

I) <u>Théorème de Thalès dans un triangle</u>

1) Configuration

On considère un triangle ABC, tel que M est un point du côté [AB] et N est un point du côté [AC]

On associe deux à deux les côtés des triangles ABC et AMN :

Côtés du triangle ABC	[AB]	[AC]	[BC]
Côtés du triangle AMN	[AM]	[AN]	[MN]

Exemple: Le côté associé au côté (BC] est le côté {MN]

2) Enoncé:

On admet le Théorème suivant :

Soit un triangle ABC tel que M
$$\in$$
 [AB] et N \in [AC].
Si (MN) // (BC) alors $\frac{AM}{AB} = \frac{AN}{AC} = \frac{MN}{BC}$

Rq: Les longueurs du triangle AMN et les longueurs associées du triangle ABC sont proportionnelles.

Rq: Si M et N Appartiennent respectivement aux demi-droites [AB) et [AC), avec toujours (MN) // (BC), les égalités de Thalès restent vraies.

Applications du théorème de Thalès. II)

1) Calcul d'une longueur.

On considère la figure ci-contre pour laquelle

- Les points O,E et S et les points O, U et R sont alignés.
- OU = 3cm , OE = 4 cm , OR = 10 cm et RS = 9 cm
- Les droites (UE) et (RS) sont parallèles.

Calculer les longueurs OS et UE

Dans le triangle OSR, $U \in [OR]$,

 $E \in [OS]$ et (UE) // (RS)

Donc d'après le théorème de

Thalès :
$$\frac{OE}{OS} = \frac{OU}{OR} = \frac{EU}{SR}$$

C'est à dire
$$\frac{4}{OS} = \frac{3}{10} = \frac{EU}{9}$$

Calcul de OS:

Comme
$$\frac{4}{QS} = \frac{3}{10}$$

Alors
$$3 \times OS = 4 \times 10$$

Donc OS =
$$\frac{4 \times 10}{3}$$
 donc OS = $\frac{40}{3}$ Donc EU = $\frac{3 \times 9}{10}$ donc EU = $\frac{27}{10}$

Calcul de EU:

Comme
$$\frac{3}{10} = \frac{EU}{9}$$

Alors
$$10 \times EU = 3 \times 9$$

Donc EU =
$$\frac{3\times9}{10}$$
 donc EU = $\frac{27}{10}$

2) Réduction ou agrandissement d'un triangle.

Df: Lorsque deux triangles sont en configuration de Thalès, le plus petit est une réduction du plus grand, et le plus grand est un agrandissement du petit.

Sur la figure ci-dessus, ABC est un triangle,

 $C \in [AN], B \in [AM]$ et (BC) // (MN) donc

le triangle AMN est une réduction du triangle ABC

le triangle ABC est un agrandissement du triangle AMN.

Propriété 1

Toutes les longueurs des côtés du triangle ABC sont multipliées par un même nombre compris entre 0 et 1

AM = k AB, AN = k AC, MN = k BC

Toutes les longueurs des côtés du triangle AMN sont multipliées par un même nombre supérieur à 1

AB = k' AM, AC = k' AN, BC = k' MN

Propriété 2

Au cours d'un agrandissement ou d'une réduction, les mesures des angles restent inchangées :

$$\widehat{ABC} = \widehat{AMN}$$
 et $\widehat{ACB} = \widehat{ANM}$

Exemple:

Rq : AMN est un agrandissement de ABC de coefficient $\frac{5}{4}xf$