Math 1333 Day 11. Wed, Oct. 1, 2008 Topic J (calibration) and Topic L. Introduction to Trigonometery

1. Go over quiz problems.
Topic J. Calibration and graphs of data.

2. Have you ever bought a bathroom scale that is not digital? Do you know there’s a little knob on the bottom to adjust – to “calibrate” the scale? What does it mean to calibrate a measuring instrument?

3. What would it mean for a measurement process to be biased?

4. If we knew that a measurement process was biased, how would we correct for that?

5. What would calibration drift mean? How would you detect that?

6. Review Topic J, examples 8, 9, and 10.

Trigonometry
7. Discuss various forms of angle measurement (decimal degrees, degrees-minutes-seconds, radians, grads.) We’ll mainly use decimal degrees, but we need to convert DMS to decimal degrees. Convert 73º38’ to decimal degrees. Convert 73º38’ 11’’ to decimal degrees.
8. Do Topic L, Part I, problem 1.

9. Mention acute angles, obtuse angles, right angles, flat angles.
10. Recall our earlier use of similar triangles. Now we will focus on right triangles. Right-triangle trigonometry is mainly a way of making shortcuts for solving right-triangle problems based on similar triangles. First we’ll investigate a particular trig ratio – tangent.
a. Draw a small right triangle with one angle of 350. Measure the lengths of the sides.
b. Label the sides as opposite side, adjacent side, and hypotenuse.

c. For that triangle, compute the ratio
[image: image1.wmf]opp

adj

. Give at least 4 decimal places.

d. Extend the sides so that you have a larger right triangle with one angle of 350, measure the lengths of the sides and label them.

e. For that triangle, compute the ratio
[image: image2.wmf]opp

adj

.
f. Since these are similar triangles, these ratios should be the same. Are they? (Maybe there’s a little difference because of measurement errors.) This number has a name, which is tan 350.

g. Use your calculator to find tan 350. (Make sure your calculator is in degree mode first.)

h. Is your ratio of your measured lengths consistent with the calculator value for tan 350?
11. Now let’s see how to use that idea to use lengths to determine an angle in a right triangle.
a. Draw a right triangle with legs 3 inches and 2 inches.
b. Label the smallest angle A. Compute the ratio which is tan A.

c. Use the inverse tangent key on your calculator to find the angle A. That’s
[image: image3.wmf]1

tan(ratio)

-

.
d. Call the other non-right angle in the triangle angle B. Find B.
e. Measure the angles in your triangle and see if your measurements are consistent with the values you computed. In this problem, the 3 inches and the 2 inches are considered “design” numbers, so they are exact, not approximate, numbers. When we compute with them, they are exact. When we use them to make a diagram and then measure things on the diagram, then we treat them as measured numbers.

Homework:
Additional homework from Topic J. Either Part I. 8, 9, 10 OR Part II 27, 33
Topic L. Either Part I. all OR Part II 13, 17, 19, 21, 22, 23
Quiz problems for next class:
1) Topic J, problem 28.

2) Topic K, problem 16c. Use a spreadsheet. On your quiz paper, write the formula for the line you found that fits the data well.

3) Convert 56º23’ to decimal degrees.

4) Draw a 400 angle. Make a right triangle with that angle in it.

a) Find the tangent ratio of 400 by measuring the sides and computing the ratio.

b) Use your calculator to find tan 400.

5) Draw a right triangle with legs 4.5 inches and 6.5 inches.
a) Find both non-right angles by
i) direct measurement

ii) using the tangent ratio and the inverse tangent key on your calculator.
b) check your answers for these two non-right angles to see if they are consistent with this being a right triangle.
c) Think back to when you found each angle by measurement. Think about how accurate you think your measurement was. Give an interval that describes the possible actual values that the angle could be. Now look at the exact angle you got using trig. Did your interval of possible actual values include that? Here you are practicing “calibration” of your measurement process.
_1169401822.unknown

_1201346951.unknown

