[image: image180.wmf]q

[image: image181.wmf]o

Precalculus Notes


Right Triangle Trigonometry
[image: image182.wmf]o


[image: image183.png]2m
3


[image: image184.png]3


[image: image185.png]


[image: image186.png]


How do we find the hypotenuse?
sinθ = 


cosθ =


tanθ =
Reciprocals:

[image: image187.png]2m
3


Hint: Every function pair has a “co” in it.
[image: image188.png]3


[image: image189.png]


[image: image190.png]


sinθ =                       cscθ =


sinθ =                       cscθ =
cosθ =                       secθ =                            cosθ =                       secθ =                                             

tanθ =                       cotθ =


tanθ =                       cotθ =


sin45° =

cos45° =


tan45° =

Equilateral Triangle:


sin30° =                               
sin60° =           


cos30° =


cos60° =


tan30° =


tan60° =

sine and cosine are co-functions of complementary angles.

All co-functions of complementary angles are congruent.

Examples:

Identities: 

tanθ = 
[image: image1.wmf]q

q

cos

sin


cotθ = 
[image: image2.wmf]q

q

sin

cos


Pythagorean Identities:


sin2 θ + cos2 θ = 1


1 + tan2 θ = sec2 θ


1 + cot2 θ = csc2 θ
Ex: Know sin
[image: image3.wmf]q

 = 
[image: image4.wmf]2

2

, tan 
[image: image5.wmf]q

 = 1.
Ex: Know csc
[image: image6.wmf]q

 = 
[image: image7.wmf]2

15

, cot
[image: image8.wmf]q

 = 
[image: image9.wmf]2

11


Find the other values.

Ex: Know tan
[image: image10.wmf]q

 = 
[image: image11.wmf]5

6


Ex: Know csc
[image: image12.wmf]q

 = 
[image: image13.wmf]7

16


Ex: Know sin 
[image: image14.wmf]q

 = 
[image: image15.wmf]4

3

, find cos 
[image: image16.wmf]q

, tan 
[image: image17.wmf]q

.

Using identities:

Ex: tan
[image: image18.wmf]q

 = 5

find cot
[image: image19.wmf]q

, sec
[image: image20.wmf]q

, csc
[image: image21.wmf]q


Trig Word Problems:


                                                            


[image: image22.jpg]


Finding values using a calculator:

a) sin 65° 30’

b)  tan 34° 20’ 15”

c) csc 49° 36’

d) sec 71°
Finding Angle Measures using a calculator:

a) cosθ = .3947

b)  tanθ = .8932

c) secθ = 1.2207


An angle is determined by rotating array at its endpoint.
Starting side is initial – ending side  is terminal

Endpoint of ray is vertex of angle.

Origin = vertex

Standard Position: When an angle is at the origin and its initial side lies  

                                 along the positive x-axis.

Positive angles:  counter-clockwise 

Negative angles:  clockwise
Quadrantal Angle: An angle whose terminal side lies on the x-axis 

                                 or the y-axis

Measurement of angle is amount of rotation from initial side to terminal side.

Draw each angle in standard position:

a)  45 º  

d) 405º  

b) 240º 

c) -150º
Radians: One radian is the measure of a central angle 
[image: image25.wmf]q

 that intercepts an arc equal in length to the radius of the circle.

Just over 6 radians in a full circle hence 2
[image: image26.wmf]p


Make sure to make clear 
[image: image27.wmf]p

 in radians is 180 degrees and 
[image: image28.wmf]p

 as a distance is 3.14.

Because the radian measure of an angle of one full revolution is 2
[image: image29.wmf]p

 you obtain.


[image: image30.wmf]2

1

revolution 
[image: image31.wmf]2

2

p

= 
[image: image32.wmf]p

      radians = 180 degrees


[image: image33.wmf]6

1

revolution 
[image: image34.wmf]6

2

p

= 
[image: image35.wmf]3

p

      radians = 60 degrees

Degrees: – 1 degree is equivalent to a rotation of 
[image: image36.wmf]360

1

  a revolution about the vertex. 


360 degrees = 2
[image: image37.wmf]p

 radians

How to convert from Degrees to Radians: radians = 1 degree = 
[image: image38.wmf]180

p


How to convert from Radians to Degrees: degrees = 1 radian = 
[image: image39.wmf]p

180

degrees

Ex:
 45°


Ex: 

[image: image40.wmf]2

p


150°


[image: image41.wmf]4

3

p


72°


[image: image42.wmf]5

2

p


270°


[image: image43.wmf]6

5

p


99°


[image: image44.wmf]14

3

p


Coterminal: An angle of [image: image46.png]


 is coterminal with angles of [image: image48.png]


, where k is an 

                    integer.  Coterminal angles have the same initial sides and terminal sides.

 0 and 2
[image: image49.wmf]p

 are coterminal 


[image: image50.wmf]6

p

and 
[image: image51.wmf]6

13

p

 are coterminal. 
Determine two coterminal angles for each:
a. [image: image53.png]165


      

b. [image: image55.png]420


 


c. [image: image57.png]


a) positive angles you will subtract 2
[image: image58.wmf]p


b) negative angles you will add 2
[image: image59.wmf]p


[image: image60.wmf]6

13

p

– 2
[image: image61.wmf]p

 = 
[image: image62.wmf]6

p


Radian measure : Consider an arc of length s on a circle of radius r.  The measure of the central angle, [image: image64.png]


 that intercepts the arc is [image: image66.png]6

radians


. (
[image: image67.wmf]q

 is measured in radians)
Ex: Find the length of the arc is a circle has diameter of 12 in. and a central 

       angle of 120 degrees. 

Ex: A circle has a radius of 6 inches.  Find the length of the arc intercepted by a central 
       angle of [image: image69.png]45°.


The formula for the length of a circular arc can be used to analyze the motion of a particle moving at a constant speed along a circular path.


Speed = 
[image: image70.wmf]time

ce

dis

tan

 = 
[image: image71.wmf]t

s

 = 
[image: image72.wmf]t

r

q


[image: image73.wmf]q

 is the angle (in radians) corresponding to the arc length s, the angular speed.

Angular speed = 
[image: image74.wmf]t

q


Ex: The minute hand of a clock is 10.2 cm long. Find the speed of the tip of the hand. 

Ex: A 16 in. wheel rotates one revolution every 
[image: image75.wmf]4

3

 sec.


a) Find angular speed


b) how fast is the wheel moving? 


a) angular speed = 
[image: image76.wmf]4

3

2

p

 = 
[image: image77.wmf]3

8

p

 radians per sec.

b) speed = 
[image: image78.wmf]4

3

16

p

 = 
[image: image79.wmf]3

64

p

 in. per sec
1. Linear Speed in Terms of Angular Speed

2. If the propeller of a plane makes ½ revolution around its axis, find the angular displacement in radians of a point on the end of the propeller.

3. A record player turntable rotates at 33 1/3 revolutions per minute (rpm).  Find the angular velocity of the turntable in radians per second.

The linear speed, v, of a point a distance r from the center of the rotation is given by   
[image: image80.wmf]w

r

v

=

, where [image: image82.png]


 is the angular speed in radians per unit of time.
4. A wind machine used to generate electricity has blades that are 10 feet in length.  The propeller is rotating at four revolutions per second.  Find the linear speed, in feet per second, of the tips of the blades.
5. A compact disc player uses a laser to read music from a disc.  The player varies the rotational speed of the disc depending on the position of the laser.  When the laser is at the outer edge of the disc, the player spins the disc at the slowest speed, 200rpm.

a. At the slowest speed, through how many degrees does the disc turn in a minute?

b. If the diameter of the disc is 11.9 cm, find the approximate distance that a point on the outer edge travels at the slowest speed in 1 min.

c. Use part (b) to give the speed in cm/s.
Unit Circle:


sin
[image: image83.wmf]q

 =


csc
[image: image84.wmf]q

 = 
cos
[image: image85.wmf]q

 =


sec
[image: image86.wmf]q

 = 
tan
[image: image87.wmf]q

 =


cot
[image: image88.wmf]q

 = 

When you reflect over the y-axis (x, y) = (-x, y) 


So x’s become negative


Reflect over the x-axis (x, y) = (x, -y)


So y’s become negative 


Reflect through origin (x, y) = (-x, -y)

Notice since sin 
[image: image89.wmf]q

 = y and cos
[image: image90.wmf]q

 = x

x
[image: image91.wmf]2

+ y
[image: image92.wmf]2

 = 1

so 

sin2
[image: image93.wmf]q

 + cos2
[image: image94.wmf]q

 = 1 is an identity

Notice since sin
[image: image95.wmf]q

 = y that sine is positive in quadrant one and two.

Also cos
[image: image96.wmf]q

 is = x and that is positive in quadrant one and four.

Since tangent is = 
[image: image97.wmf]q

q

cos

sin

 it is positive in one and three.


[image: image98.wmf]q

 = 
[image: image99.wmf]6

p

 = 30 degrees     Find all six trig functions.

sin 
[image: image100.wmf]6

p

 = y = 
[image: image101.wmf]2

1


csc
[image: image102.wmf]6

p

 = 2

cos 
[image: image103.wmf]6

p

 = x = 
[image: image104.wmf]2

3


sec
[image: image105.wmf]6

p

 = 
[image: image106.wmf]3

3

2


tan 
[image: image107.wmf]6

p

 = 
[image: image108.wmf]x

y

 = 
[image: image109.wmf]2

3

2

1

 = 
[image: image110.wmf]2

3


cot
[image: image111.wmf]6

p

 = 
[image: image112.wmf]1

3


Find all six trig values for?

1. 
[image: image113.wmf]q

 = 
[image: image114.wmf]4

5

p

 = 225 degrees


2. 
[image: image115.wmf]q

 = 
[image: image116.wmf]p


   3. 
[image: image117.wmf]q

 = 
[image: image118.wmf]2

p


Notice cot
[image: image119.wmf]q

, csc
[image: image120.wmf]q

 are not defined 
Notice the domain of sine & cosine is all real numbers

The range is from -1 to 1

And the period is 2
[image: image121.wmf]p


Notice tan & sec are not defined when x = 0 so tan 
[image: image122.wmf]2

p

, sec 
[image: image123.wmf]2

p

 are undefined.

Ex:  cot 
[image: image124.wmf]q

 = 
[image: image125.wmf]5

3

     and 
[image: image126.wmf]q

 is in quad III, find 5 remaining functions

Ex:  Let (-3, -4) be a point on terminal side of 
[image: image127.wmf]q

, find six functions.

Ex:  tan
[image: image128.wmf]q

 = -1 and sin
[image: image129.wmf]q

 < 0, find 5 remaining functions.

cosine and secant are even functions

The other four are odd functions 
Reference angle: is the acute angle 
[image: image130.wmf]q

 formed by the terminal side of 
[image: image131.wmf]q

 and the horizontal axis.  

What are the reference angles?

1) -45 degrees


5) 
[image: image132.wmf]5

2

p


2) 200 degrees


6) 
[image: image133.wmf]12

25

p


9) 2.3 radians

3) 123 degrees


7) 
[image: image134.wmf]4

3

p

-


4) -400 degrees

8) 
[image: image135.wmf]5

12

p

-


Ex: Determine which quadrant sin θ < 0 and  sec θ > 0

Ex: Find the reference angle of -400 degrees & 
[image: image136.wmf]3

5

p

-


Find the trig values if:

Ex: tan 
[image: image137.wmf]q

 = 
[image: image138.wmf]3

5

 and 
[image: image139.wmf]q

 is in quad III


Ex: csc 
[image: image140.wmf]q

 = 
[image: image141.wmf]5

12

-

 and cot 
[image: image142.wmf]q

 > 0

True or False: the cosine of an angle can be 
[image: image143.wmf]2

3

-


Table:


[image: image144.wmf]q


0°
30°
45°
60°
90°
180°
270°


[image: image145.wmf]q


0


sin
[image: image146.wmf]q


cos
[image: image147.wmf]q


tan
[image: image148.wmf]q


Graph y = sin x:                           

Graph y = cos x:                                           
To graph with a calculator set mode to radians

Each function has a period of 2
[image: image149.wmf]p


To graph by hand you should find five key points. Intercepts, max, min points.

Ex: Graph y = 2 sin x


Ex: y = 
[image: image150.wmf]2

1

cos x

Amplitude = |a|

Period:  – how long it takes one complete cycle. 
The period of y = a sinbx and y = a cosbx is 
[image: image151.wmf]|

|

2

b

p

.

Ex: y = cos
[image: image152.wmf]2

1

x = cos
[image: image153.wmf]2

x


Ex: y = -2 sin (3x)
Amplitude = 1

Period 
[image: image154.wmf]2

1

2

p

 = 4
[image: image155.wmf]p


Ex: y = 5 sin 
[image: image156.wmf]3

1

x


Ex: y = -cos 
[image: image157.wmf]3

2

x

Amplitude = 5

Period = 
[image: image158.wmf]3

1

2

p

 = 6
[image: image159.wmf]p


y = a sin (bx – c) and y = a cos (bx – c)

shifts curve horizontally

This implies c/b is the phase shift!
Ex: y = -2sin 
[image: image160.wmf]÷

ø

ö

ç

è

æ

-

2

p

x


Ex: y = 3cos (2
[image: image161.wmf]p

x + 4
[image: image162.wmf]p

)

Ex: y = 3cos (2x) + 2


Ex: y = 3sin (2x – 
[image: image163.wmf]p

) + 1


Write the equation of the graph: 
sin x.   y = _________________________      cos x.     y = ________________________

Ex: y = -2sin (4x + 
[image: image164.wmf]p

)


Ex: y = -4sin 
[image: image165.wmf]÷

ø

ö

ç

è

æ

-

3

3

2

p

x


Graphs of other Trig Functions:

y = tan x    ---------- y = 
[image: image166.wmf]q

q

cos

sin

                           

Look at where cos x = 0 (vertical asymptotes)

Domain:

Range:

Period:

Sketching y = a tan(bx – c ) + d

Graph  y = tan 
[image: image167.wmf]2

1

x


Graph   y = -2tan (2x – 
[image: image168.wmf]4

p

) + 3


Graph y = cot x

How are we going to graph y = csc x and y = sec x relationship with sin x and cos x are reciprocals

y = csc x


y = sec x

Graph  y = 2csc (x + 
[image: image169.wmf]4

p

)

Inverse Trig Functions:
To have an inverse the function must be one to one (horizontal line test.)

Find the following values:

arc sin 1

arc cos 1


arc sin 
[image: image170.wmf]2

1

-


arc cos 
[image: image171.wmf]2

2


arc cos 
[image: image172.wmf]2

3

-


Inverse tangent function:
Ex: tan 
[image: image173.wmf][

]

5

arctan

-

 = -5


Ex: arc sin (sin 
[image: image174.wmf]3

5

p

)

y = arc sin x means y is an angle whose sin is x

Ex: find sin (arc cos 
[image: image175.wmf]3

2

)

Ex: tan (arc cos 
[image: image176.wmf]3

2

)

Ex: tan (arc cos 
[image: image177.wmf]3

2

)

Ex: cos 
[image: image178.wmf]ú

û

ù

ê

ë

é

-

5

3

arcsin


Ex: sin (arc cos 3x)
1. Solving triangles.


2. Solve the following triangle.


Ex: . From a point on level ground 125 feet from the base of a tower, the angle of elevation is 57.2 º .  Approximate the height of the tower to the nearest foot.
Ex: A kite flies at a height of 30 ft. when 65 ft. of string is out.  If the string is in a straight line, find the angle that it makes with the ground.  Round to the nearest tenth of a degree.
Ex: You are taking your first hot-air balloon ride.  Your friend is standing on level ground, 100 feet away from your point of launch, making a video of the terrified look on your rapidly ascending face.  How rapidly?  At one instant, the angle of elevation form the video camera to your face is 31.7 º  One minute later, the angle of elevation is 76.2 º  How far did you travel during that minute?
Ex: You are standing on level ground 800 feet from Mt. Rushmore, looking at the sculpture of Abraham Lincoln’s face.  Then angle of elevation to the bottom of the sculpture is 32º and the angle of elevation to the top is 35º.  Find the height of the sculpture of Lincoln’s face to the nearest tenth of a foot. 
Sinusoidal Examples:

1. A person on a Ferris wheel of radius 100 ft. that makes one rotation every 30s. The center of the wheel is 105 ft. above ground. Find and graph a function to represent the person’s height above the ground at any time t for a two minute ride. 

2. Tarzan is swinging back and forth on his vine.  As he swings, he goes back and forth across     the river bank,   going alternately over land and water. Let y be the number of meters Tarzan is from the river bank.  Assume y varies sinusoidally with t, and that y is positive when Tarzan is over water and negative when he is over land.  Jane decides to mathematically model his motion and finds that when t = 2, Tarzan is at one end of his swing, where y = -23.  She finds that when t = 5 he reaches the other end of his swing and y = 17.  Write the equation expressing Tarzan’s distance from the river bank in terms of t.

3. Suppose that a waterwheel has a radius of 7 feet and rotates at 6 revolutions per minute (rpm). You start your stopwatch and two seconds later point P on the rim of the wheel is at its greatest point. You are to model the distance d of point P from the surface of the water in terms of the number of seconds t the stopwatch reads. 

A) Sketch a graph of the curve


B) Write the equation of the curve.

C) Predict the height of P when t = 5.5

x


5


� EMBED Equation.3  ���


12


x


Given the following information, find the height of the tree.


6


3


18


12


Find how high the ladder is on the wall.


75� EMBED Equation.3  ���


35� EMBED Equation.3  ���


How far does the plane need to travel to land?


2000 ft


�


�


�


�


2


�


�


�


�


2


B


B


c


c


a = 8.4


a


C


C


67.2º


34.5º


b =10.5


A


A


b


( d 


7 ft.


6 ft. 


P


_1203399431.unknown

_1203400837.unknown

_1203763011.unknown

_1203763650.unknown

_1204351301.unknown

_1329037360.unknown

_1329056881.unknown

_1329058120.unknown

_1329818074.unknown

_1329057730.unknown

_1329057793.unknown

_1329057378.unknown

_1329039632.unknown

_1329037775.unknown

_1204352889.unknown

_1204352912.unknown

_1203763894.unknown

_1203763950.unknown

_1204351104.unknown

_1203763972.unknown

_1203763920.unknown

_1203763777.unknown

_1203763813.unknown

_1203763697.unknown

_1203763264.unknown

_1203763463.unknown

_1203763623.unknown

_1203763313.unknown

_1203763079.unknown

_1203763160.unknown

_1203763028.unknown

_1203401122.unknown

_1203401214.unknown

_1203401234.unknown

_1203401169.unknown

_1203401041.unknown

_1203401065.unknown

_1203400852.unknown

_1203400159.unknown

_1203400521.unknown

_1203400629.unknown

_1203400718.unknown

_1203400569.unknown

_1203400211.unknown

_1203400221.unknown

_1203400178.unknown

_1203399950.unknown

_1203400116.unknown

_1203400141.unknown

_1203399978.unknown

_1203399904.unknown

_1203399924.unknown

_1203399527.unknown

_1203313850.unknown

_1203399195.unknown

_1203399344.unknown

_1203399389.unknown

_1203399419.unknown

_1203399380.unknown

_1203399283.unknown

_1203399333.unknown

_1203399258.unknown

_1203314088.unknown

_1203314152.unknown

_1203399147.unknown

_1203314120.unknown

_1203314060.unknown

_1203314079.unknown

_1203314016.unknown

_1203313863.unknown

_1203312759.unknown

_1203313043.unknown

_1203313246.unknown

_1203313493.unknown

_1203313818.unknown

_1203313825.unknown

_1203313470.unknown

_1203313081.unknown

_1203313152.unknown

_1203313071.unknown

_1203312919.unknown

_1203142156.unknown

_1203142568.unknown

_1203142657.unknown

_1203142715.unknown

_1203142747.unknown

_1203142776.unknown

_1203142697.unknown

_1203142623.unknown

_1203142636.unknown

_1203142584.unknown

_1203142374.unknown

_1203142534.unknown

_1203142554.unknown

_1203142513.unknown

_1203142312.unknown

_1203142343.unknown

_1203142204.unknown

_1202794870.unknown

_1203142067.unknown

_1203142118.unknown

_1203142139.unknown

_1203142089.unknown

_1203141996.unknown

_1203142050.unknown

_1203141879.unknown

_1202794712.unknown

_1202794802.unknown

_1202794835.unknown

_1202794742.unknown

_1202731623.unknown

_1202794645.unknown

_1202794574.unknown

_1202794612.unknown

_1202731581.unknown

