Triangles semblables: angles

Des triangles semblables sont des triangles qui ont leurs angles deux à deux de même

Si deux triangles ont deux angles deux à deux de même mesure, alors ces triangles sont semblables.

■ Vocabulaire

Lorsque deux triangles sont semblables :

- un angle d'un triangle et l'angle de même mesure de l'autre triangle sont dits homologues;
- les sommets (ou les côtés opposés) de deux angles homologues sont aussi dits homologues.

Exemple

$$\widehat{ABC} = \widehat{JKI} = 60^{\circ} \text{ et } \widehat{BAC} = \widehat{JIK} = 40^{\circ}.$$

$$\widehat{ACB} = \widehat{IJK} = 180^{\circ} - (60^{\circ} + 40^{\circ}) = 80^{\circ}$$

Les triangles ABC et IJK ont leurs angles deux à deux de même mesure, donc ils sont semblables.

Triangles semblables: longueurs

Propriété Si deux triangles sont semblables, alors les longueurs de leurs côtés sont deux à deux proportionnelles.

Exemple

Ces triangles ABC et DEF sont semblables. Donc les longueurs de leurs côtés homologues sont deux à deux proportionnelles :

$$\frac{AB}{EF} = \frac{AC}{ED} = \frac{CB}{DF}$$

Si les longueurs des côtés de deux triangles sont deux à deux proportionnelles, alors ces triangles sont semblables.

Exemple

$$\frac{0.8}{2} = \frac{1.2}{3} = \frac{1.6}{4} = 0.4$$

Donc les triangles GHI et JKL sont semblables.

Donc
$$\widehat{IGH} = \widehat{JKL}$$
, $\widehat{GIH} = \widehat{KJL}$ et $\widehat{IHG} = \widehat{KLJ}$.

• JKL est une réduction de GHI dans le rapport 0,4, ou bien GHI est un agrandissement de JKL dans le rapport 2,5 $\left(\frac{2}{0.8} = \frac{3}{1.2} = \frac{4}{1.6} = 2,5\right)$.

Cas particuliers : configurations de Thalès

Les droites (BM) et (CN) sécantes en A sont coupées par deux droites parallèles (BC) et (MN).

D'après le théorème de Thalès,
$$\frac{AM}{AB} = \frac{AN}{AC} = \frac{MN}{BC}$$
.

Donc les triangles AMN et ABC sont semblables.

