Introduction to Trigonometry

Right Triangle Trigonometry

This follows the PowerPoint titled: Labeling Right Triangles

Computing Trigonometric Ratios

See if you can find the link between this presentation and AA~

- Trigonometry is all about comparing the lengths of two sides of a triangle.
- When you compare two numbers, that is a ratio.

 Given this triangle, you can make a ratio of the <u>opposite side</u> and the <u>hypotenuse</u>.
 (Angle x is the reference angle.)

- The *ratio* of opposite side to hypotenuse is: 6/10 or 0.6.
- Knowing the ratio of two specific sides can tell you how big angle x is...

■ In this case, an *opposite/hypotenuse* ratio of 0.6 means that the ref. angle is 36.9 degrees.

Don't worry how you get that answer

yet!

i.e. You would not have that ratio if the angle was different

Student Activity

In order to participate with the activities discussed in the next several slides you will need a <u>protractor</u> and a <u>ruler</u> with a metric scale (millimeters).

To practice writing trig ratios, make a small table like this:

Ratio:	1 st Triangle	2 nd Triangle	3 rd Triangle
opp/hyp			
adj/hyp			
opp/adj			

On a blank piece of paper, make a 6" (or so) long line. At the left end of this line, draw a 35 degree angle. Be as precise as possible!

35°

Now measure across 30 mm from the vertex, then draw a line straight up. This will form a right triangle.

Now measure the vertical line and the hypotenuse in millimeters.

- With these measurements, fill in the column under the heading: 1st Triangle.
 - □ Click to see how this is done...

Trig Ratios
The first box has been filled-in and computed for you. Finish the two below it...

Ratio:	1 st Triangle	2 nd Triangle	3 rd Triangle
opp/hyp	21/37 = 0.57		
adj/hyp			
opp/adj			

• Hopefully your answers are similar to these:

Ratio:	1 st Triangle	2 nd Triangle	3 rd Triangle
opp/hyp	21/37 = 0.57		
adj/hyp	30/37= 0.81		
opp/adj	21/30= 0.7		

Now measure 50 mm from the vertex, and make a vertical line. As before, measure the vertical line and hypotenuse.

Then fill-in the column headed 2nd

Triangle.

Ratio:	1 st Triangle	2 nd Triangle	3 rd Triangle
opp/hyp	21/37 = 0.57		
adj/hyp	30/37= 0.81		
opp/adj	21/30= 0.7		

• Your answers should be close to these:

Ratio:	1 st Triangle	2 nd Triangle	3 rd Triangle
opp/hyp	21/37 =	35/61=	
	0.57	0.57	
adj/hyp	30/37=	50/61=	
	0.81	0.82	
opp/adj	21/30=	35/50=	
	0.7	0.7	

Lastly, measure any distance from the vertex. Create a right triangle, and measure the vertical line and the hypotenuse.

■ Fill-in the column 3rd Triangle with your data:

Ratio:	1 st Triangle	2 nd Triangle	3 rd Triangle
opp/hyp	21/37 = 0.57	35/61= 0.57	
adj/hyp	30/37= 0.81	50/61= 0.82	
opp/adj	21/30= 0.7	35/50= 0.7	

- Now compare your data.
- Due to measurement error, there might be a few discrepancies when comparing one column to the next, but not much.
- Your ratios going across a given row should end up being about the same.

Note how all off the opp/hypratios are essentially the same.

Ratio:	1 st Triangle	2 nd Triangle	3 rd Triangle
		· ·	
opp/hyp	21/37 =	35/61=	53/92=
	0.57	0.57	0.58
		•	
adj/hyp	30/37=	50/61=	75/92=
	0.81	0.82	0.82
opp/adj	21/30=	35/50=	53/75=
	0.7	0.7	0.7

- These ratios are unique to a certain angle.
- If you had created a 70° angle, and filledin the three columns as before, your ratios (such as opp/hyp) would all be the same but the value would be different. It would be unique to a 70° degree angle.

Student Activity

- □ Draw a 75° angle.
- □ Create any three right triangles you want from it. (Just like you did with the 35° angle.)
- ☐ Fill in a chart just like you did for the last problem and compute the ratios.

More on trig ratios

In a perfect world the results for your second table, the 75° angle, should look like this:

Ratio:	1 st Triangle	2 nd Triangle	3 rd Triangle
opp/hyp	.966	.966	.966
adj/hyp	.259	.259	259
opp/adj	3.73	3.73	3.73

- So what do these results tell you?
- First, every angle has a unique result for each of these ratios

```
opp
hyp

adj
hyp

opp
adj

adj
```

• For example, here are the ratios for a 20° angle:


```
 opp \\ hyp
 0.342

 adj \\ hyp
 0.940

 opp \\ adj
 0.364
```

• A different angle, say 40°, will have different ratios:

	20°	40°
opp hyp	0.342	0.643
adj hyp	0.940	0.766
$\frac{opp}{adj}$	0.364	0.839

The other thing to remember is that for a given angle, the *size* of the triangle you are working with is irrelevant to how the ratios turn out.

To illustrate this, the angle below (20°) is drawn, then several right triangles are formed. In each triangle the ratio of opp/hyp is the same no matter the size of the triangle.

■ To illustrate this, the angle below (20°) is drawn, then several right triangles are formed. In each triangle the ratio of *opp/hyp* is the same no matter the size of the triangle.

opp/hyp=
$$4.37/12.77 = .342$$

$$12.77$$

$$4.37$$

■ To illustrate this, the angle below (20°) is drawn, then several right triangles are formed. In each triangle the ratio of *opp/hyp* is the same no matter the size of the triangle.

See if you can find the link between this presentation and AA~

All Right triangles with a given angle, say 47 degrees, are similar due to AA~ so the ratios will all be the same