Droites sécantes, perpendiculaires et parallèles

I <u>Définitions et notations</u>

a) Droites sécantes

Définition

Deux droites sécantes sont deux droites qui ont un seul point commun.

Ce point est le point d'intersection des deux droites.

EXEMPLE:

Les droites (d) et (d') sont sécantes au point I. Le point I est le point d'intersection des droites (d) et (d').

b) Droites perpendiculaires

Définition

Deux droites perpendiculaires sont deux droites qui se coupent en formant quatre angles égaux.

Chacun de ces quatre angles est un angle droit.

EXEMPLE: Les droites (d) et (d') sont perpendiculaires.

Notation: Le symbole 1 signifie « est perpendiculaire à ».

■ Remarques :

- Deux droites perpendiculaires sont sécantes.
- Pour indiquer que deux droites sont perpendiculaires, on code un seul des quatre angles droits.
- On utilise une équerre pour tracer une droite perpendiculaire à une autre.

c) Droites parallèles

Définition Deux droites parallèles sont deux droites qui ne sont pas sécantes.

EXEMPLE: Les droites (d) et (d') sont parallèles.

Notation : Le symbole // signifie « est parallèle à ».

Cas particulier :

Lorsque les points A, B et C sont alignés, les droites (AB) et (BC) ont une infinité de points communs : elles sont **confondues**.

II Propriétés

Propriété Si deux droites sont perpendiculaires à une même droite, alors elles sont parallèles.

Propriété
Si deux droites sont parallèles, et si une troisième droite est perpendiculaire à l'une, alors elle est aussi perpendiculaire à l'autre.

III Constructions

1) Tracer la perpendiculaire à une droite passant par un point donné

2) Tracer la parallèle à une droite passant par un point donné

