

Le cours avec les aides animées

Q1. Avec la calculatrice, comment obtient-on le sinus, le cosinus et la tangente d'un angle aigu ?

Q2. Avec la calculatrice, comment obtient-on la mesure d'un angle dont on connaît la valeur du sinus ? Du cosinus ? De la tangente ?

Les exercices d'application

1 Calculer le sinus ou la tangente d'un angle

À l'aide de la calculatrice, calcule les valeurs, arrondies au centième, du sinus et de la tangente des angles donnés.

Angle	30°	45°	20°	83°	60°
Sinus					
Tangente					

2 Calculer la mesure d'un angle

À l'aide de la calculatrice, calcule la valeur arrondie au degré de la mesure des angles.

Sinus	0,4	0,32	0,9	Tangente	0,28	1,5	2,3
Angle				Angle			

3 Calcul de la longueur de l'hypoténuse

ABC est un triangle rectangle en A, AB = 5 cm et BCA = 35°.

On veut calculer la longueur BC.

a. Repasse en couleur la longueur connue et la longueur que l'on cherche puis complète.

[BC] est
[BA] est à l'angle BCA, on utilise donc de l'angle BCA.

b. Calcule BC.

Dans le triangle ABC rectangle en A,

..... \widehat{BCA} = $\frac{\text{côté } \dots\dots\dots}{\dots\dots\dots}$ à \widehat{BCA}

donc \widehat{BCA} = $\frac{\dots\dots\dots}{\dots\dots}$.

On applique la règle des produits en croix :

BC = $\frac{\dots\dots\dots}{\dots\dots\dots}$.

On remplace par les données : BC = $\frac{\dots\dots\dots}{\dots\dots\dots}$.

À l'aide de la calculatrice, on en déduit la longueur BC arrondie au millimètre : BC ≈ cm.

4 Calcul de la longueur d'un côté de l'angle droit

MNP est un triangle rectangle en M tel que PN = 5,4 cm et MPN = 42°.

On veut calculer la longueur MP.

a. Repasse en couleur la longueur connue et la longueur que l'on cherche puis complète.

[PN] est
[MP] est à l'angle MPN, on utilise donc de l'angle MPN.

b. Calcule MP.

Dans le triangle MNP en M,

..... \widehat{MPN} = $\frac{\text{côté } \dots\dots\dots}{\dots\dots\dots}$ à \widehat{MPN}

donc \widehat{MPN} = $\frac{\dots\dots\dots}{\dots\dots}$.

On applique la règle des produits en croix :

MP = $\frac{\dots\dots\dots}{\dots\dots}$.

On remplace par les données : MP = $\frac{\dots\dots\dots}{\dots\dots}$.

À l'aide de la calculatrice, on en déduit la longueur MP arrondie au millimètre : MP ≈ cm.

5 Calcul de la mesure d'un angle

RST est un triangle rectangle en S tel que RS = 4 cm et ST = 7 cm.

On veut calculer la mesure de l'angle SRT.

a. Repasse en couleur les deux longueurs connues puis complète.

[RS] est à l'angle SRT,
[ST] est à l'angle SRT, on utilise donc de l'angle SRT.

b. Calcule la mesure de l'angle SRT.

Dans le triangle RST rectangle en S,

..... \widehat{SRT} = $\frac{\dots\dots\dots}{\dots\dots\dots}$

..... \widehat{SRT} = $\frac{\dots\dots\dots}{\dots\dots}$ donc \widehat{SRT} = $\frac{\dots\dots\dots}{\dots\dots}$.

À l'aide de la calculatrice, on en déduit la mesure de l'angle SRT arrondie au degré : SRT ≈°.

