

Chapitre 8 : « Théorème de Pythagore et sa réciproque »

I. Rappels : tout sur le triangle rectangle

- Un triangle rectangle est un triangle qui possède un angle droit : ABC est rectangle en A .
- L'hypoténuse est le côté situé en face de l'angle droit. C'est aussi le côté le plus long.
- Les angles aigus sont complémentaires: ACB et CBA font 90° .
- On rappelle aussi que, dans un triangle quelconque, la somme des trois angles vaut 180° .

II. Théorème de Pythagore

1/ Activité

(A l'oral)

2/ L'énoncé

Configuration

Le théorème de Pythagore s'applique dans un triangle rectangle.

Théorème de Pythagore

Il a deux façons de l'exprimer :

- Si ABC est un triangle rectangle alors $AC^2 + AB^2 = BC^2$.

Ou de façon plus générale :

- Dans un triangle rectangle, la somme des carrés des côtés de l'angle droit est égale à l'hypoténuse au carré.

Vocabulaire

L'égalité $AC^2 + AB^2 = BC^2$ s'appelle l'égalité de Pythagore.

Savoir donner l'égalité dans un triangle quelconque

- Dans IJK : $IJ^2 + IK^2 = JK^2$
- Dans ABO : $AB^2 + AO^2 = BO^2$
- Dans HPB : $HP^2 + HB^2 = PB^2$
- Dans RSM : $RS^2 + RM^2 = SM^2$
- Dans TNE : $ET^2 + EN^2 = TN^2$

A partir d'un énoncé

- Si TYG a pour hypoténuse $[TG]$ alors $YT^2 + YG^2 = TG^2$.
- Si les côtés de l'angle droit d'un triangle sont $[IN]$ et $[KI]$ alors $NK^2 = IN^2 + IK^2$.

Autre exemple

- Dans IJK rectangle en I : $IK^2 + IJ^2 = KJ^2$
- Dans KLJ rectangle en L : $LK^2 + LJ^2 = KJ^2$
- Dans KMJ rectangle en K : $KM^2 + KJ^2 = MJ^2$
- Dans KLM rectangle en L : $LM^2 + LK^2 = MK^2$

3/ Application : des exemples à savoir revoir refaire

Exemple type 1

IGF est un triangle rectangle en I tel que $IF=4\text{ cm}$ et $IG=3\text{ cm}$. Quelle est la longueur GF ?

- 1^{ère} étape : « On donne la configuration »

IGF est rectangle en I , on peut appliquer le théorème de Pythagore.

- 2^{ème} étape : « On donne l'égalité de Pythagore »

$$IF^2 + IG^2 = GF^2$$

$$4^2 + 3^2 = GF^2$$

$$GF^2 = 25$$

$$GF = \sqrt{25} \text{ « On utilise la touche racine carrée } \sqrt{\dots} \text{ »}$$

$$GF = 5\text{ cm}$$

Autre exemple du même type

- EFD est rectangle en D , on peut donc appliquer le théorème de Pythagore.

$$DF^2 + DE^2 = FE^2$$

$$1,5^2 + 3,1^2 = FE^2$$

$$FE^2 = 11,86$$

- $FE = \sqrt{11,86}$

- La calculatrice donne 3,443835072. On donne une valeur approchée au millimètre près, c'est à dire en gardant un chiffre après la virgule.

$$FE \approx 3,4\text{ cm} \text{ (arrondi au dixième ou au millimètre près)}$$

Exemple type 2

- **SHJ** est un triangle rectangle en **S** , on peut donc appliquer le théorème de Pythagore.
- $SH^2 + SJ^2 = HJ^2$
 $SH^2 + 3^2 = 5^2$
- $SH^2 = 5^2 - 3^2$ « Attention à cette étape »
 $SH^2 = 16$
- $SH = \sqrt{16}$
 $SH = 4 \text{ cm}$

Un exemple du même type

- Dans le triangle rectangle **EDF** , appliquons le théorème de Pythagore :
- $DF^2 + DE^2 = FE^2$
 $1,7^2 + DE^2 = 3,7^2$
 $DE^2 = 3,7^2 - 1,7^2$
 $DE^2 = 10,8$
- $DE = \sqrt{10,8}$
- $DE \approx 3,3 \text{ cm}$ (la calculatrice donne **$3,286\dots$**)

4/ A savoir

- Résoudre une équation du type $x + 5^2 = 32^2$.

Le résultat de l'addition est 32^2 . Pour trouver le terme manquant, il faut soustraire 32^2 et 5^2 :

$$x = 32^2 - 5^2$$

$$x = \dots$$

De même :

$$3^2 + AB^2 = 15^2$$

$$AB^2 = 15^2 - 3^2$$

$$AB^2 = \dots$$

- Résoudre une équation du type $x^2 = 81$ ou $x^2 = 24$.

Pour $x^2 = 81$, on a $x = 9$ car $9^2 = 81$

Pour $x^2 = 24$, on ne peut pas calculer de tête : calculatrice !!! $\sqrt{24} \approx 4,8989\dots$

On donnera une valeur approchée.

- Les carrés parfaits : 0, 1, 4, 9, 16, 25, 36, 49, 64, 81, 100, 121, 144, 169, 196, 225 ...

5/ Les figures à angle droit

- Les carrés, les rectangles.
- Les diagonales d'un losange
- Le parallélépipède rectangle

- Dans un triangle quelconque, en traçant une hauteur, on obtient deux triangles rectangles.

III. Réciproque du théorème de Pythagore

1/ Activité

Qu'est-ce qu'une réciproque ?

- On considère une propriété « Si je suis un Homme, j'ai des yeux ».
- La propriété réciproque est « Si j'ai des yeux, je suis un Homme ».

La propriété est vraie, par contre, sa réciproque est fausse.

La propriété de Pythagore : « Si je suis un triangle ABC rectangle en A ,
 $AB^2 + AC^2 = BC^2$ »

Sa réciproque serait : « Si je suis un triangle ABC tel que $AB^2 + AC^2 = BC^2$ alors je suis rectangle en A »

On admet que cette réciproque est aussi vraie...

2/ L'énoncé et des exemples types

La réciproque de Pythagore

- Si dans un triangle, la somme des deux plus petits côtés au carré est égale au carré du côté le plus long alors ce triangle est rectangle.
- Si dans un triangle ABC , on peut vérifier que $BA^2 + BC^2 = AC^2$, alors ABC est rectangle en B .

Exemple type 1

ABC est un triangle tel que $AB = 1,5 \text{ cm}$; $BC = 2 \text{ cm}$ et $CA = 2,5 \text{ cm}$. Est-ce que ABC est rectangle ?

- 1^{ère} étape : « On calcule séparément »

$$AB^2 + BC^2 = 1,5^2 + 2^2 = 6,25$$

$$CA^2 = 2,5^2 = 6,25$$

- 2^{ème} étape : « On remarque ... »

On remarque que $AB^2 + BC^2 = CA^2$

- 3^{ème} étape : « Conclusion »

D'après la réciproque du théorème de Pythagore, BAC est rectangle en B

Exemple type 2

IJK est un triangle tel que $IJ=5,4\text{ cm}$; $JK=3,5\text{ cm}$ et $KI=4,1\text{ cm}$. Est-ce que IJK est rectangle ?

- **Calculons séparément :**
 $KI^2 + KJ^2 = 4,1^2 + 3,5^2 = 29,06$
 $IJ^2 = 5,4^2 = 29,16$
- **On remarque que $KI^2 + KJ^2 \neq IJ^2$**
- **Donc le triangle n'est pas rectangle.**

IV. Construction de triangle**1^{ère} construction type**

ABC est un triangle rectangle en C tel que $CA=3,5\text{ cm}$ et $BC=5,2\text{ cm}$.

- **A main levée**

- **En vraie grandeur**

On commence par tracer [AC], on utilise l'équerre pour faire l'angle, enfin, on mesure 5,2 cm sur le 2^{ème} côté de l'angle droit.

2^{ème} type de construction

On considère un triangle rectangle IJK , rectangle en I , tel que $IJ = 3,5 \text{ cm}$ et $JK = 6,8 \text{ cm}$.

- **A main levée**

- **En vraie grandeur**

Pour mardi 26 avril

**Contrôle 1 h sur le chapitre : Pythagore et sa réciproque
Calculatrice et matériel**