

TRIGONOMETRIE

I. VOCABULAIRE

II. FORMULES

Comme le cosinus, le sinus et la tangente sont des outils permettant de calculer des longueurs de segments et des mesures d'angles.

Dans un triangle rectangle, le **cosinus** d'un angle aigu est égal au quotient :

$$\frac{\text{Longueur du côté adjacent}}{\text{Longueur de l'hypoténuse}}$$

Dans un triangle rectangle, le **sinus** d'un angle aigu est égal au quotient :

$$\frac{\text{Longueur du côté opposé}}{\text{Longueur de l'hypoténuse}}$$

Dans un triangle rectangle, la **tangente** aigu est égal au quotient :

$$\frac{\text{Longueur du côté opposé}}{\text{Longueur du côté adjacent}}$$

Exemple :

$$\cos \hat{B} = \frac{AB}{BC}$$

$$\sin \hat{B} = \frac{AC}{BC}$$

$$\tan \hat{B} = \frac{AC}{AB}$$

Remarque : Le cosinus et le sinus d'un angle aigu sont toujours compris entre 0 et 1 car l'hypoténuse est le plus grand côté d'un triangle rectangle.

III. METHODES

1) POUR CALCULER UNE LONGUEUR

Calculer la longueur OJ, arrondi à 0,1 cm.

- 1) Rappel des données
- 2) Choix de la formule. Ici, on connaît la mesure de l'angle \hat{J} et la longueur de son côté opposé : il faut donc utiliser le sinus.
- 3) On remplace les données dans la formule.
- 4) On utilise la calculatrice.

Dans le triangle OIJ rectangle en I

$$\sin \hat{J} = \frac{OI}{OJ}$$

$$\sin 40^\circ = \frac{3}{OJ} \quad OJ = \frac{3}{\sin 40^\circ}$$

Donc $OJ \approx 4,7 \text{ cm}$

2) POUR CALCULER LA MESURE D'UN ANGLE

Calculer la mesure de l'angle \hat{J} , arrondie au degré près.

- 1) Rappel des données
- 2) Choix de la formule. Ici, on connaît les longueurs du côté opposé à \hat{J} et de son côté adjacent : il faut donc utiliser la tangente.
- 3) On remplace les données dans la formule.
- 4) On utilise la touche « \tan^{-1} » ou « arctan » de la calculatrice.

Dans le triangle OIJ rectangle en I

$$\tan \hat{J} = \frac{OI}{IJ}$$

$$\tan \hat{J} = \frac{3}{6} = 0,5$$

Donc $\hat{J} \approx 27^\circ$

IV. RELATIONS TRIGONOMETRIQUES

Dans un triangle rectangle, si x représente la mesure d'un angle aigu, on a toujours :

$$\tan x = \frac{\sin x}{\cos x} \quad \text{et} \quad \sin^2 x + \cos^2 x = 1$$