom :

Groupe :

Date :

[image: image2.emf]Classification des polygones
[image: image3.emf]Polygones
Somme des mesures des angles intérieurs d’un polygone

[image: image4.emf]La somme des mesures des angles intérieurs d’un polygone est :

[image: image5.emf]Dans un polygone régulier, on détermine la mesure d’un des angles intérieurs en divisant
la somme des mesures des angles intérieurs de ce polygone par le nombre de côtés de
ce polygone.

[image: image6.emf]
Angles extérieurs d’un polygone convexe

Dans un polygone convexe, un angle extérieur en
un sommet est formé par un côté du polygone et
le prolongement du côté adjacent en ce sommet.

[image: image7.emf]À chaque sommet d’un polygone convexe, l’angle
intérieur et l’angle extérieur sont supplémentaires.

La somme des mesures des angles extérieurs d’un polygone convexe est 360°.

Construction d’un polygone régulier

�

�

�

�

Pour construire un polygone régulier à l’aide d’instruments de géométrie, voir l’Album, page 223.

�

�

�

50

Panorama 8
© 2005, Les Éditions CEC inc. • Reproduction autorisée
51
© 2005, Les Éditions CEC inc. • Reproduction autorisée
Panorama 8

