1) Situation problème.
Voici l’annonce parue dans le journal local :

[image: image1.png]

 Envie de voyager ? Envie de remporter ce superbe

 ordinateur portable ?

 Alors n’hésitez plus et faites d’une pierre deux coups ! !

 Choisissez simplement parmi les destinations suivantes : France,

 Italie, Angleterre et Espagne et lors de votre voyage, à vous de

[image: image98.wmf]2

3,8

Sin0,27...

14,2

a==

 calculer la hauteur du monument que vous estimez

 être le plus haut.

 L’ordinateur sera attribué à la personne ayant mesuré le monument le plus

 élevé tous pays confondus.

[image: image99.wmf]µ

Nous savons que AC = 120m et A69.

BCBC

Nous avons aussi tg 69° = tg 69° =

AC120

Et donc, BCtg 69°.120 BC313m.

=°

Û

=Û

;

Suite à cette annonce, Emilie a choisi de mesurer l’Escurial à Barcelone (Espagne).

[image: image100.wmf]µ

Nous savons que AC = 160m et A64.

BCBC

Nous avons aussi tg 64° = tg 64° =

AC160

Et donc, BCtg 64°.160 BC328m.

=°

Û

=Û

;

Lors de son voyage scolaire à Paris, Sandrine aimerait mesurer la tour Eiffel.

[image: image101.wmf]1

1,6

Sin0,12...

13,8

a==

Nicolas quant à lui aimerait mesurer la hauteur du Colisée de Rome (Italie).

[image: image102.wmf]3

5,8

Sin0,39...

14,9

a==

Julien a pensé mesurer le Big Ben à Londres (Angleterre).

A toi d’aider ces personnes à mesurer le monument qu’elles ont choisi afin de voir qui a gagné le concours.

Armés d’une chaîne d’arpenteur et d’un appareil pour mesurer les angles
, les candidats aux concours ont relevé les données suivantes :

Emilie se trouve à 120 m de l’Escurial qu’elle observe sous un angle de 69°. Sandrine admire la Tour Eiffel sous un angle de 65° et se place à 160 m. Nicolas, à 60 m du Colisée, le regarde sous un angle de 40°. Quant à Julien, il se trouve à 80 m du Big Ben qu’il voit sous un angle de 50°.

1) Historique.

Malgré les informations que tu possèdes, tu te rends bien compte qu’il te manque des éléments pour pouvoir calculer ces différentes hauteurs. Heureusement pour toi, des hommes ont passé leur vie à chercher une solution à ton problème....

Depuis longtemps, les hommes ont eu besoin de mesurer des longueurs qui leur étaient inaccessibles comme la hauteur d’un arbre, d’un monument, les distances entre différents astres ou planètes....

Pour ce faire, ils ont inventé une branche issue des mathématiques : la trigonométrie.

La trigonométrie (du grec trigo = triangle et métros= mesure) établit des relations entre les longueurs des côtés et des amplitudes des angles d’un triangle. Ainsi, les problèmes de distances peuvent donc se ramener à la résolution de triangles.

2) Elaboration (C1, C4)
a) Voici 3 triangles rectangles dans lesquels les angles Â, Â‘ et Â‘’ ont la même amplitude.

[image: image103.wmf]2

16

a=°

[image: image104.wmf]1

11,3

Cos0,98...

11,6

a==

[image: image105.wmf]3

23

a=°

* Calcule le rapport entre la longueur du côté opposé aux angles Â , Â ‘ , Â ‘’ et la longueur de l’hypoténuse :

...

* Que constates-tu lorsque tu compares les valeurs obtenues ?

...

Ce rapport ne dépend donc pas des longueurs des côtés du triangle mais

uniquement de ...

Ce rapport est appelé

	Nous pouvons donc définir le sinus d’un angle aigu :

..

..

* Calcule le rapport entre la longueur du côté adjacent aux angles Â , Â ‘ , Â ‘’ et la longueur de l’hypoténuse.

...
* Que constates-tu lorsque tu compares les valeurs obtenues ?

...

Ce rapport ne dépend donc pas des longueurs des côtés du triangle mais

uniquement de ..
Ce rapport est appelé

	Nous pouvons donc définir le cosinus d’un angle aigu :

..

..

b) Observe les deux situations suivantes :

1. Le point C est placé à la verticale de P et le bateau se rapproche de la falaise.

[image: image188.wmf]ˆ

ˆ

ˆ

cos A=..................................

.

sin A=..................................

.

tg A=...................................

* Mesure les amplitudes successives de l’angle de visée, α :

...

Tu remarques donc que plus le bateau se rapproche de la falaise, plus

l’amplitude de l’angle de visée
* Calcule successivement le cosinus de l’angle de visée, α :

...
Conclusion :

Lorsque l’amplitude de l’angle la valeur du cosinus

correspondant …………………………………….

2. L’œil de l’observateur, situé en O, est au même niveau que la plate forme (P) de lancement de la fusée. La fusée s’élève verticalement.

[image: image2.png]

* Mesure les amplitudes successives de l’angle de visée, α :

...
Tu remarques donc que plus la fusée s’élève, plus l’amplitude de l’angle de

visée
* Calcule successivement le sinus de l’angle de visée, α :

...

Conclusion :

Lorsque l’amplitude de l’angle la valeur du sinus correspondant

..................................
3) Résolution de la situation problème (C1, C2, C3, C6)
a. L’Escurial :

Voici un schéma de la situation dans laquelle se trouve Emilie lorsqu’elle tente de mesurer la hauteur de ce monument :

[image: image106.wmf]1

7

a=°

 Résolution :

..

...
b. La Tour Eiffel :

Schématisons la situation de Sandrine à la Tour Eiffel

[image: image107.wmf]2

7

Cos0,96...

7,3

a==

 Résolution:

..
...
c. Colisée :

Nicolas se trouve dans la situation suivante :

[image: image108.wmf]3

3,2

Cos0,84...

3,8

a==

Résolution :

..

...

d. Big Ben :

Voici Julien face au Big Ben :

Résolution :

[image: image109.wmf]1

10

a=°

..

...
 Solution :

...

...

4) Synthèse (C3, C4, C5, C6, C7)
Synthétisons ce que nous venons d’apprendre :

Soit ABC un triangle rectangle en B

[image: image110.wmf]A''B''2,7

0,9

A''C''3

==

[image: image111.wmf]2

17

a=°

[image: image112.wmf]3

35

a=°

[image: image113.wmf]C'B'

2,51

A'C'52

==

· Sinus d’un angle aigu :

[image: image3.wmf]hypoténuse

Â

angle

l

à

opposé

côté

Â

Sin

'

=

· Cosinus d’un angle aigu :

[image: image4.wmf]hypoténuse

Â

angle

l

à

adjacent

côté

Â

Cos

'

=

· Tangente d’un angle aigu:

[image: image5.wmf]Â

angle

l

à

adjacent

côté

Â

angle

l

à

opposé

côté

Â

Cos

Â

Sin

Â

Tg

'

'

=

=

· Notations et vocabulaire:

* Si l’amplitude de l’angle Â est donnée en degré, par exemple 37°, on notera :

cos 37° au lieu de cos Â.

* On note cos²Â au lieu de (cosÂ)². De même pour sin²Â et tg²Â.

* Les nombres cos Â, sin Â et tg Â sont appelés nombres trigonométriques de l’angle aigu Â.

· Propriété.

* Calcule
[image: image6.wmf]ˆ

AC

+=

)

 …...…..

Justification :

………

Ce sont des angles…………………………………………

* Complète.

[image: image7.wmf]ˆ

ˆ

ˆ

cos C=..................................

...

sin C=..................................

...

tg C=...................................

..

[image: image114.wmf]A'B'4,5

0,9

A'C'5

==

[image: image115.wmf]AB5,4

0,9

AC6

==

Compare la valeur des résultats obtenus.

...

Nous pouvons généraliser en énonçant la propriété :

………………………………………………………………………………………………

………………………………………………………………………………………………

· Formule fondamentale.

cos²Â + sin²Â = 1

[image: image116.wmf]C''B''

1,51

A''C''32

==

 Démontrons :

...

...

...

...

...

5) Applications (C1, C2, C3, C6, C7)
a. Complète le tableau suivant.

 [image: image8.png]

	a
	b
	c
	
[image: image9.wmf]ˆ

A

	
[image: image10.wmf]ˆ

C

	10
	
	
	30°
	

	24
	
	
	
	45°

	
	6,2
	
	20°
	

	
	
	125
	38,2°
	

	
	6
	4
	
	

	30
	
	26,5
	
	

b. Enigmes :

* Considérons le triangle rectangle formé par la grue et les verticale et horizontale. La mesure des côtés est donnée dans la figure ci-contre.

[image: image117.wmf]CB

31

AC62

==

Calculer sin α , cos α et tg α.

...

...

...

* Calcule la hauteur de la tour :

[image: image118.wmf]ˆ

ˆ

ˆ

cos A=..................................

.

sin A=..................................

.

tg A=...................................

...

* A l’aide des renseignements donnés par la figure ci-dessous calcule
[image: image11.wmf]AD

:

[image: image119.wmf]ˆ

ˆ

ˆ

3,7

CosA = =0,8...

4,6

2,8

SinA = = 0,6...

4,6

2,8

TgA = = 0,75...

3,7

..

* Le triangle ABC est rectangle en Â et
[image: image12.wmf]ˆˆ

sinBcosB

=

. Caractérise ce triangle.

...

...

* Une rampe a une longueur de 93m. La différence de niveau entre les points extrêmes est de 15m. Calcule l’amplitude de l’angle d’inclinaison de la rampe.
Représente la situation :

[image: image120.wmf]ˆ

ˆ

ˆ

2,8

CosC = = 0,6...

4,6

3,7

SinC = = 0,8...

4,6

3,7

TgC = = 1,32...

2,8

..
* Le tendeur d’un mât mesure 7 m et forme un angle de 50° avec le sol. Le tendeur est accroché à mi-hauteur du mât. Quelle est la hauteur du mât ?

Représente la situation :

[image: image121.wmf]µ

$

$

A + B + C = 180°.

..
* Les côtés de même longueur d’un triangle isocèle mesurent 34m et l’amplitude de l’angle au sommet est de 36°. Calcule l’aire de ce triangle.

Représente la situation :

[image: image122.wmf]CommeB = 90°onadoncA+C = 90°

)

)

)

...

* Un bateau est ancré au large en P. Albert (en A) et Bertrand (en B) sont sur le rivage et ont relevé les informations suivantes :

[image: image123.wmf]$

µ

µ

Hypothèse : Triangle ABC rectangle en B

BC

AB

 cos A = et sin A =

ACAC

ˆˆ

Thèse: Cos²ASin²A = 1.

BC²

AB²

ˆˆ

Cos²ASin²A

AC²AC²

+

+=+

[image: image13.wmf]AB

= 100 m,

α = 30°,

β = 60°.

Calcule :

[image: image14.wmf]1) la distance séparant Albert du bateau

:

...

...

[image: image15.wmf]2) la distance séparant Bertrand du bate

au :

 ...

6) Calculs des valeurs particulières (C1, C3, C4, C5)
1er cas

[image: image124.wmf]Par le théorème de Pythagore, on sait qu

e AB²BC²AC²

+=

 Le triangle ABC est équilatéral.

 [BH] est une hauteur de ABC.

 Calcule les nombres trigonométriques des

 angles 30° et 60°.

	30°
	60°

	 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..
	 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

 ..

2ème cas :

[image: image125.wmf]BC²AB²BC²

AB²

AC²AC²AC²

+

+=

Dans le carré ABCD, ADC est un triangle isocèle, rectangle en
[image: image16.wmf]ˆ

D

.

Trouve les nombres trigonométriques d’un angle de 45°.

..
...
...
...
...
...
...
...
...
Tableau récapitulatif :

	
	30°
	45°
	60°

	Sin
	
	
	

	Cos
	
	
	

	Tg
	
	
	

Cahier de l’élève complété

Compétences.

La leçon présentée dans cette partie a été construite sur base du programme du second degré de l’enseignement secondaire. Elle permet de développer les compétences suivantes :

· Déterminer une longueur, un angle par une méthode routinière. (C1)

· Faire un schéma relatif à une situation donnée en langage courant ou mathématique et y reporter les données et les inconnues. (C2)

· Choisir des propriétés, organiser une démarche en vue de déterminer des éléments d’une figure. (C3)

· Choisir des propriétés, organiser une démarche en vue de dégager de nouvelles propriétés géométriques. (C4)

· Respecter une procédure en vue de rédiger une démonstration. (C5)

· Utiliser la calculatrice pour déterminer des valeurs approchées. (C6)

· Définir les nombres trigonométriques dans le triangle rectangle. (C7)

Trigonométrie dans le triangle rectangle

(cahier de l’élève complété)

1) Situation problème
Voici l’annonce parue dans le journal local :

[image: image126.wmf]AC²

ˆˆ

OnobtientdoncCos²ASin²A1

AC²

+==

 Envie de voyager ? Envie de remporter ce superbe

 ordinateur portable ?

 Alors n’hésitez plus et faites d’une pierre deux coups ! !

 Choisissez simplement parmi les destinations suivantes : France,

 Italie, Angleterre et Espagne et lors de votre voyage à vous de

[image: image127.wmf]15

ˆˆ

SinA0.16129...A9,28

93

==Û°

;

 calculer la hauteur du monument que vous estimez

 être le plus haut.

 La personne ayant mesuré le monument le plus élevé, tous pays confondus, gagne

 l’ordinateur mis en jeu.

[image: image128.wmf]BM

ˆ

SinXBM7Sin50

7

BM5,36m

=Û=°

Þ

g

;

Suite à cette annonce, Emilie a choisi de mesurer l’Escurial aux environs de Madrid (Espagne).

[image: image129.wmf]La hauteur mât est de 10,72m.

Þ

Lors de son voyage scolaire à Paris, Sandrine aimerait mesurer la tour Eiffel.

[image: image130.wmf]3434

Cos 18° = AM = AM = 36m

AMcos18°

CM

Sin 18° = CM = Sin 18°.34 CM10,5m

34

BC = 2.CM = 21m.

BC.AM

21.36

L'aire du triangle est donc: = = 378m²

22

ÛÞ

ÛÞ

;

Nicolas quant à lui aimerait mesurer la hauteur du Colisée de Rome (Italie).

[image: image131.png]

Julien a pensé mesurer le Big Ben à Londres (Angleterre).

A toi d’aider ces personnes à mesurer le monument qu’elles ont choisi afin de voir qui a gagné le concours.

Armés d’une chaîne d’arpenteur et d’un appareil pour mesurer les angles
, les candidats aux concours ont relevé les données suivantes :

Emilie se trouve à 120 m de l’Escurial qu’elle observe sous un angle de 69°. Sandrine admire la Tour Eiffel sous un angle de 65° et se place à 160 m. Nicolas, à 60 m du Colisée, le regarde sous un angle de 40°. Quant à Julien, il se trouve à 80 m du Big Ben qu’il voit sous un angle de 50°.

2) Historique

Malgré les informations que tu possèdes, tu te rends bien compte qu’il te manque des éléments pour pouvoir calculer ces différentes hauteurs. Heureusement pour toi, des hommes ont passé leur vie à chercher une solution à ton problème....

Depuis longtemps, les hommes ont eu besoin de mesurer des longueurs qui leur étaient inaccessibles comme la hauteur d’un arbre, d’un monument, les distances entre différents astres ou planètes....

Pour ce faire, ils ont inventé une branche issue des mathématiques : la trigonométrie.

La trigonométrie (du grec trigo = triangle et métros= mesure) établit des relations entre les longueurs des côtés et des amplitudes des angles d’un triangle. Ainsi, les problèmes de distances peuvent donc se ramener à la résolution de triangles.

3) Elaboration (C1, C4)
a) Voici 3 triangles rectangles dans lesquels les angles Â, Â‘ et Â‘’ ont la même amplitude.

[image: image132.jpg]

[image: image133.png]

[image: image134.wmf]ˆ

ˆ

ˆ

3,7

CosA = =0,8...

4,6

2,8

SinA = = 0,6...

4,6

2,8

TgA = = 0,75...

3,7

* Calcule le rapport entre la longueur du côté opposé aux angles Â , Â ‘ , Â ‘’ et la longueur de l’hypoténuse :

[image: image135.wmf]ˆ

ˆ

ˆ

2,8

CosC = = 0,6...

4,6

3,7

SinC = = 0,8...

4,6

3,7

TgC = = 1,32...

2,8

[image: image136.png]

[image: image137.png]

* Que constates-tu lorsque tu compares les valeurs obtenues ?

[image: image17.wmf]Les rapports ont la même valeur alors q

ue les côtés des triangles n'ont pas la

même longueur.

Ce rapport ne dépend donc pas des longueurs des côtés du triangle mais uniquement de
[image: image18.wmf]l'amplitude de l'angle aigu.

Ce rapport est appelé
[image: image19.wmf]sinus

.

	Nous pouvons donc définir le sinus d’un angle aigu :

Dans tout triangle rectangle, le sinus d’un angle aigu est le rapport entre la longueur du côté opposé à l’angle et la longueur de l’hypoténuse.

* Calcule le rapport entre la longueur du côté adjacent aux angles Â , Â ‘ , Â ‘’ et la longueur de l’hypoténuse.

[image: image138.png]R
L!@

[image: image139.png]

[image: image140.wmf]CB

31

AC62

==

* Que constates-tu lorsque tu compares les valeurs obtenues ?

[image: image20.wmf]Les rapports ont la même valeur alors q

ue les côtés des triangles n'ont pas la

même longueur.

Ce rapport ne dépend donc pas des longueurs des côtés du triangle mais uniquement de
[image: image21.wmf]l'amplitude de l'angle aigu.

Ce rapport est appelé
[image: image22.wmf]cosinus

.
	Nous pouvons donc définir le cosinus d’un angle aigu :

Dans tout triangle rectangle, le cosinus d’un angle aigu est le rapport entre la longueur du côté adjacent à l’angle et la longueur de l’hypoténuse.

b) Observe les deux situations suivantes :

3. Le point C est placé à la verticale de P et le bateau se rapproche de la falaise.

[image: image23.png]

* Mesure les amplitudes successives de l’angle de visée, α :

[image: image141.wmf]C'B'

2,51

A'C'52

==

[image: image142.wmf]C''B''

1,51

A''C''32

==

[image: image143.wmf]AB5,4

0,9

AC6

==

Tu remarques donc que plus le bateau se rapproche de la falaise, plus

l’amplitude de l’angle de visée
[image: image24.wmf]augmente.

* Calcule successivement le cosinus de l’angle de visée, α :

[image: image144.wmf]A'B'4,5

0,9

A'C'5

==

[image: image145.wmf]A''B''2,7

0,9

A''C''3

==

[image: image146.wmf]1

10

a=°

Conclusion :
Lorsque l’amplitude de l’angle
[image: image25.wmf]augmente.

 la valeur du cosinus correspondant
[image: image26.wmf]diminue.

4. L’œil de l’observateur, situé en O, est au même niveau que la plate forme (P) de lancement de la fusée. La fusée s’élève verticalement.

[image: image27.png]

* Mesure les amplitudes successives de l’angle de visée, α :

[image: image147.wmf]2

17

a=°

[image: image148.wmf]3

35

a=°

[image: image149.wmf]1

11,3

Cos0,98...

11,6

a==

Tu remarques donc que plus la fusée s’élève, plus l’amplitude de l’angle de visée augmente.

* Calcule successivement le sinus de l’angle de visée, α :

[image: image150.wmf]2

7

Cos0,96...

7,3

a==

[image: image151.wmf]3

3,2

Cos0,84...

3,8

a==

[image: image152.wmf]1

7

a=°

Conclusion :
Lorsque l’amplitude de l’angle
[image: image28.wmf]augmente

 la valeur du sinus correspondant
[image: image29.wmf]augmente.

4) Résolution de la situation problème (C1, C2, C3, C6)
a. L’Escurial :

Voici un schéma de la situation dans laquelle se trouve Emilie lorsqu’elle tente de mesurer la hauteur de ce monument :

[image: image153.wmf]2

16

a=°

[image: image154.wmf]3

23

a=°

 Résolution :

[image: image30.wmf]La hauteur de l'Escurial est donc approx

imativement de 313m.

b. La Tour Eiffel :

Schématisons la situation de Sandrine à la Tour Eiffel

[image: image155.wmf]1

1,6

Sin0,12...

13,8

a==

 Résolution:

[image: image156.wmf]2

3,8

Sin0,27...

14,2

a==

[image: image31.wmf]La hauteur de la Tour Eiffel est donc ap

proximativement de 328m.

c. Colisée :

Nicolas se trouve dans la situation suivante :

[image: image157.wmf]3

5,8

Sin0,39...

14,9

a==

Résolution :

[image: image32.wmf]µ

Nous savons que AC = 60m et A42.

BCBC

Nous avons aussi tg 42° = tg 42° =

AC60

Et donc, BCtg 42°.60 BC54m.

=°

Û

=Û

;

[image: image33.wmf]La hauteur du Colisée est donc approxima

tivement de 54m.

d. Big Ben :

Voici Julien face au Big Ben :

[image: image158.wmf]CommeB = 90°onadoncA+C = 90°

)

)

)

Résolution :

[image: image34.wmf]µ

Nous savons que AC = 80m et A50.

BCBC

Nous avons aussi tg 50° = tg 50° =

AC80

Et donc, BCtg 50°.80 BC95m.

=°

Û

=Û

;

[image: image35.wmf]La hauteur du Big Ben est donc approxima

tivement de 95m.

 Solution :

Le monument le plus haut parmi ceux choisis par nos candidats est donc la Tour Eiffel. Sandrine remporte donc l’ordinateur portable mis en jeu.

5) Synthèse (C3, C4, C5, C6, C7)
Synthétisons ce que nous venons d’apprendre :

Soit ABC un triangle rectangle en B

[image: image159.wmf]µ

$

$

A + B + C = 180°.

[image: image160.wmf]Par le théorème de Pythagore, on sait qu

e AB²BC²AC²

+=

[image: image161.png]

[image: image162.png]

· Sinus d’un angle aigu :

[image: image36.wmf]hypoténuse

Â

angle

l

à

opposé

côté

Â

Sin

'

=

· Cosinus d’un angle aigu :

[image: image37.wmf]hypoténuse

Â

angle

l

à

adjacent

côté

Â

Cos

'

=

· Tangente d’un angle aigu:

[image: image38.wmf]Â

angle

l

à

adjacent

côté

Â

angle

l

à

opposé

côté

Â

Cos

Â

Sin

Â

Tg

'

'

=

=

· Notations et vocabulaire:

* Si l’amplitude de l’angle Â est donnée en degré, par exemple 37°, on notera :

cos 37° au lieu de cos Â.

* On note cos²Â au lieu de (cosÂ)². De même pour sin²Â et tg²Â.

* Les nombres cos Â, sin Â et tg Â sont appelés nombres trigonométriques de l’angle aigu Â.

· Propriété.

* Calcule
[image: image39.wmf]ˆ

AC

+=

)

[image: image40.wmf]90°

Justification :

[image: image163.png]

[image: image164.png]

Ce sont des angles
[image: image41.wmf]complémentaires.

* Complète.

[image: image165.png]B

[image: image166.wmf]BC²AB²BC²

AB²

AC²AC²AC²

+

+=

[image: image167.wmf]AC²

ˆˆ

OnobtientdoncCos²ASin²A1

AC²

+==

Compare la valeur des résultats obtenus.

[image: image42.wmf]ˆˆ

ˆˆ

CosA = SinCetSinA = CosC

Nous pouvons généraliser en énonçant la propriété :

[image: image43.wmf]Lorsque deux angles sont complémentaires

, le sinus de l'un est égal au cosinus d

e l'autre

et inversement.

· Formule fondamentale.

cos²Â + sin²Â = 1

[image: image168.wmf]$

µ

µ

Hypothèse : Triangle ABC rectangle en B

BC

AB

 cos A = et sin A =

ACAC

ˆˆ

Thèse: Cos²ASin²A = 1.

BC²

AB²

ˆˆ

Cos²ASin²A

AC²AC²

+

+=+

 Démontrons :

[image: image169.png]

[image: image170.wmf]BM

ˆ

SinXBM7Sin50

7

BM5,36m

=Û=°

Þ

g

;

[image: image171.wmf]La hauteur mât est de 10,72m.

Þ

[image: image172.wmf]3434

Cos 18° = AM = AM = 36m

AMcos18°

CM

Sin 18° = CM = Sin 18°.34 CM10,5m

34

BC = 2.CM = 21m.

BC.AM

21.36

L'aire du triangle est donc: = = 378m²

22

ÛÞ

ÛÞ

;

6) Applications (C1, C2, C3, C6, C7)
a. Complète le tableau suivant.

 [image: image44.png]

	a
	b
	c
	
[image: image45.wmf]ˆ

A

	
[image: image46.wmf]ˆ

C

	10
	
[image: image47.wmf]20

	
[image: image48.wmf]17,3

	30°
	
[image: image49.wmf]60°

	24
	
[image: image50.wmf]34

	
[image: image51.wmf]24

	
[image: image52.wmf]45°

	45°

	
[image: image53.wmf]2,12

	6,2
	
[image: image54.wmf]5,8

	20°
	
[image: image55.wmf]70°

	
[image: image56.wmf]98

	
[image: image57.wmf]159

	125
	38,2°
	
[image: image58.wmf]51,8°

	
[image: image59.wmf]4,5

	6
	4
	
[image: image60.wmf]48.6°

	
[image: image61.wmf]41,4°

	30
	
[image: image62.wmf]40

	26,5
	
[image: image63.wmf]48.6°

	
[image: image64.wmf]41,4°

b. Enigmes :

* Considérons le triangle rectangle formé par la grue et les verticale et horizontale. La mesure des côtés est donnée dans la figure ci-contre.

[image: image173.jpg]

Calculer sin α , cos α et tg α.

[image: image65.wmf]4

Sin0,266....

15

a==

[image: image66.wmf]124

Cos0,8

155

a===

[image: image67.wmf]41

Tg0,33....

123

a===

* Calcule la hauteur de la tour :

[image: image174.jpg]

[image: image68.wmf]3030

Cos35hyp36,6

hyp

cos35

°=Û=

°

;

[image: image69.wmf]H

Sin35HSin35.36.621

36.6

°=Û=°

;

[image: image70.wmf]La hauteur totale de la tour = H + 1.8m

 = 22.8m

* A l’aide des renseignements donnés par la figure ci-dessous calcule
[image: image71.wmf]AD

:

[image: image175.jpg]

[image: image72.wmf]AC

Cos25Cos25.140ACAC127m

140

°=Û°=Û=

[image: image73.wmf]AD

Cos45Cos45.127ADAD90m

127

°=Û°=Û

;

* Le triangle ABC est rectangle en Â et
[image: image74.wmf]ˆˆ

sinBcosB

=

. Caractérise ce triangle.

[image: image75.wmf]ˆ

ˆˆˆˆˆˆ

Si sinB = cosB alors B + B = 90°. On a

 donc 2 B = 90° et donc B = 45° = C .

On en déduit que le triangle ABC est iso

cèle (car les angles à la base

ont la même amplitude).

* Une rampe a une longueur de 93m. La différence de niveau entre les points extrêmes est de 15m. Calcule l’amplitude de l’angle d’inclinaison de la rampe.

Représente la situation :

[image: image176.jpg]

[image: image76.png]93m
15m

* Le tendeur d’un mât mesure 7 m et forme un angle de 50° avec le sol. Le tendeur est accroché à mi-hauteur du mât. Quelle est la hauteur du mât ?

Représente la situation :

[image: image177.jpg]| Russian Federation

&

England

Portugal

[image: image178.wmf]µ

Nous savons que AC = 120m et A69.

BCBC

Nous avons aussi tg 69° = tg 69° =

AC120

Et donc, BCtg 69°.120 BC313m.

=°

Û

=Û

;

[image: image179.png]Escurial

A c
EMILIE

* Les côtés de même longueur d’un triangle isocèle mesurent 34m et l’amplitude de l’angle au sommet est de 36°. Calcule l’aire de ce triangle.

Représente la situation :

[image: image180.png]COLISEE

A c
NICOLAS

[image: image181.png]BIG BEN

A c
JULIEN

* Un bateau est ancré au large en P. Albert (en A) et Bertrand (en B) sont sur le rivage et ont relevé les informations suivantes :

[image: image182.png]TOUR
EIFFEL

A c
SANDRINE

[image: image77.wmf]AB

= 100 m,

 α = 30°,

β = 60°.

Calcule :

[image: image78.wmf]1) la distance séparant Albert du bateau

:

[image: image79.wmf]Le triangle est bien rectangle car

α+β=

90° et donc le troisième angle du

triangle vaut 90°. Calculons donc le sin

us de l'angle

β afin de trouver la

longueur du côté AP.

[image: image80.wmf]APAP

SinSin60APSin60.10086,6

AB100

b=Û°=Û=°=

[image: image81.wmf]m

[image: image82.wmf]2) la distance séparant Bertrand du bate

au :

[image: image83.wmf]Calculons donc le sinus de l'angle afin

 de trouver la longueur du côté PB.

a

 EMBED Equation.DSMT4 [image: image84.wmf]PBPB

SinSin30PBSin30.10050

AB100

a=Û°=Û=°=

7) Calculs des valeurs particulières (C1, C3, C4, C5)
1er cas

[image: image183.wmf]µ

Nous savons que AC = 160m et A64.

BCBC

Nous avons aussi tg 64° = tg 64° =

AC160

Et donc, BCtg 64°.160 BC328m.

=°

Û

=Û

;

 Le triangle ABC est équilatéral.

 [BH] est une hauteur de ABC.

 Calcule les nombres trigonométriques des

 angles 30° et 60°.

	30°
	60°

	
[image: image85.wmf]On sait que AB = 2AH

car le triangle est équilatéral.

De plus, AB² = BH²+AH²

et donc BH² = 4AH²-AH².

On obtient donc BH = 3AH.

AHAH

1

sin 30° = = =

AB2AH2

BH3AH

3

cos 30° = = =

AB2AH2

121

tg 30° = . =

2

33

	
[image: image86.wmf]Lorsque deux angles sont

complémentaires, le sinus de

l'un est égal au cosinus de

l'autre et inversement.

3

sin 60° =

2

1

cos 60° =

2

31

tg 60° = . = 3

22

2ème cas :

[image: image184.wmf]15

ˆˆ

SinA0.16129...A9,28

93

==Û°

;

Dans le carré ABCD, ADC est un triangle isocèle, rectangle en
[image: image87.wmf]ˆ

D

.

Trouve les nombres trigonométriques d’un angle de 45°.

[image: image88.wmf]$

On sait que AC² = AD² + CD² et donc AC²

= 2AD²

car ABCD est un carré AC = 2AD

CDAD

1

sin 45° = = =

AC

2AD2

1

cos 45° = grace à la propriété utilisée

 précédemment.

2

1

tg 45° = .2 = 1

2

Þ

Tableau récapitulatif :

	
	30°
	45°
	60°

	Sin
	
[image: image89.wmf]1

2

	
[image: image90.wmf]1

2

	
[image: image91.wmf]3

2

	Cos
	
[image: image92.wmf]3

2

	
[image: image93.wmf]1

2

	
[image: image94.wmf]1

2

	Tg
	
[image: image95.wmf]1

3

	
[image: image96.wmf]1

	
[image: image97.wmf]3

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

Hypoténuse

Côté opposé à Â

Côté adjacent à Â

Côté opposé à Â

Hypoténuse

Côté adjacent à Â

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� EMBED Equation.DSMT4 ���

� Ce type d’appareil est appelé théodolite, instrument d’astronomie servant à mesurer des angles.

� Ce type d’appareil est appelé théodolite, instrument d’astronomie servant à mesurer des angles.

PAGE
37

[image: image185.png]A
34m 34m

[image: image186.png]

[image: image187.png]93m
15m

_1142949950.unknown

_1145468738.unknown

_1145472043.unknown

_1145634703.unknown

_1145731040.unknown

_1145983867.unknown

_1145731151.unknown

_1145731018.unknown

_1145472762.unknown

_1145472814.unknown

_1145630274.unknown

_1145634632.unknown

_1145626178.unknown

_1145472781.unknown

_1145472396.unknown

_1145472755.unknown

_1145472087.unknown

_1145472157.unknown

_1145472067.unknown

_1145470625.unknown

_1145470646.unknown

_1145471971.unknown

_1145472009.unknown

_1145470740.unknown

_1145470636.unknown

_1145469493.unknown

_1145470604.unknown

_1145469485.unknown

_1145468985.unknown

_1145469472.unknown

_1142956996.unknown

_1142957988.unknown

_1145466972.unknown

_1142958047.unknown

_1142957915.unknown

_1142950003.unknown

_1142950352.unknown

_1142950517.unknown

_1142950526.unknown

_1142950465.unknown

_1142950468.unknown

_1142950411.unknown

_1142950084.unknown

_1142950345.unknown

_1142950171.unknown

_1142950067.unknown

_1142949967.unknown

_1142949976.unknown

_1142949962.unknown

_1142949796.unknown

_1142949864.unknown

_1142949904.unknown

_1142949925.unknown

_1142949934.unknown

_1142949917.unknown

_1142949882.unknown

_1142949896.unknown

_1142949871.unknown

_1142949833.unknown

_1142949847.unknown

_1142949856.unknown

_1142949840.unknown

_1142949816.unknown

_1142949824.unknown

_1142949807.unknown

_1142948805.unknown

_1142948909.unknown

_1142949142.unknown

_1142949160.unknown

_1142949526.unknown

_1142949535.unknown

_1142949152.unknown

_1142948960.unknown

_1142948972.unknown

_1142948913.unknown

_1142948843.unknown

_1142948860.unknown

_1142948828.unknown

_1142948574.unknown

_1142948697.unknown

_1142948778.unknown

_1142948792.unknown

_1142948659.unknown

_1135003792.unknown

_1142947647.unknown

_1142947718.unknown

_1142947743.unknown

_1142948467.unknown

_1142948491.unknown

_1142947751.unknown

_1142947736.unknown

_1142947725.unknown

_1142947686.unknown

_1142947709.unknown

_1142947695.unknown

_1142947668.unknown

_1142947678.unknown

_1142947657.unknown

_1137088477.unknown

_1142947361.unknown

_1142947384.unknown

_1142947298.unknown

_1142947353.unknown

_1142947288.unknown

_1142947257.unknown

_1135330631.unknown

_1137088058.unknown

_1135003803.unknown

_1133692675.bin

_1133693251.bin

_1133264027.unknown

_1133264276.unknown

_1133263995.unknown

