

Méthode 1 : Écrire les relations liant angles et longueurs

À connaître

Dans un **triangle rectangle**,

- le **cosinus d'un angle aigu** est le quotient de la longueur du côté adjacent à cet angle par la longueur de l'hypoténuse ;
- le **sinus d'un angle aigu** est le quotient de la longueur du côté opposé à cet angle par la longueur de l'hypoténuse ;
- la **tangente d'un angle aigu** est le quotient de la longueur du côté opposé à cet angle par la longueur du côté adjacent à cet angle.

Remarques : Le cosinus et le sinus d'un angle aigu sont toujours compris entre 0 et 1. La tangente d'un angle aigu est un nombre supérieur à 0.

Exemple : Le triangle COR est rectangle en R. Écris les formules donnant le cosinus et le sinus de l'angle \widehat{COR} puis la formule donnant la tangente de l'angle \widehat{RCO} .

Le triangle COR est rectangle en R donc

$$\cos \widehat{COR} = \frac{\text{côté adjacent à } \widehat{COR}}{\text{hypoténuse}}$$

$$\cos \widehat{COR} = \frac{RO}{CO}$$

et

$$\sin \widehat{COR} = \frac{\text{côté opposé à } \widehat{COR}}{\text{hypoténuse}}$$

$$\sin \widehat{COR} = \frac{RC}{CO}$$

Le triangle COR est rectangle en R donc

$$\tan \widehat{RCO} = \frac{\text{côté opposé à } \widehat{RCO}}{\text{côté adjacent à } \widehat{RCO}}$$

$$\tan \widehat{RCO} = \frac{RC}{RO}$$

Exercices « À toi de jouer »

1 ENT est un triangle rectangle en E. Écris les rapports de longueurs donnant $\cos \widehat{TNE}$, $\sin \widehat{TNE}$ et $\tan \widehat{TNE}$.

2 NOE est un triangle rectangle en O. Pour chacun des rapports suivants, précise s'il s'agit du cosinus, du sinus ou de la tangente d'un des angles aigus du triangle NOE :

$$\frac{NO}{NE} ; \frac{OE}{ON} ; \frac{EO}{EN} \text{ et } \frac{ON}{OE}.$$
 Tu préciseras lequel.

3 Sur la figure ci-contre, H est le pied de la hauteur issue de A dans le triangle ABC rectangle en A.

a. Écris de deux façons différentes les rapports de longueurs donnant $\cos \widehat{ACB}$, $\sin \widehat{ACB}$ et $\tan \widehat{ACB}$.

b. Recommence avec l'angle \widehat{ABC} .

Méthode 2 : Calculer des longueurs

Exemple 1 : On considère un triangle LEO rectangle en E, tel que $LO = 5,4$ cm et $\widehat{ELO} = 62^\circ$. Calcule la longueur du côté [EL] arrondie au millimètre.

Dans le triangle LEO rectangle en E, [LO] est l'**hypoténuse** ; [EL] est le **côté adjacent à l'angle \widehat{ELO}** . On doit utiliser le cosinus de l'angle \widehat{ELO} .

$$\cos \widehat{ELO} = \frac{\text{côté adjacent à } \widehat{ELO}}{\text{hypoténuse}}$$

$$\cos \widehat{ELO} = \frac{EL}{LO}$$

$$EL = LO \times \cos \widehat{ELO}$$

$$EL = 5,4 \times \cos 62^\circ$$

$$EL \approx 2,5 \text{ cm.}$$

→ On cite les données de l'énoncé qui permettent de choisir la relation trigonométrique à utiliser.

→ On écrit le cosinus de l'angle connu. (La longueur cherchée doit apparaître dans le rapport.)

→ On applique la règle des produits en croix.

→ On saisit $5,4 \times \cos 62^\circ$.

→ EL est inférieure à LO. Le résultat est cohérent.

Exemple 2 : On considère KLM un triangle rectangle en K tel que $KL = 7,2$ cm et $\widehat{LMK} = 53^\circ$. Calcule la longueur du côté [LM] arrondie au millimètre.

Dans le triangle KLM rectangle en K, [LK] est le **côté opposé à l'angle \widehat{LMK}** ; [LM] est l'**hypoténuse**. On doit utiliser le sinus de l'angle \widehat{LMK} .

$$\sin \widehat{LMK} = \frac{\text{côté opposé à } \widehat{LMK}}{\text{hypoténuse}}$$

$$\sin \widehat{LMK} = \frac{KL}{LM}$$

$$LM = \frac{KL}{\sin \widehat{LMK}}$$

$$LM = \frac{7,2}{\sin 53^\circ}$$

$$LM \approx 9 \text{ cm.}$$

→ On cite les données de l'énoncé qui permettent de choisir la relation trigonométrique à utiliser.

→ On écrit le sinus de l'angle connu. (La longueur cherchée doit apparaître dans le rapport.)

→ On applique la règle des produits en croix.

→ On saisit $7,2 \div \sin 53^\circ$.

→ LM est supérieure à KL. Le résultat est cohérent.

Exercices « À toi de jouer »

4 Le triangle NIV est rectangle en N ; $VN = 4$ m et l'angle \widehat{VIN} mesure 12° . Calcule la longueur NI arrondie au centimètre.

5 Le triangle AUE est rectangle en U ; $AE = 10$ cm et $\widehat{EAU} = 19^\circ$. Donne la valeur arrondie au millimètre de la longueur du côté [UE].

6 Le triangle VLR est rectangle en V ; $LR = 8,7$ cm et $\widehat{VRL} = 72^\circ$. Donne la valeur arrondie au millimètre de la longueur du côté [VR].

Méthode 3 : Calculer la mesure d'un angle

Exemple : Soit FUN un triangle rectangle en U tel que $UN = 8,2$ cm et $UF = 5,5$ cm.
Calcule la mesure de l'angle \widehat{UNF} arrondie au degré.

Dans le triangle FUN rectangle en U,
[FU] est le **côté opposé** à l'angle \widehat{UNF} ;
[UN] est le **côté adjacent** à l'angle \widehat{UNF} .
On doit utiliser la tangente de l'angle \widehat{UNF} .

→ On cite les données de l'énoncé qui permettent de choisir la relation trigonométrique à utiliser.

$$\tan \widehat{UNF} = \frac{\text{côté opposé à } \widehat{UNF}}{\text{côté adjacent à } \widehat{UNF}}$$

→ On écrit la tangente de l'angle recherché.

$$\tan \widehat{UNF} = \frac{UF}{UN}$$

$$\tan \widehat{UNF} = \frac{5,5}{8,2}$$

$$\widehat{UNF} \approx 34^\circ.$$

→ On saisit **2nde** ou **SIIIFT** puis **TAN⁻¹** (5,5 ÷ 8,2).

Exercices « À toi de jouer »

7 Le triangle EXO est rectangle en X tel que $EX = 3$ cm et $OE = 7$ cm.
Calcule les valeurs arrondies au degré de la mesure des angles \widehat{EOX} et \widehat{XEO} .

8 Le triangle JUS est rectangle en U. Calcule la valeur arrondie au degré de la mesure de l'angle \widehat{UJS} sachant que $UJ = 6,4$ cm et $US = 4,8$ cm.

Méthode 4 : Utiliser les formules de trigonométrie

À connaître

$$\text{Pour tout angle aigu } \hat{A}, (\cos \hat{A})^2 + (\sin \hat{A})^2 = 1 \text{ et } \tan \hat{A} = \frac{\sin \hat{A}}{\cos \hat{A}}.$$

Remarque : La première formule peut aussi s'écrire $\cos^2 \hat{A} + \sin^2 \hat{A} = 1$.

Exemple : Calcule la valeur exacte de $\sin \hat{A}$ et $\tan \hat{A}$ sachant que \hat{A} est un angle aigu tel que $\cos \hat{A} = 0,8$.

• $\cos^2 \hat{A} + \sin^2 \hat{A} = 1$ donc $\sin^2 \hat{A} = 1 - \cos^2 \hat{A} = 1 - 0,8^2 = 1 - 0,64 = 0,36$.
Le sinus d'un angle aigu est un nombre positif donc $\sin \hat{A} = \sqrt{0,36} = 0,6$.

• $\tan \hat{A} = \frac{\sin \hat{A}}{\cos \hat{A}} = \frac{0,6}{0,8} = 0,75$.

Exercice « À toi de jouer »

9 Calcule la valeur exacte de $\cos \hat{B}$ et $\tan \hat{B}$ sachant que \hat{B} est un angle aigu tel que $\sin \hat{B} = \frac{5}{13}$.