[image: image1.png]Sci Eng
8123456759
adian
)

Math 120 Notes 8.5 – Triangles inside Circles
I.
An in-depth look at the unit circle
A.
Draw the unit circle.
B.
Your task is to develop functions that give the x- and y-coordinates for a point

on the unit-circle given the angle.
C.
Verify your results by using parametric mode on your calculator:

[image: image21.png]

[image: image2.png]Plotd Plokz Flets
\EITS type your
YT functions here
SRETE

Yar
SHEET
Wi
YT =

 [image: image3.png]ZoomFt will il
these valuss in
automatically

II.
Find the values of the trig functions using the unit circle
A.
Complete the unit circle on the next page by writing in angle measurement in degrees and radians and the corresponding ordered pair for each coordinate.

B.
Do you see the sign? Identify the quadrant:

1.

[image: image4.wmf]sin0

q>

 and
[image: image5.wmf]cos0

q<

2.

[image: image6.wmf]sin0

q<

 and
[image: image7.wmf]cos0

q<

C.
What does it mean that the trigonometric functions are periodic?

1.

[image: image8.wmf]sin45

o

 and
[image: image9.wmf]sin405

o

2.

[image: image10.wmf]cos

6

p

 and
[image: image11.wmf]13

cos

6

p

D.
In what two quadrants are
[image: image12.wmf]sin

q

 the same? What about
[image: image13.wmf]cos

q

?

1.

[image: image14.wmf](

)

sin

-q=

2.

[image: image15.wmf](

)

cos

-q=

ODD

EVEN
[image: image20.png]

III.
How about tangent?
A. Return to the first diagram. How is tan defined?
B. Go back to the unit circle and write in the values for tangent, use “m =”.
1.

[image: image16.wmf]tan135

o

2.

[image: image17.wmf]19

tan

6

p

3.

[image: image18.wmf]2

tan

3

p

æö

-

ç÷

èø

C.
What is the period of the tangent function? Does it make sense using our
definition?

The Unit Circle

by __________________________________

[image: image19.png]

_1126674046.unknown

_1126674814.unknown

_1126674960.unknown

_1126677356.unknown

_1126677603.unknown

_1126677330.unknown

_1126674936.unknown

_1126674738.unknown

_1126674780.unknown

_1126674430.unknown

_1126674706.unknown

_1126674426.unknown

_1126674001.unknown

_1126674035.unknown

_1126673978.unknown

