
R.Flouret 

 

Exercice 1 : 

 

Recopier et compléter chaque affirmation en utilisant les mots adjacents, complémentaires, supplémentaires et  

opposés par le sommet. 

 

a) 
 xAy et 

 xAu
U 

 sont …………… et ……………. 

b) 
 uAt et 

 uAv sont …………… et ……………. 

c) 
 yAz
Z 

 et 
 vAu sont …………….. 

d) 
 uAx et 

 yAt  sont ……………. 

e) 
 vAy et 

 vAt  sont …………….. 

 

Exercice 2 : 

 

Recopier et compléter chaque affirmation en utilisant les mots alternes-internes, correspondants ou opposés  

par le sommet. 

 

a)  EAO  et 
 FOC sont …………….. 

b)  EOB et 
 DOG  sont …………….. 

c)  EBO et 
 ODG  sont …………….. 

d)  OAH et 
 OCB  sont …………….. 

e)  BOF et 
 HOD  sont …………….. 

f)  BOF et 
 BDG  sont …………….. 

g)  ODA et 
 OBC  sont …………….. 

 

 

Exercice 3 : 

 

Sur la figure ci-contre, les droites (sv) et (tx) sont parallèles. 

 

 

 

 

1) Déterminer la mesure de l’angle 
 uBx . 

2) En déduire la mesure de l’angle 
 xBr . 

3) Déterminer la mesure de l’angle 
 sAr  de deux façons différentes. 

 


R.Flouret 

 

Exercice 4 : 

 

1er cas : 

 

On considère la figure ci-contre : 

 

 

 

 

 

 

 

 

 

Montrer que les droites (uv) et (rt) sont parallèles. 

 

2ième cas : 

 

On considère la figure ci-contre : 

 

 

 

 

 

 

 

 

 

 

Montrer que les droites (uv) et (rt) sont parallèles. 

 

 

 

 

 

 

 

 

 

 

 


R.Flouret 

 

Exercice 5 : 

 

Dans la figure ci-contre, les deux cercles sont concentriques et ont pour centre O. On a 
 AOB= 50° 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

1) Quelle est la nature du triangle AOB ? 

2) Calculer 
 OAB . 

3) En raisonnant de la même manière, calculer 
 MNO . 

4) Montrer que les droites (AB) et (MN) sont parallèles. 

 

Remarque : La configuration « papillon » formée par les triangles ABO et MNO est en fait une configuration de  

Thalès. Vous l’étudierais en 3ième.  

 

Problème : 

 

Calculer la mesure de l’angle 
 BCD sachant 

que (AB)//(DE).  

 

 

 

 

 

 

 

 

 

 

 


R.Flouret 

 

Corrigé 1 : 

 

a) 
 xAy et 

 xAu
U 

 sont des angles supplémentaires et adjacents. 

b) 
 uAt et 

 uAv sont des angles complémentaires et adjacents. 

c) 
 yAz
Z 

 et 
 vAu sont des angles opposés par le sommet. 

d) 
 uAx et 

 yAt  sont des angles opposés par le sommet. 

e) 
 vAy et 

 vAt  sont des angles adjacents. 

 

Corrigé 2 : 

 

a)  EAO  et 
 FOC sont des angles correspondants. 

b)  EOB et 
 DOG  sont des angles opposés par le sommet. 

c)  EBO et 
 ODG  sont des angles alternes-internes. 

d)  OAH et 
 OCB  sont des angles alternes-internes. 

e)  BOF et 
 HOD  sont des angles opposés par le sommet. 

f)  BOF et 
 BDG  sont des angles correspondants. 

g)  ODA et 
 OBC  sont des angles alternes-internes. 

 

Corrigé 3 : 

 

1) On sait que : 

- les droites (sv) et (tx) sont parallèles et sont coupées par la droite (ur) 

- 
 uAv et 

 uBx  sont des angles correspondants 

- 
 uAv = 37° 

Or, si deux droites parallèles sont coupées par une sécante, alors elles forment des angles correspondants de  

même mesure. 

Donc 
 uAv = 

 uBx  = 37°. 

 

2) On a :  
 uBr = 

 uBx  + 
 xBr  

               180° = 37° + 
 xBr  

               
 xBr  = 143°. 

 

 

 

 


R.Flouret 

 

3) 1ère  méthode : 

 

Les angles 
 sAr  et 

 uAv  sont opposés par le sommet et 
 uAv = 37° 

Or, si deux angles sont opposés par le sommet, alors ils ont la même mesure. 

Donc 
 uAv = 

 sAr  = 37°. 

 

2ième méthode : 

 

On sait que : 

- les droites (sv) et (tx) sont parallèles et sont coupées par la droite (ur) 

- 
 uBx  et 

 sAr  sont des angles alternes-internes. 

- 
 uBx  = 37°. 

Or, si deux droites parallèles sont coupées par une sécante, alors elles forment des angles alternes-internes de  

même mesure. 

Donc 
 uBx  = 

 sAr  = 37°. 

 

Corrigé 4 : 

 

1er cas : 

 

On sait que : 

- les droites (uv) et (rt) sont coupées par la droite (xy) 

- 
 xAu et 

 xBr sont des angles correspondants 

- 
 xAu = 

 xBr  

Or, si deux droites sont coupées par une sécante en formant des angles correspondants de même  

mesure alors elles sont parallèles. 

Donc (uv)//(rt) 

 

2ième cas : 

 

On sait que : 

- les droites (uv) et (rt) sont coupées par la droite (xy) 

- 
 vAy et 

 xBr sont des angles alternes-internes 

- 
 vAy = 

 xBr  

Or, si deux droites sont coupées par une sécante en formant des angles alternes-internes de même  

mesure alors elles sont parallèles. 

Donc (uv)//(rt) 

 


R.Flouret 

 

Corrigé 5 : 

 

1) A et B appartiennent au cercle de centre O donc OA = OB. 

 

Dans le triangle ABO, on a OA = OB. 

Or, si un triangle a deux côtés de même longueur, alors il est isocèle. 

Donc ABO est un triangle isocèle en O. 

 

2) ABO est un triangle isocèle en O. 

Or, si un triangle isocèle, alors ses angles à la base ont la même mesure. 

Donc 
 OAB  = 

 OBA  

 

Dans le triangle isocèle ABO, on a 
 OAB  = 

 OBA  et 
 AOB= 50° 

Or la somme des mesures des angles d’un triangle est égale à 180°. 

Donc 
 OAB  + 

 OBA  + 
 AOB= 180° 

         2×  OAB  + 50°=180° 

         2×  OAB  = 130° 

              
 OAB  = 65°. 

 

3) Tout d’abord, on montre de la même manière qu’à la question 1) que le triangle OMN est isocèle en O. 

 

Ensuite, les angles 
 AOB  et 

 MON  sont opposés par le sommet et 
 AOB  = 50° 

Or, si deux angles sont opposés par le sommet, alors ils ont la même mesure. 

Donc 
 AOB  = 

 MON  = 50°. 

 

Ensuite, on montre de la même manière qu’à la question 2) que 
 MNO  = 65°. 

 

4) On sait que : 

- les droites (AB) et (MN) sont coupées par la droite (NA). 

- 
 MNO  et 

 OAB  sont des angles alternes-internes 

- 
 MNO  = 

 OAB  

Or, si deux droites sont coupées par une sécante en formant des angles alternes-internes de même  

mesure alors elles sont parallèles. 

Donc (AB)//(MN). 

 

 

 

 


R.Flouret 

 

Corrigé problème : 

 

Traçons la parallèle à (AB) passant par C. On a donc (AB)//(FG). 

 

 

 

 

 

 

 

 

 

On a (AB)//(FG) et (AB)//(DE). 

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

Donc (FG)//(DE). 

 

On sait que : 

- les droites (AB) et (FG) sont parallèles et sont coupées par la droite (BC) 

- ABC  et 
 BCG  sont des angles alternes-internes 

-  ABC  = 44° 

Or, si deux droites parallèles sont coupées par une sécante, alors elles forment des angles alternes-internes de  

même mesure. 

Donc ABC = 
 BCG = 44° 

 

On montre de la même façon que 
 FCD = 

 CDE = 132°. 

 

On a 
 FCG  = 

 FCD + 
 DCG 

         
 DCG = 

 FCG - 
 FCD  

         
 DCG = 180° - 132° 

         
 DCG = 48° 

 

On a 
 BCD  = 

 BCG + 
 DCG 

         
 BCD  = 44° + 48° 

         
 BCD  = 92° 

 


