Une démonstration historique du théorème de Pythagore.

(1)

(2)

La figure (2) est composée de deux triangles EFK et KLM, identiques au triangle ABC rectangle en C de telle sorte que les points F, K, M soient alignés.

Les questions ci-dessous permettent de démontrer la conjecture de l’activité précédente, c’est-à-dire ici a²+b²=c². On doit cette démonstration à J.A.Garsfield, qui fut le vingtième président des Etats-Unis d’Amérique.

a) Démontrer que EKL est un angle droit

b) Ecrire en fonction de a, b, c l’aire des triangles EFK, KLM, EKL.

c) Démontrer que le quadrilatère EFML est un trapèze de bases [EF] et [LM].

d) Calculer l’aire de FEML de deux façons différentes.

e) Démontrer que a²+b²=c²

B

C

A

E

F

K

M

L

a

c

b

a

b

c

a

b

c

