 Math 1333   Day 19.  Wednesday, Oct. 29, 2008                                                   Topic R.  Solving General Triangles

1. Go over quiz and homework.
2. Discuss construction of triangles. 
3. Discuss naming of the sides and angles of a triangle.  Also discuss the relationship between the lengths of sides and sizes of the angles.

4. Discuss the Law of Sines from Topic R

5. Sam wants to find the distance across the Willamette River.  He stands at a point on one side of the river called point C.  He will compute the distance directly across the river to point B. To do that, he turns and walks away from point C at an angle of 112.900 to a point A which is 347.6 feet away from point C.  From point A, he can see both points B and C, and measures the angle between them to be 31.100.
a. Notice that you could draw a careful diagram adequate to solve this problem by measurement.

b. Label your triangle with angles A, B, and C appropriately and sides a, b, and c appropriately.

c. Now we will start to solve it using geometry / trig.  Write the Law of Sines and fill in the given values.  

d. We need one more value to use the Law of Sines to solve for anything.   What value can we easily find using geometry?  Find that.  

e. Now use the Law of Sines to solve for the distance across the river.   (Ans. 305.5 ft.)  

f. Now let’s solve for the last unknown value in the triangle. Use the Law of Sines.

g. Use the Law of Cosines to solve for that last unknown value.  Do you get the same answer?

h. Take your six values for the triangle and plug them into the Law of Sines.  Compute all three ratios.  Are they equal? (That is, up to round-off error.)  
Quiz due next class:  (5 problems)
1. (40 points)  Topic P, exercise 16.

2. (10 points)  Topic R, exercise 8.

3. (10 points)  Solve this problem using trigonometry.  In the desert, Aid station A is 4.2 miles directly west of Aid station B.   A hiker, Sam, leaves station A on a bearing of N 68° E.   Another hiker, Joe, leaves station B traveling on a bearing of N 50° W.   How far will each of them have hiked when they meet?     (You may recognize this problem from the previous quiz.)

a. Start by drawing a triangle which will be useful in solving this.

b. Find the size of the angles of this triangle.  
c. Use those facts and the material you learned in Topic R to solve this triangle.  
4. (20 pts) Use a spreadsheet graph of the sine formula on -900 to 3800 and a calculator to find all solutions in that interval to 
[image: image1.wmf]sin0.2499

=-

A

.  Check those solutions using a calculator.
5. (20 pts) Use a spreadsheet graph of the cosine formula on -900 to 3800 and a calculator to find all solutions in that interval to 
[image: image2.wmf]cos0.6958

=-

A

.  Check those solutions using a calculator.
6. Consider the graph of the sine formula.
a. What does your calculator give as the solution of  
[image: image3.wmf]sin0.869

A

=-

?  Is this surprising?  Show where it is on the graph. 

b. Describe how to find all values of A between  -900 and 3800 where  
[image: image4.wmf]sin0.869

A

=-

 using both a graph and a calculator.  Use your calculator to check your answers.  

c. Use a spreadsheet to graph the formula 
[image: image5.wmf]sin

yA

=

 for input values between -900 and 3800.  

d. Use a spreadsheet to graph both the formula 
[image: image6.wmf]sin

yA

=

 and the line
[image: image7.wmf]0.869

y

=-

 on the same graph.  Use that graph to find the solutions to 
[image: image8.wmf]sin0.869

A

=-


7. Using the same ideas, solve 
[image: image9.wmf]cos0.569

=

A

 between   -900 and 3800
8. Using the same ideas, solve 
[image: image10.wmf]sin0.4329

=

A

 between   -900 and 3800
9. Using the same ideas, solve 
[image: image11.wmf]cos0.2345

=-

A

 between   -900 and 3800


_1191580538.unknown

_1267876028.unknown

_1267876403.unknown

_1267876402.unknown

_1191580553.unknown

_1171910015.unknown

_1171910518.unknown

_1171909248.unknown

_1171909956.unknown

