(HONORS) GEOMETRY

NAME: _____________________
Unit 7 Lesson 4 – Apply the Sin-Cos-Tan Ratios

BLK: _____ DATE: ___________

	[image: image4.wmf]sin24

5

x

°=

Hypotenuse:

	Opposite side:

	Adjacent side:

	
	
	[image: image5.wmf]x

4

35

tan

=

°

	
	
	

	
	
	

NOTE:

[image: image6.png]Fie Edt View Doament Took Window Hep

B & 900w,

=

< i

>

1. Find the sin R. Write your

2. Find the cos A. Write your

 answer as a fraction.

 answer as a fraction.
[image: image7.png]Fie Edt View Doament Took Window Hep

B & 900w,

=

< i

32

>

®

[image: image8.png]IM3CO7FED. pdf - Ads
Fie Edt View Doament Took Window Hep

B & ¢ P[]z |© e[

=)

| 2.

79

75% 1088 <

>

3. Find the tan B. Write your answer as a fraction.

[image: image9.png]Fie Edt View Doament Took Window Hep x

Bk [z 0[] H @I N

3. 14

>

10

15 17.

< i 5

4. Write the trigonometric ratio as a decimal to two decimal places.

a. sin 62° (

 b. cos 25° (__________

c. tan 38° (

[image: image10.png]Fie Edt View Doament Took Window Hep x

Bk & e[i00[=] 5 @i -

>

18.

< i 3

5. Solve for x. Round to two decimal places.
[image: image11.wmf]x

4

35

tan

=

°

[image: image12.png]Fie Edt View Doament Took Window Hep

o k| &

- P

1

/2

©e

R

—
75% 1088 <

¥

17

15

>

a.
[image: image13.png]Fie Edt View Doament Took Window Hep x

ﬁ*@.fﬁ;;z © ®[w% | i [[~ -

>

. C 16 A

12 20

< i)

	Steps to solving with trig:
 1.

 2.

 3.

 4.

6. Approximate the missing side length to two decimal places.

[image: image14.png]Fie Edt View Doament Took Window Hep

Sk & -

1

/2

0% |+

=)

3.

10

>

[image: image15.wmf]sin24

5

x

°=

[image: image16.png]Fie Edt View Doament Took Window Hep

Sk & -

1

/2

©e

0% |+

=)

14.

>

7. Approximate the missing side lengths to two decimal places.

[image: image1]

[image: image2]

[image: image3]
� EMBED Equation.3 ���

� EMBED Equation.3 ���

_1298141633.unknown

_1254475296.unknown

