
Propriétés de géométrie Page 1 sur 5

Tous les triangles :

La somme des angles d’un triangle est égale à 180° (exemple page 2)

Triangle rectangle :
 Théorème de Pythagore : (exemple page 3)

Hypothènuse² = côté de l’angle droit² + côté de l’angle droit²

 Trigonométrie :

PROUVER qu’un triangle est rectangle :

 Réciproque du théorème de Pythagore : (exemple page 3)

On calcule : plus grand côté ² et la somme des carrés des deux autres côtés :

 si on obtient le même résultat, le triangle est rectangle

Triangles et angles :

Deux triangles sont semblables

s’ils ont deux angles de même mesure.
(exemple page 4)

Droites parallèles :

Pour penser au théorème de

Thalès, bien repérer une

configuration ci-contre :

(exemple pages 4 et 5)

les droites (BC) et (DE) sont parallèles
AB

AD
 =

AC

AE
 =

BC

DE
 triangle ABC

triangle ADE

AB

AD
 =

AC

AE
 triangle ABC

triangle ADE
 les droites (BC) et (DE) sont parallèles

Configuration 1
Configuration 2

(forme papillon)

SOH CAH TOA

Calcul d’une longueur

 Produit en croix

 Calcul avec :

Sin, cos ou tan
(exemple page 3)

Calcul d’un angle

Cos
-1

 (ou arccos)

sin
-1

 (ou arcsin)

tan
-1

 (ou arctan)
(exemple page 2)

Les côtés [AB] et [FD] sont

homologues, ils doivent

« toucher » deux angles aigus

de même mesure

 les triangles ABC et EFD sont semblables
AB

FD
 =

BC

EF
 =

AC

ED

triangle ABC

triangle EFD

Réciproque du

théorème de Thalès

Propriétés de géométrie Page 2 sur 5

A

B

C D

15 m

100 m

Angle de

la pente

Rappels définitions triangle particulier :

 Un triangle isocèle est un triangle ayant deux côtés de même longueur et de deux angles de

même mesure.

 Un triangle équilatéral est un triangle dont les trois côtés sont de même longueur et dont ses

trois angles mesurent 60°.

Applications :

Somme des angles d’un triangle

ABC est un triangle isocèle en A tel que BAC = 36°.

La bissectrice de l’angle ABC coupe le côté [AC] en D.

Calculer la mesure de chacun des angles ABC , ACB et DBC.

ABC est un triangle isocèle en A donc : ABC = ACB

Dans le triangle ABC, la somme des angles est égale à 180° et comme ABC = ACB,

On a : ABC = ACB = (180° - BAC) ÷ 2 = 72°

 [BD) est la bissectrice de l’angle ABC donc on a : ABD = DBC =
ABC

2
 = 36°

QUAND ON A UN TRIANGLE RECTANGLE : penser à
Théorème de Pythagore :

Une échelle de 3 m de long est posée

verticalement le

long d’un mur

perpendiculaire au

sol.

On éloigne

l’extrémité de

l’échelle posée sur

le sol de 1,80 m

du mur.

De quelle hauteur descend l’extrémité

de l’échelle posée sur le long du mur ?

AC = BD = 3 m (c’est l’échelle)

Dans le triangle BCD rectangle en C,

d’après le théorème de Pythagore, on a :

BD² = BC² + CD²

3² = BC² + 1,80²

9 = BC² + 3,24

BC² = 9 – 3,24 = 5,76

BC = 5,76 = 2,4 m

? = AB = AC – BC = 3 – 2,4 = 0,6 m

L’échelle descend de 60 cm.

 Bien vérifier

qu’on a un triangle

rectangle

 Ne pas oublier

les carrés

 C’est toujours

l’hypoténuse qui est

égale à la somme des

carrés des deux

côtés de l’angle

droit

Trigonométrie :

Calcul de la mesure d’un angle :

Calculer la mesure de l’angle de la

pente au dixième près.

Dans le triangle rectangle on a :

tan angle de la pente =
15

100

tan angle de la pente =
1
5

L’angle de la pente mesure environ 8,5°

 Faire un dessin à

main levée :

Propriétés de géométrie Page 3 sur 5

Trigonométrie :

Calcul de la longueur d’un côté :

 Un bateau est ancré au large en B.
Albert (en A) et Bertrand (en B)
sont sur le rivage et ont relevé les
informations suivantes :
AB = 100 m ; α = 30° et β = 60°.

Calculer la distance séparant
Albert du bateau. (soit PA)

 On vérifie que le triangle est bien
rectangle :

Dans le triangle PAB, la somme des angles
est égale à 180° donc on a :

APB + PBA + BAP = 180°

 APB = 180 – 60 -30 = 90° : le triangle APB
est rectangle en P.

 On se fixe un angle aigu : PAB (on

aurait pu aussi se fixer PBA)

Dans le triangle PAB rectangle en P, on

a :

Cos PAB =
AP

AB

a

h

Cos 30°

1
 =

AP

100
 produit en croix

AP =
100 × cos 30°

1
 AP ≈ 86,6 m

 Bien se fixer un

angle aigu

(Jamais l’angle droit)

et repérer :

le côté adjacent,

le côté opposé

l’hypoténuse

On ne garde que :

 les côtés que l’on

connait

 le côté que l’on

veut calculer :

Ce qui nous permet de

choisir la formule

POUR PROUVER QU’UN TRIANGLE RECTANGLE : penser à

Réciproque du théorème de Pythagore :

Dans le triangle ABC,

 le plus grand côté est [BC]

CB² = 182,25

AB² + AC² =

116,64 + 65,61 = 182,25

donc

CB² = AB² + AC² , d’après la

réciproque du théorème de

Pythagore,

le triangle ABC est rectangle en

A.

 Comme on ne sait

pas si le triangle

est rectangle, on

fait comme pour

le théorème de

Pythagore mais

sans mettre le =

 Préciser si le

triangle est

rectangle, il est

rectangle en ……

Propriétés de géométrie Page 4 sur 5

DEUX TRIANGLES AVEC DES ANGLES DE MEME MESURE : penser à

Triangles semblables :

Pour estimer la hauteur d’un obélisque de la place de

la concorde à Paris, un touriste mesurant 1,84 m

regarde dans un miroir (M) dans lequel il arrive à

voir le sommet S de l’obélisque. Les anges AMT et

BMS ont la même mesure.

Calculer la hauteur SB de l’obélisque.

AM = 7 m ; AB = 94,5 m

Les triangles ATM et SBM

ont chacun :

- Un angle droit (TAM = SBM)

- Un angle de même mesure

AMT = BMS

donc ATM et SBM sont des triangles

semblables, leurs côtés sont

proportionnels, on a :
AT

SB
 =

TM

MS
 =

AM

MB

MB = AB – AM = 87,5 m

soit
1,84

SB
 =

TM

MS
 =

7

87,5

Calcul de SB :
1,84×87,5

7
 = 23 m :

 la hauteur de l’obélisque est de 23 m.

Bien repérer les

deux triangles

 Bien

mettre les côtés

homologues

ensembles (ils

doivent

« toucher » les

angles de même

mesure)

PIN et OLE sont deux triangles tels que

PI = 8 cm , PN = 5 cm , IN = 6 cm

OL = 24 cm, OE = 18 cm et LE = 15 cm.

Expliquer pourquoi les triangles PIN et OLE sont

semblables.

On a :
OL

PI
 =

24

8
 = 3 (les plus grands

côtés)
OE

IN
 =

18

6
= 3 (les côtés « moyens »)

LE

PN
=

15

5
 = 3 (les plus petits côtés)

Donc
OL

PI
 =

OE

IN
 =

LE

PN
 = 3, le triangle

OLE est un agrandissement du triangle

PIN

donc les triangles OLE et PIN sont des

triangles semblables.

 Travailler

avec les valeurs

exactes

PAS de valeurs

approchées

Propriétés de géométrie Page 5 sur 5

A B S

O C

QUAND ON A DES DROITES PARALLELES : penser à

Théorème de Thalès :

Océane peut, malgré le collège, voir de sa fenêtre le

stade dans son intégralité.

Calculer la hauteur h de collège.

On considèrera que les murs verticaux sont

parallèles.

L’immeuble d’Océane et le collège

sont perpendiculaires au sol donc les

droites (OA) et (BC) sont parallèles

AS = AB + BS = 105 m

Les droites (OA) et (BC) sont

parallèles donc les triangles AOS et

CBS sont semblables d’après le

théorème de Thalès, on a :
SB

SA
 =

SC

SO
 =

BC

AO
 soit

45

105
 =

SC

SO
 =

h

35

Calcul de h :
45×35

105
 = 15 m

La hauteur du collège est de 15 m.

 Bien

repérer les deux

triangles

 Ici on a

fait
triangle SBC

triangle SAO

on ne doit avoir

que les lettres

SBC en « haut »

et que les lettres

SAO en « bas »

POUR PROUVER QUE DES DROITES SONT PARALLELES : penser à

Réciproque du Théorème de Thalès :

On considère le

dessin ci-contre. Les

points C,A,B et

E,A,D sont alignés.

Prouver que les

droites (CE) et (BD)

sont parallèles.

On considère les triangles ACE et

ABD

AC

AB
 =

2,5

3
 =

5

6

AE

AD
 =

3,5

4,2
 =

35

42
 =

5

6

On a :
AC

AB
 =

AE

AD
 d’après la réciproque

du théorème de Thalès,

les droites (CE) et (BD) sont

parallèles.

 Travaille

avec les valeurs

exactes

 On ne

« prend » pas les

côtés portés par

les droites

parallèles

 On ne sait

pas si les droites

sont parallèles

donc on ne met

pas = entre les

quotients

