
Exercice 1 : 

 

Dans chaque cas, calculer la longueur MN. 

 

a) E est un point de [MP] et F un point de [MN].  

(EF) et (PN) sont parallèles.     

 

 

 

 

 

b) M est un point de [AB] et N un point de [AC] 

(MN) et (BC) sont parallèles. 

 

 

 

 

 

 

 

 

Exercice 2 : 

 

Dans chaque cas, montrer que le point J est le milieu de [AB] 

 

a) IJKC est un parallélogramme. I est le milieu de [AC] 

(AJ) et (CK) se coupent en B. 

 

 

 

 

 

 

b) A est un point du cercle C de diamètre [BC] et de centre O. J est le pied de la perpendiculaire à (AB) passant 
par O. 

 

 

 

 

 

 

 

 


Exercice 3 : 

 

E est un point de [AB] et F un point de [AC]. Les droites (EF) et (BC) sont parallèles. 

Calculer EF puis AC. 

 

 

 

 

 

 

 

 

 

 

 

Exercice 4 : 

 

Soit STU un triangle et I le milieu de [TU]. 

 

a) La parallèle à (SI) passant par T coupe (SU) en R et la parallèle à (SI) passant par U coupe (ST) en V. 

Démontrer que S est le milieu de [RU] et de [TV] 

 

b) En déduire la nature du quadrilatère RVUT. 

 

 

Exercice 5 : 

 

ABC est un triangle isocèle en A et cmAB 8= .  

I, J et K sont les milieux de ses côtés. 

 

a) Calculer les longueurs IK et KJ. 

b) Quelle est la nature du quadrilatère AIKJ ? 

 

 

 

 

 

 

 

 

 

 

 


Exercice 6 : 

 

EFGH est un parallélogramme. K est le symétrique de E par rapport à H.  

La droite (KG) coupe la droite (EF) en L. Démontrer que G est le milieu de [KL] 

 

 

Exercice 7 : 

 

Dans le triangle TAR : 

 

• Les points D et C sont les milieux respectifs des côtés [TR] et [AT] 

• La droite (TH) est la hauteur relative au côté [AR] 

 

 

 

 

 

 

 

 

 

 

Démontrer que l’aire du triangle TAR est égale à quatre fois l’aire du triangle TDC. 

 

Piste : On pourra suivre le raisonnement suivant : 

 

1) Montrer que (CD)//(RA) 

2) Montrer que (TI) est une hauteur du triangle TDC puis en déduire que 
2

ITDC
ATDC

×=  

3) Montrer que 
2

RA
DC =   

4) Montrer que I est le milieu du segment [TH] 

5) Conclure. 

 

 

 

 

 

 

 

 

 

 


Corrigé 1 : 

 

a) Dans le triangle MNP, on a : 

- ][MPE ∈  

- ][MNF ∈  

- (EF)//(PN) 

D’après le théorème de Thalès, on a : 

PN

EF

MN

MF

MP

ME ==  

 

Calcul de MN : 

 

On a 
MN

5.1

6

2 = donc 5.162 ×=× MN  

                                      

cmMN

MN

MN

5.4
2

9
2

5.16

=

=

×=

 

 
b) Dans le triangle ABC, on a : 

- ][ ABM ∈  

- ][ ACN ∈  

- (MN)//(BC) 

D’après le théorème de Thalès, on a : 

BC

MN

AC

AN

AB

AM ==  

 

Calcul de MN : 

 

On a 
812

3 MN= donc 8312 ×=× MN  

                                      

cmMN

MN

MN

2
12

24
12

83

=

=

×=

 

 

 

 

 

 

 

 


Corrigé 2 : 

 

a) IJKC est un parallélogramme 

Or, si un quadrilatère est un parallélogramme, alors ses côtés opposés sont parallèles. 

Donc (IJ)//(CK) 

De plus, )(CKB ∈  

Donc (IJ)//(BC) 

 

Dans le triangle ABC, I est le milieu de [AB] et (IJ)//(BC) 

Or, dans un triangle, si une droite passe par le milieu d’un côté et si elle est parallèle à un autre côté, alors elle 
coupe le troisième côté en son milieu. 

Donc (IJ) coupe [AB] en son milieu 

De plus, [ ]ABJ ∈  
donc J est le milieu de [AB]. 

 

b) D’après la figure, on a (JO)┴(AB) et (AC) ┴(AB) 

Or, si deux droites sont perpendiculaires à une même troisième, alors elles sont parallèles entre elles 

Donc (JO)//(AC). 

 

C est le cercle de centre O et de diamètre [BC] donc O est le milieu de [BC] 

 

Dans le triangle ABC, J est le milieu de [AB] et (JO)//(AC) 

Or, dans un triangle, si une droite passe par le milieu d’un côté et si elle est parallèle à un autre côté, alors elle 
coupe le troisième côté en son milieu. 

Donc (JO) coupe [BC] en son milieu 

De plus, [ ]ABJ ∈  
donc J est le milieu de [AB]. 

 

Corrigé 3 : 

 

Dans le triangle ABC, on a : 

- ][ ABE ∈  

- ][ ACF ∈  

- (EF)//(BC) 

D’après le théorème de Thalès, on a : 

BC

EF

AC

AF

AB

AE ==  

 

 

 

 

 

 


Calcul de EF : 

 

On a 
5.49

4.5 EF= donc 5.44.59 ×=× EF  

                                      

cmEF

EF

EF

7.2
9

3.24
9

5.44.5

=

=

×=

 

 

Calcul de AC : 

 

AC

5.4

9

4.5 = donc 5.494.5 ×=× AC  

                           

cmAC

AC

AC

5.7
4.5

5.40
4.5

5.49

=

=

×=

 

             

Corrigé 4 : 

 

a) La parallèle à (SI) passant par T coupe (SU) en R donc (RT)//(SI) 

 

Dans le triangle RTU, I est le milieu de [TU] et (RT)//(SI) 

Or, dans un triangle, si une droite passe par le milieu d’un côté et si elle est parallèle à un autre côté, alors elle 
coupe le troisième côté en son milieu 

Donc (SI) coupe [RU] en son milieu. 

De plus, ][RUS ∈  

Donc S est le milieu de [RU]. 

 

La parallèle à (SI) passant par U coupe (ST) en V donc (UV)//(SI)  

 

Dans le triangle UVT, (UV)//(SI) et I est le milieu de [TU] 

Or, dans un triangle, si une droite passe par le milieu d’un côté et si elle est parallèle à un autre côté, alors elle 
coupe le troisième côté en son milieu 

Donc (SI) coupe [TV] en son milieu. 

De plus, ][TVS ∈  

Donc S est le milieu de [TV]. 
 

b) Dans le quadrilatère RVUT, S est le milieu des diagonales [RU] et [VT] 

Or, si un quadrilatère à ses diagonales qui se coupent en leur milieu, alors c’est un parallélogramme  

Donc RVUT est un parallélogramme. 
 
 


 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Corrigé 5 : 
 
a) Dans le triangle ABC, I est le milieu de [AB] et K est le milieu de [BC] 

Or, dans un triangle, si un segment a pour extrêmités les milieux de deux côtés, alors il a pour longueur la 
moitié de celle du troisième. 

Donc 
2

AC
IK =  

Or, ABC est un triangle isocèle en A donc cmACAB 8==  

Ainsi, 
2

8=IK  

          cmIK 4=  

 

Dans le triangle ABC, J est le milieu de [AC] et K est le milieu de [BC] 

Or, dans un triangle, si un segment a pour extrêmités les milieux de deux côtés, alors il a pour longueur la 
moitié de celle du troisième. 

Donc 
2

AB
JK =  

Or cmAB 8=  

Donc 2

8=JK  

         cmJK 4=  


b) I est le milieu de [AB] donc cm
AB

AI 4
2

8

2
===  

J est le milieu de [AC] donc cm
AC

AJ 4
2

8

2
===  

 

Dans le quadrilatère AIKJ, on a JAKJIKAI ===  

Or, si un quadrilatère a ses quatre côtés de même longueur, alors c’est un losange 

Donc AIKJ est un losange. 

 

Corrigé 6 : 

 

EFGH est un parallélogramme 

Or, si un quadrilatère est un parallélogramme, alors ses côtés opposés sont parallèles 

Donc (EF)//(HG) 

 

On a  (EF)//(HG) et )(EFL ∈ donc (EL)//(HG) 

 

K est le symétrique de E par rapport à H donc H est le milieu de [KE]. 

 

Dans le triangle EKL, H est le milieu de [KE] et (EL)//(HG). 

Or, dans un triangle, si une droite passe par le milieu d’un côté et si elle est parallèle à un autre côté, alors elle 
coupe le troisième côté en son milieu 

Donc (HG) coupe [KL] en son milieu. 

De plus, ][KLG ∈  

Donc G est le milieu de [KL] 
 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


Corrigé 7 : 

 

1) Dans le triangle TRA, D est le milieu de [TR] et C le milieu de [AT]. 

Or, dans un triangle, si une droite passe par les milieux de deux côtés, alors elle est parallèle au troisième côté. 

Donc (DC)//(AR) 

 

2) D’après la figure, on a (TH)┴(AR) 

 

On a (DC)//(AR) et (TH)┴(AR) 

Or, si deux droites sont parallèles, alors toute perpendiculaire à l’une est perpendiculaire à l’autre 

Donc (TH) ┴(DC) 

 

On a (TH) ┴(DC) et [ ]THI ∈  donc (TI) ┴(DC). 

 

Dans le triangle TDC, (TI) ┴(DC). 

D’après la définition d’une hauteur, on en déduit que (TI) est la hauteur relative au côté [DC] dans le triangle 
TDC. 

 

Ainsi, 
2

ITDC
ATDC

×=  

 

3) Dans le triangle TAR, D est le milieu de [TR] et C le milieu de [AT]. 

Or, dans un triangle, si un segment a pour extrêmités les milieux de deux côtés, alors il a pour longueur la 
moitié de celle du troisième. 

Donc 
2

AR
DC =  

 

4) On a (DC)//(RA), [ ]DCI ∈  et [ ]RAH ∈   donc (DI)//(RH) 

 

Dans le triangle TRH, D est le milieu de [TR] et (DI)//(RH) 

Or, dans un triangle, si une droite passe par le milieu d’un côté et si elle est parallèle à un autre côté, alors elle 
coupe le troisième côté en son milieu 

Donc (DI) coupe [TH] en son milieu. 

De plus, [ ]THI ∈  

Donc I est le milieu de [TH] 

 

 

 

 

 

 

 


5) I est le milieu de [TH] donc 
2

TH
IT =  . Ainsi, ITTH 2= . On a aussi 

2

AR
DC =  donc DCAR 2=  

Or 
2

THAR
ATRA

×=  

     

TDCTRA

TRA

TRA

TRA

AA

ITDC
A

ITDC
A

ITDC
A

4
2

4

2

4
2

22

=

××=

××=

×=

 

 

Ainsi, l’aire du triangle TAR est égale à quatre fois l’aire du triangle TDC. 

 

 


