
Exercice 1 :

Quel est le centre du cercle circonscrit au triangle ABC ?

Exercice 2 :

EFG est un triangle rectangle en E tel que cmEF 12= et cmEG 5=

1) Quel est le centre du cercle circonscrit au triangle EFG ?

2) Calculer FG

Exercice 3 :

Calculer FG.

Exercice 4 :

Les deux triangles ABC et ADC ont le même hypoténuse [AC]

O est le milieu de [AC]

Montrer que ODOB = puis en déduire la nature du triangle OBD

Exercice 5 :

MNP est un triangle rectangle en M.

O est le milieu de l’hypoténuse [NP] et
 NPM =25°

1) Calculer
 OMP

2) Calculer
 NOM

Exercice 6 :

C est un demi-cercle de diamètre [AB].

C est un point du cercle C tel que
 BAC =35°

1) Montrer que ABC est un triangle rectangle

2) Calculer
 ABC .

Exercice 7 :

Le point I est le milieu de [BC] et le point J le milieu de [AD]. Démontrer que les droites (AD) et (IJ) sont
perpendiculaires.

Corrigé 1 :

Je sais que… D’après… J’en conclus que…

ABC est un triangle

ABC =64°
 ACB =26°

Dans un triangle, la somme des
mesures des angles est égale à 180°

ABC +
 ACB +

 BAC =180°
 BAC +64°+26°=180°
 BAC =180°-90°=90°

Donc le triangle BAC est rectangle
en A.

ABC triangle rectangle A

[BC] hypoténuse de ce triangle

Si un triangle est rectangle, alors le
centre du cercle circonscrit à ce

triangle est le milieu de
l’hypoténuse.

Le milieu du segment [BC] est le
centre du cercle circonscrit au

triangle ABC

Corrigé 2 :

Je sais que… D’après… J’en conclus que…

1) EFG triangle rectangle en E

[FG] hypothénuse de ce triangle

Si un triangle est rectangle, alors le
centre du cercle circonscrit à ce

triangle est le milieu de
l’hypoténuse

Le milieu du segment [FG] est le
centre du cercle circonscrit au

triangle EFG

2) EFG est un triangle rectangle en E.

D’aprèsle théorème de Pythagore, on a :

cmFG

FG

FG

FG

EGEFFG

13169

169

25144

512

2

2

222

222

==

=

+=
+=

+=

Corrigé 3 :

EFH est un triangle rectangle en F.

D’après le théorème de Pythagore, on a :

cmEH

EH

EH

EH

FHEFEH

5.725.56

25.56

25.2036

5,46

2

2

222

222

==

=

+=
+=

+=

Je sais que… D’après… J’en conclus que…

EFH triangle rectangle en F

G milieu de l’hypoténuse [EH]

 (FG) est la médiane relative à
l’hypoténuse [EH]

(FG) est la médiane relative à
l’hypoténuse [EH]

EH=7.5cm

Si un triangle est rectangle, alors la
longueur de la médiane relative à
l’hypoténuse est égale à la moitié
de la longueur de l’hypoténuse.

cm
EH

FG 75.3
2

5.7

2
===

Corrigé 4 :

Je sais que… D’après… J’en conclus que…

ABC triangle rectangle en B

O milieu de l’hypoténuse [AC]

Si un triangle est rectangle, alors le
milieu de son hypoténuse est
équidistant des sommets du

triangle.

OCOBOA ==

ADC triangle rectangle en D

O milieu de l’hypoténuse [AC]

Si un triangle est rectangle, alors le
milieu de son hypoténuse est
équidistant des sommets du

triangle.

OCODOA ==

OCOBOA ==

OCODOA ==

 ODOB =

OBD triangle

ODOB =

 Le triangle OBD est isocèle en O

Corrigé 5 :

Je sais que… D’après… J’en conclus que…

1) MNP triangle rectangle en M

O milieu de l’hypoténuse [NP]

Si un triangle est rectangle, alors le
milieu de son hypoténuse est
équidistant des sommets du

triangle

ONOPOM ==

OMP triangle

OPOM =

 Le triangle OMP est isocèle en O

OMP triangle isocèle en O
 OPM =25°

Dans un triangle isocèle, les angles
à la base sont égaux

 OPM =
 OMP =25°

2) OMP triangle
 OPM =

 OMP =25°

Dans un triangle, la somme des
mesures des angles est égale à 180°

 OPM +
 OMP +

 MOP =180°
 MOP =180°-(25+25)=130°

 NOP est un angle plat

 NOP =
 NOM+

 MOP
 MOP =130°

 NOM=
 NOP -

 MOP
 NOM=180°-130°

 NOM=50°

Corrigé 6 :

Je sais que… D’après… J’en conclus que…

1) C est un point du cercle de
diamètre [AB]

La réciproque de la propriété de
l’angle droit

 ACB =90°

2) ABC triangle
 ACB =90°
 BAC =35°

Dans un triangle, la somme des
mesures des angles est égale à 180°

 ACB +
 BAC +

 ABC =180°
 ABC =180°-(35°+90°)=55°

Corrigé 7 :

Je sais que… D’après… J’en conclus que…

ABC triangle rectangle en A

I milieu de l’hypoténuse [BC]

Si un triangle est rectangle, alors le
milieu de son hypoténuse est
équidistant des sommets du

triangle

ICIBIA ==

BDC triangle rectangle en D

I milieu de l’hypoténuse [BC]

Si un triangle est rectangle, alors le
milieu de son hypoténuse est
équidistant des sommets du

triangle

ICIBID ==

ICIBIA ==

ICIBID ==

 IDIA =

J milieu de [AD] JDJA =

IDIA =

JDJA =

Si un point est équidistant des
extrémités d'un segment, alors il
appartient à la médiatrice de ce

segment

(IJ) est la médiatrice de [AD]

(IJ) est la médiatrice de [AD] La médiatrice d'un segment est la
droite perpendiculaire à ce segment

en son milieu

(IJ) ┴(AD)

