

Théorème de la droite...

Réciproque du...

Remarques

Démonstration

Théorème de Thalès

Réciproque du...

Remarques

Exemples

Page d'accueil

Page de garde

Page 1 / 19

Retour

Plein écran

Fermer

Quitter

Théorème de la droite des milieux et théorème de Thalès

J-P SPRIET

© JPS

Thalès (625-547 avant Jésus Christ)

Théorème de la droite...

Réciproque du...

Remarques

Démonstration

Théorème de Thalès

Réciproque du...

Remarques

Exemples

Page d'accueil

Page de garde

Page 2 / 19

Retour

Plein écran

Fermer

Quitter

1. Théorème de la droite des milieux

Théorème de la droite des milieux :

Si ABC est un triangle et si I et J sont les milieux de deux des côtés du triangle, alors la droite (IJ) est parallèle au troisième côté. Et $[IJ]$ mesure la moitié du troisième côté.

Exemple : Dans le triangle ABC , I est le milieu de $[AB]$ et J est le milieu de $[BC]$. Donc la droite (IJ) est parallèle à la droite (AC) . Et $IJ = \frac{1}{2}AC$.

2. Réciproque du théorème de la droite des milieux

Réciproque du théorème de la droite des milieux :

Si ABC est un triangle, si I est le milieu de $[AB]$ et si la droite (Δ) est la parallèle à la droite (AC) passant par I , alors (Δ) coupe $[BC]$ en son milieu.

Page d'accueil

Page de garde

Page 3 / 19

Retour

Plein écran

Fermer

Quitter

Théorème de la droite...

Réciproque du...

Remarques

Démonstration

Théorème de Thalès

Réciproque du...

Remarques

Exemples

Page d'accueil

Page de garde

Page 4 / 19

Retour

Plein écran

Fermer

Quitter

3. Remarques

Différence entre le théorème de la droite des milieux et sa réciproque :

Théorème de la droite des milieux :

Si ABC est un triangle et si I et J sont les milieux de deux des côtés du triangle, alors la droite (IJ) est parallèle au troisième côté. Et $[IJ]$ mesure la moitié du troisième côté.

Réciproque du théorème de la droite des milieux :

Si ABC est un triangle, si I est le milieu de $[AB]$ et si la droite (Δ) est la parallèle à la droite (AC) passant par I , alors (Δ) coupe $[BC]$ en son milieu.

La différence entre le théorème et sa réciproque tient aux conclusions et aux hypothèses :

Pour montrer que deux droites sont parallèles, on utilise le théorème de la droite des milieux. On a besoin de savoir que les points sont les milieux.

Pour montrer qu'un point est le milieu d'un côté du triangle, on utilise la réciproque du théorème de la droite des milieux. On a besoin de savoir que les droites sont parallèles, et on doit connaître un milieu.

[Théorème de la droite...](#)

[Réciproque du...](#)

[Remarques](#)

[Démonstration](#)

[Théorème de Thalès](#)

[Réciproque du...](#)

[Remarques](#)

[Exemples](#)

[Page d'accueil](#)

[Page de garde](#)

Page 5 / 19

[Retour](#)

[Plein écran](#)

[Fermer](#)

[Quitter](#)

4. Démonstration

Démonstration du théorème de la droite des milieux :

Dans le triangle ABC , I est le milieu de $[AB]$ et J est le milieu de $[BC]$.

Montrons que la droite (IJ) est parallèle à la droite (AC) , et montrons que $IJ = \frac{1}{2}AC$.

Théorème de la droite...

Réciproque du...

Remarques

Démonstration

Théorème de Thalès

Réciproque du...

Remarques

Exemples

Page d'accueil

Page de garde

Page 6 / 19

Retour

Plein écran

Fermer

Quitter

On introduit le point K symétrique de J par rapport à I .

Théorème de la droite...

Réciproque du...

Remarques

Démonstration

Théorème de Thalès

Réciproque du...

Remarques

Exemples

Page d'accueil

Page de garde

Page 7 / 19

Retour

Plein écran

Fermer

Quitter

Alors I est à la fois le milieu de $[JK]$ et de $[AB]$. Le quadrilatère $BJAK$ a ses diagonales qui se coupent en leur milieu, c'est donc un parallélogramme.

Théorème de la droite...

Réciproque du...

Remarques

Démonstration

Théorème de Thalès

Réciproque du...

Remarques

Exemples

Page d'accueil

Page de garde

Page 8 / 19

Retour

Plein écran

Fermer

Quitter

Puisque $BJAK$ est un parallélogramme, on a alors $KA = BJ$ et $(KA) \parallel (BJ)$.
Puisque de plus J est le milieu de $[BC]$, on a $KA = JC$ et $(KA) \parallel (JC)$.

Théorème de la droite...

Réciproque du...

Remarques

Démonstration

Théorème de Thalès

Réciproque du...

Remarques

Exemples

Page d'accueil

Page de garde

Page 9 / 19

Retour

Plein écran

Fermer

Quitter

Le quadrilatère $JCAK$ a deux côtés opposés parallèles et de même longueur, c'est donc un parallélogramme.

Par suite, on a $(KJ) \parallel (AC)$. Et puisque $I \in [KJ]$, on a

$$(IJ) \parallel (AC)$$

On a $AC = KJ$ car $JCAK$ est un parallélogramme, et puisque I est le milieu de $[KJ]$,
 $IJ = \frac{1}{2}KJ = \frac{1}{2}AC$. D'où ce que l'on voulait :

$$IJ = \frac{1}{2}AC$$

5. Théorème de Thalès

Théorème de Thalès :

Si ABC est un triangle, si E un point du segment $[AB]$ et F un point du segment $[AC]$, si la droite (EF) est parallèle à la droite (BC) alors

$$\frac{AE}{AB} = \frac{AF}{AC} = \frac{EF}{BC}$$

Page d'accueil

Page de garde

Page 10 / 19

Retour

Plein écran

Fermer

Quitter

6. Réciproque du théorème de Thalès

Réciproque du théorème de Thalès :

Si ABC est un triangle, si E un point du segment $[AB]$ et F un point du segment $[AC]$, si de plus, on a l'égalité des rapports

$$\frac{AE}{AB} = \frac{AF}{AC}$$

alors la droite (EF) est parallèle à la droite (BC) .

Remarque : il suffit d'avoir l'égalité de deux des rapports $\frac{AE}{AB}$; $\frac{AF}{AC}$; $\frac{EF}{BC}$ pour obtenir en conclusion que la droite (EF) est parallèle à la droite (BC) , et qu'on a l'égalité des trois rapports.

Page d'accueil

Page de garde

Page 11 / 19

Retour

Plein écran

Fermer

Quitter

7. Remarques

Méthode :

Écriture des rapports égaux dans le théorème de la Thalès et sa réciproque

On écrit l'égalité des rapports en partant toujours du sommet commun aux deux triangles dessinés

On écrit toujours le rapport du "petit" côté sur le "grand" côté.

On écrit aussi le rapport des côtés parallèles dans le même ordre : le "petit" côté sur le "grand" côté.

Les égalités que l'on peut avoir sont : $\frac{YE}{YZ} = \frac{YF}{YW}$ et $\frac{YE}{YZ} = \frac{YF}{YW} = \frac{EF}{ZW}$

Théorème de la droite...

Réciproque du...

Remarques

Démonstration

Théorème de Thalès

Réciproque du...

Remarques

Exemples

Page d'accueil

Page de garde

Page 12 / 19

Retour

Plein écran

Fermer

Quitter

Différence entre le théorème de la Thalès et sa réciproque :

La différence entre le théorème et sa réciproque tient aux conclusions et aux hypothèses :

Pour calculer une longueur, on utilise le théorème de Thalès. On a besoin de connaître trois mesures, et de savoir que deux droites sont parallèles.

Pour montrer que deux droites sont parallèles, on utilise la réciproque du théorème de Thalès. On a besoin de connaître quatre mesures, et de montrer que le rapport de deux d'entre elles est identique.

On peut calculer la longueur MC grâce au théorème de Thalès si on sait que $(AB) \parallel (MN)$.

On peut montrer que $(AB) \parallel (MN)$ grâce à la réciproque du théorème de Thalès si on montre que $\frac{CM}{CA} = \frac{CN}{CB}$.

Théorème de la droite...

Réciproque du...

Remarques

Démonstration

Théorème de Thalès

Réciproque du...

Remarques

Exemples

Page d'accueil

Page de garde

Page 13 / 19

Retour

Plein écran

Fermer

Quitter

Théorème de la droite...

Réciproque du...

Remarques

Démonstration

Théorème de Thalès

Réciproque du...

Remarques

Exemples

Page d'accueil

Page de garde

Page 14 / 19

Retour

Plein écran

Fermer

Quitter

On peut calculer la longueur MC grâce au théorème de Thalès si on sait que $(AB) \parallel (MN)$.

Théorème de la droite...

Réciproque du...

Remarques

Démonstration

Théorème de Thalès

Réciproque du...

Remarques

Exemples

Page d'accueil

Page de garde

Page 15 / 19

Retour

Plein écran

Fermer

Quitter

On peut montrer que $(AB) \parallel (MN)$ grâce à la réciproque du théorème de Thalès si on montre que $\frac{CM}{CA} = \frac{CN}{CB}$.

8. Exemples

Exercice 1 :

Montrer que la droite (ST) est parallèle à la droite (NP) . En déduire la longueur NP .

Solution de l'exercice 1

Page d'accueil

Page de garde

Page 16 / 19

Retour

Plein écran

Fermer

Quitter

Exercice 2 :
Montrer que la droite (GH) est parallèle à la droite (MN) . En déduire la longueur GH .

Solution de l'exercice 2

Page d'accueil

Page de garde

Page 17 / 19

Retour

Plein écran

Fermer

Quitter

Théorème de la droite...

Réciproque du...

Remarques

Démonstration

Théorème de Thalès

Réciproque du...

Remarques

Exemples

Page d'accueil

Page de garde

Page 18 / 19

Retour

Plein écran

Fermer

Quitter

Solution exercice 1 :

$$\frac{MS}{MN} = \frac{6}{10} = \frac{3}{5} \text{ et } \frac{MT}{MP} = \frac{9}{15} = \frac{3}{5}. \text{ Donc } \frac{MS}{MN} = \frac{MT}{MP}.$$

Dans le triangle MNP , S est un point du segment $[MN]$ et T un point du segment $[MP]$, et on a l'égalité des rapports

$$\frac{MS}{MN} = \frac{MT}{MP}$$

D'après la réciproque du théorème de Thalès, la droite (ST) est parallèle à la droite (NP) .

Et puisque (ST) est parallèle à la droite (NP) on a, d'après le théorème de Thalès :

$$\frac{MS}{MN} = \frac{MT}{MP} = \frac{ST}{NP}$$

Donc $\frac{MT}{MP} = \frac{ST}{NP}$ entraîne $\frac{9}{15} = \frac{8,1}{NP}$. Et $NP = \frac{8,1 \times 15}{9} = 13,5$. [Retour vers l'énoncé.](#)

Solution exercice 2 :

$$\frac{PH}{PN} = \frac{6}{16} = \frac{3}{8} \text{ et } \frac{PG}{PM} = \frac{4.5}{12} = \frac{9}{24} = \frac{3}{8}. \text{ Donc } \frac{PH}{PN} = \frac{PG}{PM}.$$

Dans le triangle MNP , G est un point du segment $[MP]$ et H un point du segment $[PN]$, et on a l'égalité des rapports

$$\frac{PH}{PN} = \frac{PG}{PM}$$

D'après la réciproque du théorème de Thalès, la droite (GH) est parallèle à la droite (MN) .

Et puisque (GH) est parallèle à la droite (MN) on a, d'après le théorème de Thalès :

$$\frac{PH}{PN} = \frac{PG}{PM} = \frac{GH}{MN}$$

$$\text{Donc } \frac{PH}{PN} = \frac{GH}{MN} \text{ entraîne } \frac{6}{16} = \frac{GH}{8,8}. \text{ Et } GH = \frac{8,8 \times 6}{16} = 3,3.$$

[Retour vers l'énoncé.](#)

Page d'accueil

Page de garde

Page 19 / 19

Retour

Plein écran

Fermer

Quitter