1

ANGLES ET TRIANGLES SEMBLABLES
I. Angles alternes-internes
Activité conseillée
	p216 Activité 1

Myriade 4e – Bordas Éd.2016
1) Définition
On dit que les deux angles marqués en rouge sont alternes-internes.

En effet :

· ils se trouvent à l’intérieur (interne) de la bande formée par (d) et (d’),

· ils sont de part et d’autre (alternes) de la sécante.
[image: image1.png]La sécante

Définition :

Soit deux droites (d) et (d’) coupées par une sécante.

Dire que deux angles formés par ces trois droites sont ALTERNES-INTERNES signifie que :

– ils n’ont pas le même sommet ;

– ils sont de part et d’autre de la sécante ;

– ils sont à l’intérieur de la bande délimitée par les deux droites (d) et (d’).
Remarque :
Deux droites et une sécante déterminent deux couples d’angles alternes-internes.
Ainsi, sur la figure précédente, on peut trouver deux autres angles alternes-internes :

[image: image2.png]La sécante

Exercices conseillés

	p220 n°2, 3, 4
p224 n°30, 31
	

Myriade 4e – Bordas Éd.2016
2) Propriétés

[image: image20.png]

Si deux droites sont parallèles
alors les angles alternes-internes reposant sur ces droites sont égaux.
[image: image21.png]

Si deux angles alternes-internes sont égaux
alors les droites sur lesquelles ils reposent sont parallèles.
Méthode : Appliquer la propriété de parallélisme sur les angles alternes-internes
[image: image22.png]

[image: image3.png]

 Vidéo https://youtu.be/v7XmtQhOP9I
Sur la figure, les droites (DE) et (CF) sont-
elles parallèles ?

[image: image23.png]

L’angle
[image: image4.emf]ABG

 est plat donc :

[image: image5.emf]ABC

 = 180 – 102 = 78°.

Les angles
[image: image6.emf]ABC

 et
[image: image7.emf]BAE

 sont alternes-internes
et égaux.

Si deux angles alternes-internes sont égaux
alors les droites sur lesquelles ils reposent sont
parallèles.
On en déduit que les droites (DE) et (CF) sont
parallèles.
Exercices conseillés
En devoir
	p220 n°5, 6
p221 n°7, 8, 11, 12, 13

p224 n°32, 33

p225 n°34, 35

p226 n°43, 44
	p221 n°9, 10
p229 n°61

Myriade 4e – Bordas Éd.2016
II. Triangles semblables

1) Définition
Définition : On appelle triangles semblables des triangles qui ont des angles deux à deux égaux.
[image: image24.png]

Exemple :

Les triangles ABC et DEF sont semblables,
en effet :

[image: image8.emf]ABC = DFE

[image: image9.emf]BAC = EDF

[image: image10.emf]ACB = DEF

Dans la pratique :

Pour montrer que deux triangles sont semblables, il suffit de s’assurer que deux couples d’angles sont égaux deux à deux. En effet, d’après la règle des 180°, le dernier couple d’angles le sera également.

2) Propriété
Exemple :
Les triangles ABC et DEF sont semblables.

Les côtés du triangle ABC sont proportionnels aux côtés du triangle DEF.

[image: image11.png]8.2

On fait correspondre deux à deux les côtés opposés à deux angles égaux.

Dans deux triangles semblables, les côtés opposés à des angles égaux sont appelés « côtés homologues ».

	Côtés de DEF
	DF = 10,8
	EF = 12,3
	ED = 13,2

	Côtés de ABC
	AB = 7,2
	BC = 8,2
	AC = 8,8

 ↑ Opposé à l’angle bleu ↑ Opposé à l’angle vert ↑ Opposé à l’angle rouge
On constate ainsi que :
[image: image12.emf]10,8 12,3 13,2

=22 25
72 82 88

10,8

7,2

=

12,3

8,2

=

13,2

8,8

=

1,5

Propriété : Si deux triangles sont semblables alors les longueurs des côtés de l’un sont proportionnelles aux longueurs des côtés de l’autre.
Remarque : Le coefficient de proportionnalité est appelé le coefficient d’agrandissement ou de réduction.

Exercices conseillés

	p222 n°17, 15

p225 n°36
	

Myriade 4e – Bordas Éd.2016
[image: image25.png]

Méthode : Utiliser des triangles semblables
[image: image13.png]

 Vidéo https://youtu.be/F3SuRBTkaGM
1) Prouver que les triangles ABC et DEF sont des
triangles semblables.
2) En déduire les longueurs CB et AB.
1) On sait que
[image: image14.emf]CAB = EDF

 et que
[image: image15.emf]BCA= FED = 90°

. Donc nécessairement, les angles
[image: image16.emf]CBA

 et
[image: image17.emf]EFD

 sont égaux.
On en déduit que les triangles ABC et DEF sont des triangles semblables.
2) Comme les triangles ABC et DEF sont semblables, les longueurs des côtés de l’un sont proportionnelles aux longueurs des côtés de l’autre.
On a donc :

[image: image18.emf]C4A _CB _ 4B
ED EF DF

CA

ED

=

CB

EF

=

AB

DF

 , soit :
[image: image19.emf]

1,6

8

=

CB

6

=

AB

10

On en déduit que :

CB = 6 x 1,6 : 8 = 1,2

AB = 10 x 1,6 : 8 = 2.

Exercices conseillés
En devoir
	p222 n°16

p223 n°19, 20, 22
p225 n°37, 38, 39, 41
	p223 n°23, 24

Myriade 4e – Bordas Éd.2016
[image: image26.png]

Hors du cadre de la classe, aucune reproduction, même partielle, autres que celles prévues à l'article L 122-5 du code de la propriété intellectuelle, ne peut être faite de ce site sans l'autorisation expresse de l'auteur.

� HYPERLINK "http://www.maths-et-tiques.fr/index.php/mentions-legales" �www.maths-et-tiques.fr/index.php/mentions-legales�

Yvan Monka – Académie de Strasbourg – www.maths-et-tiques.fr

_1394037733.unknown

_1394044263.unknown

_1394044420.unknown

_1394044599.unknown

_1394044628.unknown

_1394044421.unknown

_1394044323.unknown

_1394037820.unknown

_1394039877.unknown

_1394037785.unknown

_1394036137.unknown

_1394036679.unknown

_1394036113.unknown

