RELATION TRIGONOMETRIQUE DANS UN TRIANGLE QUELCONQUE
Pré-requis :

-Trigonométrie dans le triangle rectangle

-le radian

-la proportionnalité
I-mise en situations

	
[image: image1.png]

Pour connaître la hauteur de la falaise d’Étretat (Seine maritime), on mesure deux angles d’élévation par rapport à un point C sur la falaise : EQ \o(\s\up9(6);CAH) = 17° et EQ \o(\s\up9(6);CBH) = 42°; La distance AB est égale à 253 m.

1- Construire sur le quadrillage ci-dessous, les triangles de la figure.

échelle :1 cm pour 40 m.
[image: image2.png]632 om B H

2- Mesurer CH.
CH = 2,92 SYMBOL 180 \f "Symbol"\h 40 = 116,8 m
3- Nous allons déterminer CH par le calcul.

a) Donner l’expression de CH dans le triangle ACH rectangle en H en fonction de BH et de l’angle EQ \o(\s\up11(6);CAH).

D’après la formule de la tangente :
6);CAH) EQ \x(tan = EQ \s\do2(\f(CH;AH)))

or

 EQ \x(AH = AB + BH) soit AH = 252 + BH

Soit

 EQ \x(CH = (253 + BH) tan EQ \o(\s\up11(6);CAH))

b) Donner l’expression de BH en fonction de CH et de l’angle EQ \o(\s\up9(6);CBH) dans le triangle CBH rectangle en H.
D’après la formule la tangente :
6);CBH) EQ \x(tan = EQ \s\do2(\f(CH;BH)))
 soit
6);CBH) EQ \x(BH =))
)

c) En utilisant les formules établies au 2.a) et 2.b), donner l’expression de CH en fonction de l’angle EQ \o(\s\up9(6);CAH) et EQ \o(\s\up9(6);CBH).

	CH
	=
	(253 + BH) SYMBOL 180 \f "Symbol"\h tan EQ \o(\s\up11(6);CAH)

	CH
	=
	(253 + 6);CBH) EQ \s\do2(\f(CH;tan))
) SYMBOL 180 \f "Symbol"\h tan EQ \o(\s\up11(6);CAH)

	
	=
	253 SYMBOL 180 \f "Symbol"\h tan EQ \o(\s\up11(6);CAH) + 6);CBH) EQ \s\do2(\f(CH;tan))
 SYMBOL 180 \f "Symbol"\h tan EQ \o(\s\up11(6);CAH)

	CH - 6);CBH) EQ \s\do2(\f(CH;tan))
 SYMBOL 180 \f "Symbol"\h tan EQ \o(\s\up11(6);CAH)
	=
	253 SYMBOL 180 \f "Symbol"\h tan EQ \o(\s\up11(6);CAH)

	CH (1 - 6);CAH) EQ \s\do2(\f(tan ;tan EQ \o(\s\up11(6);CBH)))
)
	=
	 253 SYMBOL 180 \f "Symbol"\h tan EQ \o(\s\up11(6);CAH)

	CH
	=
	253 SYMBOL 180 \f "Symbol"\h 6);CAH) EQ \s\do2(\f(tan ;(1 - 6);CAH) EQ \s\do2(\f(tan ;tan EQ \o(\s\up11(6);CBH)))
)))

d) En déduire CH.

	CH
	SYMBOL 187 \f "Symbol"\h
	117,12 m

Constatation :

 le calcul est « faisable » mais long et compliqué !!!!!
II- Théorème des sinus.

1-Découverte du théorème.

1-Construire un triangle ABC tel que AB = 4,5 cm et AC = 5,5 cm.

[image: image3.png]

2-Tracer la hauteur [AH].

3-

a) Utiliser les relations trigonométriques, dans le triangle ABH, rectangle en H, pour exprimer sin EQ \o(\s\up9(0);B) :

sin EQ \o(\s\up9(0);B) = EQ \s\do2(\f(AH;AB))
b) En déduire une expression de AH en fonction de sin EQ \o(\s\up9(0);B) et AB. EQ \x(AH = AB sin EQ \o(\s\up9(0);B))

c) Utiliser les relations trigonométriques, dans le triangle ACH, rectangle en H, pour exprimer sin EQ \o(\s\up9(0);C)

sin EQ \o(\s\up9(0);C) = EQ \s\do2(\f(AH;AC))
d) En déduire une expression de AH en fonction de sin EQ \o(\s\up9(0);C) et AC. EQ \x(AH = AC sin EQ \o(\s\up11(0);C))

4-En déduire la relation suivante :
 0);C) EQ \s\do2(\f(AB;sin))
 = 0);C) EQ \s\do2(\f(AC;sin))

D’après la question 3.b) et 3.d) :
 AB SYMBOL 180 \f "Symbol"\h sin EQ \o(\s\up9(0);B) = AC SYMBOL 180 \f "Symbol"\h sin EQ \o(\s\up11(0);C) soit 0);C) EQ \x())
 = 0);C) EQ \s\do2(\f(AC;sin))
)

5-Mesurer sur la figure, les angles EQ \o(\s\up9(0);A), EQ \o(\s\up9(0);B) et EQ \o(\s\up9(0);C) et compléter le tableau suivant :

	 EQ \o(\s\up9(0);A) = 72,2°
	 EQ \o(\s\up9(0);B) = 61,7°
	 EQ \o(\s\up9(0);C) = 46,1°

	
	0);C) EQ \s\do2(\f(BA;sin))

	0);A) EQ \s\do2(\f(BC;sin))

	0);B) EQ \s\do2(\f(AC;sin))

	Valeur exacte
	 EQ \s\do2(\f(4,5;sin 46,1°))
	 EQ \s\do2(\f(6;sin 72,2°))
	 EQ \s\do2(\f(5,5;sin 61,7°))

	Valeur arrondie à 10-1 près
	6,24
	6,3
	6,24

6- Conclure.
Les résultats sont quasiment identiques, on peut donc conclure que les longueurs de côtés sont proportionnelles aux sinus des angles opposés.

7- Tracer le cercle circonscrit au triangle.

8-Mesurer son diamètre. En déduire son rayon. On mesure SYMBOL 198 \f "Symbol"\h = 6,25 cm soit R = EQ \s\do2(\f(;2))
 SYMBOL 187 \f "Symbol"\h 3,12
9-En déduire une égalité entre la relation suivante 0);C) EQ \x())
 = 0);B) EQ \s\do2(\f(AC;sin))
 = 0);A) EQ \s\do2(\f(BC;sin))
)
 et le rayon.

0);C) EQ \x())
 = 0);B) EQ \s\do2(\f(AC;sin))
 = 0);A) EQ \s\do2(\f(BC;sin))
 = 2R)

2-Définition.

	Dans tout triangle, les longueurs des côtés sont proportionnelles aux sinus des angles opposés.

0);A) EQ \x())
 = 0);B) EQ \s\do2(\f(b;sin))
 = 0);C) EQ \s\do2(\f(c;sin))
)

	
[image: image4.png]S

7aN

3- Dans quelle situation utiliser le théorème des sinus.

· Calculer la longueur d’un côté lorsque l’on connaît la mesure de deux angles et la longueur d’un côté.

· Calculer la mesure d’un angle lorsque l’on connaît la longueur de deux côtés et la mesure d’un angle non compris entre ces deux côtés.

4- Applications.

1- Calculer les longueurs du côté [AB] d’un triangle ABC tel que :

	
	
	Résolution

	a)
	BC = 10 ; EQ \o(\s\up9(0);A) = 70° ; EQ \o(\s\up9(0);C) = 50°
	

	FIGURE
	
	

	b)
	BC =8 ; EQ \o(\s\up9(0);B) = 50°; EQ \o(\s\up9(0);C) = 100°
	

	FIGURE
	
	

	2- Calculer la mesure de l’angle EQ \o(\s\up9(0);A) d’un triangle ABC tel que :

	a)
	AB = 8 ; BC = 10 ; EQ \o(\s\up9(0);C) = 40°
	

	FIGURE
	
	

	b)
	AB = 15 ; BC = 20 ; EQ \o(\s\up9(0);C) = 40°
	

	FIGURE
	
	

seq1c_t_qqc.doc
Page 4 sur 4
23/04/2004

_1113723891

_1113754839

