Classe de 4° - Chapitre XI

Cosinus d’un angle

I- Qu’est-ce que le cosinus d’un angle ?

1- Recherche du cosinus d’un angle de 40°
	Tracez un triangle ABC rectangle en a tel que eq \o(\s\up8(
);B) = 40°

L’hypoténuse de ce triangle est BC

L’autre côté adjacent à l’angle eq \o(\s\up8(
);B) est AB.
	[image: image3.png]hypoténuse

L] N

autre cBté adjacent a I'angle B

	
	côté adjacent AB
	hypoténuse BC
	 eq \s\do1(\f(AB;BC))

	Orlane
	7,2 cm
	9,4 cm
	0,765957

	Stéphane
	4,5 cm
	5,9 cm
	0,7621712

	Benoît
	8,4 cm
	11 cm
	0,7636364

	Laura
	11 cm
	14,4 cm
	0,7638889

A la dernière colonne, on trouve toujours un rapport proche de 0,76

Tapons cos 40 sur la calculatrice (en mode degrés).

cos 40° SYMBOL 187 \f "Symbol"\h 0,766

Le nombre trouvé est le cosinus de 40°, qui correspond au rapport du côté adjacent sur le côté opposé, quel que soit le triangle rectangle choisi.

2- Définition du cosinus d’un angle aigu.

Définition : Dans un triangle ABC rectangle en A,

cos eq \o(\s\up8(
);B) = eq \s\do1(\f(côté adjacent;hypoténuse)) = eq \s\do1(\f(AB;BC))
Ce rapport est unique pour un angle donné.

Remarques importantes :

· Le cosinus d’un angle aigu est toujours compris entre 0 et 1. (parce que l’hypoténuse est plus grande que la côté adjacent)

· Plus l’angle est proche de 0°, plus le cosinus est proche de 1.

· Plus l’angle est proche de 90°, plus le cosinus est proche de 0.

Quelques valeurs exactes du cosinus à connaître par ♥ :

	Angle (°)
	0°
	30°
	45°
	60°

	Cosinus
	1
	 eq \s\do1(\f(;2))

	 eq \s\do1(\f(;2))

	 eq \s\do1(\f(1;2))

II- Utilisation du cosinus pour trouver des angles et des longueurs
1- Trouver un angle quand on connaît le côté adjacent et l’hypoténuse.

	Soit ABC un triangle rectangle en eq \o(\s\up8(
);A) tel que AB = 4 cm et BC = 5cm.

Donner une mesure de l’angle eq \o(\s\up8(
);B) au dixième de degré près.

cos eq \o(\s\up8(
);B) = eq \s\do1(\f(côté adjacent;hypoténuse)) = eq \s\do1(\f(4;5))
	[image: image8.png]4cm

Pour connaître l’angle ayant pour cosinus eq \s\do1(\f(4;5)), on utilise la touche eq \x(cos-1) ou eq \x(Acos) de la calculatrice.

 eq \o(\s\up8(
);B) = cos-1(eq \s\do1(\f(4;5))) SYMBOL 187 \f "Symbol"\h 36,9

L’angle eq \o(\s\up8(
);B) mesure environ 36,9°.

2- Trouver l’hypoténuse quand on connaît l’angle et le côté adjacent.

Soit EFG un triangle rectangle en eq \o(\s\up8(
);E).

L’angle eq \o(\s\up8(
);F) mesure 60° et EF = 6 cm.

Calculer FG.

	cos eq \o(\s\up8(
);F) = eq \s\do1(\f(EF;FG))
cos 60° = eq \s\do1(\f(6;FG))
 eq \s\do1(\f(1;2)) = eq \s\do1(\f(6;FG)).

Par le produit en croix, on obtient : FG = 6 × 2 = 12

FG = 12 cm.
	[image: image14.png]6em

60,

3- Trouver le côté adjacent quand on connaît l’angle et l’hypoténuse.

	Soit JKL un triangle rectangle en K.

On donne eq \o(\s\up8(
);J) = 35° et JL = 8 cm.

Calculer JK.

cos eq \o(\s\up8(
);J) = eq \s\do1(\f(JK;JL))
cos 35° = eq \s\do1(\f(JK;8))
JK = cos 35° × 8

JK SYMBOL 187 \f "Symbol"\h 0,819 × 8

JK SYMBOL 187 \f "Symbol"\h 6,55 cm
	[image: image17.png]

4- Que faire si on connaît le côté opposé et qu’il nous manque le côté adjacent ou l’hypoténuse ?
→ On utilise le théorème de Pythagore pour trouver le côté manquant.
→ On utilise le sinus (eq \s\do1(\f(côté opposé;hypoténuse))) ou la tangente (eq \s\do1(\f(côté opposé;côté adjacent))) étudiés en troisième
Classe de 4° - Chapitre XIII – Cosinus − Page 1/3

