

• Dans un triangle rectangle, on définit les fonctions trigonométriques suivantes :

$$\cos \hat{A} = \frac{\text{« côté adjacent »}}{\text{« hypoténuse »}} = \frac{AC}{AB}$$

$$\sin \hat{A} = \frac{\text{« côté opposé »}}{\text{« hypoténuse »}} = \frac{BC}{AB}$$

$$\tan \hat{A} = \frac{\text{« côté opposé »}}{\text{« côté adjacent »}} = \frac{BC}{AC}$$

• Donc si dans un triangle rectangle, on connaît deux longueurs, alors on peut calculer n'importe lequel de ses deux angles aigus.

EXERCICE CORRIGE

① ABC est un triangle rectangle en A tel que AB = 7,3 cm et AC = 4,8 cm.

Calcule la mesure de l'angle \widehat{BCA} arrondie au dixième.

① On sait que : ABC est rectangle en A

② On applique la trigonométrie

③ On conclut :

$$\tan \widehat{BCA} = \frac{AB}{AC} = \frac{7,3}{4,8}$$

Donc $\widehat{BCA} \approx 56,7^\circ$

L'angle \widehat{BCA} mesure environ 56,7.

INFO

On cherche l'angle \widehat{BCA} , on connaît son côté *opposé* AB et son côté *adjacent* AC.

On choisit donc la tangente (« côté opposé sur côté adjacent »).

Pour le calcul de \widehat{BCA} , on tape sur la calculatrice : $\boxed{2nd} \boxed{\tan} \boxed{(} \boxed{7,3} \boxed{\div} \boxed{4,8} \boxed{)}$

(la touche $\boxed{2nd}$ s'appelle parfois \boxed{inv} ou \boxed{shift} , sans oublier les parenthèses !) et on arrondit au dixième le résultat affiché :

$56,67371031... \approx 56,7$.
Il y a un 7 après le 6, donc on arrondit à 56,7.

EXERCICE A COMPLETER

② Recopie et complète :

Énoncé : EFG est un triangle rectangle en E.

EF = 3,5 cm et FG = 8,9 cm.

Calcule la mesure de l'angle

\widehat{GFE} au degré près.

Solution :

① On sait que : EFG est ... en ...

② On applique : la ...

③ On conclut : $\cos \hat{F} = \frac{EF}{FG} = \frac{3,5}{8,9}$

Donc $\widehat{GFE} \approx \dots^\circ$

L'angle ... mesure environ ...°.

On connaît le côté *adjacent* et l'*hypoténuse*, donc on utilise le *cosinus* !

« au degré près » signifie arrondi à l'unité !

INFO

③ ABC est un triangle rectangle en A.

Rédige et calcule l'arrondi au **dixième** de l'angle demandé (dessine à main levée) :

a) AC = 5 cm ; AB = 12,2 cm ; $\widehat{ABC} \approx ?$

b) BC = 8,5 cm ; AB = 4,5 cm ; $\widehat{ACB} \approx ?$

c) BC = 10,8 cm ; AC = 7,4 cm ; $\widehat{ACB} \approx ?$

④ RST est un triangle rectangle en R

tel que RS = 5 cm et ST = 8 cm.

Calcule la mesure de tous ses angles au degré près.

⑤ Sur un terrain de foot, le point de penalty P est situé à 11 m de la ligne de but (AB). Les buts ont une largeur AB de 7,32 m. Calcule (au degré près) l'angle de tir \widehat{APB} d'un footballeur lorsqu'il tire un penalty.

(conseil : calcule d'abord \widehat{APO} dans le triangle AOP, en expliquant pourquoi ce triangle est rectangle).

⑥ Le sommet de la tour de Pise s'écarte de la verticale d'environ 5 m et se trouve à environ 55 m du sol. Calcule (au degré près) l'angle \widehat{ABC} que fait la tour avec la verticale.

COMME LE 1 ET LE 2