

CONFIGURATIONS DE THALES

1) Théorème de Thalès

a) Situation de Thalès:

ABC est un triangle quelconque. **M est un point de la droite** (**AB**) et **N est un point de la droite** (**AC**) tels que **A, B et M d'une part, A, C et N d'autre part, sont dans le même ordre.** On a alors les 3 cas de figures suivants :

b) Théorème de Thalès:

Si les droites (<u>BC</u>) <u>et (MN</u>) <u>sont parallèles</u> et si les conditions de l'un des 3 cas précédents sont remplies, alors $\frac{80}{20} \frac{AM}{AB} = \frac{AN}{AC} = \frac{MN}{BC}$.

Autrement dit, le tableau suivant est un tableau de proportionnalité :

AB	AC	BC
AM	AN	MN

c) Exemple 1:

Dans la figure ci-contre, (IJ) // (BC). AI = 5 cm, IC = 20 cm IJ = 3 cm et BJ = 16 cm. Calculer BC, AB et AJ.

On est dans les conditions d'utilisation du théorème de Thalès, et (IJ) // (BC).

D'après le théorème de Thalès,
$$\frac{AI}{AC} = \frac{IJ}{BC}$$
.

Soit
$$\frac{5}{20-5} = \frac{3}{BC}$$
. D'où $5 \times BC = 3 \times 15$.
Donc $BC = \frac{3 \times 15}{5} = 9 \text{ cm}$.

$$Donc BC = \frac{3 \times 15}{5} = 9 cm$$

De plus, toujours d'après le théorème de Thalès,
$$\frac{AI}{AC} = \frac{AJ}{AB}$$
. Soit $\frac{5}{20-5} = \frac{AJ}{16-AJ}$.

Si AJ =
$$x$$
, on obtient : $5 \times (16 - x) = 15 \times x$.

D'où 80 –
$$5x = 15x$$
. Donc $80 = 15x + 5x$. Donc $x = \frac{80}{20} = 4$.

Donc
$$AJ = 4 \ cm \ et \ AB = 16 - 4 = 12 \ cm$$
.

2) Réciproque du théorème de Thalès

a) Théorème réciproque :

Si l'on est dans l'un des 3 cas précédents et si $\frac{AM}{AB} = \frac{AN}{AC} = \frac{MN}{BC} \frac{AM}{AB} = \frac{AN}{AC}$ alors les droites (BC) et (MN) sont parallèles.

b) Exemple 2: Dans la figure ci-dessous, (IJ)//(BC) et (JK)//(CD). Est-ce que les droites (IK) et (BD) sont parallèles ?

On est dans les conditions d'utilisation du Théorème de Thalès, dans les triangles ABC et ACD.

D'après le théorème de Thalès, $\frac{AI}{AB} = \frac{AJ}{AC}$ d'une part, et d'autre part $\frac{AK}{AD} = \frac{AJ}{AC}$.

Donc
$$\frac{AK}{AD} = \frac{AI}{AB}$$
.

K est un point de (AD) et I est un point de (AB), et A, I et B sont dans le même ordre

D'après la réciproque du théorème de Thalès, (IK)//(BD)

3) Applications

a) Agrandissements et réductions :

Dans les conditions d'utilisation du théorème de Thalès, les angles des figures sont conservés et les longueurs des figures sont proportionnelles :

 $\frac{AM}{AB} = \frac{AN}{AC} = \frac{MN}{BC}$ montre que les dimensions du triangle AMN sont proportionnelles à celles du triangle ABC.

Si k est le coefficient de proportionnalité du triangle ABC vers le triangle AMN,

alors
$$\frac{AM}{AB} = \frac{AN}{AC} = \frac{MN}{BC} = k$$
.

Donc AM = $k \times$ AB, AN = $k \times$ AC et MN = $k \times$ BC.

Si k < 1, on dit que la figure obtenue AMN, est une réduction de la figure initiale ABC. Si k > 1, on dit que la figure obtenue AMN, est un agrandissement de la figure initiale ABC.

b) Propriété:

Si k est le coefficient d'agrandissement ou de réduction d'une figure, alors les aires sont multipliées par k^2 et les volumes sont multipliées par k^3 .

Exemple: ABC est un triangle rectangle en B.

$$AI = 4.5 cm, AB = 6 cm,$$

$$AJ = 7.5 \ cm \ et \ AC = 10 \ cm.$$

Montrer que (IJ) //(BC).

Montrer que AIJ est une réduction de ABC, et calculer le coefficient de réduction.

Par quel nombre faut-il multiplier l'aire

 \mathcal{A} de ABC pour obtenir l'aire \mathcal{A}' de AIJ?

Remarque: il n'y a donc pas besoin de calculer les aires des triangles AIJ et ABC. Il n'y a donc pas besoin de calculer BC ni IJ.

On est dans les bonnes conditions. $\frac{AI}{AB} = \frac{4.5}{6} = \frac{3}{4}$ et $\frac{AJ}{AC} = \frac{7.5}{10} = \frac{3}{4}$.

D'après la réciproque du théorème de Thalès, (IJ) // (BC).

Donc d'après le théorème de Thalès, $\frac{IJ}{BC} = \frac{AI}{AB} = \frac{AJ}{AC} = \frac{3}{4}$.

Donc AIJ est une réduction de ABC de coefficient $k = \frac{3}{4}$.

Alors
$$\mathcal{A}' = \left(\frac{3}{4}\right)^2 \times A = \frac{9}{16} \times \mathcal{A}$$
.

c) Placer un point sur une droite ou un segment :

Sur une droite quelconque (AB), placer les points M et N tels que $\frac{MA}{MB} = \frac{2}{3}$ et $\frac{NA}{NB} = \frac{5}{2}$.

Sur le quadrillage horizontal, $\frac{M'A}{M'B} = \frac{2}{3}$. La parallèle à (BB') passant par M' coupe (AB) en M. D'après le théorème de Thalès, $\frac{M'A}{M'B} = \frac{MA}{MB} = \frac{2}{3}$.

De même, sur le quadrillage vertical, $\frac{N'A}{N'B} = \frac{5}{2}$. La parallèle à (BB') passant par N' coupe (AB) en N. D'après le théorème de Thalès, $\frac{N'A}{N'B''} = \frac{NA}{NB} = \frac{5}{2}$.

