
Exercices Trigonométrie maths-mde.fr

Exercice* 0 : Identifier pour chaque triangle le coté ad-
jacent à l’angle marqué d’un arc puis donner l’expression
du Cosinus.

Exercice* 1 :

1. Calculer à l’aide de la touche cos de la machine (en
« mode degré ») le cosinus de chaque angle :
cos(60) = · · · cos(20) ≈ · · · cos(45) ≈ · · ·
cos(55) ≈ · · · cos(90) = · · · cos(0) = · · ·

2. Calculer à l’aide de la touche cos−1 de la machine
(en « mode degré ») l’angle dont on connaît le cosi-
nus :
cos(α) = 0
donc α = · · ·

cos(α) = 1
donc α = · · ·

cos(α) = 0, 5
donc α = · · ·

cos(α) = 0, 2
donc α ≈ · · ·

cos(α) = 0, 9
donc α ≈ · · ·

cos(α) = 0, 7
donc α ≈ · · ·

Exercice* 2 : ABC est un triangle rectangle en A tel
que AB = 4 cm et BC = 8 cm. Calculer la mesure de
ÂBC.

Exercice* 3 : ABC est un triangle rectangle en A tel
que BC = 9 cm et ÂBC = 30˚. Calculer la longueur de
[BA].

Exercice* 4 : ABC est un triangle rectangle en A tel
que AB = 7 cm et ÂBC = 40˚. Calculer la longueur de
[BC].

Exercice** 5 : ABC est un triangle rectangle en A.

Calculer les mesures des angles ÂBC et ÂCB.

Exercice** 6 : Calculer la longueur de la diagonale [AC]
de ce losange :

Exercice** 7 : Calculer les mesures des 3 angles de ce
triangle :

Exercice** 8 :

1. Calculer la longueur AH.

2. Calculer la longueur BH.

3. Calculer la longueur AC.

4. Calculer la longueur CH.

Exercice** 9 :

Une personne mesurant 1, 80 m se trouve à 10 m du pied
d’un arbre. Alors qu’elle regarde la cime, son regard fait
un angle de 30˚avec l’horizontale. Quelle est la hauteur
de l’arbre?

Exercice* 10 : Le triangle ABC est rectangle en C.

*AP **TI ***TaPI Corrigés 1

http://www.maths-mde.fr
http://maths-mde.fr/images/corriges-exo-trigo.pdf

Exercices Trigonométrie maths-mde.fr

1. Exprimer sous forme fractionnaire :
sin(Â) = ···

··· cos(Â) = ···
··· tan(Â) = ···

···

sin(B̂) = ···
··· cos(B̂) = ···

··· tan(B̂) = ···
···

2. En déduire, à la calculatrice, l’arrondi à 1˚près de
Â et de B̂ .

Â ≈ · · · et B̂ ≈ · · · .

Exercice* 11 :

Calculer les longueurs GH et GI arrondies à 1 mm près.
Vérifier à l’aide d’une figure précise.
Exercice*** 12 : Jean est un grand amateur de billard,
son coup préféré est la « bande avant » : la boule située
en A doit aller frapper la boule placée en B mais aupa-
ravant, elle doit touchée la bande du billard. Lorsque la
boule n’a pas d’effet, la perpendiculaire en O à la bande
est la bissectrice de l’angle ÂOB. On pose x = 1

2 ÂOB et
on donne : AH = 0, 5 m, BK = 1 m et HK = 2, 4 m.

1. Exprimer OH et OK en fonction de tan(x).
2. En déduire la valeur arrondie de x à 1˚près.

Exercice** 13 : On veut mesurer la hauteur d’une
cathédrale.

Grâce à un instrument de mesure placé en O à 1, 5 m du
sol, on mesure l’angle ĈOB et on trouve 59˚. On donne
OB = 85 m. Calculer la hauteur de la cathédrale (arron-
die au mètre le plus proche).
Exercice** 14 : Pour savoir si les feux de croisement de
sa voiture sont réglés correctement, Pauline éclaire un
mur vertical comme l’illustre le dessin suivant :

Pauline réalise le schéma ci-dessous (qui n’est pas à
l’échelle) et relève les mesures suivantes :

PA = 0,65 m, AC = QP = 5 m et CK = 0,58 m.
P désigne le phare, assimilé à un point.

Pour que l’éclairage d’une voiture soit conforme, les
constructeurs déterminent l’inclinaison du faisceau. Cette
inclinaison correspond au rapport

QK
QP

. Elle est correcte

si ce rapport est compris entre 0,01 et 0,015.

1. Vérifier que les feux de croisement de Pauline sont
réglés avec une inclinaison égale à 0, 014.

2. Donner une mesure de l’angle Q̂PK correspondant
à l’inclinaison. On arrondira au dixième de degré.

3. Quelle est la distance AS d’éclairage de ses feux?
Arrondir le résultat au mètre près.

Exercice*** 15 : Un bateau se trouve à une distance d
de la plage.

Supposons dans tout le problème que α = 45°, β = 65° et
que L = 80 m. Déterminer la distance d.

*AP **TI ***TaPI Corrigés 2

http://www.maths-mde.fr
http://maths-mde.fr/images/corriges-exo-trigo.pdf

