

Inégalité triangulaire

I. Construction d'un triangle

1. Connaissant les longueurs des trois côtés

Construire le triangle ABC tel que $AB = 4 \text{ cm}$, $BC = 6 \text{ cm}$ et $AC = 5 \text{ cm}$.

2. Connaissant deux longueurs et une mesure d'angle

Construire le triangle EST tel que $\widehat{EST} = 40^\circ$; $ES = 6 \text{ cm}$ et $ST = 7 \text{ cm}$.

3. Connaissant une longueur et deux mesures d'angles

Construire le triangle SUD tel que $\widehat{SUD} = 30^\circ$; $\widehat{SDU} = 70^\circ$ et $DU = 5 \text{ cm}$.

II. Inégalité triangulaire

1. Propriété admise : inégalité triangulaire

Dans un triangle, la longueur de chaque côté est inférieure à la somme des longueurs des deux autres côtés

2. Conséquence

Dans un triangle ABC non aplati, on a les inégalités triangulaires suivantes

$$\dots \leq \dots + \dots$$

$$\dots \leq \dots + \dots$$

$$\dots \leq \dots + \dots$$

Chaque côté d'un triangle non aplati a une longueur strictement inférieure à la somme des longueurs des deux autres côtés.

3. Construction

Pour vérifier si l'on peut construire un triangle à partir de trois longueurs données, il suffit de vérifier

a) Peut-on construire un triangle ABC tel que $AB = 3$ cm, $BC = 8$ cm et $AC = 4$ cm ?

b) Peut-on construire un triangle CHU tel que $CH = 5$ cm, $CU = 3$ cm et $UH = 4$ cm ?

III. Egalité triangulaire

Soient A , B et C trois points distincts

• Si $B \in [AC]$ alors $AC = AB + BC$

• Si $AC = AB + BC$ alors $B \in [AC]$: les points A , B , C sont alignés

On dit que le triangle ABC est