

Les parallélogrammes particuliers

I Une histoire de famille

Le parallélogramme fait partie de la famille des quadrilatères:

Ce sont des polygones à 4 cotés, 4 angles, 2 diagonales et c'est tout. Ils peuvent être convexes, concaves ou croisés

Quadrilatère convexe: 2 diagonales à l'intérieur

Quadrilatère concave: 1 diagonale à l'intérieur

Quadrilatère croisé: 2 diagonales à l'extérieur

Pour s'appeler "parallélogramme", un quadrilatère doit avoir d'autres qualités (on dira propriétés). D'abord, il doit être convexe et dans une <u>leçon précédente</u>, nous avons vu qu'il lui fallait les côtés opposés parallèles ou les diagonales qui se coupent en leur milieu.

Dans cette <u>autre leçon</u> vous avez vu aussi qu'il y a des propriétés particulières sur ses angles

Petit rappel ici de toutes les propriétés d'un parallélogramme ABCD.

- > (AB)//(CD) et (AD)//(BC)
- > E milieu de [AC] et de [BD]
- \rightarrow AB = DC et AD = BC
- \rightarrow $\widehat{ABC} = \widehat{CDA}$ et $\widehat{BAD} = \widehat{DCB}$
- \rightarrow $\widehat{A} + \widehat{B} = 180^{\circ}$

Si une autre propriété vient s'ajouter à celles-ci, on obtient un parallélogramme particulier.

II Le losange

Si un parallélogramme a 2 côtés consécutifs de même longueur alors c'est un losange

Dans ce parallélogramme ABCD, on a AB = BC donc ABCD est un losange

Comme les côtés opposés d'un parallélogramme ont la même longueur, on en déduit que les 4 côtés d'un losange ont la même longueur d'où une autre définition d'un losange.

Un losange est un quadrilatère qui a ses 4 côtés de la même longueur

Construction avec le compas:

On trace un côté AB de 4cm puis un cercle de centre A qui passe par B.

On place un point D sur ce cercle

On trace 2 arcs de cercle de même rayon que le précédent, l'un de centre B, l'autre de centre D

Ces 2 arcs de cercle se coupent au point C, le quadrilatère ABCD a ses 4 côtés de longueur 4cm, c'est le losange demandé.

Propriétés du

parallélogramme

Propriétés du losange:

On va retrouver toutes les propriétés d'un parallélogramme et quelques autres en plus

Si un quadrilatère est un losange alors

- Ses côtés opposés sont parallèles 2 à 2
- > Ses angles opposés sont égaux
- 2 angles consécutifs sont supplémentaires
- Ses diagonales se coupent en leur milieu de plus
- Ses diagonales sont perpendiculaires
- Ses diagonales sont des axes de symétrie du losange
- > Ses diagonales sont les bissectrices de ses 4 angles

En langage mathématique: ABCD est un losange donc:

- \rightarrow AB = BC = CD = DA
- > (AB)//(CD) et (AD)//(BC)
- \rightarrow ABC = ADC et BAD = BCD
- > ABC + BCD = 180°; BCD + CDA = 180°;
- ➤ O milieu de [AC] et de [BD]
- \triangleright (AC) \perp (BD)
- > (AC) et (BD) sont les 2 axes de symétrie du losange
- > (AC) et (BD) sont les bissectrices des 4 angles

Construction à partir des diagonales:

Construire un losange ABCD sachant que ses diagonales [AC] et [BD] mesurent respectivement 8cm et 4cm

On trace la diagonale [AC] de 8cm et on place son milieu O

On construit la 2^{ème} diagonale [BD] de 4cm, perpendiculaire à [AC] et qui a pour milieu le même point O

On trace le quadrilatère ABCD qui est le losange demandé

Si un parallélogramme a 2 côtés consécutifs perpendiculaires alors c'est un rectangle

Dans ce parallélogramme ABCD, on a (AB) \perp (BC) donc ABCD est un rectangle.

Comme les angles opposés d'un parallélogramme ont la même mesure, on en déduit que $\widehat{B}=\widehat{D}=90^\circ$. Comme 2 angles consécutifs sont supplémentaires, on en déduit que $\widehat{A}=\widehat{B}=\widehat{C}=\widehat{D}=90^\circ$ d'où une autre définition du rectangle:

Propriétés du parallélogramme

Un rectangle est un quadrilatère qui a 4 angles droits.

Propriétés du rectangle:

On va retrouver toutes les propriétés d'un parallélogramme et quelques autres en plus

Si un quadrilatère est un rectangle alors

- Ses côtés opposés sont parallèles 2 à 2.
- > Ses côtés opposés ont la même longueur.
- Ses diagonales se coupent en leur milieu. de plus
- > Ses diagonales sont égales.
- > Les médiatrices des côtés sont des axes de symétrie

Les diagonales ne sont pas des axes de symétrie

En langage mathématique: ABCD est un rectangle **donc**:

- \rightarrow AB = DC et BC = DA
- > (AB)//(CD) et (AD)//(BC)

$$\rightarrow$$
 $\widehat{ABC} = \widehat{BCD} = \widehat{CDA} = \widehat{DAB} = 90^{\circ}$

- \rightarrow OA = OB = OC = OC
- > AC = BD
- Les médiatrices des côtés sont les 2 axes de symétrie du rectangle.

Nous verrons en fin de chapitre quelles propriétés sont utiles pour prouver qu'un quadrilatère est un rectangle.

IV <u>Le carré</u>

C'est le parallélogramme le plus élaboré de cette famille puisqu'il possède les propriétés du losange et celles du rectangle.

Si un parallélogramme a 2 côtés consécutifs perpendiculaires et de même longueur alors c'est un carré.

Dans ce parallélogramme ABCD, on a (AB) \perp (BC) et AB = BC donc ABCD est un carré

Les propriétés du losange permettent d'affirmer que

AB = BC = CD = DA

Les propriétés du rectangle permettent d'affirmer que

$$\widehat{A} = \widehat{B} = \widehat{C} = \widehat{D} = 90^{\circ}$$

d'où une autre définition du carré

Un carré est un quadrilatère qui a 4 côtés de la même longueur et 4 angles droits.

Les propriétés du carré sont très nombreuses puisqu'il cumule les propriétés du parallélogramme, du losange et du rectangle

Si un quadrilatère est un carré alors

- Ses côtés opposés sont parallèles 2 à 2.
- Ses côtés sont la même longueur.
- > Il a 4 angles droits
- Ses diagonales se coupent en leur milieu.
- Ses diagonales sont égales.
- Ses diagonales sont perpendiculaires
- > Ses diagonales sont des axes de symétrie
- > Ses diagonales sont les bissectrices de ses 4 angles
- Les médiatrices des côtés sont des axes de symétrie

Ci-dessous vous trouverez les propriétés utiles pour prouver qu'un quadrilatère est un parallélogramme, un rectangle, un losange ou un carré

IV Comment montrer qu'un quadrilatère est particulier?

Observons le diagramme de la dernière page:

En suivant les flèches de bas en haut, on voit quelle propriété il faut ajouter à une figure pour qu'elle devienne particulière.

Exemples:

✓ Un quadrilatère avec des diagonales qui ont le même milieu devient un parallélogramme.

On peut dire aussi:

Si un quadrilatère a ses diagonales de même milieu, alors c'est un parallélogramme.

✓ Un parallélogramme avec des diagonales de même longueur devient un rectangle.

On peut dire aussi:

Si un parallélogramme a ses diagonales de même longueur, alors c'est un rectangle.

✓ Un losange qui a un angle droit devient un carré

On peut dire aussi:

Si un losange a un angle droit, alors c'est un carré.

✓ Créer vous-même d'autres phrases à partir du diagramme en dessous

Il y a ainsi 12 phrases qui peuvent être dites à partir de ce diagramme, En classe de 4^{ème} ces phrases s'appelleront **des théorèmes** et seront bien utiles pour faire des démonstrations.

Vous pouvez imprimer ce diagramme et le garder précieusement dans votre cahier de cours

