Correction d’exercices du livre (théorèmes des milieux)
Théorèmes utilisés dans la fiche :

Théorème 1 :

SI dans un triangle une droite passe par les milieux de deux côtés,

ALORS cette droite (appelée droite des milieux) est parallèle au troisième côté de ce triangle

Théorème 1 (bis) :

SI dans un triangle un segment a pour extrémités les milieux de deux côtés,

ALORS sa longueur est égale à la moitié de celle du troisième côté de ce triangle.

Théorème 2 :

SI dans un triangle une droite passe par le milieu d’un côté et est parallèle au second, ALORS cette droite coupe le troisième côté en son milieu.
Théorème parallèles et correspondants :
SI deux droites parallèles sont coupées par une troisième

Alors tout couple d’angles alternes internes, correspondants est constitué de deux angles de même mesure
Théorème mouton :

Si un quadrilatère a ses côtés parallèles deux à deux

Alors c’est un parallélogramme.
Théorème vache :

Si un quadrilatère a ses côtés de même mesure deux à deux

Alors c’est un parallélogramme.
Théorème cochon

Si un quadrilatère a deux côtés parallèles et de même mesure

Alors c’est un parallélogramme.

Figure de base pour les premiers exercices

[image: image40.png]

Exercice 1 p 212
[image: image1.png]

[image: image2.wmf]K milieu de [AB]

donc (KJ) // (BC) (théorème 1)

J milieu de [AC]

ü

ý

þ

Les droites (KJ) et (BC) sont parallèles et coupées par une même troisième (AB), de plus
[image: image3.wmf]·

·

AKJ et ABC

 sont correspondants, or « SI deux droites parallèles sont coupées par une troisième, Alors tout couple d’angles alternes internes, correspondants est constitué de deux angles de même mesure » donc
[image: image4.wmf]·

·

AKJ = ABC

De la même manière on peut montrer que
[image: image5.wmf]·

·

AJK = ACB

Exercice 2 p212
a)

Il y a trois parallélogrammes : AKIJ, KJCI et KJIB.

Démonstration
 :

Pour KJCI

[image: image6.wmf]K milieu de [AB]

donc (KJ) // (BC) (théorème 1)

J milieu de [AC]

ü

ý

þ

[image: image7.wmf]K milieu de [AB]

donc (KI) // (AC) (théorème 1)

I milieu de [BC]

ü

ý

þ

[image: image8.wmf](KI) // (AC)

donc KJCI est un parallélogramme (

théorème mouton)

(KJ) // (CB)

ü

ý

þ

pour AKIJ

[image: image9.wmf]K milieu de [AB]

1

donc KI=AC=AJ (théorème 1 bis)

I milieu de [BC]

2

ü

ý

þ

[image: image10.wmf]1

2

J milieu de [AC]

donc IJ=AB=AK (théorème 1 bis)

I milieu de [BC]

ü

ý

þ

[image: image11.wmf]KI = AJ

donc AKIJ est un parallélogramme (

théorème vache)

IJ = AK

ü

ý

þ

Pour KJIB

[image: image12.wmf]K milieu de [AB]

donc (KJ) // (BC) (théorème 1)

J milieu de [AC]

ü

ý

þ

 donc (KJ) // (BI)

[image: image13.wmf]K milieu de [AB]

1

donc KJ = BC = BI (théorème 1 bis)

J milieu de [AC]

2

ü

ý

þ

[image: image14.wmf]KJ = BI

donc KJIB est un parallélogramme (

théorème cochon)

(KJ) // (BI)

ü

ý

þ

b)

[image: image15.wmf]K milieu de [AB]

11

donc KI=AC= 5 = 2,5cm (théorème 1 b

is)

I milieu de [BC]

22

ü

´

ý

þ

[image: image16.wmf]11

22

J milieu de [AC]

donc IJ=AB= 4 = 2cm (théorème 1 bis

)

I milieu de [BC]

ü

´

ý

þ

[image: image17.wmf]K milieu de [AB]

11

donc KJ = BC = 6 = 3cm (théorème 1

 bis)

J milieu de [AC]

22

ü

ý

þ

Nous aurons donc les périmètres suivants :

Périmètre de IJK : 3 + 2 + 2,5 = 7,5 cm
Périmètre de IJKB : 2
[image: image18.wmf]´

2 + 2
[image: image19.wmf]´

 3 = 10 cm

Périmètre de IKJC : 2
[image: image20.wmf]´

 2,5 + 2
[image: image21.wmf]´

3 = 11cm

Périmètre de AKIJ : 2
[image: image22.wmf]´

2 + 2
[image: image23.wmf]´

2,5 = 9cm

Exercice 5 p 212

a)

[image: image24.png]

[image: image25.wmf]K milieu de [AB]

1

donc KI=AC (théorème 1 bis)

I milieu de [BC]

2

ü

ý

þ

[image: image26.wmf]1

2

J milieu de [AC]

donc IJ=AB (théorème 1 bis)

I milieu de [BC]

ü

ý

þ

On a donc :
[image: image27.wmf]1

2

IJ=ABon en déduit que IJ = KI

1

KI=AC

2

ABAC

ü

ï

=

ï

ý

ï

ï

þ

Ainsi le triangle IJK est isocèle en I.

b)
[image: image28.png]

AJIK est un parallélogramme (cf. exercice 2 p212 a)) qui a un angle droit (ABC est rectangle en A) or « si un parallélogramme a un angle droit alors c’est un rectangle » donc AJKI est un rectangle
Comme AJKI est un rectangle, l’angle
[image: image29.wmf]¶

JIK

 est droit.

Conclusion : IJK est rectangle en I

c)

[image: image30.wmf]K milieu de [AB]

1

donc KI=AC (théorème 1 bis)

I milieu de [BC]

2

ü

ý

þ

[image: image31.wmf]1

2

J milieu de [AC]

donc IJ=AB (théorème 1 bis)

I milieu de [BC]

ü

ý

þ

[image: image32.wmf]K milieu de [AB]

1

donc KJ = BC (théorème 1 bis)

J milieu de [AC]

2

ü

ý

þ

[image: image33.wmf]1

2

1

2

1

2

IJ=AB

on en déduit que IJ = KI=JK

KI=AC

KJ=

ABACBC

BC

==

ü

ï

ï

ý

ï

ï

þ

Le triangle est donc équilatéral

Exercice 10 p 212

[image: image38.png]

On doit démontrer que Best le milieu de [FC]

Dans le triangle AFC

La droite (BE) passe par E le milieu de [AC] et elle est parallèle au côté [AF] donc (BE) coupe [FC] en son milieu (théorème 2)
Exercice 14 p 213
[image: image34.png]

Soit le triangle EFG. O est le milieu de [EG] , car O est le point d’intersection des diagonales d’un parallélogramme. M est le milieu de [FG] par hypothèse. On en déduit que les droites (OM) et (EF) sont parallèles.

Exercice 22 p 213

[image: image39.png]

Considérons le triangle ABC

[image: image35.wmf]M milieu de [AB]

donc N milieu de [AC] (théorème 2)

(MN) // (BC)

ü

ý

þ

Considérons le triangle ACD

[image: image36.wmf]N milieu de [AC]

donc O milieu de [AD] (théorème 2)

(NO) // (CD)

ü

ý

þ

[image: image37.wmf][

]

M milieu de [AB]

donc (MO) //(BD) (théorème 1)

O milieu de AD

ü

ý

þ

�Je propose les trois démonstrations possibles, elles sont autant valables l’une que l’autre)

_1189669262.unknown

_1189670759.unknown

_1189692281.unknown

_1189693603.unknown

_1189714371.unknown

_1189714599.unknown

_1189714135.unknown

_1189693581.unknown

_1189672433.unknown

_1189677585.unknown

_1189677369.unknown

_1189677380.unknown

_1189672452.unknown

_1189671367.unknown

_1189669982.unknown

_1189670177.unknown

_1189670717.unknown

_1189670004.unknown

_1189669720.unknown

_1189669791.unknown

_1189669667.unknown

_1189668419.unknown

_1189668783.unknown

_1189669107.unknown

_1189668469.unknown

_1189667931.unknown

