

CHAPITRE 3
Le théorème de Thalès et sa réciproque

I – Agrandissement ou réduction d’un triangle :

Sur la figure ci-dessous : • les points A, B et M sont alignés ;

• les points A, C et N sont alignés ;
• les droites (BC) et (MN) sont parallèles.

→→→→ Le triangle AMN est un agrandissement du triangle ABC.

Toutes les longueurs sont multipliées par le rapport d’agrandissement k, avec 1k >>>> .

→→→→ Le triangle ABC est une réduction du triangle AMN .

Toutes les longueurs sont multipliées par le rapport de réduction k’ , avec 0 ' 1k< << << << < , avec
1

'k
k

==== .

Remarque : Les mesures des angles de la figure sont inchangées.

II – Théorème de Thalès :

On considère → deux droites (d) et (d’) sécantes en A ;

→ deux points B et M de (d) distincts de A ;
→ deux points C et N de (d’) distincts de A.

Il existe alors trois configurations possibles :

Théorème de Thalès : (pour les trois configurations précédentes)

Si les droites (BC) et (MN) sont parallèles, alors on a :
��

��
=

��

��
=

��

��
.

C
B

A

N
M

A

C
B

N
M

A

C

B

N

M

(d’)
(d)

(d) (d’) (d’) (d)

B
M

C N

A

Cas particulier : Dans l’une des trois configurations possibles, si en plus M est le milieu de
[AB], on retrouve le 2ème théorème des milieux :
« Dans un triangle, si une droite passe par le milieu d’un côté et est parallèle à un autre
côté, alors elle coupe le troisième côté en son milieu. »

III – Applications du théorème de Thalès :

1) Calculer une longueur :

Sur la figure ci-dessous, on donne : A ∈∈∈∈ (BM), A ∈∈∈∈ (CN) et (BC) // (MN).

On cherche à calculer la longueur MN. [Résolution 1]

2) Partager un segment :

On considère le segment [AB] ci-dessous :

On cherche à construire le point M du segment [AB] tel que
3
5

AM AB==== . [Résolution 2]

3) Prouver que deux droites ne sont pas parallèles :

Conséquence du théorème de Thalès :
On considère → deux droites (d) et (d’) sécantes en A ;

→ deux points B et M de (d) distincts de A ;
→ deux points C et N de (d’) distincts de A.

Si
��

��
≠

��

��
 , alors les droites (BC) et (MN) ne sont pas parallèles.

5 cm
4 cm

7 cm

N

M

C

A

B

B A

2ème théorème des milieux

N milieu de [AC]

M milieu de [AB]
(d) // (BC)

(d)

C B

M N

A

IV – Réciproque du théorème de Thalès :

On considère toujours → deux droites (d) et (d’) sécantes en A ;

→ deux points B et M de (d) distincts de A ;
→ deux points C et N de (d’) distincts de A.

On a donc toujours les trois mêmes configurations possibles.

Réciproque du théorème de Thalès :

Si
��

��
=

��

��
 et si les points A, B, M d’une part, et les points A, C, N d’autre part,

sont alignés dans le même ordre, alors les droites (BC) et (MN) sont parallèles.

Cas particuliers : Dans l’une des trois configurations possibles, si en plus M est le milieu de
[AB] et N le milieu de [AC], on retrouve le 1er théorème des milieux :
« Dans un triangle, si une droite passe par les milieux de deux côtés, alors elle est
parallèle au troisième côté ; la longueur du segment ayant pour extrémités les milieux
des deux côtés est alors égale à la moitié de celle du troisième côté. »

1er théorème des milieux

(d) // (BC)

MN =
�	

M milieu de [AB]
N milieu de [AC]

(d)

C B

M N

A

