

L'homothétie

1°) Définition

Pour une figure avec applet java, voir :
<http://dpernoux.free.fr/ExPE1/homo.htm>

Etant donné un point I et un nombre k non nul, on appelle homothétie de centre I et de rapport k la transformation qui à tout point M associe le point M' tel que :

- les points I, M et M' sont alignés
- M' est sur la même demi-droite d'origine I que M si $k > 0$
M' n'est pas sur la même demi-droite d'origine I que M si $k < 0$
- la distance de I à M' est égale à $|k|$ fois la distance de I à M

Exemples : si $k = 2$, $IM' = 2IM$
si $k = -3$, $IM' = 3IM$

Exemples :

Homothétie de centre I et de rapport 2

Homothétie de centre I et de rapport -3

Homothétie de centre I et de rapport $\frac{1}{2}$

Homothétie de centre I et de rapport $-\frac{1}{2}$

2°) Propriétés :

a) Si A' et B' sont les images respectives de A et B dans une homothétie alors :
 $(A'B')$ est parallèle à (AB) et $A'B' = |k| \times AB$

Premier exemple avec $k = 2$

Deuxième exemple avec $k = -3$

$$A'B' = |-3| \times AB = 3AB$$

b) Si une figure F' est l'image d'une figure F dans une homothétie de centre I et de rapport k et si F a une aire égale à A alors F' a une aire égale à $k^2 \times A$.

Exemple avec $k = \frac{1}{2}$:

$$A' = \left(\frac{1}{2}\right)^2 \times A = \frac{1}{4}A$$

c) Triangles homothétiques :

Si le triangle $A'B'C'$ est l'image du triangle ABC dans une homothétie de rapport k alors les longueurs des côtés du triangle $A'B'C'$ sont proportionnelles aux longueurs des côtés du triangle ABC (le rapport de proportionnalité vaut $|k|$).

Par contre, si les longueurs des côtés du triangle $A'B'C'$ sont proportionnelles aux longueurs des côtés du triangle ABC , les triangles ne sont pas nécessairement homothétiques ; dans le cas général, ils sont seulement semblables.

Si le triangle $A'B'C'$ est l'image d'un triangle ABC dans une homothétie, alors les angles du triangle $A'B'C'$ sont égaux aux angles du triangle ABC .

Par contre si les angles d'un triangle $A'B'C'$ sont égaux aux angles d'un triangle ABC , les triangles ne sont pas nécessairement homothétiques ; dans le cas général, ils sont seulement semblables.

Remarques :

Pour la notion de triangles isométriques voir :

<http://dpernoux.free.fr/trianglesihs.pdf> (paragraphe I)

Et pour la notion de triangles semblables, voir <http://dpernoux.free.fr/trianglesihs.pdf> (paragraphe III) et <http://dpernoux.free.fr/ExPE1/simili.htm>

d) Cas particulier de triangles homothétiques :

Le triangle $A'B'C'$ est l'image du triangle ABC dans une homothétie de centre A .

3°) Exercice (voir figure page suivante)

- a) Tracer la figure F' image de la figure F dans l'homothétie de centre I et de rapport 3.
- b) Tracer la figure F'' image de la figure F' dans l'homothétie de centre J et de rapport $\frac{1}{3}$.
- c) Par quel type de transformation peut-on passer directement de la figure F à la figure F'' ? (on ne demande pas de démonstration)
- d) Tracer la figure G' image de la figure G dans l'homothétie de centre K et de rapport - 2.
- e) Tracer la figure G'' image de la figure G' dans l'homothétie de centre L et de rapport $\frac{1}{2}$.
- f) Par quel type de transformation peut-on passer directement de la figure G à la figure G'' ? (on ne demande pas de démonstration)

Si vous voulez consulter, la solution de cet exercice, voir : <http://dpernoux.free.fr/ExPE1/solhomo.pdf>