Cours: Angles et parallèlisme

1 Définitions

Vocabulaire

Deux angles sont dits adjacents quand:

- ils ont le même sommet;
- ils ont un côté en commun;
- ils sont de part et d'autre du côté commun.

Exemples:

 \widehat{BAC} et \widehat{CAD} sont adjacents.

 \widehat{CAB} et \widehat{CAD} ne sont pas **adjacents**.

Vocabulaire

Deux angles sont dits **complémentaires** quand la somme de leurs mesure est égale à 90° . Deux angles sont dits **supplémentaires** quand la somme de leurs mesure est égale à 180° .

Exemples:

 \widehat{BAC} et \widehat{CAD} sont **complémentaires**.

 \widehat{BAC} et \widehat{CAD} sont supplémentaires.

Vocabulaire

Deux angles sont dits opposés par le sommet quand :

- ils ont le même sommet;
- ils ont leurs côtés dans le prolongement l'un de l'autre.

Exemple: \widehat{AOD} et \widehat{COB} sont opposés par le sommet.

Vocabulaire

Soient deux droites d et d' coupées par une sécante s en A et B.

- Les angles \widehat{CAB} et \widehat{ABE} sont **alternes-internes**. Ils sont situé de part et d'autre de la sécante s et "entre" les deux droites d et d', et ils n'ont pas le même sommet.
- Les angles \widehat{CAB} et \widehat{FBG} de sommets A et B sont appelés **correspondants**. Ils sont situé d'un même coté de la sécante s, l'un est "entre" les deux droites d et d' et l'autre non.

Exemples:

Les angles \widehat{CAB} et \widehat{ABE} sont **alternes-internes**. Les angles \widehat{CAB} et \widehat{FBG} sont **correspondants**

