

TRIGONOMÉTRIE

Objectifs :

- Connaître et utiliser les relations entre le cosinus, le sinus ou la tangente d'un angle aigu et les longueurs de deux des côtés d'un triangle rectangle.
- Déterminer, à l'aide de la calculatrice, des valeurs approchées :
 - du sinus, du cosinus et de la tangente d'un angle aigu donné ;
 - de l'angle aigu dont on connaît le cosinus, le sinus ou la tangente.

1. Cosinus, sinus, tangente d'un angle aigu

Soit ABC un triangle rectangle en A .

Le cosinus, le sinus et la tangente de l'angle aigu \widehat{ABC} sont les nombres, notés respectivement $\cos(\widehat{ABC})$, $\sin(\widehat{ABC})$ et $\tan(\widehat{ABC})$ définis par :

$$\cos(\widehat{ABC}) = \frac{\text{côté Adjacent à } \widehat{ABC}}{\text{Hypoténuse}} ;$$

$$\sin(\widehat{ABC}) = \frac{\text{côté Opposé à } \widehat{ABC}}{\text{Hypoténuse}} ;$$

$$\tan(\widehat{ABC}) = \frac{\text{côté Opposé à } \widehat{ABC}}{\text{côté Adjacent à } \widehat{ABC}} .$$

Remarque : Pour mémoriser ces formules, on peut dire **CAH SOH TOA** (« casse-toi ! »)

2. Utilisation de la calculatrice

- Avant d'utiliser les touches **cos**, **sin** et **tan** d'une calculatrice, il est nécessaire de mettre celle-ci en **mode degrés** (voir le mode d'emploi de votre calculatrice).

CASIO FX-92

D doit être affiché en haut de l'écran.

TI-COLLÈGE PLUS

DEG doit être affiché en haut à droite de l'écran.

Mettre la calculatrice en mode « Degré » si elle ne l'est pas

Détermination de $\sin(52^\circ)$

Détermination de l'angle θ tel que $\tan(\theta) = 4$

3. Relations fondamentales

Pour tout angle aigu \hat{A} , $(\cos(\hat{A}))^2 + (\sin(\hat{A}))^2 = 1$ et $\tan(\hat{A}) = \frac{\sin(\hat{A})}{\cos(\hat{A})}$.

Remarque : La première formule peut également s'écrire $\cos^2(\hat{A}) + \sin^2(\hat{A}) = 1$.

Exemple : Calculer la valeur exacte de $\sin(\hat{A})$ et de $\tan(\hat{A})$ sachant que $\tan(\hat{A})$ est un angle aigu tel que $\cos(\hat{A}) = 0,8$.

• On sait que $\cos^2(\hat{A}) + \sin^2(\hat{A}) = 1$, alors $\sin^2(\hat{A}) = 1 - \cos^2(\hat{A}) = 1 - 0,8^2 = 1 - 0,64 = 0,36$.

D'où $\sin(\hat{A}) = \sqrt{0,36} = 0,6$.

• $\tan(\hat{A}) = \frac{\sin(\hat{A})}{\cos(\hat{A})} = \frac{0,6}{0,8} = 0,75$.