

Chapitre 8:

Parallélogramme.

I- Vocabulaire.

Observe la figure ci-dessus, puis complète les phrases suivantes :

Cette figure est un quadrilatère.

Les points A, B, C et D sont **les sommets** du quadrilatère ABCD.

Le segment [AB] est un côté du quadrilatère ABCD.

Les segments [AB] et [BC] sont deux côtés consécutifs du quadrilatère ABCD.

Les segments [AB] et [DC] sont deux côtés opposés du quadrilatère ABCD.

Les angles BAD et BCD sont deux angles opposés du quadrilatère ABCD.

Trace les segments [AC] et [BD].

Les segments [AC] et [BD] sont les diagonales du quadrilatère ABCD.

II- Le parallélogramme.

1) Définition.

- 1) A, B et C sont trois points non alignés. Trace les droites (AB) et (BC).
- 2) Avec la règle et l'équerre,
 - a) construis la droite (d) qui passe par A et qui est parallèle à la droite (BC).
 - b) construis la droite (d') qui passe par C et qui est parallèle à la droite (AB).

Les droites (d) et (d') se coupent en D. Place le point D.

3) Repasse en rouge les côtés du quadrilatère ABCD. Puis complète la phrase suivante:

Le quadrilatère ABCD qui a ses côtés opposés parallèles s'appelle un parallélogramme.

Définition: Un parallélogramme est un quadrilatère dont les côtés opposés sont parallèles.

2) Comment nommer un parallélogramme.

Parmi les notations suivantes du parallélogramme ABCD barre celles qui sont incorrectes :

DCBA

ACBD

BACD

DACB

CDBA

CBAD

Cite tous les parallélogrammes que tu peux voir sur ce dessin.

AFOE; FBGO; EOHD; OGCH; AFHD; FBCH; ABGE; EGCD et ABCD.

III- Propriétés.

1) Centre de symétrie - diagonales.

La figure ci-contre est formée de deux paires de droites parallèles.

Le quadrilatère ABCD est donc un parallélogramme.

Nous avons marqué son centre de symétrie I.

Dans la symétrie de centre I quel est le symétrique du

point A? C

Tu peux en déduire que I est le milieu du segment [AC].

De même, le symétrique du point B est le point D donc

le point I est aussi le milieu du segment [BD].

On peut donc en déduire les propriétés du parallélogramme :

Si un quadrilatère est un parallélogramme alors ses diagonales se coupent en leur milieu.

Réciproque :

Si les diagonales d'un quadrilatère se coupent en leur milieu alors ce quadrilatère est un parallélogramme.

Le point d'intersection des diagonales est le centre de symétrie du parallélogramme.

Observe la figure ci-contre formée de deux segments qui se coupent en leur milieu O:

Le symétrique du segment [XY] est le segment [ZT].

Le symétrique du segment [YZ] est le segment [TX].

En utilisant une propriété de la symétrie, recopie l'énoncé qui te permet d'affirmer que les côtés opposés du quadrilatère XYZT sont de même longueur :

Si deux segments sont symétriques par rapport à un point

alors ils ont la même longueur.

On peut en déduire la propriété suivante :

Sur la figure ci-contre sont tracés parallélogramme RSTU et son centre de symétrie O:

Dans la symétrie de centre O:

Le symétrique de [RU] est [TS].

Le symétrique de [RS] est [UT].

Le symétrique de [TS] est [RU].

Le symétrique de [TU] est [RS].

Le symétrique de URS est STU

Le symétrique de RUT est TSR

Le symétrique de TSR est RUT

Le symétrique de UTS est SRU

Marque sur la figure les égalités de longueur et d'angles qui résultent de la question précédente.

On obtient la propriété suivante :

Dans un parallélogramme, les côtés opposés sont de même longueur et les angles opposés sont de même mesure.

