

Méthode 1 : Construire un parallélogramme

dans un quadrillage

Exemple : Soient trois points A, B et C non alignés placés comme ci-contre. Place le point D tel que ABCD soit un parallélogramme.

Cela peut être résolu de deux façons différentes :

On trace les côtés [AB] et [BC] de ABCD. ABCD est un parallélogramme donc ses côtés [BC] et [AD] sont de même longueur et parallèles.

Pour aller de B à C, on se déplace de 6 carreaux vers la droite et de 1 carreau vers le haut.

On reproduit ces mêmes déplacements à partir de A. Ainsi on obtient un quadrilatère non croisé tel que $AD = BC$ et $(AD) \parallel (BC)$, c'est donc bien un parallélogramme.

En utilisant la propriété des diagonales d'un parallélogramme

On trace les côtés [AB] et [BC] de ABCD. ABCD est un parallélogramme donc ses diagonales [AC] et [BD] se coupent en leur milieu qu'on appelle I.

On trace le segment [AC] et on place son milieu I. C'est également le milieu du segment [BD].

On place D tel que I soit le milieu du segment [BD] en comptant les carreaux. Ainsi ABCD a ses diagonales qui se coupent en leur milieu, c'est donc bien un parallélogramme.

À toi de jouer

1 Reproduis sur ton cahier la figure suivante puis trace le parallélogramme EFGH en utilisant une propriété des côtés du parallélogramme.

2 Reproduis sur ton cahier la figure suivante puis trace le parallélogramme RSTU en utilisant la propriété des diagonales du parallélogramme.

Méthodes

Méthode 2 : Construire un parallélogramme avec des instruments de géométrie

Exemple : Soient trois points A, B et C non alignés. Place le point D tel que ABCD soit un parallélogramme.

Cela peut être résolu de plusieurs façons différentes, en voici deux :

En utilisant une propriété des côtés d'un parallélogramme

 <p>On trace les côtés [AB] et [BC] de ABCD. ABCD est un parallélogramme donc ses côtés opposés sont parallèles deux à deux : soit $(AB) \parallel (CD)$ et $(BC) \parallel$</p>	<p>(AD).</p> <p>On trace la parallèle à (AB) passant par C.</p>	 <p>On trace la parallèle à (BC) passant par A. Ces deux droites sont sécantes en D. Ainsi ABCD a ses côtés opposés parallèles deux à deux, c'est donc bien un parallélogramme.</p>
---	--	--

En utilisant une autre propriété des côtés d'un parallélogramme

 <p>On trace les côtés [AB] et [BC] de ABCD. ABCD est un parallélogramme donc ses côtés opposés [AB] et [CD] sont de la même longueur deux à deux : soit $AB = CD$ et $BC = AD$.</p>	 <p>À l'aide du compas, on reporte la longueur AB à partir du point C.</p>	 <p>On reporte la longueur BC à partir du point A. On place le point D à l'intersection des deux arcs de cercle puis on trace les côtés [AD] et [CD]. Ainsi ABCD a ses côtés opposés égaux deux à deux, c'est donc bien un parallélogramme.</p>
---	---	--

À toi de jouer

- 3 Construis le parallélogramme PRLG tel que $PR = 5$ cm, $PG = 6$ cm et $\widehat{RPG} = 74^\circ$ en utilisant la propriété sur le parallélisme des côtés opposés du parallélogramme.
- 4 Construis le parallélogramme DRAP tel que $DR = 6$ cm, $DP = 8$ cm et $\widehat{RDP} = 40^\circ$ en utilisant la propriété sur l'égalité des longueurs des côtés opposés du parallélogramme.
- 5 Construis le parallélogramme VOLE tel que $VO = 4$ cm, $VE = 5$ cm et $VL = 3$ cm.

Méthodes

Méthode 3 : Utiliser les propriétés d'un parallélogramme

À connaître

Les propriétés sont du type :

« Si un quadrilatère est un parallélogramme alors ... ».

Exemple : TRUC est un parallélogramme tel que $CT = 5 \text{ cm}$, $TR = 6 \text{ cm}$ et $\widehat{CTR} = 55^\circ$. Détermine la mesure de l'angle \widehat{CUR} . Justifie.

Recherche :

① On sait que TRUC est un parallélogramme donc on dispose de toutes les propriétés de ce quadrilatère.

② On demande la mesure d'un angle, on utilise donc une propriété sur les angles du parallélogramme.

Démonstration :

Données	Propriété	Conclusion
On sait que TRUC est un parallélogramme et que $\widehat{CTR} = 55^\circ$.	Si un quadrilatère est un parallélogramme alors ses angles opposés ont la même longueur.	Donc $\widehat{CTR} = \widehat{CUR} = 55^\circ$.

Méthode 4 : Démontrer qu'un quadrilatère est un parallélogramme

À connaître

Les propriétés sont du type :

« Si un quadrilatère a ... alors c'est un parallélogramme. ».

Exemple : Soit IDE un triangle et R le milieu du segment [EI]. On a tracé le point A, symétrique de D par rapport à R. Démonstre que AIDE est un parallélogramme.

Recherche :

① On sait que AIDE est un quadrilatère. On sait de plus que R est le milieu de la diagonale [EI] de ce quadrilatère et qu'il est également le milieu de la diagonale [AD] car D et A sont symétriques par rapport à R.

② On cherche donc une propriété qui permet de démontrer qu'un quadrilatère est un parallélogramme en utilisant ses diagonales.

Démonstration :

Données	Propriété	Conclusion
On sait que R est le milieu de [EI]. On sait que A et D sont symétriques par rapport à R donc R est aussi le milieu de [AD].	Si un quadrilatère a ses diagonales qui se coupent en leur milieu alors c'est un parallélogramme.	Donc AIDE est un parallélogramme.

Méthode 5 : Construire un quadrilatère particulier par ses diagonales

À connaître

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

Si un parallélogramme a ses **diagonales perpendiculaires** alors c'est un **losange**.

Si un parallélogramme a ses **diagonales de même longueur et perpendiculaires** alors c'est un **carré**.

Exemple 1 : Dessine un rectangle RECT de centre A dont les diagonales mesurent 6 cm et tel que $RE = 2$ cm.

Le quadrilatère RECT est un rectangle donc ses diagonales ont même milieu et même longueur. On construit le triangle REA isocèle en A tel que $RE = 2$ cm et $AE = 3$ cm.

On construit alors les points C et T symétriques respectifs de R et de E par rapport à A.

On termine le rectangle en traçant les segments [RT], [TC] et [EC]. Ainsi RECT a ses diagonales qui se coupent en leur milieu et de la même longueur, c'est donc bien un rectangle.

Exemple 2 : Dessine un losange ANGE de centre M dont les diagonales vérifient $AG = 8$ cm et $NE = 5$ cm.

Le quadrilatère ANGE est un losange donc ses diagonales ont même milieu et sont perpendiculaires. On trace la diagonale [AG] et on place son milieu M.

On trace la perpendiculaire à (AG) passant par M et on place les points N et E sur cette droite à 2,5 cm du point M.

On relie les points A, N, G et E pour former le losange. Ainsi ANGE a ses diagonales qui se coupent en leur milieu et perpendiculaires, c'est donc bien un losange.

Remarque : Pour construire un carré, on utilise la même méthode que pour le losange, les diagonales étant en plus de même longueur.

À toi de jouer

6 Construis un rectangle BLAN de centre C dont les diagonales mesurent 7 cm et tel que l'angle \widehat{BCL} mesure 80° .

Méthode 6 : Utiliser les propriétés d'un rectangle, d'un losange ou d'un carré

Exemple : MATH est un rectangle de centre I. Démontre que le triangle MAI est un triangle isocèle en I.

Recherche :

① On parle d'un rectangle et de son centre. Le triangle MAI fait intervenir les demi-diagonales du rectangle.

② On s'oriente donc vers une propriété des diagonales du rectangle.

Démonstration :

Données	Propriété	Conclusion
On sait que MATH est un rectangle de centre I.	Si un quadrilatère est un rectangle alors ses diagonales ont même longueur et même milieu.	Donc $MI = AI$ puis $\frac{MI}{2} = \frac{AI}{2}$, d'où $MI = AI$. Comme le triangle MAI a deux côtés égaux, il est isocèle en I.

À toi de jouer

7 Dessine un carré BEAU de centre X dont les diagonales mesurent 4 cm. Démontre que le triangle AUX est un triangle rectangle isocèle en X.

Méthode 7 : Démontrer qu'un parallélogramme est un rectangle, un losange ou un carré

À connaître

Si un parallélogramme a **un angle droit** alors c'est un **rectangle**.

Si un parallélogramme a **deux côtés consécutifs de même longueur** alors c'est un **losange**.

Si un parallélogramme a **un angle droit et deux côtés consécutifs de même longueur** alors c'est un **carré**.

Exemple : ABCD est parallélogramme tel que ABD est un triangle isocèle en A. Démontre que ABCD est un losange.

Démonstration :

Données	Propriété	Conclusion
ABD est un triangle isocèle en A donc les côtés [AB] et [AD] sont de même longueur. ABCD est donc un parallélogramme avec deux côtés consécutifs [AB] et [AD] de même longueur.	Si un parallélogramme a deux côtés consécutifs de même longueur alors c'est un losange.	Donc ABCD est un losange.

À toi de jouer

8 Dessine un parallélogramme ABCD tel que $AB = 3$ cm, $AD = 6$ cm et $\widehat{ABC} = 90^\circ$. Démontre que ABCD est un rectangle.