

Un quadrilatère qui vérifie **l'une** des conditions suivantes est un parallélogramme :

- si ses côtés opposés sont ;
- s'il admet un de symétrie ;
- si ses diagonales se coupent ;
- si ses côtés opposés ont ;
- si ses angles opposés ont ;
- s'il a deux côtés et de même

Il faut donc trouver dans chaque exercice la condition qui s'applique.

① ABC est un triangle, E est le symétrique de B par rapport à C et G est le symétrique de A par rapport à C. Prouve que AEGB est un parallélogramme.

EXERCICE CORRIGÉ

• G est le symétrique de A par rapport à C.
 E est le symétrique de B par rapport à C.
 Donc le point C est le centre de symétrie du quadrilatère AEGB.
 • Or si un quadrilatère a un centre de symétrie, alors c'est un parallélogramme.
 • Donc AEGB est un parallélogramme.

Ici, on utilise la condition n° 2 !

② Construis la figure, recopie et complète
Énoncé : Dessine un triangle ABC et J le milieu de [BC].
 Construis D, symétrique de A par rapport à J.
 Quelle est la nature du quadrilatère ABDC ?

Réponse :
 • D est le ... de A par ... à J.
 Donc ... est le ... du segment [...].
 De plus, J est le ... du segment [...].
 Donc les ... du ... ABDC se ... en leur ... J.
 • Or si un ... a les ... qui se coupent en ... , alors c'est un ...
 • Donc ... est un ...

Rédige tes démonstrations en 3 étapes comme aux ① et ② !

③ Trace un parallélogramme ABCD.
 La parallèle à la droite (AC) passant par D coupe la droite (BC) en E.
 Justifie que ACED est un parallélogramme.

④ Dessine deux cercles \mathcal{C}_1 et \mathcal{C}_2 de même centre O
 Dessine un diamètre [CD] de \mathcal{C}_1 et un diamètre [RS] de \mathcal{C}_2 , les points C, D, R et S n'étant pas alignés.
 Prouve que CRDS est un parallélogramme.

COMME LE ① ET LE ②

⑤ EFGH est un trapèze.
 Place sur [HG] le point I tel que GI = EF.

Prouve que EFGI est un parallélogramme.

⑥ ABCD et CDEF sont deux parallélogrammes.

- 1°) Prouve que $AB = EF$.
- 2°) Prouve que les droites (AB) et (EF) sont parallèles.
- 3°) Dédus-en la nature du quadrilatère ABFE.