

Démonstrations

Parallélogramme :

Pour qu'un quadrilatère soit un parallélogramme, il faut une des conditions suivantes :

- a) Tous ses côtés sont
- b) Tous ses côtés sont
- c) Ses diagonales se coupent
- d) Il a une paire de côtés opposés à la fois
- e) Tous ses angles

Losange :

Pour qu'un quadrilatère soit un losange, il faut une des conditions suivantes :

- a) Tous ses côtés sont
- b) C'est un dont les diagonales sont.....
- c) C'est un parallélogramme qui a deux côtés de même longueur.

Rectangle :

Pour qu'un quadrilatère soit un rectangle, il faut une des conditions suivantes :

- a) Il a angles
- b) C'est undont les diagonales sont
- c) C'est un parallélogramme qui a un

Carré :

Pour qu'un quadrilatère soit un carré, il faut que ce soit à la fois un
et un

Repère, abscisse, ordonnée :

L'abscisse d'un point est sa coordonnée horizontale.

L'ordonnée d'un point est sa coordonnée verticale.

On note **M**(abscisse de M ; ordonnée de M)

Ici, M(..... ;) ; P(..... ;) ; R(..... ;) ; S(..... ;)

On dit qu'un repère est orthonormé lorsque sa graduation horizontale est la même que sa graduation verticale.

Tous les points ci-dessous sont à placer dans des repères orthonormés. On changera de repère pour chaque exercice.

I) Placer I(1 ; 1), E(-1 ; -3) ; H(-1 ; 1) ; C(1 ; -3) ; A(1 ; -1) ; G(0 ; 0) ; F(-1 ; -1) ; B(3 ; -3) ; D(0 ; -2) . Relier ces points par ordre alphabétique, puis tracer [IA].

II) Placer A(-2 ; 0), B(5 ; 2), C(-4 ; -4). Trouver graphiquement D tel que ABCD soit un parallélogramme.

III) Placer A(7 ; 8), B(7 ; 3) , C(-5 ; 3). Quelle est la distance AB ? La distance BC ? La distance AC ?

IV) Placer A(-4 ; 1), B(3 ; 3) ; C(1 ; -3) et D(-6 ; -5). Calculer AB, BC, CD et DA. Que peut-on dire du quadrilatère ABCD?

V) Placer E(-5 ; 9), A(4 ; 10) et D(-4 ; 0). Que peut-on dire de DEA ?

VI) Placer A(5 ; 4), B(3 ; -2), C(-3 ; -4), D(-1 ; 2). Démontrer que ABCD est un losange.

VII) Placer A(2 ; 6), B(5 ; 2), C(-3 ; -4) et D(-6 ; 0). Prouver que ABCD est un rectangle.

VIII) Placer A(-1 ; 5), B(3 ; 3), C(1 ; -1) et D(-3 ; 1). Prouver que ABCD est un carré.

IX) Soient A(212; 310), B(260 ; 400) ; C(220 ; 442) ; D(172 ; 352). Que peut-on dire de ABCD ?

X) Soient A(415; 717), B(505; 597) ; C(575; 837). Que peut-on dire du triangle ABC ?

Correction : **II)** D(-11 ; -6). **III)** 5 carreaux, 12 carreaux, 13 carreaux.

IV) $AB = \sqrt{53}$; $BC = \sqrt{40}$; $CD = \sqrt{53}$; $DA = \sqrt{40}$. **V)** $EA = \sqrt{82}$; $ED = \sqrt{82}$; $DA = \sqrt{164}$.

VI) $AB = BC = CD = DA = \sqrt{40}$. **VII)** $AB = 5$; $BC = 10$; $AC = \sqrt{125}$.

VIII) $AB = \sqrt{20}$, $AC = \sqrt{40}$. **IX)** $AB = CD = 102$; $BC = DA = 58$.

X) $AC = 200$; $BC = 250$; $AB = 150$.