

Exercice du losange - Correction :

Soit ABCD un losange de centre O tel que AB = 27.4 cm et AC = 42 cm.

 \checkmark ABCD est un losange.

Or : « Si un quadrilatère est un losange alors ses diagonales se coupent en leur milieu » . Donc O est le milieu de [AC] et $AO = AC \div 2 = 42 \div 2 = 21$ cm.

 \checkmark *ABCD* est un losange.

Or : « Si un quadrilatère est un losange alors ses diagonales sont perpendiculaires ». Donc AOB est un triangle rectangle.

√ *AOB* est un triangle rectangle, donc, d'après le théorème de Pythagore, on a :

$$AB^{2} = AO^{2} + OB^{2}$$

$$OB^{2} = AB^{2} - AO^{2}$$

$$OB^{2} = 27,4^{2} - 21^{2} = 309,76$$

$$OB = \sqrt{309,76} = 17,6$$

 \checkmark Comme O est le milieu de [DB] : DB = OB \times 2 = 17,6 \times 2 = 35,2 cm.

Finalement la seconde diagonale de ce losange mesure 35,2 cm.

Exercice du tremplin - Correction:

Le triangle *BCF* est rectangle en *F*, d'après le théorème de Pythagore :

$$BC^{2} = CF^{2} + FB^{2}$$

 $BC^{2} = 2,4^{2} + 0,7^{2}$
 $BC^{2} = 6,25$
 $BC = \sqrt{6,25}$
 $BC = 2,5$

Maintenant qu'on connait la longueur BC, on peut calculer l'aire du rectangle ABCD:

 $\mathcal{A}_{ABCD} = DC \times BC = 1.8 \,\mathrm{m} \times 2.5 \,\mathrm{m} = 4.5 \,\mathrm{m}^2$

4,5 m² de revêtement ont coûté 128,52 €, calculons le prix d'un mètre-carré : $128,52 \div 4,5 = 28,56$

Ce revêtement coûte donc 28,56 € le mètre-carré.

Exercice du parallélogramme - Correction :

Dans le triangle EFH, le plus grand côté est [HF].

$$HF^2 = 85^2 = 7225$$

 $EF^2 + EH^2 = 36^2 + 77^2 = 7225$

On constate que $HF^2 = EF^2 + EH^2$, donc, d'après le théorème de Pythagore, le triangle EFH est rectangle en E.

Le parallélogramme EFGH a un angle droit en E.

On sait que : « si un parallélogramme possède un angle droit alors c'est un rectangle » donc *EFGH* est un rectangle.

Exercice de l'autre parallélogramme - Correction :

ABCD est un parallélogramme. Or : « si un quadrilatère est un parallélogramme alors ses diagonales se coupent en leur milieu. » Don O est le milieu de [AC] et de [BD].

Ainsi,
$$AO = AC \div 2 = 11, 3 \div 2 = 5,65$$
 et $DO = BC \div 2 = 6,6 \div 2 = 3,3$.

Dans le triangle *AOD*, le plus grand côté est [*AD*].

$$AD^2 = 6,5^2 = 42,25$$

 $AO^2 + DO^2 = 5,65^2 + 3,3^2 = 42.8125$

On constate que $AD^2 \neq AO^2 + DO^2$, il n'y a pas l'égalité de Pythagore donc le triangle AOD n'est pas rectangle, autrement dit, les diagonales de ABCD ne sont pas perpendiculaires.

On sait que « si un quadrilatère est un losange alors ses diagonales sont perpendiculaires ». Ici, les diagonales ne sont pas perpendiculaires donc ABCD n'est pas un losange.

Exercice du PIN - Correction

BOIS est un carré de 12 cm de côté donc IO = OB = BS = SI = 12 cm.

Les points O, N et B sont alignés dans cet ordre donc ON = OB - NB = 12 cm - 3 cm = 9 cm.

Le triangle *ION* est rectangle en *O* donc, d'après le théorèe de Pythagore, on a :

$$IN^2 = IO^2 + ON^2$$

 $IN^2 = 12^2 + 9^2 = 225$
 $IN = \sqrt{225} = 15$ cm.

Le triangle *ISP* est rectangle en *S* donc, d'après le théorèe de Pythagore, on a :

$$IP^2 = IS^2 + SP^2$$

 $13^2 = 12^2 + SP^2$
 $SP^2 = 13^2 - 12^2 = 25 SP = \sqrt{25} = 5 cm.$

Les points S, P et B sont alignés dans cet ordre donc PB = SB - SP = 12 cm - 5 cm = 7 cm.

Le triangle *PBN* est rectangle en *B* donc, d'après le théorèe de Pythagore, on a :

$$PN^2 = PB^2 + BN^2$$

 $PN^2 = 7^2 + 3^2 = 58$
 $PN = \sqrt{58}$ cm.

Dans le triangle PIN, le plus grand côté est [IN].

$$IN^2 = 15^2 = 225$$

 $IP^2 + PN^2 = 13^2 + \sqrt{58}^2 = 168 + 58 = 227$

On constate que $IN^2 \neq IP^2 + PN^2$, l'égalité de Pythagore n'est pas vérifiée donc le triangle PIN n'est pas rectangle.

Exercice de la diagonale du pavé - Correction :

Pour calculer la longueur AG de la diagonale du pavé , il faut d'abord déterminer la longueur AC.

La face ABCD du pavé est un rectangle. Les rectangles ont quatre angles droits donc le triangle ABC est rectangle en B et son hypoténuse est [AC].

D'après le théorème de Pythagore : $AC^2 = AB^2 + BC^2$.

(Dans un rectangle, les côtés opposés ont la même longueur donc BC = GF = 4 cm.)

$$AC^2 = 12^2 + 4^2$$

$$AC^2 = 160$$

$$AC = \sqrt{160}$$

Dans un pavé droit, les faces sont perpendiculaires entre elles donc le triangle ACG est rectangle en C et son hypoténuse est [AG].

D'après le théorème de Pythagore : $AG^2 = AC^2 + CG^2$.

(Dans un rectangle, les côtés opposés ont la même longueur donc CG = BF = 3 cm.)

$$AG^2 = 160 + 3^2$$

$$AG^2 = 169$$

$$AG = \sqrt{169}$$

$$AG = 13$$

Finalement, une diagonale de ce pavé mesure 13 cm.