CALCUL DE PI

Le but de ce travail est d'utiliser les connaissances acquises sur les polygones afin de trouver un encadrement pour la valeur de pi.

Première partie: calcul de la mesure de l'angle au centre des polygones

[image: image1.wmf]O

A

B

H

A

'

F

'

B

'

C

D

E

F

C

'

D

'

E

'

[image: image2.wmf]O

A

B

C

	Nombre de côtés du polygone
	3
	4
	5
	6
	7
	8
	9
	10
	12
	20
	n

	Mesure de l’angle au centre
	
	
	
	
	
	
	
	
	
	
	

Deuxième partie: Constructions de deux hexagones

a) Construction de l'hexagone inscrit dans un cercle de rayon 6 cm.

Méthode: chaque angle au centre mesurant : …………………… , on utilise le rapporteur afin de tracer un angle au centre AOB puis avec le compas on reporte 6 fois la longueur AB

Troisième partie: Calculs des périmètres des deux hexagones

	Hexagone inscrit:

Mesure du segment AH:

AH = 6 x 0,5 = ………….. cm

AB = AH x 2 = ………….. cm

Périmètre de l'hexagone inscrit:

P = AB x 6 = …………… cm

	Hexagone circonscrit

Mesure de A'B

A'B = BO x 0,577 = cm

A'B' = A'B x 2 = cm

Périmètre de l'hexagone circonscrit:

P = A'B' x 6 = ………………… cm

Quatrième partie: encadrement de Pî

1°) Calcul du périmètre d'un cercle:

Le rayon mesurant 6 cm, le périmètre mesure:

P = 2 x (x 6 , soit 12 (
2°) Explication:
Il est évident que le périmètre du cercle est compris entre le périmètre de l'hexagone inscrit et le périmètre de l'hexagone circonscrit.

Ce qui permet donc d'écrire pour l'hexagone:

36 < 12 (< 41,544

soit

3 < (< 3,462

Cinquième partie: exercice

Le rayon du cercle est 6 cm.

On va calculer l'approche de (avec des polygones inscrits et circonscrits ayant 100 côtés.

L'angle au centre vaut: (= 3,6°

AH = 6 x 0,031411

A'B = 6 x 0,031426

�

�

Le cercle mesure: ………°

Lorsqu'on trace un triangle équilatéral inscrit, on partage l'angle au centre en 3 angles égaux.

Chacun des angles au centre mesure: 360° : 3 = ……°

Par extension, on peut remplir le tableau suivant:

b) Construction de l'hexagone circonscrit au cercle

On trace la bissectrice de l'angle AOB. Elle coupe AB en H.

On trace ensuite la perpendiculaire en B au rayon OB. Elle coupe la bissectrice en A'. On prolonge A'B. B' est l'intersection de ce prolongement avec la bissectrice de BOC.

On continue de la même façon.

L'hexagone inscrit s'appelle ABCDEF

L'hexagone circonscrit s'appelle A'B'C'D'E'F'.

