

EXERCICE 1 :

ABCD est un parallélogramme de centre O.

Compléter les démonstrations suivantes :

1. On sait que : ABCD est un parallélogramme

Or :

.....

.....

Donc : $(AB) \parallel (CD)$

2. On sait que : ABCD est un parallélogramme de centre O

Or :

.....

.....

Donc O est le milieu des segments $[AC]$ et $[BD]$

3. On sait que : ABCD est un parallélogramme

Or :

.....

.....

Donc : $AB = CD$

4. On sait que : ABCD est un parallélogramme

Or :

.....

.....

Donc : $\widehat{DAB} = \widehat{DCB}$

5. On sait que : ABCD est un parallélogramme

Or :

.....

.....

Donc : $\widehat{DAB} + \widehat{ADC} = 180^\circ$

EXERCICE 2 :

DEFI est un parallélogramme.
Avec les informations codées sur
la figure ci-contre, donner, en justifiant:

1. Les longueurs DI et IF.
2. La mesure de l'angle \widehat{DEF} .
3. La mesure de l'angle \widehat{EFI} .
4. La mesure de l'angle \widehat{DIF} .

EXERCICE 3 :

Les diagonales [CR] et [TL] d'un parallélogramme CTRL de centre O mesurent respectivement 7 cm et 5,4 cm.

Quelles sont les longueurs OC, OT, OR et OL ? Justifier.

EXERCICE 1 :

1. On sait que : ABCD est un parallélogramme

Or : **Si un quadrilatère est un parallélogramme, alors ses côtés opposés sont parallèles.**

Donc : $(AB) \parallel (CD)$

2. On sait que : ABCD est un parallélogramme de centre O

Or : **Si un quadrilatère est un parallélogramme, alors ses diagonales se coupent en leur milieu**

Donc O est le milieu des segments [AC] et [BD]

3. On sait que : ABCD est un parallélogramme

Or : **Si un quadrilatère est un parallélogramme, alors ses côtés opposés ont la même longueur.**

Donc : $AB = CD$

4. On sait que : ABCD est un parallélogramme

Or : **Si un quadrilatère est un parallélogramme, alors ses angles opposés ont la même mesure.**

Donc : $\widehat{DAB} = \widehat{DCB}$

5. On sait que : ABCD est un parallélogramme

Or : **Si un quadrilatère est un parallélogramme, alors deux angles consécutifs sont supplémentaires.**

Donc : $\widehat{DAB} + \widehat{ADC} = 180^\circ$

EXERCICE 2 :

1. On sait que : DEFI est un parallélogramme
 $DE = 3,2 \text{ cm}$
 $EF = 2,5 \text{ cm}$

Or : Si un quadrilatère est un parallélogramme, alors ses côtés opposés ont la même longueur.

Donc : **$DI = EF = 2,5 \text{ cm}$ et $IF = DE = 3,2 \text{ cm}$**

2. On sait que : DEFI est un parallélogramme

$$\widehat{IDE} = 79^\circ$$

Or : Si un quadrilatère est un parallélogramme, alors deux angles consécutifs sont supplémentaires.

$$\text{Donc : } \widehat{DEF} + \widehat{IDE} = 180^\circ$$

$$\widehat{DEF} = 180^\circ - \widehat{IDE} = 180^\circ - 79^\circ = \mathbf{101^\circ}$$

3. et 4. On sait que : DEFI est un parallélogramme

$$\widehat{IDE} = 79^\circ$$

$$\widehat{DEF} = 101^\circ$$

Or : Si un quadrilatère est un parallélogramme, alors ses angles opposés ont la même mesure.

$$\text{Donc : } \widehat{EFI} = \widehat{IDE} = \mathbf{79^\circ} \text{ et } \widehat{DIF} = \widehat{DEF} = \mathbf{101^\circ}$$

EXERCICE 3 :

On sait que : CTRL est un parallélogramme de centre O.

$$CR = 7 \text{ cm et } TL = 5,4 \text{ cm}$$

Or : Si un quadrilatère est un parallélogramme, alors ses diagonales se coupent en leur milieu.

$$\text{Donc : } OC = OR = \frac{CR}{2} = \frac{7}{2} = \mathbf{3,5 \text{ cm}}$$

$$OL = OT = \frac{TL}{2} = \frac{5,4}{2} = \mathbf{2,7 \text{ cm}}$$