

Méthode 1 : Écrire la relation liant angle et longueurs à l'aide du cosinus

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.

Remarque : Le cosinus d'un angle aigu est toujours compris entre 0 et 1.

Exemple : Le triangle TRI est rectangle en R. Écris la formule donnant le cosinus de l'angle \widehat{TIR} .

L'hypoténuse est le côté opposé à l'angle droit. Dans le triangle TRI l'hypoténuse est donc [TI].

Le côté adjacent à l'angle \widehat{TIR} est le côté joignant le sommet de l'angle droit au sommet de l'angle \widehat{TIR} . Le côté adjacent à l'angle \widehat{TIR} est donc [RI].

Le triangle TRI est rectangle en R donc

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

$$\cos \widehat{TIR} = \frac{RI}{TI}.$$

À toi de jouer

1 ALI est un triangle rectangle en L. Écris les rapports de longueurs donnant $\cos \widehat{IAL}$ et $\cos \widehat{AIL}$.

2 ZOE est un triangle rectangle en Z. Les rapports suivants sont-ils les cosinus d'un angle aigu de ZOE et si oui lequel : $\frac{OZ}{OE}$; $\frac{EO}{EZ}$; $\frac{EZ}{EO}$ et $\frac{ZO}{ZE}$?

Méthode 2 : Calculer des longueurs

Exemple 1 : Calcul de la longueur du côté adjacent à l'angle connu

On considère un triangle LEA rectangle en E tel que $LA = 5 \text{ cm}$ et $\widehat{ELA} = 50^\circ$.

Calcule la longueur du côté [LE] arrondie au millimètre.

Le triangle LEA est rectangle en E donc

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

$$\cos \widehat{ELA} = \frac{EL}{LA}$$

$$EL = LA \times \cos \widehat{ELA}$$

$$EL = 5 \times \cos 50^\circ$$

$$EL \approx 3,2 \text{ cm}$$

On cite les hypothèses : un triangle rectangle.

On écrit le cosinus d'un angle : la longueur cherchée doit apparaître dans le rapport.

On applique la règle des produits en croix.

On vérifie que la calculatrice est en degrés. On saisit $5 \times \cos 50$.

EL est inférieur à l'hypoténuse : le résultat est cohérent.

Exemple 2 : Calcul de la longueur de l'hypoténuse

On considère PAT un triangle rectangle en T tel que $AT = 7$ cm et $\widehat{PAT} = 25^\circ$.
Calcule la longueur du côté $[PA]$ arrondie au millimètre.

Le triangle PAT est rectangle en T donc

→ On cite les hypothèses : un triangle rectangle.

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

→ On écrit le cosinus de l'angle connu.

$$\cos \widehat{PAT} = \frac{AT}{PA}$$

$$PA = \frac{AT}{\cos \widehat{PAT}}$$

→ On applique la règle des produits en croix.

$$PA = \frac{7}{\cos 25^\circ}$$

→ On vérifie que la calculatrice est en degrés. On saisit $7 \div \cos 25$

$$PA \approx 7,7 \text{ cm}$$

→ PA est supérieure à AT : le résultat est cohérent.

À toi de jouer

3 Le triangle NIV est rectangle en N , $VI = 10$ cm et l'angle \widehat{VIN} mesure 12° . Donne la valeur arrondie au dixième de la longueur NI .

4 Le triangle AUE est rectangle en U : $UA = 3$ cm et $\widehat{EAU} = 19^\circ$. Donne la valeur arrondie au dixième de la longueur de $[EA]$.

Méthode 3 : Calculer la mesure d'un angle

Exemple : Soit FUN un triangle rectangle en U tel que $NF = 6$ cm et $UN = 4$ cm.

Calcule la mesure de l'angle \widehat{UNF} arrondie au degré. Déduis-en la valeur approchée au degré près de la mesure de l'autre angle aigu du triangle.

Le triangle FUN est rectangle en U donc

→ On cite les hypothèses : un triangle rectangle.

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

→ On écrit le cosinus de l'angle cherché.

$$\cos \widehat{UNF} = \frac{UN}{NF}$$

$$\cos \widehat{UNF} = \frac{4}{6}$$

→ On vérifie que la calculatrice est en degrés. On saisit $\cos^{-1}(4 \div 6)$

$$\widehat{UNF} \approx 48^\circ$$

Dans un triangle rectangle, les angles aigus sont complémentaires.

Ainsi $\widehat{UNF} + \widehat{NFU} = 90^\circ$ soit $\widehat{NFU} \approx 90^\circ - 48^\circ \approx 42^\circ$.

À toi de jouer

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