

Triangle rectangle, cercle circonscrit

Définitions :

Remarque :

Dans un triangle rectangle, l'hypoténuse est le plus grand côté.

Propriété du triangle rectangle inscrit dans un cercle admise

Si un triangle est inscrit dans un cercle (ses 3 sommets sont sur le cercle) et a pour côté un diamètre du cercle, alors ce triangle est rectangle.

Remarque

Les deux conditions sont indispensables. Si on en enlève une, le triangle n'est pas rectangle.

Aucun côté ne passe par le centre du cercle.

Le triangle n'est pas inscrit dans le cercle.

Propriété du cercle circonscrit au triangle rectangle admise

Si un triangle est rectangle, alors le centre de son cercle circonscrit est le milieu de l'hypoténuse.

Propriété de la médiane issue de l'angle droit dans un triangle rectangle admise

Si un triangle est rectangle, alors la médiane issue de l'angle droit mesure la moitié de l'hypoténuse.

$$BC = 2 \times AM$$

Théorème de Pythagore : admis

➤ Dans un triangle **rectangle**, le carré de l'hypoténuse est égal à la somme des carrés des deux autres côtés.

➤ Soit ABC un triangle **rectangle** en A.

$$\text{Alors } BC^2 = AB^2 + AC^2$$

⚠ Cette propriété ne s'applique **que** dans les **triangles RECTANGLES**.

Exemple 1 : recherche de l'hypoténuse.

Soit ABC un triangle rectangle en A tel que

$$AB = 3 \text{ cm et } AC = 4 \text{ cm.}$$

Calculer BC.

Dans ABC rectangle en A, d'après le théorème de Pythagore,

$$BC^2 = AB^2 + AC^2$$

$$\text{donc } BC^2 = 3^2 + 4^2$$

$$\text{donc } BC^2 = 9 + 16$$

$$\text{donc } BC^2 = 25$$

$$\text{donc } BC = 5 \text{ cm}$$

Exemple 2 : recherche d'un "petit" côté.

Soit CDE un triangle rectangle en E tel que

$$CE = 5 \text{ cm et } CD = 13 \text{ cm.}$$

Calculer DE.

Dans CDE rectangle en E, d'après le théorème de Pythagore,

$$CD^2 = CE^2 + DE^2$$

$$\text{donc } 13^2 = 5^2 + DE^2$$

$$\text{donc } 169 = 25 + DE^2$$

$$\begin{array}{cc} \downarrow -25 & \downarrow -25 \\ \text{donc } 144 = & DE^2 \end{array}$$

$$\text{donc } 144 = DE^2$$

$$\text{donc } DE = \sqrt{144} = 12 \text{ cm.}$$

Quand on connaît le carré d'un nombre et qu'on cherche ce nombre, on utilise la touche $\sqrt{\quad}$ de la calculatrice.

Exemple 3 : recherche d'un "petit" côté.

Soit CDE un triangle rectangle en E tel que

$CE = 5 \text{ cm}$ et $CD = 12 \text{ cm}$.

Calculer DE .

Dans CDE rectangle en E , d'après le théorème de Pythagore,

$$CD^2 = CE^2 + DE^2$$

$$\text{donc } 12^2 = 5^2 + DE^2$$

$$\text{donc } 144 = 25 + DE^2$$

$$\begin{array}{cc} \downarrow -25 & \downarrow -25 \\ \end{array}$$

$$\text{donc } 119 = DE^2$$

$$\text{donc } DE = \sqrt{119} \approx 10,9 \text{ cm.}$$

Propriété réciproque de Pythagore : admise

➤ Dans un triangle, si le carré d'un côté est égal à la somme des carrés des deux autres côtés alors le triangle est rectangle.

➤ Soit ABC un triangle.

Si $BC^2 = AB^2 + AC^2$ alors le triangle est rectangle et $[BC]$ est l'hypoténuse, le triangle est rectangle en A .

Exemple : prouver qu'un triangle est rectangle.

Soit ABC un triangle tel que $AB = 6 \text{ cm}$, $BC = 8 \text{ cm}$ et $AC = 10 \text{ cm}$.

Quelle est la nature de ABC ?

Si ABC était rectangle, l'hypoténuse serait $[AC]$ car c'est le plus grand côté.

$$\text{D'une part } AC^2 = 10^2 = 100$$

$$\text{D'autre part } AB^2 + BC^2 = 6^2 + 8^2 = 36 + 64 = 100$$

Donc $AC^2 = AB^2 + BC^2$ donc d'après la propriété réciproque de Pythagore, ABC est rectangle en B (car $[AC]$ est l'hypoténuse).

Contraposée de Pythagore :

- Dans un triangle, si le carré du plus grand côté n'est pas égal à la somme des carrés des deux autres côtés alors le triangle n'est pas rectangle.
- Soit ABC un triangle.
Si [BC] est le plus grand côté et $BC^2 \neq AB^2 + AC^2$ alors le triangle n'est pas rectangle.

Exemple : prouver qu'un triangle n'est pas rectangle.

Soit ABC un triangle tel que $AB = 5 \text{ cm}$, $BC = 7 \text{ cm}$ et $AC = 6 \text{ cm}$.

Quelle est la nature de ABC ?

Si ABC était rectangle, l'hypoténuse serait [BC] car c'est le plus grand côté.

$$\text{D'une part, } BC^2 = 7^2 = 49$$

$$\text{D'autre part } AB^2 + AC^2 = 5^2 + 6^2 = 25 + 36 = 61$$

Donc $BC^2 \neq AB^2 + AC^2$ d'après la contraposée de Pythagore alors ABC n'est pas rectangle.

Propriété (admise) :

Dans un triangle rectangle, le quotient du côté adjacent à un angle aigu par son hypoténuse ne dépend pas de la taille du triangle mais uniquement de la mesure de cet angle aigu ; ce nombre est appelé le cosinus de l'angle aigu.

Comment se rappeler de cette propriété ?

COSADJ**HYP** → **COS**inus = **ADJ**acent / **HYP**oténuse

Exemple d'exercice 1 : (recherche du « petit côté »).

Énoncé :

Soit ABC un triangle rectangle en A
tel que $BC = 8 \text{ cm}$ et $\hat{B} = 40^\circ$.
Calculer AB.

Réponse :

Dans ABC rectangle en A,

$$\cos(\hat{B}) = \frac{BA}{BC}$$

On connaît l'angle aigu \hat{B} alors on écrit son cosinus

$$\text{donc } \cos(40^\circ) = \frac{BA}{8}$$

On remplace par les valeurs connues

$$\text{donc } \frac{\cos(40^\circ)}{1} = \frac{BA}{8}$$

$\cos(40^\circ)$ est un nombre ; cela ne le change pas si on le divise par 1.

$$\text{donc } 1 \times BA = \cos(40^\circ) \times 8$$

On a deux fractions égales, donc on effectue les produits en croix.

$$\text{donc } \boxed{BA = \cos(40^\circ) \times 8 \approx 6,13 \text{ cm}}$$

On donne la valeur exacte et une valeur approchée.

Sur la calculatrice, je tape : $\boxed{\cos} 40 \times 8$

Je n'oublie pas de mettre en valeur le résultat et d'écrire l'éventuelle unité.

Exemple d'exercice 2 : (recherche de l'hypoténuse).

Énoncé :

Soit ABC un triangle rectangle en A
tel que $AB = 7 \text{ cm}$ et $\hat{B} = 40^\circ$.

Calculer BC.

Réponse :

Dans ABC rectangle en A,

$$\cos(\hat{B}) = \frac{BA}{BC}$$

On connaît l'angle aigu \hat{B} alors on écrit son cosinus

$$\text{donc } \cos(40^\circ) = \frac{7}{BC}$$

On remplace par les valeurs connues

$$\text{donc } \frac{\cos(40^\circ)}{1} = \frac{7}{BC}$$

$\cos(40^\circ)$ est un nombre ; cela ne le change pas si on le divise par 1.

$$\text{donc } \cos(40^\circ) \times BC = 1 \times 7$$

On a deux fractions égales, donc on effectue les produits en croix.

$$\text{donc } \cos(40^\circ) \times BC = 7$$

$$\text{donc } BC = \frac{7}{\cos(40^\circ)} \approx 9,14 \text{ cm}$$

On divise les deux membres par le nombre $\cos(40^\circ)$.

Sur la calculatrice, je tape : $7 \div \cos 40$

Exemple d'exercice 3 : (recherche de l'angle aigu).

Énoncé :

Soit ABC un triangle rectangle en A tel que $AB = 7 \text{ cm}$ et $BC = 12 \text{ cm}$.

Calculer \hat{B} .

Réponse :

Dans ABC rectangle en A,

$$\cos(\hat{B}) = \frac{BA}{BC}$$

$$\text{donc } \cos(\hat{B}) = \frac{7}{12}$$

$$\text{donc } \hat{B} \approx 54^\circ$$

On cherche l'angle aigu \hat{B} alors on écrit son cosinus

On remplace par les données connues.

On utilise la calculatrice.
Sauf demande contraire, les angles sont toujours arrondis au degré près.

Sur la calculatrice, je tape :

SHIFT / SECONDE COS (7 ÷ 12)

 Ne pas oublier les parenthèses.

Utilisation de la calculatrice :

⚠ Bien veiller à ce que la calculatrice soit en « mode degré ».

Calcul du cosinus lorsque l'on connaît une mesure de l'angle :

✂ On appuie sur la touche **COS** puis on tape une mesure de l'angle et on appuie sur la touche **=**.

Calcul d'une mesure d'un angle lorsque l'on connaît son cosinus :

✂ On appuie sur la touche **COS⁻¹**, puis on tape la valeur de la ligne trigonométrique et on appuie sur la touche **=**.

Sur certaines machines la touche **COS⁻¹** est remplacée par la touche **ACS**.

On obtient cette touche en appuyant préalablement sur la touche **SHIFT** ou **SECONDE** (souvent en haut à gauche).

