[image: image1.wmf]2

P

[image: image160.wmf]3

3

4

[image: image161.wmf]3

3

2

 Mathematiques 3ème
[image: image162.wmf]K

BU

)

[image: image163.wmf]x

+

2

7

,

2

 Collection l'Essentiel

Chapitre 2 :

Objectifs :

A la fin de cette leçon, l’élève doit être capable de :

· reconnaître un triangle rectangle

· utiliser la propriété de Pythagore dans un triangle pour faire des calculs .

· calculer le sinus, le cosinus et la tangente d’un angle aigu.

· Trouver à l’aide de la calculatrice ou de la table trigonométrique le cosinus, le sinus et la tangente d’un angle aigu dont on connaît la mesure.

· Trouver à l’aide de la calculatrice ou de la table trigonométrique, la mesure en degré (ou un encadrement de cette mesure) d’un angle aigu dont on connaît soit le sinus, soit le cosinus soit la tangente.

A- ESSENTIEL DU COUR

1.1. Définition

Un triangle rectangle est un triangle qui a un angle droit (90° ou
[image: image164.bmp]).

NB : Dans un triangle rectangle, le côté opposé à l’angle droit est appelé hypoténuse.

Exemple

ABC est un triangle rectangle en A. [BC] en est son hypoténuse.
1.2. Propriété de Pythagore

* Propriété

si un triangle est rectangle, alors le carré de l’hypoténuse est égal à la somme des carré des deux autres côtés

Hypothèse :

conclusion :
* Réciproque de la propriété de Pythagore

Si dans un triangle, le carré d’un côté (le plus long) est égal à la somme des carrés des deux autres côtés, alors ce triangle est rectangle.

Hypothèse
Conclusion :

Exercices d’Application

1. ABC est un triangle rectangle en A tel que AB = 3 et BC = 4. Calcule BC

2. Quelle est la nature du triangle DEF sachant que DE = 6 ; EF= 10 et DF = 8.

Solution

1. Etant donné que ABC est un triangle rectangle en A, d’après la propriété de Pythagore, on a : BC² = AB² + AC² ainsi, BC² + =3² + 4² = 9 + 16 = 25 = 5²

donc BC = 5

2. DE² = 6² = 36

 EF² = 10² = 100

 DF² = 8² = 64

EF² = DE² + DF² ainsi, d’après la réciproque de la propriété de Pythagore, le triangle DEF est rectangle en D.

Propriétés

Soit ABC un triangle rectangle en A et AH une hauteur de ABC. Les égalités suivantes sont vraies :
BA² = BH .BC

AC² = CH . CB

AH² = BH . CH

II- TRIGONOMETRIE
2.1. Définitions :

(i) Un angle aigu est un angle dont la mesure en degré est comprise entre 0° et 90°

(ii) Deux angles sont complementaires lorsque leur somme est un angle droit (90° ou
[image: image2.wmf]2

P

rd).

(iii) Deux angles sont supplémentaires lorsque leur somme est un angle plat (180° ou
[image: image3.wmf]P

rd).

2.2. Cosinus, Sinus et Tangente d’un angle aigu

NB : [AB] est le côté opposé à l’angle de mesure a :

Sin a =
[image: image4.wmf]BC

AB

hypoténuse

Côtéopposé

=

Cos a =
[image: image5.wmf]BC

AC

hypoténuse

nt

côtéadjace

=

Tan a =
[image: image6.wmf]nt

côtéadjace

côtéopposé

AC

AB

a

a

=

=

cos

sin

Exercice d’Application

ABC est un triangle rectangle en A tel que AB = 6 et AC = 8 calculons BC, cos ABC, sin ABC et tan ABC.

Solution

ABC étant rectangle en A d’après la propriété de Pythagore

BC² = AB² + AC² = 36 + 64 = 100

Donc BC = 10

Cos ABC =
[image: image7.wmf]5

3

10

6

=

=

BC

AB

Sin ABC =
[image: image8.wmf]5

4

10

8

=

=

BC

AC

Tan ABC =
[image: image9.wmf]3

4

5

3

5

4

cos

sin

=

=

ABC

ABC

2. Propriété

P1 : Pour tout angle aigu de mesure a, on a :

(i) O (sin a (1

(ii) O (cos a (1

(iii) cos² a + sin² a = 1

P2: Si deux angles sont complémentaires, alors le cosinus de l’un est égal au sinus de l’autre.

P3 : Dans un triangle rectangle en A, les tangente des angles complémentaires sont inverse l’un de l’autre c’est-à-dire tan
[image: image10.wmf]B

)

 x tan
[image: image11.wmf]C

)

= 1.
P4 : Quelque soit l’angle de mesure a, on a :

Cos (-a) = cos a

Sin (-a) = - sin a

3. Cosinus, Sinus et Tangente de quelques angles particuliers

[image: image12.wmf]
	a°
	0°
	30°
	45°
	60°
	90°

	sin a°
	0
	
[image: image13.wmf]2

1

	
[image: image14.wmf]2

2

	
[image: image15.wmf]2

3

	1

	cos a°
	1
	
[image: image16.wmf]2

3

	
[image: image17.wmf]2

2

	
[image: image18.wmf]2

1

	0

	tan a°
	0
	
[image: image19.wmf]3

3

	1
	
[image: image20.wmf]3

	N’existe pas

B. Exercises

1. Indique pour chaque question, toutes les bonnes réponses (0 ; 1 ou plusieurs).

a. ABCD est un parallélogramme alors :

(i)
[image: image21.wmf]µ

A

et
[image: image22.wmf]µ

C

 sont supplémentaires

(ii)
[image: image23.wmf]µ

A

 et
[image: image24.wmf]µ

B

 sont égaux

(iii)
[image: image25.wmf]µ

B

 et
[image: image26.wmf]µ

D

 sont complémentaires

(iv)
[image: image27.wmf]µ

B

 et
[image: image28.wmf]µ

D

 sont égaux

(v)
[image: image29.wmf]µ

A

 et
[image: image30.wmf]µ

B

 sont supplémentaires

b. où y’a-t-il une phrase sûrement fausse ?

(i) cos a = 5

(ii) cos a = 30°

(iii) cos a = cos b

(iv) cos a = 0,453

(v) cos a = cos 30°

C. cos 60°, c’est aussi …

(i) 2 x cos 30°

(ii) cos (2 x 30°)

(iii) 0,5

(iv)
[image: image31.wmf]2

3

(v) 1-cos 60°

2.2. ABC est un triangle équilatéral de hauteur 5cm. Calcule la longueur du côté de ce triangle
2.3. L’unité de longueur est le centimètre. ABC est un triangle rectangle en B tel que : mes
[image: image32.wmf]A

)

 = 30° et
AB = 2.

Calcule AC et BC

2.4. ABC est un triangle rectangle en B. Calcule tan
[image: image33.wmf]A

)

 lorsque :

a) sin
[image: image34.wmf]A

)

 =
[image: image35.wmf]3

1

 et cos
[image: image36.wmf]A

)

 =
[image: image37.wmf]3

2

2

b) sin
[image: image38.wmf]C

ˆ

 =
[image: image39.wmf]5

3

 et cos
[image: image40.wmf]C

ˆ

=
[image: image41.wmf]5

4

2.5.

ABC est un triangle rectangle en A calcule des
valeurs approchées à 0,001
en près de cos
[image: image42.wmf]B

)

, sin
[image: image43.wmf]B

)

 et cos
[image: image44.wmf]C

)

.
2.6 Sur la figure ci-dessous, B est un point de [AC] et D est un point de [AE]. On a AB = 4cm

AD = 5cm

AE = 8cm.

Ecris cos
[image: image45.wmf]A

)

 de deux façons différentes puis calcule BC

2.7. ABC est un triangle rectangle en A tel que AB = 4,4 cm et
[image: image46.wmf]ACB

= 35°

construis le triangle. Détermine la mesure de l’angle ABC. Calcule AC et BC

2.8. A et B appartiennent à un cercle (C) de centre O de 4cm de rayon. L’angle AOB mesure 82°. [OH] est une hauteur du triangle AOB.

Quelle est la mesure de HOA ?

Justifie la réponse

Calcule AB à 0,01 mm près

2.9. Pour travailler sur son toit. Un monsieur
 pose une échelle de 3m contre le mur
extérieur de sa maison. Le pied de l’échelle
 est à 0,75m du mur (figure ci contre) .

1) Calcule la mesure de l’angle
[image: image47.wmf]A

)

.

2) Calcule la distance BC du pied du
mur au point de contact de l’échelle avec ce mur

2.10. ABC est un parallélogramme de hauteur [BH] tel que
[image: image48.wmf]D

BA

ˆ

 = 52°

AB = 4cm et BC = 6cm

Calcule BH et détermine une valeur approchée à 0,01 cm2 près de l’aire du parallélogramme.

2.11. Choisir la réponse exacte

1. tan 60° =

a)
[image: image49.wmf]3

3

b)
[image: image50.wmf]3

c)
[image: image51.wmf]2

2. cos x =
[image: image52.wmf]3

5

 alors sin x =
a)
[image: image53.wmf]3

2

b)
[image: image54.wmf]

 EMBED Equation.3 [image: image55.wmf]9

4

c)
[image: image56.wmf]3

2

-

3. sin x =
[image: image57.wmf]3

2

 et cos x =
[image: image58.wmf]3

5

 alors tan x =

a)
[image: image59.wmf]2

5

b)
[image: image60.wmf]9

5

2

c)
[image: image61.wmf]5

2

2.12.

[AH] est une hauteur du triangle ABC

1. Calcule une valeur approchée de AH.

2. Calcule une valeur approchée de la mesure de l’angle
[image: image62.wmf]C

ˆ

3. Calcule une valeur approchée de HC.

2.13. [BK] est une hauteur du triangle BTU

1. Quelle est la mesure de l’angle
[image: image63.wmf]K

BT

)

 ?

2. Calcule BK et BU

3. Calcule une valeur approchée de l’angle
[image: image64.wmf]K

BU

)

2.14. On se propose de calculer EC.

1. Exprime tan
[image: image65.wmf]C

ˆ

 dans le triangle rectangle ABC.
Exprime tan 25° en fonction de x.

2. Calcule x, puis en donner une valeur approchée.

2.15.

1. Démontre que mes
[image: image66.wmf]E

DC

)

= 50°

2. Calcule une valeur approchée de CD.
CE2.1. 2.16. ABC est un triangle rectangle en A tel que AB = 15 et BC= 25. Calcule AC.

CE2.2. 2.17.

L’unité de longueur est le centimètre ABC est un triangle tel que

AB = 3+
[image: image67.wmf]3

2

 ;
AC =
[image: image68.wmf]

 EMBED Equation.3 [image: image69.wmf]2

3

3

-

 ; et BC =
[image: image70.wmf]13

2

. Montre que le triangle ABC est rectangle.

CE2.3. 2.18.

L’unité de longueur est le centimètre. ABCD est un carré tel que AC =
[image: image71.wmf]2

6

 ; Calcule le côté du carré .

CE2.4. 2.19 ABC est un triangle isocèle en A tel que AB = 6cm et BC = 4cm

1. Calcule AH

2. Calcule sin
[image: image72.wmf]H

BA

)

CE2.5.2.20. L’unité de longueur est le centimètre. On considère la figure ci-contre.

1. Calcule AB

2. Calcule sin
[image: image73.wmf]A

)

 et cos
[image: image74.wmf]A

)

3. Montre que cos²
[image: image75.wmf]A

)

 + sin²
[image: image76.wmf]A

)

 = 1

Calcule tan
[image: image77.wmf]A

)

 et en déduire tan
[image: image78.wmf]B

)

CE2.6. 2.21. Dans un triangle rectangle en B, on a sin
[image: image79.wmf]A

)

 =
[image: image80.wmf]3

2

. Calcule cos
[image: image81.wmf]A

)

CE2.7. 2.22. L’unité de longueur est le centimètre MNP est un triangle rectangle en N. tel que MN = 5 et sin
[image: image82.wmf]2

1

=

P

)

.

Calcule MP et NP.

CHAPITRE II CORRECTION DES EXERCICES

TRIGONOMETRIE

2.1. a. (iv) B et D sont égaux

 b . (i) cos a = 5

 (ii) cos a = 30°

 c. (ii) cos (2 x 30°)

(iii) 0,5

(V) 1-cos 60°

2.2. Posons a, la longueur du côté du triangle ABH est un triangle rectangle en H d’après la propriété de Pythagore.

AB² = AH² + BH²

or AB = a
et AH =
[image: image83.wmf]2

1

a

Donc à² =
[image: image84.wmf]2

11

5²²²25

24

a

doncaa

æö

+=+

ç÷

èø

[image: image85.wmf]25

)

4

1

1

²(

=

-

Û

a

[image: image86.wmf]3

100

4

3

25

²

=

=

Û

a

a=
[image: image87.wmf]3

100

=
[image: image88.wmf]3

3

10

3

10

3

100

=

=

2.3.

Cos 30° =
[image: image89.wmf]2443

cos303

33

2

ABAB

doncAC

AC

====

°

Tan 30° =
[image: image90.wmf]tan30

BC

ainsiBCAB

AB

=

° par suite BC = AB tan 30°

D’ou
 .
[image: image91.wmf]2

3

2.4. a. tan
[image: image92.wmf]A

)

 =
[image: image93.wmf]4

2

2

2

1

2

2

3

3

1

3

2

2

3

1

cos

sin

=

=

=

=

x

A

A

)

)

b. tan
[image: image94.wmf]4

3

5

4

5

3

cos

sin

=

=

=

C

C

C

)

)

)

2.5. cos
[image: image95.wmf]B

)

=
[image: image96.wmf]416

,

0

6

5

,

2

=

 (sin
[image: image97.wmf]B

)

)² + (cos
[image: image98.wmf]B

)

)² = 1
[image: image99.wmf]Û

 sin
[image: image100.wmf]B

)

 =
[image: image101.wmf]B

)

²

cos

1

-

[image: image102.wmf]Û

sin
[image: image103.wmf]B

)

 = 0,909

 cos
[image: image104.wmf]C

)

 = sin
[image: image105.wmf]B

)

 = 0,909.

2.6

AB = 4
AD = 5

AE = 8

Cos
[image: image106.wmf]A

)

=
[image: image107.wmf]8

,

0

5

4

=

=

AD

AB

Cos
[image: image108.wmf]A

)

=
[image: image109.wmf]8

,

0

=

AE

AC

[image: image110.wmf]µ

Cos A = 0,8

0,8

ACABBC

AEAE

ABBCAE

+

==

+=

 BC = 0,8 AE – AB

 = 0,8 x 8 – 4

2.7.

mes
[image: image111.wmf]C

AB

)

 = 90°- mes
[image: image112.wmf]B

AC

)

 = 90° -35°

[image: image113.wmf]donc

mes
[image: image114.wmf]C

AB

)

 = 55°

tan
[image: image115.wmf]4,4

6,28

tan0,7

ABAB

ACBainsiAC

ACACB

====

)

)

sin
[image: image116.wmf]4,4

7,72

sin0,57

ABAB

ACBainsiBC

BCACB

====

)

)

2.8. Le triangle OAB est isocèle en O. H est à la fois hauteur et bissectrice de l’angle
[image: image117.wmf]B

AO

)

 donc mes
[image: image118.wmf]41

2

82

=

=

A

HO

)

°

sin
[image: image119.wmf]H

AO

OA

AH

OA

AH

H

AO

)

)

sin

=

Û

=

= 4 sin 41° = 2,62.

Or AH =
[image: image120.wmf]2

1

 AB donc AB = 2 AH = 2x 2,62

[image: image121.wmf]Þ

AB = 5,24.

2.9.

1) A
[image: image122.wmf]52

,

75

25

,

0

3

75

,

0

cos

=

Û

=

=

=

A

mes

AC

AB

A

)

)

°

2) sin
[image: image123.wmf]A

AC

BC

AC

BC

A

sin

=

Û

=

)

= 3 x 0,97
[image: image124.wmf]Û

 BC = 2,91.
2.10.

sin 52° =
[image: image125.wmf]52

sin

AB

BH

AB

BH

=

Û

°

[image: image126.wmf]Û

BH = 3,152

calculons une valeur approchée de l’aire du parallélogramme ABCD

A = BH + BC = 3,152 x 6 = 18,91

[image: image127.wmf]Û

2.11. 1. tan 60° =

b)
[image: image128.wmf]3

.

 2. a)
[image: image129.wmf]3

2

3. b)
[image: image130.wmf]5

5

2

2.12.

1. tan 40s =

b)
[image: image131.wmf]3

2. a)
[image: image132.wmf]3

2

 b)
[image: image133.wmf]5

5

2

2.12

1. tan 40° =
[image: image134.wmf]40

tan

BH

AH

BH

AH

=

Û

° = 1,69

2. sin
[image: image135.wmf]99

,

24

422

,

0

4

69

,

1

=

Û

=

=

=

C

mes

AC

AH

C

)

)

°

3. cos
[image: image136.wmf].

62

,

3

cos

=

=

Û

=

C

AC

HC

AC

HC

C

)

)

2.13

1. mes
[image: image137.wmf]K

BT

)

= 180° - 120° = 60°

2. tan
[image: image138.wmf]K

BT

)

=
[image: image139.wmf]KT

BK

 EMBED Equation.3 [image: image140.wmf]BTK

KT

BK

tan

=

Û

[image: image141.wmf]Û

BU² = BK² + KU²
[image: image142.wmf]Û

 BU =
[image: image143.wmf]²

²

KU

BH

+

 =
[image: image144.wmf](

)

(

)

²

5

,

6

2

²

46

,

3

+

+

3. tan
[image: image145.wmf]K

BU

)

=
[image: image146.wmf]41

,

0

5

,

8

46

,

3

5

,

6

2

46

,

3

=

=

+

=

KU

BK

d’où

2.14.

1. tan
[image: image147.wmf]BC

AB

C

=

)

tan 25° =
[image: image148.wmf]x

EC

BE

AB

BC

AB

+

=

+

=

2

7

,

2

2. tan 25° =
[image: image149.wmf]x

+

2

7

,

2

[image: image150.wmf]Û

 2,7 = (2 + x) tan 25°

[image: image151.wmf]Û

x =
[image: image152.wmf]25

tan

25

tan

2

7

,

2

-

valeur approchée de x.

2.15.

1) mes
[image: image153.wmf]A

BC

)

= 180° (100° + 30°) = 50°

[image: image154.wmf]A

BC

)

et
[image: image155.wmf]E

DC

)

 sont des angles opposés par leur sommet donc

mes
[image: image156.wmf]E

DC

)

 = mes
[image: image157.wmf]A

BC

)

 = 50°

2) DEC est un triangle rectangle en D

tan
[image: image158.wmf]E

DC

)

=
[image: image159.wmf]68

,

1

19

,

1

2

tan

=

=

=

Û

E

DC

DE

CD

CD

DE

)

ABC est un triangle rectangle en A.

BC² = AB² + AC²

ABC est rectangle en A

ABC est un triangle tel que BC² = AB² + AC²

AC = � EMBED Equation.3 ���

BC = � EMBED Equation.3 ���

BC= 2,4

A = 18,91cm2

BK = 3,46

BU = 9,17

Mes � EMBED Equation.3 ��� = 22,15°

Tan 25° = � EMBED Equation.3 ���

x = 3,79

triangle rectangle

trigonometrie

B

A

 C

 C

A

B

 C

A

B

A

B

C

H

 C

A

B

 a

 C

A

B

 C

A

B

B

A

H

C

5

A

 B

C

2,5

 6

 A

B

C

D

E

O

H

B

A

C

A

B

3

0,75

A

B

C

D

H

 4

6

520

A

R

C

H

2

4

400

B

K

T

U

2

6 ,5

1200

A

B

C

E

 2

 x

 6,7

250

A

B

D

C

E

2

300

1000

AZ

B

H

C

C

6

B

A

 10

5

C

H

A

B

C

B

A

300

E

D

C

B

 A

C

A

B

3

B

A

C

C

B

A

H

O

0,75

D

A

B

6

 4

H

R

A

520

400

4

2

H

C

U

T

K

1200

6 ,5

2

B

250

 6,7

 x

 2

E

C

B

A

1000

300

2

E

C

D

B

A

_1228200049.unknown

_1228202864.unknown

_1228207819.unknown

_1245560590.unknown

_1245561655.unknown

_1245561657.unknown

_1246293440.unknown

_1245561656.unknown

_1245561651.unknown

_1245561653.unknown

_1245561654.unknown

_1245561652.unknown

_1245560621.unknown

_1245561649.unknown

_1245561650.unknown

_1245561647.unknown

_1245561648.unknown

_1245560631.unknown

_1228208406.unknown

_1245560534.unknown

_1228208764.unknown

_1228209035.unknown

_1228209407.unknown

_1228209626.unknown

_1228209347.unknown

_1228209365.unknown

_1228209106.unknown

_1228208954.unknown

_1228208966.unknown

_1228208807.unknown

_1228208898.unknown

_1228208555.unknown

_1228208580.unknown

_1228208674.unknown

_1228208446.unknown

_1228208192.unknown

_1228208263.unknown

_1228208301.unknown

_1228208226.unknown

_1228207932.unknown

_1228208011.unknown

_1228207906.unknown

_1228204811.unknown

_1228206417.unknown

_1228206985.unknown

_1228207769.unknown

_1228207800.unknown

_1228207073.unknown

_1228206504.unknown

_1228206945.unknown

_1228206460.unknown

_1228205457.unknown

_1228206327.unknown

_1228206341.unknown

_1228205498.unknown

_1228205244.unknown

_1228205285.unknown

_1228205171.unknown

_1228204069.unknown

_1228204347.unknown

_1228204683.unknown

_1228204717.unknown

_1228204363.unknown

_1228204478.unknown

_1228204291.unknown

_1228204306.unknown

_1228204106.unknown

_1228203655.unknown

_1228204018.unknown

_1228204037.unknown

_1228203915.unknown

_1228203679.unknown

_1228203895.unknown

_1228203379.unknown

_1228203457.unknown

_1228203413.unknown

_1228202930.unknown

_1228203146.unknown

_1228200903.unknown

_1228201657.unknown

_1228201891.unknown

_1228202679.unknown

_1228202793.unknown

_1228202503.unknown

_1228201739.unknown

_1228201803.unknown

_1228201690.unknown

_1228201296.unknown

_1228201406.unknown

_1228201562.unknown

_1228201329.unknown

_1228201248.unknown

_1228201286.unknown

_1228201103.unknown

_1228200383.unknown

_1228200564.unknown

_1228200643.unknown

_1228200868.unknown

_1228200669.unknown

_1228200760.unknown

_1228200619.unknown

_1228200497.unknown

_1228200563.unknown

_1228200469.unknown

_1228200414.unknown

_1228200342.unknown

_1228200367.unknown

_1228200156.unknown

_1228198387.unknown

_1228199261.unknown

_1228199407.unknown

_1228199559.unknown

_1228199659.unknown

_1228199422.unknown

_1228199319.unknown

_1228199387.unknown

_1228199294.unknown

_1228199109.unknown

_1228199202.unknown

_1228199237.unknown

_1228199182.unknown

_1228198877.unknown

_1228199013.unknown

_1228198426.unknown

_1228197683.unknown

_1228198298.unknown

_1228198334.unknown

_1228198377.unknown

_1228198100.unknown

_1228198204.unknown

_1228198278.unknown

_1228198064.unknown

_1228197138.unknown

_1228197404.unknown

_1228197446.unknown

_1228197183.unknown

_1228196887.unknown

_1228197087.unknown

_1228195201.unknown

