

CHAPITRE : LES FORMULES TRIGONOMETRIQUES : CAH SOH TOA

Qu'est ce que le « *cosinus d'un angle aigu* » ? (et/ou le *sinus* et/ou la *tangente*)

a) Vocabulaire :

Si ABC est un **triangle rectangle en A**, alors :

- [BC] est la **hypoténuse** de ABC (ET c'est le **PLUS GRAND côté du triangle**, c'est-à-dire celui qui ne touche pas l'angle droit)
- [AB] est le **côté adjacent à l'angle B**
- [AC] est le **côté opposé à l'angle B**

b) Formules trigonométriques : CAH SOH TOA

Dans le triangle ABC rectangle en A,

$$\cos \hat{B} = \frac{\text{côté adjacent à } \hat{B}}{\text{hypoténuse}} \quad \text{ou encore} \quad \cos \hat{B} = \frac{AB}{BC}$$

$$\sin \hat{B} = \frac{\text{côté opposé à } \hat{B}}{\text{hypoténuse}} \quad \text{ou encore} \quad \sin \hat{B} = \frac{AC}{BC}$$

$$\tan \hat{B} = \frac{\text{côté opposé à } \hat{B}}{\text{côté adjacent à } \hat{B}} \quad \text{ou encore} \quad \tan \hat{B} = \frac{AC}{AB}$$

Remarque :

Il faut toujours préciser l'angle du triangle rectangle

c) Utilisation de la calculatrice :

Mettre la calculatrice **en mode DEGRE !**

Exemple n°1:

Pour calculer $\sin 47^\circ$, je tape : $\boxed{\text{SIN}} \boxed{4} \boxed{7} \boxed{\text{EXE}}$

La calculatrice affiche : 0,731353701

Exemple n°2:

Je sais que $\sin \hat{B} = 0,8$

Je peux connaître la mesure de l'angle \hat{B} en tapant : $\boxed{\text{SIN}^{-1}} \boxed{0} \boxed{,} \boxed{8} \boxed{\text{EXE}}$

La calculatrice affiche : 53,13010235

Je donne une valeur approchée : $\hat{B} \approx 53,1^\circ$ (arrondi à 0,1)

d) Applications :**Méthode et exemple pour calculer un côté :**

Soit ABC rectangle en A tel que $\hat{B} = 20^\circ$ et $BC = 5$ cm.

Question : Calculer AC arrondi au dixième de centimètre.

a) On cherche une relation entre les données (\hat{B} et BC) et l'inconnu (AC):

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

b) On remplace les valeurs connues :

$$\sin 20^\circ = \frac{AC}{5} \quad (\text{c'est-à-dire } \frac{\sin 20^\circ}{1} = \frac{AC}{5})$$

c) On calcule la quatrième proportionnelle (grâce au produit en croix) :

$$AC = \frac{\sin 20^\circ \times 5}{1}$$

d) On utilise la calculatrice et on conclut :

AC é 1,7 cm (arrondi à 0,1)

Méthode et exemple pour calculer un angle :

Soit ABC rectangle en A tel que $AB = 6$ cm et $AC = 3$ cm.

Question : Calculer l'angle B (donner une valeur arrondie à 0,1)

a) On cherche une relation entre les données (AB et AC) et l'inconnu (\hat{B}):

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

b) On remplace les valeurs connues :

$$\tan \hat{B} = \frac{3}{6}$$

c) On utilise la calculatrice et on conclut :

On en déduit que \hat{B} é $26,6^\circ$ (arrondi à 0,1) (on a tapé $\boxed{\text{TAN}^{\circ 1}} \boxed{(} \boxed{3} \boxed{/} \boxed{6} \boxed{)} \boxed{)}$

c) Relations entre cosinus, sinus et tangente :**Propriété :**

Dans un triangle rectangle, si x est la mesure d'un angle alors :

-1 ≤ (cos x) ≤ 1 et **-1 ≤ (sin x) ≤ 1**

$$(\cos x)^2 + (\sin x)^2 = 1$$

$$\tan x = \frac{\sin x}{\cos x}$$

Démonstration de $(\cos x)^2 + (\sin x)^2 = 1$

On se place dans un triangle ABC rectangle en B. On note x l'angle de sommet A.

Calculons $E = (\cos x)^2 + (\sin x)^2$

$$E = \left(\frac{AB}{AC}\right)^2 + \left(\frac{BC}{AC}\right)^2$$

$$E = \frac{AB^2}{AC^2} + \frac{BC^2}{AC^2}$$

$$E = \frac{AB^2 + BC^2}{AC^2}$$

or $AB^2 + BC^2 = AC^2$ d'après le théorème de Pythagore appliqué au triangle rectangle ABC !

$$E = \frac{AC^2}{AC^2}$$

$E = 1$ et donc on peut conclure que $(\cos x)^2 + (\sin x)^2 = 1$

Exemple :

On donne $\cos \hat{B} = 0,8$ avec \hat{B} un angle aigu
Retrouver $\sin \hat{B}$ et $\tan \hat{B}$ sans calculer \hat{B}

$$\text{Comme } (\cos \hat{B})^2 + (\sin \hat{B})^2 = 1$$

$$\text{Alors } 0,8^2 + (\sin \hat{B})^2 = 1$$

$$0,64 + (\sin \hat{B})^2 = 1$$

$$(\sin \hat{B})^2 = 1 - 0,64$$

$$(\sin \hat{B})^2 = 0,36$$

$$\sin \hat{B} = \sqrt{0,36} = 0,6 \quad \text{ou} \quad \sin \hat{B} = -\sqrt{0,36} = -0,6$$

Comme l'angle \hat{B} est un angle aigu on a $\sin \hat{B} > 0$

$$\text{et donc } \sin \hat{B} = \sqrt{0,36} = 0,6$$

$$\text{De plus, } \tan \hat{B} = \frac{\sin \hat{B}}{\cos \hat{B}} = \frac{0,6}{0,8} = 0,75$$