
 3ème6 2010-2011

Chapitre n°2 : «Chapitre n°2 : « Théorème de Thalès ; révisions surThéorème de Thalès ; révisions sur

PythagorePythagore »»

I. Rappels sur le théorème de Pythagore et sa réciproque

1/ Théorème de Pythagore

Quelques rappels de vocabulaire
Dans le triangle ABC rectangle en B :

• [AC] est l'hypoténuse : c'est le côté situé en
face de l'angle droit ;

• [BA] et [BC] sont les côtés de l'angle droit :
ils forment l'angle droit ;

• l'hypoténuse est le côté le plus long ;
• les deux angles aigus sont complémentaires (la

sommes des mesures est égal à 90°).

Exemples
Dans IJK rectangle en J , l'hypoténuse est [IK] et les côtés de l'angle droit sont [JI] et
[JK] .
Dans UJH rectangle en H , l'hypoténuse est [UJ] et les côtés de l'angle droit sont [HU]
et [HJ] .

Théorème de Pythagore
Dans un triangle ABC rectangle en B , on a AC2=BA2BC2 .
Autrement dit : « Le carré de l'hypoténuse est égal à la somme des carrés des côtés de
l'angle ».

Exemples
Donne l'égalité de Pythagore dans les triangles suivants :

• HGT rectangle en T : HG 2=TG2TH 2 ou HT 2TG2=HG2

• DEZ rectangle en Z : DE 2=ZE2ZD2

• HET rectangle en E : HT 2=EH 2ET 2

• QSD rectangle en D : QS2=SD2DQ2

 3ème6 2010-2011

Même chose pour les figures suivantes :

• Dans SRZ : SZ 2=RS 2RZ 2

• Dans IMP : PM 2=MI 2 IP 2

Exemple type
ABC est rectangle en B , AC=10 cm et BA=5 cm . Calcule la longueur manquante.

• On applique le théorème de
Pythagore dans le triangle ABC
rectangle en B .

• AC2=BC2BA2

• 102=BC252

100=BC 225
BC 2=100 – 25=75
BC=75

(calculatrice : 8,660254038)
• BC≈8,7 cm

2/ Réciproque du théorème de Pythagore

Énoncé
Si, dans un triangle, le carré du côté le plus long est égal à la somme des carrés des deux
autres côtés, alors il est rectangle.

 3ème6 2010-2011

Autre version
Si, dans un triangle ABC , on vérifie l'égalité AC2=AB2BC2 , alors ABC est rectangle en
B .

Exemple type de rédaction
On considère un triangle IJK tel que IJ=4,5 cm , JK=6 cm et KI=7,5 cm . Construis le
triangle puis démontre qu'il est rectangle.

• Calculons séparément :
JI 2JK 2=4,5262=56,25
KI 2=7,52=56,25

• On remarque que JI 2JK 2=KI 2

• Donc, d'après la réciproque du théorème de Pythagore, le triangle IJK est rectangle
en J .

II. Théorème de Thalès

1/ Rappels

Produits en croix

Si, par exemple, 3
2
= 6

4
, on remarque 3×4=6×2 . De manière plus générale :

si a
b
= c
d

 alors a×d=c×b .

Application
Ce produit en croix permet de résoudre les équations suivantes :

•
x
2
=7

8
8×x=7×2
8 x=14

x=14
8

x= 2×7
2×4

x= 7
4

•
7
x
=5

3
7×3=5×x
21=5 x

x= 21
5

•
8
9
= 3
x

8 x=27

x= 27
8

 3ème6 2010-2011

Quatrième proportionnelle

Si
a
b
= c
d alors a=

bc
d ; b=

ad
c ; c=

ad
b .

Application
x
3
= 5

11

x=3×5
11

x=15
11

2/ Énoncé du théorème

Configurations géométriques de Thalès

« Deux parallèles et deux sécantes »

Théorème de Thalès
Si A , B , C et A , B , M sont alignés sur deux droites sécantes en A et si BC  est

parallèle à MN  alors AB
AM

= AC
AN

= BC
MN

.

A

B M

N

C

B C

A

N M

(BC)//(MN)

A

N

M

BC

(BC)//(NM)
(BC)//(MN)

Configurations en triangles Configuration papillon

 3ème6 2010-2011

Exemple type

• 1 ère étape : « On donne le nom du théorème utilisé et on décrit la
configuration »

On applique le théorème de Thalès. Les droites KC 
et DJ  sont sécantes en M . Les droites DC  et KJ  sont
parallèles.

• 2 ème étape : « On donne les quotients égaux »

MD
MJ

=MC
MK

=DC
KJ

• 3 ème étape : « En conservant les deux quotients utiles, on remplace par les valeurs »

3,6
5,4

=DC
7,3

3,6×7,3=5,4×DC

DC= 3,6×7,3
5,4

DC≈4,9 cm (la calculatrice donne 4,8666666)
On a donné l'arrondi au dixième près.

Rappels : arrondis d'un nombre
On considère le nombre 7 . La calculatrice affiche 2,645751311 . En fait, ce nombre a une
partie décimale infinie.

Arrondi à l'unité 273 et le chiffre des dixièmes est 6 : c'est 3
Arrondi au dixième 2,672,7 et le chiffre des centièmes est 4 : c'est 2,6
Arrondi au centième 2,6472,65 et le chiffre des millièmes est 5 : c'est 2,65
Arrondi au millième 2,64572,646 et les dix-millièmes 7 : 2,646
Arrondi au dix-millième 2,6458

Arrondi au cent-millième 2,64575

Arrondi au millionième 2,645751

D
C

J

K

M

5,4
 cm

3,6
 cm

7,3 cm

?

(KJ)//(DC)

 3ème6 2010-2011

Rappels
• Si deux droites sont

perpendiculaires à une
même troisième droite alors
elles sont parallèles entre
elles.

III. Réciproque du théorème de Thalès

1/ Activité

(voir le cours en ligne)

 3ème6 2010-2011

2/ L'énoncé

Réciproque du théorème de Thalès

Si ABAM
= AC
AN et si les points A , B , M et A , C , N sont alignés

dans un même ordre alors BC  et MN  sont parallèles.

3/ Exercice type

• Calculons séparément les quotients :
IJ
IK

=1,2
3,6

= 1
3

IH
IG

= 0,8
2,4

=1
3

• On remarque que IJ
IK

= IH
IG

. De plus les points I , J, K et I, H, G sont alignés dans

un même ordre.

• D'après la réciproque du théorème de Thalès, les droites  JH  et KG sont
parallèles.

Autre exemple

• Calculons séparément :
AB
AM

= 3
37

= 3
10

=0,3 ;
AC
AN

= 5
59

= 5
14

≈0,35

• On remarque que AB
AM

≠ AC
AN

, donc les droites BC  et MN  sont parallèles.

Pour lundi 18/10
• Contrôle 1h : Pythagore/Thalès
• Calculatrice et matériel !!!

A

N M

K

G

J

H

I

1,2 cm

3,6 cm

0,8 cm

2,4 cm

B C

A

B

M

C

N

3 cm
5 cm

7 cm

9 cm

