

Résumé : Trigonométrie

Cosinus, Sinus et Tangente

Définition : Soit un triangle rectangle. On appelle :

Cosinus d'un des deux angles aigus le quotient de la longueur du côté adjacent à cet angle par la longueur de l'hypoténuse.

Sinus d'un des deux angles aigus le quotient de la longueur du côté opposé à cet angle par la longueur de l'hypoténuse.

Tangente d'un des deux angles aigus le quotient de la longueur du côté opposé à cet angle par la longueur du côté adjacent.

Notation : Soit \widehat{ABC} un angle aigu

le cosinus de l'angle \widehat{ABC} sera noté $\cos \widehat{ABC}$, le sinus de l'angle \widehat{ABC} sera noté $\sin \widehat{ABC}$ et la tangente de l'angle \widehat{ABC} sera notée $\tan \widehat{ABC}$

ABC est un triangle rectangle en A

$$\cos \widehat{ABC} = \frac{\text{Longueur du côté adjacent à } \widehat{ABC}}{\text{Longueur de l'hypoténuse}} = \frac{AB}{BC}$$

$$\sin \widehat{ABC} = \frac{\text{Longueur du côté opposé à } \widehat{ABC}}{\text{Longueur de l'hypoténuse}} = \frac{AC}{BC}$$

$$\tan \widehat{ABC} = \frac{\text{Longueur du côté opposé à } \widehat{ABC}}{\text{Longueur du côté adjacent à } \widehat{ABC}} = \frac{AC}{AB}$$

$$\cos 0^\circ = 1 \text{ et } \cos 90^\circ = 0$$

$$\sin 0^\circ = 0 \text{ et } \sin 90^\circ = 1$$

$$\tan 0^\circ = 0 \text{ la tangente de } 90^\circ \text{ n'existe pas.}$$

Propriété : soit un angle x compris entre 0 et 90° on a : $0 \leq \cos x \leq 1$ et $0 \leq \sin x \leq 1$

Propriété : **Le sinus d'un angle aigu est égal au cosinus de l'angle complémentaire.**

Exemple : $\sin 60^\circ = \cos 30^\circ$

Remarque :

la tangente d'un angle aigu peut être supérieure à 1

Propriété :

Soit x un angle aigu, on a $\tan x = \frac{\sin x}{\cos x}$

Propriété :

Soit x un angle, $0^\circ \leq x < 90^\circ$ on a $\cos^2 x + \sin^2 x = 1$ $\cos^2 x = (\cos x)^2$ et $\sin^2 x = (\sin x)^2$

Calculatrice : on vérifie d'abord que le mode de la calculatrice est bien degré (DEG ou D)

- Pour avoir une approximation de la valeur du cosinus, sinus ou tangente d'un angle aigu, on utilise les touches **cos**, **sin** ou **tan** de la calculatrice de l'angle 35° :
- Pour connaître la valeur approximative d'un angle dont on connaît le cosinus, le sinus ou bien la tangente on utilise les touches \cos^{-1} , \sin^{-1} ou bien \tan^{-1}

Exemples : $\cos 35^\circ \approx 0,82$ valeur arrondie au centième
 $\sin 65^\circ \approx 0,91$ valeur arrondie au centième
 $\tan 51^\circ \approx 1,23$ valeur arrondie au centième
 $\cos x = 0,25$ alors $x \approx 76^\circ$ valeur arrondie au degré près
 $\sin x = 0,54$ alors $x \approx 33^\circ$ valeur arrondie au degré près
 $\tan x = 0,25$ alors $x \approx 14^\circ$ valeur arrondie au degré près

Distance dans un repère orthonormé du plan :

Un repère du plan est **orthonormé** lorsque ses deux axes sont perpendiculaires et munis de la même unité.

Propriété :

Dans un repère orthonormé (O, I, J) du plan, la distance AB des deux points $A(x_A; y_A)$ et $B(x_B; y_B)$ est :

$$AB = \sqrt{(x_B - x_A)^2 + (y_B - y_A)^2}$$

Exemple : $A(2; -1)$ et $B(-2; 2)$

$$AB = \sqrt{(-2-2)^2 + (2-(-1))^2}$$

$$AB = \sqrt{(-4)^2 + (3)^2}$$

$$AB = \sqrt{16+9}$$

$$AB = \sqrt{25}$$

$$AB = 5$$

