

Exercices

Exercice n°1:

Dans la figure ci-contre, les droites (d_1) et (d_2) sont parallèles.

Prouver que les longueurs BF et FH sont égales.

Exercice n°2:

Le quadrilatère $ABCD$ est un parallélogramme.

Démontrer que les triangles ABC et ADC sont égaux.

Exercice n°3:

Les triangles ADB et ADC sont-ils superposables ?

Justifier.

Exercice n°4:

Démontrer que les triangles ADC et AEB sont égaux.

On donne $\widehat{DAB} = 75^\circ$

Exercice n°5:

Sur la figure ci-contre, $ADEB$ et $AFHC$ sont deux carrés.

Démontrer que les triangles ADC et ABF sont égaux.

Exercice n°6:

On utilise le parallélogramme ABCD ci-contre :

- 1 Expliquer pourquoi les angles \widehat{ABF} et \widehat{ADE} sont égaux.
- 2 Reproduire à main levée cette figure et la coder en utilisant le résultat de la question précédente.
- 3 Prouver que les triangles ADE et FBC sont égaux.

Exercice n°7:

$MNPQ$ est un parallélogramme. Les triangles NPS et MQT sont rectangles isocèles respectivement en P et en M .

- 1 Construire la figure avec géogébra.
- 2 Quelle conjecture peut-on faire sur les points S , O et T ?
- 3 Montrer que les triangles MOT et POS sont égaux.
- 4 En déduire la démonstration de la conjecture.

Exercice n°8:

$EGAL$ est un quadrilatère tel que $\widehat{GEA} = \widehat{EGL}$ et $EA = GL$

- 1 Prouver que $EL = AG$.
- 2 En déduire que $\widehat{GAL} = \widehat{ELA}$.
- 2 Démontrer que les droites (EG) et (LA) sont parallèles.

Exercice n°9:

A partir du triangle ISO , on construit les triangles équilatéraux SOU et RIS comme sur la figure ci-contre.

- 1 Construire la figure avec géogébra.
- 2 Quelle conjecture peut-on faire concernant les longueurs IU et OR ?
- 3 Prouver que les triangles ORS et USI sont égaux puis démontrer la conjecture.

Exercice n°10:

Le triangle ABC est un triangle équilatéral de côté 4 cm et $CD = 1$ cm

- 1 Montrer que les triangles DCF , AED et BEF sont des triangles égaux.
- 2 Démontrer que le triangle DEF est équilatéral.

