Réciproque et contraposée

Antoine est en train de parler d'une figure géométrique.
Il dit : "Si c'est un triangle, alors il a trois côtés".

La phrase : "Si c'est un triangle, alors il a trois côtés" est une proposition. Dans ce cas, la proposition est vraie (il existe des cas où une proposition peut être fausse : la phrase "Si c'est un triangle, alors il a quatre côtés" est une proposition fausse !).

	
	Condition 1
	
	Condition 2

	Si
	c'est un triangle
	alors
	il a trois côtés

Cette proposition est composée de deux conditions : "C'est un triangle" et "Il a trois côtés".

On appelle réciproque d'une proposition la phrase qu'on obtient en échangeant la place des deux conditions. Cela donne :

	
	Condition 1
	
	Condition 2

	Si
	il a trois côtés
	alors
	c'est un triangle

Enfin, on appelle contraposée d'une proposition la phrase qu'on obtient en prenant la négation des deux conditions de la réciproque. Cela donne :

	
	Condition 1
	
	Condition 2

	Si
	il n'a pas trois côtés
	alors
	ce n'est pas un triangle

Pour chacune des propositions suivantes, rédigez sur votre cahier sa réciproque et sa contraposée, et précisez si cette proposition, sa réciproque et sa contraposée sont vraies ou fausses :

1) Si c'est une poule, alors elle pond des œufs.

2) Si c'est un carré, alors il a quatre angles droits.

3) Si il a quatre côtés, alors c'est un quadrilatère.
4) Si il n'est pas vieux, alors il est jeune.

5) Si AB = BC, alors B est le milieu de [AC].
6) Si il fait froid, alors il ne fait pas chaud.

7) Si deux segments ne se coupent pas, alors ils sont parallèles.

Dans les questions 8, 9, 10 et 11, on parle d'un quadrilatère :
8) Si c'est un rectangle, alors ses diagonales sont de même longueur.
9) Si c'est un parallélogramme, alors tous ses côtés opposés sont parallèles.
10) Si c'est un losange, alors ses diagonales sont perpendiculaires.
11) Si c'est un trapèze, alors il a deux côtés parallèles.

12) Si MA = MB, alors M appartient à la médiatrice de [AB].

13) Si il pond des œufs, alors c'est un oiseau.

14) Si ABC est un triangle rectangle en B, alors AB² + BC² = AC².

15) (Pour les troisièmes seulement, concernant le dessin ci-contre:)

Si (BC) parallèle à (DE), alors eq \s\do1(\f(AB;AD)) = eq \s\do1(\f(AC;AE)) = eq \s\do1(\f(BC;DE)) .

D

C

B

A

E

Maths à Harry

