

Comment décrire un polygone ?

➤ Je prépare ma figure avec mes outils : (équerre, compas, règle, ...)

1. Je cherche les angles droits avec mon équerre et je trace le symbole « angle droit ».
2. Je re passe avec une même couleur sur les côtés opposés parallèles //)
3. Je mesure les côtés avec une règle ou un compas pour et je place les symboles « ... ont même mesure »
4. Je trace au crayon les diagonales.
5. Je trace les axes de symétrie

➤ Je décris ma figure en respectant un ordre logique pour ne rien oublier :

C'est un car tous ses côtés sont

Les sommets et les côtés.

1. Le polygone a 4 et 4
↳ C'est **donc** un
2. Ses **sommets** s'appellent et ses **côtés** s'appellent
3. Les [AB] et [DC] ont même mesure ;
Les [BC] et [DA] ont même mesure .
4. Les **côtés opposés** sont 2 à 2 : le polygone ABCD est donc un
5. Il y a **angles droits** :
↳ les sont donc

Les diagonales

1. Le parallélogramme ABCD a diagonales :
2. Les diagonales ont la même
3. Elles se croisent
4. Les diagonales ne se croisent pas en formant un : elles ne sont donc pas

Le (ou les) axe(s) de symétrie

Le quadrilatère ABCD a axes de symétrie :

Conclusion

Le parallélogramme ABCD est un

Le vocabulaire spécifique :

Un polygone ; un **parallélogramme** ; un triangle (3) ; un quadrilatère (4) ; un **pentagone** (5) ; un **hexagone** (6) ; un **heptagone** (7) ; un octogone (8).

Les *côtés opposés* sont *parallèles* deux à deux.

Les *côtés consécutifs* sont *perpendiculaires*

Une **diagonale** ; un axe de symétrie ; le **sommet** A ; le **côté** [AB]

Comment décrire un polygone ?

➤ Je prépare ma figure avec mes outils : (équerre, compas, règle, ...)

6. Je cherche les angles droits avec mon équerre et je trace le symbole « *angle droit* ».
7. Je re passe avec une même couleur sur les côtés opposés parallèles //)
8. Je mesure les côtés avec une règle ou un compas pour et je place les symboles « ... *ont même mesure* »
9. Je trace au crayon les diagonales.
10. Je trace les axes de symétrie

➤ Je décris ma figure en respectant un ordre logique pour ne rien oublier :

C'est un **polygone** car tous ses côtés sont **droits** .

Les sommets et les côtés.

6. Le polygone **ABCD** a 4 **sommets** et 4 **côtés** .

↳ C'est **donc** un **quadrilatère** .

7. Ses **sommets** s'appellent **A,B,C,D** et ses **côtés** s'appellent **[AB],[BC] , [CD] , [DA]**

8. Les **côtés opposés** [AB] et [DC] ont même mesure ;

Les **côtés opposés** [BC] et [DA] ont même mesure .

9. Les **côtés opposés** sont **parallèles** 2 à 2 : le polygone ABCD est donc un **parallélogramme** .

10. Il y a 4 **angles droits** :

↳ Les **côtés consécutifs** sont donc **perpendiculaires**.

Les diagonales

5. Le parallélogramme ABCD a 2 diagonales : $[AC]$, $[BD]$
6. Les diagonales ont la même **mesure**.
7. Elles se croisent en leur **milieu** .
8. Les diagonales ne se croisent pas en formant **un angle droit** : elles ne sont donc pas **perpendiculaires**.

Le (ou les) axe(s) de symétrie

Le quadrilatère ABCD a **2** axes de symétrie : $[II']$, $[OO']$

Conclusion

Le parallélogramme ABCD est un **rectangle** . .