

Right Triangle Trig Review

Warm Up - What IS Trigonometry?

- 1. Compare the three triangles in the box below. Are the three triangles congruent? Are they similar? Explain how you know.
- 2. Label the sides of each triangle as hypotenuse, opposite, and adjacent to the 70° angle.

3. Fill in the following table with the ratios from the sides of each triangle. Round the divided ratios to nearest ten-thousandth (4 places after the decimal).

Triangle ABC	opposite =	$\frac{adjacent}{}=$	$\frac{opposite}{}=$
	hypotenuse	hypotenuse	adjacent
Triangle DEF	opposite _	adjacent _	opposite _
	hypotenuse —	${hypotenuse} =$	adjacent =
Triangle GHI	opposite	adjacent	opposite
	${hypotenuse} \equiv$	${hypotenuse} =$	${adjacent} =$

- 4. What do you notice about each column?
- 5. Make sure your yellow calculator is in degree mode (MODE -> Degree). Find the following values. Round to the nearest ten-thousandth.

$$\sin 70^{\circ} =$$
 $\cos 70^{\circ} =$ $\tan 70^{\circ} =$

$$\cos 70^{\circ} =$$

- 6. Did your findings from the table match up to the calculator values? Explain.
- **7. Using the side lengths in triangle ABC, find the following values based of of the 20° angle. Confirm using the calculator.

$$\sin 20^{\circ} =$$

$$\sin 20^\circ = \cos 20^\circ = \tan 20^\circ =$$

$$\tan 20^{\circ} =$$

Trig Ratio Recap

For a right triangle, the sine, cosine, and tangent of the angle θ is defined as:

$$\sin \theta = ----$$

$$\cos \theta =$$
 $\tan \theta =$

$$\tan \theta =$$

Remember:

Example 1 Using Trig Ratios

Example 2 Finding Missing Sides

Use trig ratios to find the missing sides of the following triangles.

2.

Example 3 Finding Missing Angles

To find a missing _____ in a right triangle, we must use ____ trigonometry.

Ex:
$$\sin (\text{angle}) = value$$
 $\sin (30^\circ) = 0.5$ $\sin^{-1}(\text{value}) = \text{angle}$ $\sin^{-1}(0.5) = 0.5$

Find the ? angle measure to the nearest degree.

1.

3.

4.

5.

Scavenger Hunt

Letter	Problem/Work	Answer

Letter	Problem/Work	Answer

Practice

Find the missing side or missing angle. Show your set-up and solution.

13.

A ladder leans against a wall as shown in the diagram.

- (a) How far is the top of the ladder from the ground?
- (b) How far is the bottom of the ladder from the wall?

The diagram shows a slide.

- (a) Find the height of the top of the slide.
- (b) Find the length of the slide.

15.

As cars drive up a ramp at a multi-storey car park, they go up 2 metres. The length of the ramp is 10 metres. Find the angle between the ramp and the horizontal.

