

Chapitre 7 : Trigonométrie
7.1 Mettre en œuvre ou écrire un protocole de construction d’une figure géométrique.

7.2 Calculer des longueurs

7.3 Calculer des angles

7.4 Résoudre des problèmes de géométrie plane, prouver un résultat général (distances astronomiques...)

7.5 Valider ou réfuter une conjecture

I Cosinus, sinus et tangente d'un angle aigu

A - Définitions

Dans un triangle rectangle,

le sinus d'un angle aigu est le

quotient de la longueur du

côté opposé à cet angle par la

longueur de l'hypoténuse.

 le cosinus d'un angle aigu est

le quotient de la longueur du

côté adjacent à cet angle par la

longueur de l'hypoténuse.

 la tangente d'un angle aigu
est le quotient de la longueur

du côté opposé à cet angle par

la longueur du côté adjacent à

cet angle.

Exemple : Le triangle COR est rectangle en R. Écris les formules donnant le sinus et le cosinus

de l'angle 𝐂𝐎𝐑̂ puis la formule donnant la tangente de l'angle 𝐎𝐂𝐑̂.

𝑺𝒊𝒏𝑪𝑶𝑹̂ =
𝑪ô𝒕é 𝑶𝒑𝒑𝒐𝒔é à 𝑪𝑶𝑹̂

𝑯𝒚𝒑𝒐𝒕é𝒏𝒖𝒔𝒆
 𝑪𝒐𝒔𝑪𝑶𝑹̂ =

𝑪ô𝒕é 𝑨𝒅𝒋𝒂𝒄𝒆𝒏𝒕 à 𝑪𝑶𝑹̂

𝑯𝒚𝒑𝒐𝒕é𝒏𝒖𝒔𝒆
 𝑻𝒂𝒏𝑶𝑪𝑹̂ =

𝑪ô𝒕é 𝑶𝒑𝒑𝒐𝒔é à 𝑶𝑪𝑹̂

𝑪ô𝒕é 𝑨𝒅𝒋𝒂𝒄𝒆𝒏𝒕 à 𝑶𝑪𝑹̂

𝑺𝒊𝒏𝑪𝑶𝑹̂ =
𝑹𝑪

𝑪𝑶
 𝑪𝒐𝒔𝑪𝑶𝑹̂ =

𝑹𝑶

𝑪𝑶
 𝑻𝒂𝒏𝑶𝑪𝑹̂ =

𝑹𝑶

𝑹𝑪

Remarques :

 Le cosinus et le sinus d'un angle aigu sont toujours compris entre 0 et 1.

 La tangente d'un angle aigu est un nombre strictement positif.

Côté

𝐶𝑂𝑅̂

opposé à
Côté

𝑂𝐶𝑅̂

adjacent à Côté
adjacent à

l’angle𝐶𝑂𝑅̂

Côté
opposé à

l’angle 𝑂𝐶𝑅̂

B - Applications

Exemple 1 : Calculer une longueur (objectif 7.1)

On considère un triangle LEO rectangle en E tel que :

LO = 5,4 cm et ELÔ= 62°.

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

Puis, calcule la longueur du côté [EL] arrondie au millimètre.

Dans le triangle LEO rectangle en E,

On connait LO et ELÔ et on cherche

OE.

On vérifie que le contexte nous permet

d’utiliser les relations trigonométriques.

Puis on observe les données et la longueur

cherchée.

On doit utiliser le sinus de l'angle ELÔ.

sinELÔ =
𝑐ô𝑡é 𝑜𝑝𝑝𝑜𝑠é à ELÔ

ℎ𝑦𝑝𝑜𝑡é𝑛𝑢𝑠𝑒

sinELÔ =
𝑂𝐸

𝐿𝑂

 On écrit le sinus de l'angle connu.

(La longueur cherchée doit apparaître dans

le rapport.)

OE = LO × sinELÔ On applique la règle des produits en croix.

OE = 5,4 × sin 62°
 On saisit 5,4 × 62 à la calculatrice.

OE ≈ 4,8 cm OE est inférieure à LO.

Le résultat est cohérent.

Pour calculer la longueur du segment [EL], on peut utiliser deux méthodes différentes.

Première méthode : On utilise le théorème de Pythagore dans le triangle LEO rectangle en E.

Deuxième méthode : On utilise une autre relation trigonométrique (il y a plusieurs

possibilités).

Exemple 2 : Calculer un angle (objectif 7.2)

Soit FUN un triangle rectangle en U tel que :

UN = 8,2 cm et UF = 5,5 cm.

Calcule la mesure de l'angle 𝑈𝑁𝐹̂ arrondie au degré.

Dans le triangle FUN rectangle en U,

On connait UN et UF et on cherche

𝑈𝑁𝐹̂.

On vérifie que le contexte nous permet

d’utiliser les relations trigonométriques.

Puis on observe les données et l’angle

cherché.

On doit utiliser la tangente de 𝑈𝑁𝐹̂.

tan𝑈𝑁𝐹̂ =
𝑐ô𝑡é 𝑜𝑝𝑝𝑜𝑠é à 𝑈𝑁𝐹̂

𝑐ô𝑡é 𝑎𝑑𝑗𝑎𝑐𝑒𝑛𝑡 à 𝑈𝑁𝐹̂

tan𝑈𝑁𝐹̂ =
𝑈𝐹

𝑈𝑁
 On écrit la tangente de l'angle recherché.

tan𝑈𝑁𝐹̂ =
5,5

8,2

𝑈𝑁𝐹̂ ≈ 34°.

On saisit ou puis (5,5 ÷ 8,2)

à la calculatrice.

E O

L

5
,5

 c
m

8,2 cm
N U

F

