Geometry 
Right Triangle Trigonometry
 

Name: ________________________________________ Date: ________________________


Trigonometry Ratios

Draw ABC where (ABC = 90(, AB = 8, BC = 15, and AC = 17.

1. What is tan C?

2. What is sin A?


Draw ABC where (ACB = 90(, AC = 5, and CB = 12.
3. What is the length of AB?

4. What is cos A?

5. What is tan B?


Draw CAT where (ATC = 90(, CA = 53, and CT = 28.
6. What is the length of AT?

7. What is sin C?

8. What is tan A?


Draw ABC where (B = 90( and 
[image: image1.wmf]12

sin

20

A

=

.
9. What is the length of AB?

10. What is tan A?

11. What is cos A?


Draw HAT where (H = 90( and 
[image: image2.wmf]12

tan

35

T

=

.
12. What is the length of AT?

13. What is sin A?

14. What is cos T?


[image: image3.png]Question numbers.

[ [ ines 2:;:;‘7:6-;»" s ™ il < Jme][ =] [zup ceftrrignt) ~] Close
Find the missing side. Round to the
nearest tenth.

Find the missing side. Round to the
nearest tenth.

2)

56
22°
X
69 399 X
P [ WA - ©®


In the following problems, DRAW stick-man standing where the angle is and MARK each given side as A (adjacent), O (opposite), or H (hypotenuse).  Then TELL which TRIG RATIO you have.  You will NOT be solving the problem for x (we haven’t learned how YET).
15. Which trig ratio is represented?  


16. [image: image4.png]# | Infinite Geor

‘;z::s""'""e“ Dlunes 2:;:::3:‘”“ T 0 [ Jome)=]  [optetimon =] [ cese |
Find the missing side. Round to the Find the missing side. Round to the
nearest tenth. nearest tenth.

3)

4)
"
[]

69

=
e}


Which trig ratio is represented?  


17. [image: image5.png][7] Question numbers [F]Lines [ Show answers ) =
Do P — (hnle) Eetimns) o)
Find the missing side. Round to the

nearest tenth.

Find the missing side. Round to the
nearest tenth.

1)
X 66° g5

X 62°

52


Which trig ratio is represented?  


18. [image: image6.png]# | Infinite

Geol

7 v s [ltes oot s mons. 0 [Jom)[Z]  [ewntetimgm ~] [ o ]
Find the missing side. Round to the Find the missing side. Round to the
nearest tenth. nearest tenth.
14
) X
X 18°

52

=
e}


Which trig ratio is represented?  


[image: image7.png]# | Infinite Geor

|
Do Dlsemmasmstian = U -
Find the value of each trigonometric Find the value of each trigonometric
ratio. ratio.
|
1) tan Z 2) sinZ
¥ 32 ¥ z
34
24 16
40
Y 30 X
z
P wd e @


[image: image8.png]# | Infinite Geor

|
(;:::n“snumbels [ ines zzgr::m I il [ Jom][=] [uptefvrigny ~] [ cose |
Find the value of each trigonometric Find the value of each trigonometric
ratio. ratio.
|
2) sinZ 3) tan 4
z c
34
16 45
36
Y 30 X
427 B
P wd @


Find each ratio.
19.   Tan Z

20.   Sin X


21. [image: image9.png]# | Infinite

Geol

Question numbers.

X}
Dosemr s Flures Tloaummaes s I (eloml] Ewemn ) o=
Find the value of each trigonometric Find the value of each trigonometric
ratio. ratio.
3) tan 4 4) tan Z
C 7 20 Y
45 36 25 15
) . X
27 B
W @


 Cos A  

22. [image: image10.png]# | Infinite

Question numbers.

Directions

ratio.

Geol

[unes

[] Show answers

[¥] Changing questions hides answers

Find the value of each trigonometric

Zoom:

a

(o Jfauma ]~

[2up Gemgny v] [ cose ]

L X |

VA

4) tan Z

20

25

15

Find the value of each trigonometric
ratio.

5) tan C
c 41 y
9;; 40
B


 Sin C
_1440507887.unknown

_1440508535.unknown

