
NOM :

 Date :
Prénom
:

 Classe :
[image: image6.jpg]

Exercices : TRIGONOMÉTRIE
Exercice 1
À l’aide d’une calculatrice, donner la valeur arrondie à 10– 3 prés de :
cos 10°
=

;
cos 27°
=

;
cos 53° =
sin 10°
=

;
sin 27°
=

;
sin 53° =
tan 10°
=

;
tan 27°
=

;
tan 53° =
Exercice 2

À l’aide de la calculatrice, donner la valeur arrondie à 1° prés de x, y et z.

cos x = 0,345

sin y = 0,345

tan z = 1,437

Exercice 3

Un triangle ABC est rectangle en C. On donne AC = 5 cm et AB = 7 cm.
1. Construire le triangle ABC.

2. Déterminer une mesure arrondie à 1° près de l’angle

);A) eq \o(\s\up5(,

puis de l’angle
 eq \o(\s\up5();B)
.

Exercice 4

Un triangle ABC est rectangle en A. On donne AB = 4 cm et
 eq \o(\s\up5();B)
 = 39°.
1. Construire le triangle ABC.

2. Calculer AC et BC. Arrondir à 10– 1.
Exercice 5

[image: image4.emf]A

M

B

H

26°

8°

15 m

Exercice 6

[image: image5.emf]B

33 cm

52 cm

15 m

A

C

125 cm

Exercice 6

Sur une pièce, le trou A étant percé, il suffit pour percer le trou B de
manière à ce que (= 39°, de déplacer la pièce, solidaire de la table
de la machine, d’une longueur x transversalement et d’une longueur y
longitudinalement.
Calculer les valeur de x et de y.

�

 (

La figure ci-contre représente un flipper.

1. Calculer la longueur AC. Arrondir à 1 cm.

2. Calculer la tangente de l’angle (.

3. En déduire la mesure, arrondie à un degré, de l’angle (.

Calculer, au cm près, la hauteur AB�de l’immeuble.

PAGE
2/2
 Relations trigonométriques dans le triangle rectangle

_1175328765.vsd
A

M

B

H

26°

8°

15 m

_1390126235.vsd
B

33 cm

52 cm

15 m

A

C

125 cm

_939045237

