M-G-7-2_Lesson 2 Graphic Organizer

The Parts of a Right Triangle

[image: image1]
[image: image2]

Hypotenuse:

Opposite:

Adjacent:

θ : Theta, pronounced ‘thay-tuh’

The Three Trigonometric Ratios
Sine of θ: the ratio of the opposite

Cosine of θ: the ratio of the

Tangent of θ: the ratio of the

“Soh Cah Toa” is how you remember which ratio to use.
Examples:

[image: image3]
Using Your Calculator
*Always make sure your calculator is in “Degree” mode.
Type sin 30 into your calculator. What is the answer?

Type cos 60 into your calculator. What is the answer?

Type tan 45 into your calculator. What is the answer?

Solving for a Missing Side
*To help you figure out which trigonometric ratio to use, label the sides opp, adj, or hyp.

[image: image4]
Solving for a Missing Angle
*In order to solve for the angle, we have to use the Inverse function on our calculator. You need to hit the “2nd” button before the trig ratio you want to use.

[image: image5]
 θ

 θ

30(

1

2

60(

 45(

2

1

3

3

x

4

x

7

 38(

55(

8

x

20(

6

8

5

2

 x(

x(

7

3

x(

