THEME 8

THEOREME DE THALES EXERCICES CORRIGES

Exercice 1:

On sait que les droites (BC) et (MP) sont parallèles De plus, on a :

$$AP = 4$$
 $AM = 5$ et $AC = 6$.

Calculer AB.

Dans les triangles ACB et APM

- P ∈ [AC]
- M ∈ [AB]
- Les droites (PM) et (BC) sont parallèles (hypothèse)

Donc, d'après le théorème de Thalès, nous avons :

$$\frac{AB}{AM} = \frac{AC}{AP} = \frac{BC}{PM}$$

Soit

$$\frac{AB}{5} = \frac{6}{4} = \frac{BC}{PM}$$

Calcul de AB:

$$\frac{AB}{5} = \frac{6}{4}$$

Donc

AB =
$$\frac{5 \times 6}{4} = \frac{5 \times 3 \times 2}{2 \times 2} = \frac{15}{2} = 7,5$$

AB = 7,5

Exercice 2:

Dans les deux cas suivants, déterminer la longueur x .

Correction:

Dessin situé à gauche

Dans les triangles ACD et ABE

- B ∈ [AC]
- E ∈ [AD]
- Les droites (BE) et (CD) sont parallèles (hypothèse)

Donc, d'après le théorème de Thalès, nous avons :

$$\frac{AC}{AB} = \frac{AD}{AE} = \frac{CD}{BE}$$

$$\frac{5}{2} = \frac{AD}{AE} = \frac{x}{3}$$

Calcul de x (c'est à dire CD) :

$$\frac{\frac{5}{2} = \frac{x}{3}}{\frac{5 \times 3}{2}} = x \qquad \text{soit } x = \frac{15}{2} = 7,5$$

x = 7,5

Dessin situé à droite

Dans les triangles RCA et RVB

• B ∈ [RA]

Donc

- V ∈ [RC]
- Les droites (AC) et (BV) sont parallèles (hypothèse)

Donc, d'après le théorème de Thalès, nous avons :

$$\frac{RC}{RV} = \frac{RA}{RB} = \frac{CA}{VB}$$

$$\frac{RC}{10} = \frac{RA}{RB} = \frac{3}{2}$$

Calcul de RC:

Soit

Nous avons:

$$\frac{RC}{10} = \frac{3}{2}$$

Soit
$$RC = \frac{10 \times 3}{2} = \frac{2 \times 5 \times 3}{2} = 15$$

Calcul de x :

$$CV = RC - RV = 15 - 10 = 5$$

x = 5

Exercice 3:

RST est un triangle rectangle en S tel que RS = 8 cm et ST = 6 cm.

F est le point de [RS] tel que RF = 5 cm.

La droite perpendiculaire à la droite (RS) passant par F coupe [RT] en L. a)Faire un dessin.

b)Calculer LF.

Correction:

a)Dessin:

Propriété:

b)Calcul de LF:

(ST) est perpendiculaire à (SR) (le triangle SRT est rectangle en S)

(FL) est perpendiculaire à (SR) (hypothèse) donc (ST) et (LF) sont parallèles

Dans les triangles RST et RFL

• F ∈ [RS]

L ∈ [RT]

• Les droites (ST) et (LF) sont parallèles (démonstration précédente)

Donc, d'après le théorème de Thalès, nous avons :

 $\frac{RF}{RS} = \frac{RL}{RT} = \frac{FL}{ST}$ $\frac{5}{8} = \frac{RL}{RT} = \frac{FL}{6}$

Calcul de FL:

Soit

$$\frac{5}{8} = \frac{FL}{6}$$

$$\frac{5 \times 6}{8} = FL$$

$$FL = \frac{5 \times 2 \times 3}{2 \times 4} = \frac{5 \times 3}{4} = \frac{15}{4} = 3,75$$

$$FL = \frac{15}{4} = 3,75$$

Si deux droites sont perpendiculaires à une même

troisième, alors ces deux droites sont parallèles.

Exercice 4:

Un arbre poussant verticalement sur le flanc d'une colline a été cassé en R par la foudre. Sa pointe touche le sol à 12 m du pied. Un bâton ST est placé verticalement.

Quelle était la hauteur totale (AR + RE) de l'arbre sachant que :

$$ST = 2m$$
, $ES = 4m$ et $ET = 5m$

Correction:

Dans les triangles ERA et ETS

- S ∈ [EA]
- T ∈ [ER]
- Les droites (ST) et (RA) sont parallèles (droites verticales)

Donc, d'après le théorème de Thalès, nous avons :

$$\frac{EA}{ES} = \frac{ER}{ET} = \frac{AR}{ST}$$

$$\frac{12}{4} = \frac{ER}{5} = \frac{AR}{2}$$

Calcul de ER :

$$\frac{12}{4} = \frac{ER}{5}$$

$$\frac{12 \times 5}{4} = ER \text{ et donc } ER = \frac{3 \times 4 \times 5}{4} = 15$$

Calcul de AR :

$$\frac{12}{4} = \frac{AR}{2}$$

$$\frac{12 \times 2}{4} = AR \text{ et donc } AR = \frac{3 \times 4 \times 2}{4} = 6$$

La hauteur de l'arbre était de 21 m

Exercice 5 : Brevet des Collèges - Poitiers - 1997

Sur la figure ci-contre :

AB = 7 cm; AC = 4.9 cm; IB = 3 cmLes droites (JC) et (IB) sont parallèles.

Démontrer que le triangle JCB est isocèle.

CJ = 2.1 (cm)

Correction:

Calcul de CB:

$$CB = AB - AC = 7 - 4,9 = 2,1 (cm)$$

Dans les triangles ABI et ACJ

- *C* ∈ [*AB*]
- $J \in [AI]$
- Les droites (JC) et (IB) sont parallèles (hypothèse)

Donc, d'après le théorème de Thalès, nous avons :

$$\frac{AB}{AC} = \frac{AI}{AJ} = \frac{BI}{CJ}$$
$$\frac{7}{4.9} = \frac{AI}{AJ} = \frac{3}{CJ}$$

Calcul de CJ:

Soit

$$\frac{7}{4,9} = \frac{3}{CJ}$$

$$7 \times CJ = 4,9 \times 3 \qquad \text{(produit en « croix »)}$$

$$CJ = \frac{4,9 \times 3}{7} = \frac{7 \times 0,7 \times 3}{7} = 0,7 \times 3 = 2,1$$

Nature du triangle JCB :

Exercice 6:

Soit ABC un triangle rectangle en C tel que AC = 7.2 cm et

BC = 5.4 cm.

a)Calculer AB.

b)Soit M un point du segment [AC] tel que CM = 1,2 cm. Par ce point M, on trace la perpendiculaire à la droite (AC). Elle coupe la droite (AB) en N. Calculer MN.

Correction:

Calcul de AB:

Dans le triangle ABC rectangle en C,

D'après le théorème de Pythagore, nous avons :

$$AB^2 = BC^2 + CA^2$$

 $AB^2 = 5,4^2 + 7,2^2 = 29,16 + 51,84 = 81$
 $AB = \sqrt{81} = 9$

AB = 9

Calcul de MN:

(BC) est perpendiculaire à (AC) (le triangle ABC est rectangle en C)

(MN) est perpendiculaire à (AC) (hypothèse)

donc les droites (BC) et (MN) sont parallèles.

Dans les triangles ACB et AMN

- M ∈ [AC]
- N ∈ [AB]
- Les droites (BC) et (MN) sont parallèles (démonstration ci-dessus)

Donc, d'après le théorème de Thalès, nous avons :

$$\frac{AM}{AC} = \frac{AN}{AB} = \frac{MN}{CB}$$

$$\frac{7,2-1,2}{7,2} = \frac{AN}{AB} = \frac{MN}{5,4}$$

$$\frac{6}{7,2} = \frac{MN}{5,4}$$

$$\frac{6 \times 5,4}{7,2} = MN \quad \text{donc} \quad MN = 4,5$$

MN = 4,5

Exercice 7:

Soit

On considère la figure ci-contre qui n'est pas en vraie grandeur.

IJKL est un rectangle.

O, M, I sont alignés ainsi que O , K et J.

Les mesures en centimètres sont :

$$IJ = 7.5$$
; $KJ = 3$ et $OK = 1.5$

Calculer les valeurs exactes de MK et de OI, puis l'arrondi de OI au millimètre près.

Correction:

IJKL est un rectangle.

donc les droites (LK) et (IJ) sont parallèles, donc les droites (MK) et (IJ) sont parallèles.

Calcul de MK :

Dans les triangles OIJ et OMK

- M ∈ [OI]
- K ∈ [OJ]
- Les droites (MK) et (IJ) sont parallèles (démonstration ci-dessus)

MK = 2,5 (cm)

7,5

Calcul de OI :

Soit

IJKL est un rectangle, donc l'angle IĴK est un angle droit Donc le triangle IJO est un triangle rectangle en J

Dans le triangle IJO rectangle en J;

D'après le théorème de Pythagore, nous avons :

$$OI^2 = IJ^2 + JO^2$$

 $OI^2 = 7.5^2 + (3 + 1.5)^2 = 7.5^2 + 4.5^2 = 56.25 + 20.25 = 76.5$
 $OI = \sqrt{76.5} \approx 8.7$ (cm) (arrondi au millimètre de 8, 746)

 $OI \approx 8.7 (cm)$

0

1,5

K

3

J

