[image: image29.png]

 [image: image2.png]

 [image: image3.png]

[image: image4.png]

[image: image5.png]

[image: image6.png]

 [image: image7.png]

[image: image8.png]

 [image: image9.png]

[image: image10.png]

[image: image11.png]

[image: image12.png]

[image: image13.png]

[image: image14.png]

PROPRIETES

I Médiatrice d’un segment

(d) est la médiatrice du segment [AB]; c’est l’axe de symétrie du segment
[image: image1.png]

[image: image15.wmf]Î

[image: image16.wmf]Î

[image: image17.jpg]

[image: image18.png]

On peut résumer en langage mathématique par : M ∈ (d) donc MA = MB
Réciproquement (dans l’autre sens)
[image: image19.png]

[image: image20.png]

[image: image21.png]

On peut résumer en langage mathématique par : MA = MB donc M ∈ (d)
[image: image22.png]

Construction d’une médiatrice à l’aide d’un compas

[image: image23.png]A

N

/]

II Triangle isocèle

 Le triangle ABM précédent est isocèle en M.
Il a un axe de symétrie qui est la droite (d). On peut en déduire :

Les angles à la base EQ \o(\s\up4(d);A) et EQ \o(\s\up4(d);B) sont symétriques donc égaux.
[image: image24.png](d)

(d) partage l’angle EQ \o(\s\up4(d);M) en 2 angles égaux donc (d) est la bissectrice de l’angle EQ \o(\s\up4(d);M).

(d) est perpendiculaire au côté [AB] et passe par le sommet A, donc (d) est aussi la hauteur issue de A

[image: image25.png]

III Triangle équilatéral

 C’est un triangle isocèle particulier

ABC est un triangle équilatéral
[image: image26.png]

[image: image27.png]

IV Losange

 rappel : C’est un quadrilatère qui a 4 côtés de la même longueur
ABCD est un losange
[image: image28.png](d)

M est le centre du losange
V Rectangle

 rappel : C’est un quadrilatère qui a 4 angles droits
ABCD est un rectangle

On peut en déduire les propriétés suivantes

 I est le centre du rectangle

 AC = BD et IA = IB = IC = ID
VI Carré

 rappel : C’est un quadrilatère qui a 4 angles droits et 4 côtés de la même longueur : il a les propriétés du rectangle et du losange
ABCD est un carré

On peut en déduire les propriétés des diagonales

J est le centre du carré

AC = BD et (AC) ((BD)

JA = JB = JC = JD

MA = MB

M � EMBED Equation.3 ��� (d)

Si un point M appartient à la médiatrice d’un segment [AB] alors, il est équidistant des points A et B

Equidistant =

 à la même distance

M � EMBED Equation.3 ��� (d)

MA = MB

Si un point M est équidistant de 2 points A et B alors, il appartient à la médiatrice du segment [AB]

On trace deux cercles de même rayon (plus grand que la moitié de AB), l’un de centre A et l’autre de centre B.

Les deux cercles se coupent en deux points M et N qui appartiennent à la médiatrice du segment [AB].

Il suffit de tracer la droite (MN) pour avoir la médiatrice du segment [AB]

Si un triangle est isocèle alors,

il a un axe de symétrie

son axe de symétrie est la médiatrice de la base

son axe de symétrie est la bissectrice de l’angle au sommet principal

son axe de symétrie est la hauteur issue du sommet principal

ses deux angles à la base sont égaux

Si un triangle est équilatéral alors,

il a trois axes de symétrie

ses axes de symétrie sont les médiatrices des côtés

ses axes de symétrie sont les bissectrices des trois angles

ses axes de symétrie sont les trois hauteurs

ses trois angles sont égaux

Si un quadrilatère est un losange alors,

il a deux axes de symétrie : ses diagonales

ses diagonales se coupent en leur milieu

ses diagonales sont perpendiculaires

ses angles opposés sont égaux

Si un quadrilatère est un rectangle alors,

il a deux axes de symétrie : les médiatrices des côtés

Si un quadrilatère est un rectangle alors,

ses côtés opposés sont de même longueur

ses diagonales sont de la même longueur et se coupent en leur milieu

Si un quadrilatère est un carré alors,

il a quatre axes de symétrie

Si un quadrilatère est un carré alors,

ses diagonales sont perpendiculaires

ses diagonales sont de la même longueur et se coupent en leur milieu

_1370606279.unknown

