

Document à produire

Ouvre un nouveau document dans un tableur, indique ton identité sur la 1^{ère} ligne de la 1^{ère} feuille de calcul, et enregistre le classeur sous le nom `3etrigo` dans le dossier maths de ton espace de travail.

Les réponses aux parties 1,2,3 et 4 seront faites respectivement dans les feuilles 1,2,3 et 4 du classeur.

1 – Étude du cosinus d'un angle aigu

- Construis le tableau de valeurs du **cosinus** pour un angle dont la mesure va de 0° à 90° , de 10° en 10° .
- Construis le graphique correspondant à ce tableau, graphique de type « XY (dispersion) », avec les points reliés. Veille à donner un titre au graphique et à ses axes.
- Le tableau de valeurs est-il un tableau de proportionnalité ? Justifie.
- Décris les valeurs prises par le cosinus d'un angle aigu.
- Décris la courbe obtenue sur le graphique.

2 – Étude du sinus d'un angle aigu

Reprends l'ensemble des consignes du 1. pour la fonction **sinus**.

3 – Une propriété

- Construis un tableau de valeurs pour un angle aigu variant comme au 1-a :
 - du carré de son cosinus,
 - du carré de son sinus,
 - de la somme des 2 valeurs précédentes.
- Quelle conjecture peux-tu faire ?
- Démonstration : (sur le cahier d'exercices)
 - ABC est un triangle rectangle en A, on appelle x la mesure de son angle en B.
 - Propose un schéma de cette situation.
 - Exprime AB et AC en fonction de x .
 - Quelle autre relation lie AB, AC et BC ?
 - En déduire une preuve de la conjecture de la question d.

4 – Étude de la tangente d'un angle aigu

Reprends l'ensemble des consignes du 1. pour la fonction **tangente**.

5 – Autre propriété

- Construis un tableau de valeurs pour un angle aigu variant comme au 1-a :
 - de son sinus,
 - de son cosinus,
 - de la division de son sinus par son cosinus.
- Quelle conjecture peux-tu faire ?
- Démonstration : (sur le cahier d'exercices)
 - ABC est un triangle rectangle en A, on appelle x la mesure de son angle en B.
 - Propose un schéma de cette situation.
 - Exprime $\cos(x)$, $\sin(x)$ et $\tan(x)$ dans le triangle.
 - En déduire une preuve de la conjecture de la question b.