

☺ Exercice p 219, n° 3 :

Quatre droites sont tracées et les deux droites rouges sont parallèles.
Enoncer le théorème de Thalès.

Correction :

Les droites ()BA et ()ZI sont sécantes en R, et les droites ()AI et ()BZ sont parallèles, donc, d’après le

théorème de Thalès, on a :
RA RI AI

RB RZ BZ
= = .

☺ Exercice p 219, n° 4 :

Quatre droites sont tracées et les deux droites rouges sont parallèles.
Enoncer le théorème de Thalès.

Correction :

Les droites ()KU et ()OL sont sécantes en P, et les droites ()KO et ()LU sont parallèles, donc, d’après le

théorème de Thalès, on a :
PK PO KO

PU PL UL
= = .

☺ Exercice p 219, n° 5 :

Quatre droites sont tracées et les deux droites rouges sont parallèles.
Enoncer le théorème de Thalès.

Correction :

Les droites ()ZE et ()FG sont sécantes en V, et les droites ()EG et ()ZF sont parallèles, donc, d’après le

théorème de Thalès, on a :
VE VG EG

VZ VF ZF
= = .

☺ Exercice p 219, n° 6 :

Quatre droites sont tracées et les deux droites rouges sont parallèles.
Enoncer dans chaque cas le théorème de Thalès.

Correction :

Les droites ()AR et ()GC sont sécantes en Y, et les droites ()AG et ()CR sont parallèles, donc, d’après le

théorème de Thalès, on a :
YA YG AG

YR YC RC
= = .

☺ Exercice p 220, n° 13 :

Sur la figure ci-dessous :

[]A GL∈ , []E GK∈ et () ()//AE LK .

Déterminer, en justifiant chaque réponse, les longueurs GL et AE.

Correction :

Les droites ()LA et ()KE sont sécantes en G, et les droites ()AE et ()LK sont parallèles, donc, d’après le

théorème de Thalès, on a :
GA GE AE

GL GK LK
= = , soit

5,4 3

5 11

AE

GL
= = .

Pour GL : Pour AE :

5,4 3

5GL
= , donc 3 5,4 5GL× = ×

3

11 5

AE = , donc 5 3 11AE× = ×

 donc
5,4 5

3
GL

×= donc
3 11

5
AE

×=

3

GL = 1,8 5

3

× ×

33

5
AE =

 9GL = cm. 6,6AE = cm.

Le segment []GL mesure donc 9 cm. Le segment []AE mesure donc 6,6 cm.

☺ Exercice p 220, n° 14 :

Sur la figure ci-dessous :

[]D PK∈ , []D EM∈ et () ()//PM EK .

Déterminer, en justifiant chaque réponse, les longueurs KD et DM.

Correction :

Les droites ()EM et ()KP sont sécantes en D, et les droites ()EK et ()PM sont parallèles, donc, d’après le

théorème de Thalès, on a :
DE DK EK

DM DP MP
= = , soit

6 4

6,3 7

DK

DM
= = .

Pour DM : Pour DK :

6 4

7DM
= , donc 4 6 7DM× = ×

4

6,3 7

DK = , donc 7 4 6,3DK× = ×

 donc
6 7

4
DM

×= donc
4 6,3

7
DK

×=

2

DM = 3 7

2

× ×
2×

4 7

DK
×= 0,9

7

×

 10,5DM = cm. 3,6DK = cm.

Le segment []DM mesure donc 10,5 cm. Le segment []DK mesure donc 3,6 cm.

☺ Exercice p 220, n° 15 :

Sur la figure ci-dessous :

• 5SE = cm, 12SL = cm et 9GL = cm ;
• les points S, E et L sont alignés ;
• les points S, A et G sont alignés.

Déterminer, en justifiant la réponse, la longueur AE.

Correction :

Les droites ()AE et ()GL sont perpendiculaires à la droite ()SG .

Or, si deux droites sont perpendiculaires à une même droite, alors elles sont parallèles entre elles.
Donc les droites ()AE et ()GL sont parallèles.

Dès lors :
Les droites ()GA et ()LE sont sécantes en S, et les droites ()AE et ()GL sont parallèles, donc, d’après le

théorème de Thalès, on a :
SA SE AE

SG SL GL
= = , soit

5

12 9

SA AE

SG
= = .

5

9 12

AE = , donc 12 5 9AE× = ×

 donc
5 9

12
AE

×=

5 3

AE
×= 3

3

×
4×

15

4
AE =

 3,75AE = cm.

Le segment []AE mesure donc 3,75 cm.

☺ Exercice p 220, n° 16 :

Sur la figure ci-dessous :

• []D SE∈ , []D OH∈ ;

• 9DH = cm, 2OE = cm et 3,6DO = cm.

Déterminer, en justifiant la réponse, la longueur SH.

Correction :

Les droites ()OE et ()SH sont perpendiculaires à la droite ()OH .

Or, si deux droites sont perpendiculaires à une même droite, alors elles sont parallèles entre elles.
Donc les droites ()OE et ()SH sont parallèles.

Dès lors :
Les droites ()OH et ()ES sont sécantes en D, et les droites ()OE et ()SH sont parallèles, donc, d’après le

théorème de Thalès, on a :
DS DH SH

DE DO EO
= = , soit

9

3,6 2

DS SH

DE
= = .

9

2 3,6

SH = , donc 3,6 9 2SH× = ×

 donc
9 2

3,6
SH

×=

18 10

36
SH

×=

18

SH = 5 2× ×
18 2×

 5SH = cm.

Le segment []SH mesure donc 5 cm.

☺ Exercice p 223, n° 37 :

Sur la figure ci-dessous :

[]A EF∈ , []B EG∈ et () ()//AB FG .

Calculer les longueurs EG et AB. Justifier les réponses.

Correction :

Les droites ()FA et ()GB sont sécantes en E, et les droites ()AB et ()FG sont parallèles, donc, d’après le

théorème de Thalès, on a :
EA EB AB

EF EG FG
= = , soit

4,5 5,5

4,5 1,8 4,9

AB

EG
= =

+
 , soit

4,5 5,5

6,3 4,9

AB

EG
= = .

Pour EG : Pour AB :

5,5 4,5

6,3EG
= , donc 4,5 5,5 6,3EG× = ×

4,5

4,9 6,3

AB = , donc 6,3 4,5 4,9AB× = ×

 donc
5,5 6,3

4,5
EG

×= donc
4,5 4,9

6,3
AB

×=

5

EG =
1,1 0,9× × 7

5

×
0,9×

9

AB =
0,5 0,7× × 7

9

×
0,7×

 7,7EG = cm. 3,5AB = cm.

Le segment []EG mesure donc 7,7 cm. Le segment []AB mesure donc 3,5 cm.

☺ Exercice p 223, n° 38 :

Sur la figure ci-dessous :

• 1,5UH = cm, 5HF = cm, 4,8FX = cm et 6FO = cm ;

• les points H, F et O sont alignés ;
• les points U, F et X sont alignés

1) Démontrer que : () ()//UH OX .

2) Calculer les longueurs UF et OX. Justifier les réponses.

Correction :

1) Parallélisme des droites ()UH et ()OX :

La droite ()UX coupe les droites ()UH et ()OX et détermine les angles alternes-internes �HUX et �OXU .

De plus, ces angles ont la même mesure.
Or, si deux angles alternes-internes ont la même mesure, alors les droites qui les déterminent sont parallèles.
Donc les droites ()UH et ()OX sont parallèles.

2) Longueurs UF et OX :

Les droites ()UX et ()OH sont sécantes en F, et les droites ()UH et ()OX sont parallèles (question 1), donc,

d’après le théorème de Thalès, on a :
FU FH UH

FX FO OX
= = , soit

5 1,5

4,8 6

UF

OX
= = .

Pour UF : Pour OX :

5

4,8 6

UF = , donc 6 5 4,8UF× = ×
1,5 5

6OX
= , donc 5 1,5 6OX× = ×

 donc
5 4,8

6
UF

×= donc
1,5 6

5
OX

×=

5 6

UF
×= 0,8

6

×

5
OX = 0,3 6

5

× ×

 4UF = cm. 1,8OX = cm.

Le segment []UF mesure donc 4 cm. Le segment []OX mesure donc 1,8 cm.

☺ Exercice p 223, n° 39 :

Sur la figure ci-dessous :

• []P JM∈ , []R JB∈ ;

• 3,6JP = cm, 1,5PR = cm, 12JB = cm et 4MB = cm.

Calculer les longueurs JM et JR. Justifier les réponses.

Correction :

La droite ()JM coupe les droites ()PR et ()MB et détermine les angles correspondants �JPR et �JMB .

De plus, ces angles ont la même mesure.
Or, si deux angles correspondants ont la même mesure, alors les droites qui les déterminent sont parallèles.
Donc les droites ()PR et ()MB sont parallèles.

Dès lors :
Les droites ()MP et ()BR sont sécantes en J, et les droites ()PR et ()MB sont parallèles, donc, d’après le

théorème de Thalès, on a :
JP JR PR

JM JB MB
= = , soit

3,6 1,5

12 4

JR

JM
= = .

Pour JM : Pour JR :

3,6 1,5

4JM
= , donc 1,5 4 3,6JM× = ×

1,5

12 4

JR = , donc 4 1,5 12JR× = ×

 donc
4 3,6

1,5
JM

×= donc
1,5 12

4
JR

×=

4 36

15
JM

×=
1,5 4

JR
×= 3

4

×

4 3

JM
×= 12

3

×
5×

 4,5JR = cm.

 9,6JM = cm. Le segment []JR mesure donc 4,5 cm.

Le segment []JM mesure donc 9,6 cm.

☺ Exercice p 226, n° 61 :

1) Reproduire la figure ci-dessous avec :

• []R AC∈ , []T AB∈ ;

• 12AC = cm, 13AB = cm, 5BC = cm et 9AR = cm.

2) Démontrer que le triangle ABC est rectangle.
3) En déduire les longueurs AT et TR. Justifier chaque réponse.

Correction :

1) Figure : RAS.

2) Nature du triangle ABC :

[]AB est le plus grand côté du triangle ABC.

On a : 2 213 169AB = = .
Par ailleurs : 2 2 2 212 5 144 25 169CA CB+ = + = + = .
On constate que 2 2 2AB CA CB= + .
Donc, d’après la réciproque du théorème de Pythagore, le triangle ABC est rectangle en C.

3) Longueurs AT et TR :

D’après la question 2, les droites ()BC et ()TR sont perpendiculaires à la droite ()AC .

Or, si deux droites sont perpendiculaires à une même droite, alors elles sont parallèles entre elles.
Donc les droites ()BC et ()TR sont parallèles.

Dès lors :
Les droites ()BT et ()CR sont sécantes en A, et les droites ()BC et ()TR sont parallèles, donc, d’après le

théorème de Thalès, on a :
AT AR TR

AB AC BC
= = , soit

9

13 12 5

AT TR= = .

Pour AT : Pour TR :

9 3

13 12 4

AT = = , donc 4 3 13GL× = ×
3

5 4

TR = , donc 4 3 5TR× = ×

 donc
3 13

4
AT

×= donc
3 5

4
TR

×=

 9,75AT = cm. 3,75TR = cm.

Le segment []AT mesure donc 9,75 cm. Le segment []TR mesure donc 3,75 cm.

☺ Exercice p 221, n° 19 :

On considère un quadrilatère ABCD. Le point O est le point d’intersection de ses diagonales.
On donne : 1,5OA = cm, 2,5OB = cm, 2OC = cm et 3,5OD = cm.

Démontrer que les droites ()AB et ()CD ne sont pas parallèles.

Correction :

Les droites ()AC et ()BD sont sécantes en O.

On a :
1,5 3 15

2 4 20

OA

OC
= = = .

Par ailleurs :
2,5 25 5

3,5 35

OB

OD
= = = 5

5

× 5 15

7 217
= =

×
 .

On constate que
OA OB

OC OD
≠ .

Donc, d’après le théorème de Thalès, les droites ()AB et ()CD ne sont pas parallèles.

☺ Exercice p 221, n° 17 :

1) Construire un triangle RGJ tel que : 9RG = cm, 5GJ = cm et 8,6RJ = cm.

Placer les points D et O tels que : []D RG∈ , 4RD = cm, []O RJ∈ et 3,8RO = cm.

2) Démontrer que les droites ()DO et ()GJ ne sont pas parallèles.

Correction :

1) Figure : RAS.

2) Les droites ()GD et ()JO sont sécantes en R.

On a :
4

9

RD

RG
= .

Par ailleurs :
3,8

8,6

RO

RJ
= .

4 8,6 34,4× = et 9 3,8 34,2× = , donc 4 8,6 9 3,8× ≠ × .

D’où :
RD RO

RG RJ
≠ .

Donc, d’après le théorème de Thalès, les droites ()DO et ()GJ ne sont pas parallèles.

☺ Exercice p 221, n° 18 :

1) Construire un triangle DCV tel que : 6,4DV = cm, 3,6DC = cm et 4CV = cm.

Placer les points A et O tels que : []D VO∈ , 5,5DO = cm, []D CA∈ et 3,1DA = cm.

2) Démontrer que les droites ()CV et ()AO ne sont pas parallèles.

Correction :

1) Figure : RAS.

2) Les droites ()AC et ()OV sont sécantes en D.

On a :
3,1

3,6

DA

DC
= .

Par ailleurs :
5,5

6,4

DO

DV
= .

3,1 6,4 19,84× = et 5,5 3,6 19,8× = , donc 3,1 6,4 5,5 3,6× ≠ × .

D’où :
DA DO

DC DV
≠ .

Donc, d’après le théorème de Thalès, les droites ()AO et ()CV ne sont pas parallèles.

☺ Exercice p 223, n° 40 :

Sur la figure ci-dessous :

• []I AB∈ et
2

7
AI AB= ;

• []J AC∈ et () ()//IJ BC ;

• []K BC∈ et () ()//JK AB .

1) Démontrer que
2

7
AJ AC= .

2) Démontrer que
5

7
CK CB= .

Correction :

1) Les droites ()CJ et ()BI sont sécantes en A, et les droites ()IJ et ()BC sont parallèles, donc, d’après le

théorème de Thalès, on a :
AI AJ IJ

AB AC BC
= = .

Or,
2

7
AI AB= , donc

2

7

AI

AB
= .

D’où :
2

7

AJ

AC
= , soit

2

7
AJ AC= .

2) Les droites ()AJ et ()BK sont sécantes en C, et les droites ()JK et ()AB sont parallèles, donc, d’après le

théorème de Thalès, on a :
CJ CK JK

CA CB AB
= = .

Or, d’après la question 1,
2

7
AJ AC= , donc

5

7
CJ AC= , soit

5

7

CJ

CA
= .

D’où :
5

7

CK

CB
= , soit

5

7
CK CB= .

☺ Exercice p 221, n° 20 :

1) Construire un triangle DFG tel que : 11DF = cm, 6FG = cm et 7,7DG = cm.

Placer les points A et E tels que : []A DF∈ , 9DA = cm, []E DG∈ et 6,3DE = cm.

2) Démontrer que les droites ()AE et ()FG sont parallèles.

Correction :

1) Figure : RAS.

2) Les points D, A et F sont alignés dans le même ordre que les points D, E et G.

On a :
9

11

DA

DF
= .

Par ailleurs :
0,76,3

7,7

DE

DG
= =

9

0,7

× 9

1111
=

×
 .

On constate que
DA DE

DF DG
= .

Donc, d’après la réciproque du théorème de Thalès, les droites ()AE et ()FG sont parallèles.

☺ Exercice p 221, n° 21 :

1) Construire un triangle OLK tel que : 6,3OL = cm, 5LK = cm et 3,5KO = cm.

Placer les points M et P tels que : []O LM∈ , 4,5OM = cm, []O KP∈ et 2,5OP = cm.

2) Démontrer que les droites ()PM et ()LK sont parallèles.

Correction :

1) Figure : RAS.

2) Les points O, L et M sont alignés dans le même ordre que les points O, K et P.

On a :
0,96,3

4,5

OL

OM
= =

7

0,9

× 7

55
=

×
 .

Par ailleurs :
0,53,5

2,5

OK

OP
= =

7

0,5

× 7

55
=

×
 .

On constate que
OL OK

OM OP
= .

Donc, d’après la réciproque du théorème de Thalès, les droites ()PM et ()LK sont parallèles.

☺ Exercice p 221, n° 22 :

On considère un quadrilatère ABCD. Le point O est le point d’intersection de ses diagonales.
On donne : 2,4OA = cm, 3,6OB = cm, 2,8OC = cm, 4,2OD = cm et 4,2AB = cm.

1) Démontrer que les droites ()AB et ()CD sont parallèles.

2) En déduire la longueur DC. Justifier la réponse.

Correction :

Figure : RAS.

1) Les points O, A et C sont alignés dans le même ordre que les points O, B et D.

On a :
0,42,4

2,8

OA

OC
= =

6

0,4

× 6

77
=

×
 .

Par ailleurs :
0,63,6

4,2

OB

OD
= =

6

0,6

× 6

77
=

×
 .

On constate que
OA OB

OC OD
= .

Donc, d’après la réciproque du théorème de Thalès, les droites ()AB et ()CD sont parallèles.

2) Longueur CD :

Les droites ()AC et ()BD sont sécantes en O et les droites ()AB et ()CD sont parallèles (question 1), donc,

d’après le théorème de Thalès, on a :
OA OB AB

OC OD CD
= = , soit

4,2 6

7CD
= .

Donc : 6 7 4,2CD× = ×

donc
7 4,2

6
CD

×=

7 6

CD
×= 0,7

6

×

 4,9CD = cm.

Le segment []CD mesure 4,9 cm.

