
CH. V LES ISOMETRIES

1. Rappels des transformations du plan

Connecte-toi sur le site de mathinverses et regarde les 4 vidéos

présentes dans l’onglet Isométries -> rappels

Si tu veux t'exercer sur feuille de papier, n'hésite pas, prends tes

instruments de construction et refais les mêmes exercices que ceux

présentés dans le film.

Ensuite, réalise le quizz E1.

Question 1

Une isométrie conserve

o les longueurs

o le sens

o l'amplitude des angles

o l'aire

Question 2

Parmi les transformations du plan suivantes, lesquelles sont des isométries?

o Translation

o Homothétie

o Symétrie centrale

o Rotation

2. Définition d'une isométrie

Connecte-toi sur le site de mathinverses et réalise l'exercice présent

dans l’onglet Isométries -> définition

Ensuite, reporte tes réponses dans le quizz E2.

1. Quelle transformation applique le pentagone rose sur le pentagone rouge?

2. Quel est l'élément caractéristique de cette transformation?

3. Quelle transformation applique le pentagone rouge sur le pentagone vert?

4. Quel est l'élément caractéristique de cette transformation?

5. Quelle transformation applique le pentagone vert sur le pentagone orange?

6. Quel est l'élément caractéristique de cette transformation?

7. Quelle transformation applique le pentagone orange sur le pentagone bleu?

8. Quel est l'élément caractéristique de cette transformation?

9. Tous les pentagone ont-ils le mêmes mesures de côté?

10. Tous les pentagones ont-ils des angles homologues de même amplitude?

11. Les réponses des questions 9 et 10 sont-elles toujours valable si tu déplaces un

des éléments caractéristiques cités aux questions 2, 4, 6 et 8?

12. Peut-on passer du pentagone rose au pentagone bleu? SI oui, explique.

13. Quels sont les caractéristiques du pentagone rose et du pentagone bleu?

 rose vert
 rouge

 orange

 bleu

Notions

1. Deux figures sont ISOMETRIQUES lorsqu’elles ………………………………………………………………….

………

2. Lorsque deux figures sont isométriques, qu’appelle-t-on :

 des côtés homologues : ……………………………………………………………………………………………

 des sommets homologues ……………………………………………………………………………………………

 des angles homologues ……………………………………………………………………………………………

 exemples : les quadrilatères ABCD et LMPK sont isométriques :

Côtés homologues Sommets homologues Angles homologues

et et et

et et et

et et et

et et et

3. Définissons dès lors le mot isométrie : …………………………………………………………………….

……….

……….

4. Propriété découlant du fait que les 2 figures soient exactement superposables :

Deux figures isométriques ont

………

………

Exercice: Vrai ou faux ? Si tu réponds « faux », donne un contre-exemple et corrige

l’énoncé. Si tu réponds « vrai », justifie !

a. Deux figures isométriques ont même périmètre

b. Deux cercles sont isométriques

c. Deux cercles isométriques ont même aire

d. Pour que deux carrés soient isométriques, il suffit que leurs côtés aient

même longueur

e. Deux parallélogrammes ayant même aire sont isométriques

3. Critères d'isométries des triangles

Connecte-toi sur le site de mathinverses et consulte la vidéo présente

dans l’onglet Isométries -> critères d'isométrie

Ensuite, réalise le quizz E3.

Notions

1er cas :

Deux triangles quelconques sont isométriques lorsqu’ils ont ……………………………………………

……

C’est le cas :

2ème cas :

Deux triangles quelconques sont isométriques lorsqu’ils ont ……………………………………………

……

C’est le cas :

3ème cas :

Deux triangles quelconques sont isométriques lorsqu’ils ont ……………………………………………

……

C’est le cas :

4. Rappel des droites remarquables d'un triangle

Ecris la définition en français et en langage mathématique:

Une hauteur

Une médiatrice

Une bissectrice

Une médiane

5. Exercices

1. Un professeur a dessiné un triangle KLM sur une feuille. Le but, pour les élèves,

est de construire aux instruments un triangle qui soit isométrique au triangle

KLM. Chaque élève peut demander des renseignements à propos des données

numériques du triangle.

Ont-ils demandé assez de renseignements? Coche dans la bonne case et note le

critère rencontré si les données sont suffisantes.

Renseignements demandés par
Réponse du

professeur

Données

suffisantes

Données

insuffisantes

Chloé : les amplitudes des 2

angles.

ˆ 25K  et ˆ 30L  

Laura : les longueurs de 2 côtés 7KL  et 5,1LM 

Yohan : les longueurs des 3

côtés.
7KL  et 5,1LM 

3,6MK 

Arthur : les longueurs de 2

côtés et l’amplitude de l’angle

compris entre ces 2 côtés.

7KL  et 5,1LM 

ˆ 30L  

Loreen : les longueurs de 2

côtés et l’amplitude d’1 angle non

compris entre ces 2 côtés.

7KL  et 5,1LM 

ˆ 45K  

Anais : la longueur d’1 côté et les

amplitudes des 2 angles

adjacents à ce côté.

7KL  ˆ 30L  

ˆ 45K  

Uli : la longueur d’un côté et les

amplitudes d’un angle opposé à

ce côté et d’un angle adjacent à

ce côté.

7KL  ˆ 30L  

ˆ 105M  

2. Complète les cases vides de ce tableau

Enoncé Dessin Hypothèse Thèse

1) Une diagonale d’un

parallélogramme le

partage en 2

triangles

isométriques

2)

 XYZW

[XZ]  [WY] = K

|XK| = |KZ| et

|WK| = |KY|

3) Les diagonales

d’un rectangle ont

même longueur

4) Dans tout triangle

isocèle, les médianes

relatives aux côtés

de même longueur

ont même longueur

 BAC | |AB|=|AC|

[BP] | |PA|=|PC| et

[CM] | |MA|=|MB|

Pour les démonstrations qui suivent, tu peux prendre exemple sur

une présentation de démonstration que tu trouveras sur le site

de mathinverses dans l’onglet Isométries -> exemple

d'exercices ou si tu préfères, utiliser la structure ci-dessous.

X Y

Z W

X Y

Z W

K

Etapes à respecter lors de l’utilisation des cas d’isométrie des

triangles dans les démonstrations

1° Exécuter soigneusement le dessin et désigner les éléments intervenant dans

l’énoncé. (Ne pas prendre un cas particulier !)

2° Distinguer dans l’énoncé :

Ce qui est donné = HYPOTHESES

Ce qu’il faut prouver = THESE

Ecrire l’hypothèse et la thèse en faisant apparaitre les égalités de longueurs de

côtés ou d’amplitudes d’angles.

3° Repérer les triangles (comprenant les élément de la thèse) , les mettre en

couleur et les énoncer en respectant l’ordre des sommets.

4° Identifier le cas d’isométrie à utiliser pour justifier les triangles

isométriques (CAC, CCC, ACA). Remarque : si vous devez démontrer une égalité

entre deux longueurs vous pouvez déjà exclure CCC)

5° Justifier les égalités entre deux longueurs ou entre deux amplitudes à l’aide

de définitions et propriétés connues.

6° Enoncer la propriété (en français) qui prouve l’isométrie des triangles.

7° Prouver les égalités de la thèse par la propriété des isométries.

8° Conclure la démonstration par une phrase claire et précise qui répond à

l’énoncé du départ.

3. Démontre que dans un triangle isocèle, les angles à la base ont la même

amplitude.

4. Démontre que 2 angles opposés d’un parallélogramme ont la même

amplitude.

5. Démontre que dans tout triangle isocèle, la médiane relative à la base est

également la bissectrice de l’angle au sommet.

6. Démontre que les diagonales d’un carré ont la même longueur.

7. Les points M et N sont respectivement les milieux des côtés [AB] et [AC]

du triangle ABC isocèle en A. Démontre que les médianes [BN] et [CM] ont

même longueur.

8. Construit extérieurement à un triangle quelconque ABC, les triangles

équilatéraux ABP et ACQ. Démontre que les segments [CP] et [BQ] ont la

même longueur.

9. Dans le parallélogramme ABCD, démontre, en tenant compte des éléments

donnés par le dessin, que les longueurs des segments [DX] et [BY] sont

égales.

10. Les rues a et b se coupent au carrefour M en rase campagne. Les poteaux

téléphoniques A et B sont à égale distance de M ainsi que les poteaux A’ et

B’. La régie doit relier les poteaux A’ et B ainsi que les poteaux B’ et A.

Compare la longueur du fil entre A et B’ et entre A’ et B. Démontre.

