
Fiche 6-Les polygones
Activité 1 : La mesure des côtés d’un triangle
[image: image1.jpg]

1. Ouvre GeoGebra en cliquant sur le bouton :

2. Utilise une page vierge (sans axes et sans grille)

[image: image2.png]

3. À l’aide de l’outil Polygone
trace un triangle dans ton plan de travail.
4. Identifie la mesure de chacun des côtés du triangle.

5. Compare la mesure du plus grand des côtés de ton triangle à celle des 2 plus petits côtés.
[image: image3.png]

6. À l’aide de l’outil Déplacer
déplace les sommets de ton triangle de manière à

former un triangle différent. Encore une fois, compare la mesure du plus grand côté de ton

triangle à celle des 2 plus petits côtés.

7. Répéter la dernière étape autant de fois que vous le croyez nécessaire.
Question #1 :

[image: image4.png]Hi=158

AC=398

16=5.41

JK=413
EF=286

=3
KL= 494

DF=324

NO=2

OR=569

'_/._‘a

P=1224

À l’aide de GeoGebra, construis les figures demandées.

[image: image5.png]

Après avoir observé plusieurs triangles différents, que remarquez-vous?
Question #2 :

Après avoir fait le même exercice que toi, ton ami Paul formule la conjecture suivante : « Le plus grand côté du triangle est toujours plus grand que la somme des petits côtés».
[image: image6.png]

À l’aide des exemples que vous avez tracés dans GeoGebra vérifie l’exactitude de la conjecture de Paul. S’il a tort, rectifie sa conjecture.
Activité 2 : La construction d’un carré
[image: image7.png]

1. Ouvrez GeoGebra en cliquant sur le bouton :

2. Utiliser une page vierge (sans axes et sans grille)

3. Construis (et non dessine!) un carré dans GeoGebra. Pour y arriver utilise les propriétés des carrés que tu connais.

[image: image8.png]

En passant, il est interdit d’utiliser l’outil Polygone régulier!!!
Question #1:

[image: image9.png]

Construis un carré dans GeoGebra.

[image: image10.png]

Explique la démarche qui t’as permis de construire ton carré.
Question #2 :

[image: image11.png]

Quelles propriétés du carré as-tu utilisées pour faire ta construction?
Activité 3 : La somme des angles intérieurs d’un polygone

1. Ouvre le fichier GeoGebra intitulé :

la_somme_des_angles_interieurs_d_un_polygone.ggb
2. Lorsque ton fichier sera ouvert, tu remarqueras que ta page est séparée en deux parties. Celle de gauche sert à la construction des polygones et celle de droite est un tableur servant à compiler des données.
[image: image12.png]

[image: image13.png]5=14057"

108.27°

3. À l’aide de l’outil Polygone
, trace des polygones à 4, 5, 6, 7 et 8 cotés. Ne les

construis pas trop gros, tu dois en avoir plusieurs sur la même page.

4. À partir d’un seul des sommets de chacun des polygones, trace toutes les diagonales possibles à l’intérieur des polygones.

(Une diagonale étant un segment de droite reliant un sommet d’un polygone à un autre sommet non consécutif)
Question #1 :

[image: image14.png]=10852"

À l’aide de GeoGebra, construis les figures demandées et remplis le tableau.
Question #2 :

[image: image15.png]n=106.65"

a) Lorsque tu compares le nombre de côtés du polygone et le nombre de triangles tracés par ses diagonales, que remarques-tu?
[image: image16.png]

b) Lorsque observes la somme des angles intérieurs de chacun des polygones, que remarques-tu?
Question #3 :

[image: image17.png]

À partir des exemples que tu as tracés dans GeoGebra et du contenu du
tableau,
formule une conjecture qui expliquerait comment trouver la somme des angles intérieurs d’un polygone à « n » côtés.

Cette conjecture peut prendre la forme d’une expression algébrique.
Question #4 :

[image: image18.png]{® GeoGebra - somme_des_angles_interieurs_d_un_polygone.ggb
Fichier Editer Afichage Options Outils Fenétie Aide

B B o) [A N R

A
o
4

B c
Nombre de triangles tracés parles diagonales | Somme des angles intérieurs (degrés 4|

«; démarrer. 2 i S Microsoft Powe. Google Docume.

Pour voir si tu as bien compris :

Quelle serait la somme des angles intérieurs d’un polygone à 19 côtés?

Activité 4 : La somme des angles extérieurs des polygones

1. Ouvrez GeoGebra en cliquant sur le bouton :

2. Utiliser une page vierge (sans axes et sans grille)

3. À l’aide de l’outil Polygone régulier
 , trace des polygones réguliers à 3, 4, 5, 6, 7 et
8 cotés. Ne les construis pas trop gros, tu dois en avoir plusieurs sur la même page.

4. Pour chacun des polygones, identifie la mesure d’un angle intérieur et la mesure de l’angle extérieur qui lui est associé comme dans l’exemple suivant :

5. Puisque dans un polygone régulier, tous les angles intérieurs sont congrus, il en va de même avec les angles extérieurs. Tu seras donc capable de calculer rapidement la somme des angles extérieurs de chacun des polygones que tu auras tracés.

Question #1 :

Construis les figures demandées dans GeoGebra.

À la suite de tes observations, que remarques-tu?
Question #2 :

Selon toi, si tu avais utilisé des polygones qui n’étaient pas réguliers, le résultat que tu as observé à la question #1 serait-il le même? Explique ta réponse.

Vérifie ta réponse à l’aide d’une ou plusieurs constructions GeoGebra.

Activité #1 : La mesure des côtés d’un triangle
Construction GeoGebra

Question #1 :
Réponses variables.

Question #2 :
La conjecture est incorrecte, on devrait plutôt dire :

« Le plus grand côté du triangle est toujours plus petit que la somme des

petits côtés».

La formulation de la conjecture peut varier d’une réponse à l’autre.

Activité #2 : La construction d’un carré
Construction GeoGebra

Question #1 :
a)
Tracer 2 droites perpendiculaires.

b)
À l’intersection des droites perpendiculaire, tracer un cercle.

c)
Tracer 4 points aux intersections des droites et du cercle.

d)
Relier les 4 sommets à l’aide de segments de droites.
Question #2 :
a)
Les diagonales d’un carré se croisent perpendiculairement.

b)
Les diagonales d’un carré inscrit dans un cercle se croisent au

centre du cercle.

Plusieurs réponses possibles pour les questions 1 et 2

Activité 3 : La somme des angles intérieurs d’un polygone

Construction GeoGebra

Question #1 :
	Nombre de côtés du polygone
	Nombre de triangles tracés par les diagonales
	Somme des angles intérieurs (degrés)

	4
	2
	360

	5
	3
	540

	6
	4
	720

	7
	5
	900

	8
	6
	1080

Question #2a :
Il y a toujours 2 triangles de moins que le nombre de côtés du polygone.

Question #2b :
La somme des angles intérieurs augmente toujours de 180o à chacun des

polygones.

Question #3 :
Pour trouver la somme des angles intérieurs d’un polygone à « n » côtés

on doit appliquer la formule :

180(n-2)
où n= nombre de côtés du polygone

Question #4 :
3060o

Activité 4 : La somme des angles extérieurs d’un polygone

Construction GeoGebra

Question #1 :
La somme des angles extérieurs de chacun des polygones que j’ai tracé

a donné 360o, il devrait donc en être de même pour les autres.

Activité 4 : La somme des angles extérieurs d’un polygone

Construction GeoGebra

Question #2 :
D’après mes constructions, je constate que la somme des angles extérieurs semble être toujours la même, soit 360o, pour n’importe quel polygone, qu’il soit régulier ou pas.

Tableur

Construction

Exemple d’une �construction réussie

Angle intérieur

Angle extérieur

PAGE
2
Document réalisé par Marc-André Bélanger

Commission scolaire des Samares 2011

