

RELATION TRIGONOMETRIQUE DANS UN TRIANGLE QUELCONQUE

Pré-requis :

- Trigonométrie dans le triangle rectangle
- le radian
- la proportionnalité

I-mise en situations

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 : $\widehat{CAH} = 17^\circ$ et $\widehat{CBH} = 42^\circ$; 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.

2- **Mesurer** CH.

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 \widehat{CAH} .

.....

b) **Donner** l'expression de BH en fonction de CH et de l'angle \widehat{CBH} dans le triangle CBH rectangle en H.

c) En utilisant les formules établies au 2.a) et 2.b), donner l'expression de CH en fonction de l'angle \widehat{CAH} et \widehat{CBH} .

d) **En déduire** CH.

Constatation :

II- Théorème des sinus.

1-Découverte du théorème.

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

2-**Tracer** la hauteur [AH].

3-

- a) **Utiliser** les relations trigonométriques, dans le triangle ABH, rectangle en H, **pour exprimer** $\sin \hat{B}$:

- b) **En déduire** une expression de AH en fonction de $\sin \hat{B}$ et AB.

- c) **Utiliser** les relations trigonométriques, dans le triangle ACH, rectangle en H, **pour exprimer** $\sin \hat{C}$

- d) **En déduire** une expression de AH en fonction de $\sin \hat{C}$ et AC.

4-En déduire la relation suivante : $\frac{AB}{\sin \hat{C}} = \frac{AC}{\sin \hat{B}}$

5-Mesurer sur la figure, les angles \hat{A} , \hat{B} et \hat{C} et compléter le tableau suivant :

$\hat{A} = \dots\dots\dots$ $\hat{B} = \dots\dots\dots$ $\hat{C} = \dots\dots\dots$

	$\frac{BA}{\sin \hat{C}}$	$\frac{BC}{\sin \hat{A}}$	$\frac{AC}{\sin \hat{B}}$
Valeur exacte
Valeur arrondie à 10^{-1} près

6- **Conclure.**

7- **Tracer** le cercle circonscrit au triangle.

8- **Mesurer** son diamètre. **En déduire** son rayon.

9- **En déduire** une égalité entre la relation suivante $\frac{AB}{\sin \hat{C}} = \frac{AC}{\sin \hat{B}} = \frac{BC}{\sin \hat{A}}$ et le rayon.

2-Définition.

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 :

		<i>Résolution</i>
a)	BC = 10 ; $\hat{A} = 70^\circ$; $\hat{C} = 50^\circ$	
FIGURE		
b)	BC = 8 ; $\hat{B} = 50^\circ$; $\hat{C} = 100^\circ$	
FIGURE		

2- Calculer la mesure de l'angle \hat{A} d'un triangle ABC tel que :

a)	$AB = 8 ; BC = 10 ; \hat{C} = 40^\circ$	
FIGURE		
b)	$AB = 15 ; BC = 20 ; \hat{C} = 40^\circ$	
FIGURE		

II- Théorème des cosinus ou théorème de Carnot.

1-Découverte du théorème.

a-premier cas : Triangle quelconque dont tous les angles sont aigus.

Soit le triangle quelconque ABC.

1-Travail dans le triangle rectangle ABH.

a) **Ecrire** la relation de Pythagore pour le triangle rectangle ABH.

.....

b) **Exprimer** BH en fonction de BC et HC.

.....

c) **Donner** alors l'expression de AB^2 .

.....

.....

(1)

2-Travail dans le triangle rectangle ACH.

a) **Ecrire** la relation de Pythagore pour le triangle rectangle ACH.

.....

b) **Exprimer** AH en fonction de AC et CH.

.....

c) **Remplacer** l'expression de AH^2 dans la relation (1).

.....
.....

d) **Exprimer** CH en fonction de AC et de l'angle \widehat{C} .

.....

3- En **déduire** l'expression de AB^2 en fonction de AC, BC et \widehat{C} .

.....

b-deuxième cas : *Triangle quelconque dont l'un des angles est obtus.*

1- **Exprimer** BH en fonction de HC et BC.

.....

2- **Exprimer** AB^2 dans le triangle rectangle AHB.

.....

3- **Exprimer** AB^2 en fonction de AC, BC et HC.

.....
.....
.....
.....

4- **Exprimer** CH en fonction de AC et de l'angle \widehat{C} .

.....

5- En déduire l'expression de AB^2 en fonction de AC, BC et \widehat{C} .

.....

4- Obtient-on le même résultat que dans le premier cas ?

.....

2-Définition.

.....

.....

.....

.....

.....

3-Dans quelle situation utiliser le théorème des cosinus.

- Calculer la longueur d'un côté lorsque l'on connaît la mesure d'un angle et les longueurs de deux côtés.
- Calculer la mesure d'un angle lorsque l'on connaît la longueur des trois côtés.

4-Dans quelle situation utiliser le théorème des cosinus.

1-Calculer la mesure de l'angle \hat{B} du triangle ABC tel que :

		<i>Résolution</i>
a)	AB = 8; AC = 7; BC = 6	
FIGURE		
b)	AB = 3; AC = 5; BC = 4	
FIGURE		

2- Calculer la mesure de la longueur du côté [AB] du triangle ABC tel que :

a)	AC = 15 ; BC = 19 ; $\hat{C} = 115^\circ$	
FIGURE		

b)	$AC = 10 ; BC = 20 ; \hat{C} = 60^\circ$	
FIGURE		

III-Aire d'un triangle.

1-Définition.

L'aire d'un triangle ABC est égale à :

$$S = \frac{1}{2} \cdot b \cdot c \cdot \sin \hat{A} = \frac{1}{2} \cdot a \cdot c \cdot \sin \hat{B} = \frac{1}{2} \cdot a \cdot b \cdot \sin \hat{C}$$

2-Exemple.

Calculer l'aire du triangle ABC tel que :

$$AB = 10 \text{ cm} ; \quad AC = 5 \text{ cm} ; \quad \hat{A} = 60^\circ$$

<p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p> <p>.....</p>	
---	--

IV-Activités d'examen.

1- Calculer les angles d'un triangle ABC tel que :

$$BC = 8 \text{ cm} ; AC = 4 \text{ cm} ; AB = 6 \text{ cm}$$

2- On considère le diagramme des forces appliquées à un solide en équilibre :

$$F_1 = 100 \text{ N} ; F_2 = 70 \text{ N} ; F_3 = 50 \text{ N}$$

Calculer la mesure à 1° près de chaque angle de ce triangle.

3- On donne deux tensions \vec{U}_1 et \vec{U}_2 avec :

$$U_1 = 14 \text{ V} \text{ et } U_2 = 18 \text{ V} ; (\vec{U}_1 ; \vec{U}_2) = -60^\circ$$

$$\text{On pose } \vec{U}_T = \vec{U}_1 + \vec{U}_2 \quad \text{et} \quad \phi = (\vec{U}_1 ; \vec{U}_T).$$

Déterminer U_T et ϕ_T

4-

Au point A sont exercées :

- un poids \vec{P} d'intensité 1500N.
- Deux forces \vec{F}_1 et \vec{F}_2 exercées par les barres [AB] et [AC] dont les droites d'action sont celles des barres.

1) Déterminer les mesures m et n des côtés LN et LM du triangle LMN ci-contre pour $MN = l = 15 \text{ cm}$.
 $\widehat{N} = 45^\circ$; $\widehat{M} = 105^\circ$.

2) On rappelle que la condition d'équilibre du point A s'écrit :

$$\vec{P} + \vec{F}_1 + \vec{F}_2 = \vec{0}$$

a- Tracer le polygone, ou dynamique des forces.

b- En déduire le sens et l'intensité des forces \vec{F}_1 et \vec{F}_2 .