

Exploration 2-3a: Definitions of Sine and Cosine

Date: ___

Objective: Learn the formal definitions of sine and cosine functions.

1. The figure shows an angle of θ = 37° in standard position in a *uv*-coordinate system. Measure the angle with a protractor. Do you agree that it is 37°?

2. The figure shows a point on the terminal side of θ . The u- and v-coordinates of the point form a right triangle whose hypotenuse is the distance from the origin to the point. Measure the three distances, to the nearest 0.1 cm.

Adjacent leg, *u* = _____

Opposite leg, *v* = _____

Hypotenuse, *r* = _____

3. You recall from previous courses that the **sine** and **cosine** of an angle in a right triangle are defined

$$\sin \theta = \frac{\text{opposite leg}}{\text{hypotenuse}}$$
 $\cos \theta = \frac{\text{adjacent le}}{\text{hypotenus}}$

Use the answers in Problem 3 to calculate

4. With your calculator in degree mode, find values of sin 37° and cos 37°. Do your approximate values in Problem 3 agree with these precise values?

5. The definitions of sine and cosine can be extended to angles that measure rotation with the aid of the **reference angle.** Sketch an angle of $\theta=125^\circ$. Then mark and calculate the reference angle, $\theta_{\rm ref}$.

6. Use your calculator to find

$$\sin \theta_{
m ref}$$
 = _____ $\cos \theta_{
m ref}$ = _____

7. The formal definitions of sine and cosine are

$$\sin \theta = \frac{\text{vertical coordinate}}{\text{radius}}$$

$$\cos \theta = \frac{\text{horizontal coordinate}}{\text{radius}}$$

Calculate sin 125° and cos 125°. How are these numbers related to the sine and cosine of the reference angle in Problem 6? How do you explain that cos 125° is negative?

8. State what sign the sine and cosine will have for angles that terminate in

 Quadrant I:
 sine
 cosine

 Quadrant II:
 sine
 cosine

 Quadrant III:
 sine
 cosine

 Quadrant IV:
 sine
 cosine

9. What did you learn as a result of doing this Exploration that you did not know before?