Géométrie classique

I. Théorème de Thalès
1) Théorème direct

·  Ne pas oublier de citer les points alignés, et les droites parallèles.

·  Ne pas oublier de préciser les deux rapports utilisés dans le calcul (phrase « en particulier, … »

2) Réciproque et conséquence du théorème de Thales

Calculer d’abord les rapports.

·  On fait les calculs de rapports séparément « je calcule   eq \s\do1(\f(AM;AB)) puis  eq \s\do1(\f(AN;AC))»

·  Ne pas oublier de vérifier l’ordre des points.

II. Théorème de Pythagore

1) Théorème direct

1) citer le triangle rectangle et préciser en quel sommet il est rectangle.

2) Ecrire la somme des carrés avant de passer au reste des calculs.

3) Ecrire la phrase « AB est une longueur donc AB est positif »

2) Réciproque et conséquence du théorème de Pythagore

·  Citer le triangle et le plus grand côté du triangle.

·  Ne pas dire tout de suite quel théorème on va utiliser.

Calculer d’abord les sommes de carrés. (AB² + AC² d’un

côté, BC² de l’autre côté)

Géométrie dans l'espace

·  Dans un agrandissement ou une réduction, on multiplie

toujours (on ne divise pas)

·  Les longueurs sont multipliées par k ; MAIS les aires par

k² et les volumes par k3.

k =  eq \s\do1(\f(longueur finale;longueur initiale)) ;   k² =  eq \s\do1(\f(aire finale;aire initiale)) ;  k3 =  eq \s\do1(\f(volume final;volume initial)) .

·  faire attention à la précision demandée

1) Les volumes et les aires

·  Pour les calculs, remplacer les variables ( les lettres h …) par les longueurs

de l’exercice : (R devient OA, h devient OS…)

·  Bien préciser les unités dans le résultat final.

·  On ne travaille que sur des valeurs exactes, pas sur des valeurs approchées.

Exemple : 20 П est une valeur exacte  62.8 est une valeur approchée  (20 П ~62.8)
2) Section de volumes

Préciser que le plan est parallèle à la base ou une arête.

Trigonométrie

Comment aborder un exercice de trigonométrie ?
En général en trigonométrie on a  à calculer la longueur d’un côté ou un angle d’un triangle : Dans les deux cas  on part de l’angle ( connu ou à calculer) et on procède  en trois étapes : 

1) partant de l’ angle on écrit la formule  qu’on va utiliser ( cos ; sin ou tan).

2)  on remplace les variables par leurs valeurs.

3) On calcul en utilisant le produit en croix .

[image: image1.wmf]
Exemple : Calculer AB
                                                       1)cos 

);BAC) eq \o(\s\up6( =  eq \s\do1(\f(AB;AC))                           40        5cm

                                                       2)   Cos 40° = 
[image: image2.wmf]5

AB

    
                                                     3) donc AB = 5 × cos 40 
1er Cas :Calcul d’une longueur :
1) si on connaît la mesure d’un angle et la longueur de l’hypoténuse :


                                             a) si le côté cherché est le côté adjacent à cet angle, il  

       40         5cm                     faut donc utilisé le cosinus de l’angle :

                                                       1)cos 
 eq \o(\s\up6();BAC)
 =  eq \s\do1(\f(AB;AC))   
                                                       2)   Cos 40° = 
[image: image4.wmf]5

AB

    
                                                     3) donc AB = 5 × cos 40

b) si le côté cherché est le côté opposé à cet angle, il faut donc utilisé le sinus de l’angle :

1) sin 
 eq \o(\s\up6();BAC)
 =  eq \s\do1(\f(BC;AC))     et    sin 
 eq \o(\s\up6();BAC)
 = sin 40 ….       donc BC = 5 × sin 40

2) si on connaît l’angle et le côté adjacent à cet angle :


                                             a) si le côté cherché est l’hypoténuse, il  

 2cm    40°                              faut donc utilisé le cosinus de l’angle :

                                                       cos 
 eq \o(\s\up6();BAC)
 =  eq \s\do1(\f(AB;AC))   et cos 
 eq \o(\s\up6();BAC)
 = cos 40

                                            donc AC =  eq \s\do1(\f(2;cos 40))
b) si le côté cherché est le côté opposé à cet angle, il faut donc utilisé la tangente de l’angle :

tan 
 eq \o(\s\up6();BAC)
 =  eq \s\do1(\f(BC;AB))     et    tan 
 eq \o(\s\up6();BAC)
 = tan 40        donc BC = 2 × tan 40

3) si on connaît l’angle et le côté opposé à cet angle :

                                           a) si le côté cherché est l’hypoténuse, il  

                                           faut donc utilisé le sinus de l’angle :

          40°                                             sin 
 eq \o(\s\up6();BAC)
 =  eq \s\do1(\f(BC;AC))   et sin 
 eq \o(\s\up6();BAC)
 = sin 40

                   4 cm                                   donc AC =  eq \s\do1(\f(4;sin 40))
b) si le côté cherché est le côté opposé à cet angle, il faut donc utilisé la tangente de l’angle :

tan 
 eq \o(\s\up6();BAC)
 =  eq \s\do1(\f(BC;AB))     et    tan 
 eq \o(\s\up6();BAC)
 = tan 40        donc AB =  eq \s\do1(\f(4;tan 40))
Enchaînons maintenant avec le cas où il faut calculer un angle

1) si on connaît l’hypoténuse et le côté adjacent à l’angle cherché, on utilise le cosinus :


   3cm      ?          5cm                  cos 
 eq \o(\s\up6();BAC)
 =  eq \s\do1(\f(AB;AC))     donc cos 
 eq \o(\s\up6();BAC)
 =  eq \s\do1(\f(3;5))   
                                                                             d’où 
 eq \o(\s\up6();BAC)
 ≈  53°

On utilise la calculatrice : 
2) si on connaît l’hypoténuse et le côté opposé à l’angle cherché, on utilise le sinus :

                                                           sin 
 eq \o(\s\up6();BAC)
 =  eq \s\do1(\f(BC;AC))     donc sin 
 eq \o(\s\up6();BAC)
 =  eq \s\do1(\f(4;5))   
              ?          5cm                                                    d’où 
 eq \o(\s\up6();BAC)
 ≈  53°

                                                                            
                    4 cm                    On utilise la calculatrice :               
3) si on connaît le côté opposé et le côté adjacent à l’angle cherché, on utilise la tangente :


   3cm      ?                           tan 
 eq \o(\s\up6();BAC)
 =  eq \s\do1(\f(BC;AB))      donc tan 
 eq \o(\s\up6();BAC)
 =  eq \s\do1(\f(4;3))   
                                                                               d’où 
 eq \o(\s\up6();BAC)
 ≈  53°
                    4cm

                                                On utilise la calculatrice :               
2nde


Cos


2nde


Sin


2nde


Tan


_1363982112.unknown

_939045237

