4

THÉORÈME DE THALÈS

[image: image1.png]

[image: image14.emf]AB' AC' B'C'

AB AC BC

AB'

AB

=

AC'

AC

=

B'C'

BC

Thalès serait né autour de 625 avant J.C. à Milet en Asie Mineure (actuelle Turquie). Considéré comme l'un des sept sages de l'Antiquité, il est à la fois mathématicien, ingénieur, philosophe et homme d'Etat mais son domaine de prédilection est l'astronomie.

Il aurait prédit avec une grande précision l'éclipse du soleil du 28 mai de l'an - 585. Ce n'est peut-être qu'une légende, Thalès en explique cependant le phénomène.
Curieusement, le fameux théorème de Thalès n'a pas été découvert par Thalès. Il était déjà connu avant lui des babyloniens et ne fut démontré qu'après lui par Euclide d'Alexandrie.
I. Rappel : Le théorème de Thalès « version triangles emboîtés »
Animation : http://www.maths-et-tiques.fr/telech/Thales4.ggb
[image: image15.emf]

[image: image16.emf]AB' AC' B'C'

AB AC BC

AB'

AB

=

AC'

AC

=

B'C'

BC

[image: image17.emf]

[image: image18.emf]

Comment retenir le théorème de Thalès ?

ABC et AB’C’ sont deux triangles en situation de Thalès ; ils ont un sommet commun A, et deux côtés parallèles (B’C’) et (BC).
Un triangle est un « agrandissement » de l’autre. On dit que les deux triangles sont semblables. Ils ont en effet des côtés deux à deux proportionnels.

[image: image19.emf]

[image: image20.emf]

 Le petit triangle AB’C’
[image: image21.emf]

 Le grand triangle ABC

[image: image22.jpg]

[image: image23.wmf][image: image24.emf]AB' _ AC' _ BC
AB AC BC

AB'

AB

=

AC'

AC

=

B'C'

BC

 1ers côtés 2èmes côtés 3èmes côtés
Savoir utiliser : http://www.maths-et-tiques.fr/telech/thales_ecrire.pdf
II. Le théorème de Thalès « version papillon »
Animation : http://www.maths-et-tiques.fr/telech/Thales.ggb
[image: image25.png]A

[image: image26.emf]SIS

AW

CA

CE

=

3

4

[image: image27.emf]AW

CB

CD

=

4,5

6

=

9

12

=

3

4

[image: image28.emf]ci_CB
CE CD

CA

CE

=

CB

CD

Méthode : Calculer une longueur à l’aide du théorème de Thalès
[image: image31.png]

 Vidéo https://youtu.be/GwGQD2BdZ3s (dans un triangle)

[image: image2.png]

 Vidéo https://youtu.be/cq3wBbXYB4A (version papillon)

Les droites (EA), (PR) et (CD) sont parallèles.

On donne : EB = 2 cm, BD = 5 cm, PR = 4 cm, CD = 6 cm.

Calculer Br et Ea. Donner une valeur exacte et éventuellement une valeur approchée à 10-2 près centimètre.

[image: image29.wmf]
 1) Les 2 triangles BPR et BCD sont en situation

 de Thalès car (PR)//(CD), donc :

[image: image3.emf]BP _BR PR

BC BD CD

BP

BC

=

BR

BD

=

PR

CD

[image: image4.emf]

BP

BC

=

BR

5

=

4

6

 BR = 5 x 4 : 6 (produit en croix)

 =
[image: image5.emf]

10

3

 cm (3,33 cm.

 2) De même dans les triangles BEA et BDC sont en situation de Thalès car (EA) et (CD) sont parallèles, donc :

[image: image6.emf]BE BA _EA

BD BC DC

BE

BD

=

BA

BC

=

EA

DC

[image: image7.emf]

2

5

=

BA

BC

=

EA

6

 EA = 6 x 2 : 5 = 2,4 cm.
Activités de groupe : Le paradoxe de Lewis Carroll

http://www.maths-et-tiques.fr/telech/L_CARROLL.pdf
Des hauteurs inaccessibles
http://www.maths-et-tiques.fr/telech/haut_inacc.pdf
http://www.maths-et-tiques.fr/index.php/expositions-deleves/hauteurs-inaccessibles
III. La réciproque du théorème de Thalès
Animation : http://www.maths-et-tiques.fr/telech/RThales.ggb
[image: image30.png]

 Si les points A, B et B’ sont alignés dans

 le même ordre que les points A, C et C’

 et
[image: image8.emf]AB'_ AC
AB AC

AB'

AB

=

AC'

AC

 alors (BC)//(B’C’)
 Thalès de Milet (-624 ; -546)

Version « triangles emboités »

Version « papillon »

Méthode : Démontrer que deux droites sont parallèles ou ne le sont pas

[image: image9.png]

 Vidéo https://youtu.be/uaPicwUSQz0
[image: image10.png]

 Vidéo https://youtu.be/ovlhagzONlw

 1) Les droites (AB) et (DE) sont-elles parallèles ?
 2) Les droites (PR) et (DE) sont-elles parallèles ?

 1) D’une part :

 D’autre part :

 donc

 De plus les points A, C et E sont alignés dans le

 même ordre que les points B,C et D.

 D’après la réciproque du théorème de Thalès, on peut

 conclure que les droites (AB) et (DE) sont parallèles.
 2) D’une part :
[image: image11.emf]

CP

CD

=

4

6

=

2

3

 D’autre part :
[image: image12.emf]

CR

CE

=

2,5

4

=

5

8

 donc
[image: image13.emf]cp_CR
CD CE

CP

CD

¹

CR

CE

On ne peut pas utiliser la réciproque du théorème de Thalès.

(PR) et (DE) ne sont pas parallèles.

Lors d’un voyage en Egypte, Thalès de Milet (-624 ;-546) aurait mesuré la hauteur de la pyramide de Kheops par un rapport de proportionnalité avec son ombre.

Citons : « Le rapport que j’entretiens avec mon ombre et le même que celui que la pyramide entretient avec la sienne. »

Par une relation de proportionnalité, il obtient la hauteur de la pyramide grâce à la longueur de son ombre.

L'idée ingénieuse de Thalès est la suivante : « A l’instant où mon ombre sera égale à ma taille, l'ombre de la pyramide sera égale à sa hauteur. »

LE THÉORÈME DE THALÈS

Dans un triangle ABC,

où B’([AB] et C’([AC]

si (B’C’)//(BC)

alors � EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

LE THÉORÈME DE THALÈS

Dans un triangle ABC,

C’

B’

A

B

C

où B’((AB) et C’((AC)

si (B’C’)//(BC)

alors � EMBED Equation.DSMT4 ���

E

D

C

P

R

B

A

C’

B’

A

B

C

A

B’

B

C’

C

� EMBED Equation.3 ���

B

C

P

R

D

E

1,5

A

3

4,5

2

4

2,5

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED MSPhotoEd.3 ���

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur.

� HYPERLINK "http://www.maths-et-tiques.fr/index.php/mentions-legales" �www.maths-et-tiques.fr/index.php/mentions-legales�

Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

_1394625585.unknown

_1394625705.unknown

_1394625710.unknown

_1394625712.unknown

_1394625708.unknown

_1394625709.unknown

_1394625707.unknown

_1394625703.unknown

_1394625704.unknown

_1394625586.unknown

_1394625701.bin

_1394625582.unknown

_1394625584.unknown

_1394625575.unknown

_1394625581.unknown

_1394625580.unknown

_1394625574.unknown

