Mathematics for Measurement by Mary Parker and Hunter Ellinger

R2. page 2 of 8 Rev. 7/11/07 Topic R2. Trigonometry, Part V. Solving General Triangles - The Ambiguous Case
Mathematics for Measurement by Mary Parker and Hunter Ellinger

Topic R – Supplement. Topic R2. Trigonometry, Part V. Solving General Triangles - The Ambiguous Case R2. page 1 of 8

Topic R2. Trigonometry, Part V. Solving General Triangles: The “Ambiguous Case”

Objectives:

1. For a given set of information, determine how many triangles are consistent with it.

2. Construct a careful diagram and use it to solve any triangle. If the given information is consistent with two different triangles, use diagrams to solve both triangles.

3. Understand how trigonometric solutions to these problems give the correct number of answers. (For either one triangle, no triangles, or two triangles.)

4. OPTIONAL: Use trigonometry to solve triangles in the “ambiguous case.”

Section 1. Overview of the “Ambiguous Case”

The two laws for solving triangles are always true: the Law of Sines and the Law of Cosines. You can always use them. The complication, however, is that sometimes when we are given three pieces of information, those are consistent with two different triangles (hence the word “ambiguous”) or maybe they are not consistent with any triangle at all.

The good news is that, if you make a rough diagram of your information first, you can identify these situations fairly easily. (A rough diagram just makes clear whether the each angle is acute or obtuse and the shortest side looks the shortest and a longer side looks longer.)

A second piece of good news is that, if you are working on a real-life application, and the information given is consistent with two different triangles, often there will be something else that tells you which triangle is needed. Or else people are interested in both solutions. And, if you are working on a real-life application, it is very unlikely that you will be given information that is supposed to be about a triangle but there is no triangle.

Classification: In non-right triangles there are six quantities – three angles and three sides. In most cases, given any three of them, we can find the remaining three. These are the categories.

1. Given two angles and a side. (One possible triangle) SSA
2. Given three sides. (One possible triangle) SSS
[or no triangle if the longest side is longer than the sum of the lengths of the two shortest sides]
3. Given two sides and the included angle. (One possible triangle) SAS
4. Given two sides and the angle opposite one of the sides. (One, two, or no possible triangles) SSA This is the “ambiguous case.”
5. Given three angles. (There are many different possible triangles.) AAA
Section 2. Using careful diagrams to investigate the ambiguous case.
When we are given two sides and the angle opposite one of those sides in a triangle, the triangle is not fully defined. For example, consider drawing a triangle with a 30º angle with adjacent side of 5.0 cm and opposite side of 3.0 cm. There are two different possible triangle that fit those conditions. Can you see how to draw them?
I believe that the best way to understand this topic is by making careful diagrams and, from those, discovering what situations lead to multiple triangles (or no triangles.) It is true that we can use the solution methods with trig formulas to solve these. Those methods do result in multiple solutions, one solution, or no solutions, as appropriate, but those methods are not nearly as clear to most students as drawing careful diagrams.

Begin this Topic with problems 1-9, which are really explorations of this situation. After you have done those, then look over the material in the rest of this Topic, where the algebraic solutions of these problems are shown.

Section 3. Solving these using trigonometry

We could use either the Law of Sines to solve for a missing angle or the Law of Cosines to solve for the missing side in any of these problems. After finding the first missing value in any of these problems, we can use the Law of Sines to find the other two missing values.

When we use the Law of Sines to solve for an angle, there are sometimes two possible angles that are solutions. So that is somewhat confusing. The best way to approach these problems is to draw a rough diagram first in order to know what solution(s) you are trying to find. The following examples show how the Law of Sines can be used to find the missing angle in some of these Exercises.

When we use the Law of Cosines to solve for the missing side, the result is clearer. Where there are two possible solutions, they show easily (unlike with the Law of Sines.) However, the algebra of these solutions is more complex than any algebra we have used in this course so far.

Using the Law of Sines for the Side-Side-Angle case.

Exercise 3 continued. Let C = 30(, c = 1.0, and a = 6.0. Solve for angle A.

[image: image1.wmf]0

0

1

sinsin

16

sin(30)sin

6sin(30)1sin

sin6(0.5)

sin3

sin(3)

-

=

=

×=×

=×

=

=

=

ca

CA

A

A

A

A

A

Aundefined

 Is this consistent with your diagram?

Exercise 1 continued: Let C = 30(, c = 3.0, and a = 5.0. Solve for angle A

[image: image2.wmf]1

sinsin

35

sin(30)sin

5sin(30)3sin

3sin5(0.5)

5(0.5)

sin0.8333

3

sin(0.833333)

ca

CA

A

A

A

A

A

-

=

=

°

×°=×

×=×

×

==

=

Now we notice that angles in a triangle can be larger than 90(, so we have to consider all values of A that fit this in the interval
[image: image3.wmf]0180

A

°<<°

. Use your calculator to find A = 56.44(= 56(and then use the sine graph to see that another solution is 180(-56.44(= 123.56(= 124((sig digits.) Are these consistent with your diagrams?

Exercise 5 continued: Let C = 30(, c = 3.0, and a = 6.0. Solve for angle A.

[image: image4.wmf]sinsin

36

sin(30)sin

ca

CA

A

=

=

°

[image: image5.wmf]1

6sin(30)3sin

3sin6(0.5)

6(0.5)

sin1.00

3

sin(1.00)

90

A

A

A

A

A

-

×°=×

×=×

×

==

=

=°

This tells us one value for angle C. Is this consistent with your diagram?

Exercise 4 continued: Let C = 30(, c = 6.0, and a = 5.0. Solve for angle A

[image: image6.wmf]1

sinsin

65

sin(30)sin

5sin(30)6sin

6sin5(0.5)

5(0.5)

sin0.416667

6

sin(0.416667)

ca

CA

A

A

A

A

A

-

=

=

°

×°=×

×=×

×

==

=

Now we notice that angles in a triangle can be larger than 90(, so we have to consider all values of C that fit this in the interval
[image: image7.wmf]0180

A

°<<°

. Use your calculator to find A = 24.62(= 25((sig digits) and then use the sine graph to see that another solution is 180(-24.62(= 155.38(= 155(.

DANGER: What is different about these solutions than the solutions for Exercise 1?
Answer: It appears to have two solutions but really doesn’t, as we can tell from our sketch.

Most texts tell students to use the Law of Sines to solve the “ambiguous case” because it is algebraically and numerically simpler than the Law of Cosines. But the drawback is right here – it is not immediately obvious what is wrong with the second solution in this problem, since nothing was wrong with the second solution in Exercise 4. Those texts get around this problem by telling the student to see if both solutions are consistent with the given information.

They would expect students to finish this problem like this: Upon careful consideration, we can look at the original given information to see that, since side c is longer than side a, then angle C must be larger than angle A. So then it is not possible for angle A to be 155(in this problem. Thus, there is only one solution, A = 25(.

In this course, we deal with this by looking back at your careful diagram. It is obvious from your careful diagram that there is only one solution here and that angle A is small, like 25(.

Using the Law of Cosines for the Side-Side-Angle Case

We’ll assume that the given angle is angle C and the given sides are a and c. So we start with the version of the Law of Cosines which uses angle C. We will use it to solve for the unknown side, which, in this problem is side b. (More generally, Here’s where the algebra gets a bit complicated, since we have to solve an equation with squares in it. (You are not expected to do the algebra involved to obtain the final formula.)

[image: image8.wmf]222

222

2cos

02cos

cbabaC

bbaCac

=+-

=-+-

Using the quadratic formula to solve this, we find:

[image: image9.wmf]2222

 cos(cos)

bcCaccC

=×±-+

To finish solving the triangles, after we have used the Law of Cosines to find the third side, then we can use the Law of Sines to find a second angle. After we have found the second angle, we can use the 180(rule to find the third angle.

Exercise 1 (continued): Let A = 30(, a = 3.0, and c = 5.0. Solve for side b.

[image: image10.wmf]2222

2222

2

 cos(cos)

 5cos30355(cos30)

 5(0.866)92525(0.866)

 4.331618.7489

 4.332.7489

 4.331.66

bcAaccA

b

b

b

b

b

=×±-+

=×°±-+°

=×±-+

=±-+

=±

=±

Notice that this gives both the possibilities for the length of b.
They are 5.99 cm.= 6.0 cm. and 2.67 cm. = 2.7 cm. (sig digits)

Go back to your sketches and measure the sides. Are these results consistent with your sketches in Exercise 1?

Exercise 5 continued: Let A = 30(, a = 3.0, and c = 6.0. Solve for side b.

[image: image11.wmf]2222

2222

2

 cos(cos)

 6cos30366(cos30)

 6(0.866)93636(0.866)

 5.1962727.00

 5.1960

 5.196

bcAaccA

b

b

b

b

b

=×±-+

=×°±-+°

=×±-+

=±-+

=±

=

So, this side is 5.2 cm (sig digits.) Go back to your sketch and measure the third side. Is this result consistent with your sketch in Exercise 5?
Exercise 3 continued. Let A = 30(, a = 1.0, and c = 6.0. Solve for side b.

[image: image12.wmf]2222

2222

2

 cos(cos)

 6cos30166(cos30)

 6(0.5)13636(0.5)

 326

bcAaccA

b

b

b

bundefined

=×±-+

=×°±-+°

=×±-+

=±-

=

Recall that we can’t take the square root of a negative number, so the number we found for b is not defined. This means there is not a length for side b.

Go back to your sketch and notice that there isn’t a third side since you weren’t able to complete the triangle. So this result is consistent with your sketch in Exercise 3.

Exercise 4 continued: Let A = 30(, a = 6.0, and c = 5.0. Solve for side b.

[image: image13.wmf]2222

2222

2

 cos(cos)

 5cos30655(cos30)

 5(0.866)362525(0.866)

 4.331118.7489

 4.3329.7489

 4.335.45

bcAaccA

b

b

b

b

b

=×±-+

=×°±-+°

=×±-+

=±+

=±

=±

Notice that this gives possibilities for the sides of 4.33+5.45=9.78 cm or 9.8 cm. (sig digits) and 4.33-5.45= -1.12 cm. But, of course, we can’t have a side of a triangle with a negative length. So there is only one possible triangle here that satisfies these conditions. Side b is 9.8 cm.

Go back to your sketch for Exercise 4 and see how these results are consistent with what you saw there.

EXERCISES
For the first nine homework problems, notice that all solutions are to be done by measurement. No trig formulas are to be used in these nine problems.

Part I. No problems. Problems like those solved in the explanations are integrated throughout Part II of this homework assignment.

Part II.

1. Consider a triangle with one angle of 30(, the side opposite that angle 3.0 cm, and another side of the triangle 5.0 cm.

a. Make a careful diagram using the given information. (Start with the angle, then the side of 5, then the side of 3. You’ll need to use your compass to get the side of 3.)

b. Could you form a triangle fitting this information? If so, do that.

c. Could you form a second triangle fitting this information? If so, show it.

d. Solve these triangles by measurement.

2. Consider the problem in Exploration 1, but now think about “growing or shrinking” the side opposite the given angle and investigate the possibilities.
(Shrinking: Make the opposite side 2.8 cm, then 2.5 cm. then 2.0 cm, then 1.5, and then 1.0 cm.
 Growing: Make the opposite side 3.2 cm, 3.5 cm, 4.5 cm, 5.5 cm, 6.5 cm, etc.)

a. Think about “shrinking” that opposite side. After you visualize what will happen, then pick one of these sizes and draw a triangle for each possible value for the opposite side. Can it shrink so much that you don’t have a triangle at all?

b. On a new set of pictures, think about “growing” that opposite side. After you visualize what will happen, pick one of these sizes and draw a triangle for each possible value for the opposite side.

c. Discuss why being given two sides and the angle opposite one of the sides is called the “ambiguous case.”

3. Consider a triangle with one angle of 30(, the side opposite that angle 1.0 cm, and another side of the triangle 6.0 cm.

a. Make a careful diagram using the given information. (Start with the angle, then the side of 6, then the side of 1.)

b. Could you form a triangle with these measurements? Discuss.

4. Consider a triangle with one angle of 30(, the side opposite that angle 6.0 cm, and another side of the triangle 5.0 cm.

a. Make a careful diagram using the given information.

b. Could you form a triangle fitting this information? If so, do that.

c. Could you form a second triangle fitting this information? If so, do that.

d. Solve any resulting triangles by measurement.

5. Consider a triangle with one angle of 30(, the side opposite that angle 3.0 cm, and another side of the triangle 6.0 cm.

a. Make a careful diagram using the given information.

b. Could you form a triangle fitting this information? If so, do that.

c. Could you form a second triangle fitting this information? If so, do that. If not, discuss how this is different from Exploration 1.

d. Solve any resulting triangles by measurement.

6. Consider a triangle with one angle of 120(, the side opposite that angle 8.0 cm, and another side of the triangle 5.0 cm.

a. Make a careful diagram using the given information.

b. Could you form a triangle fitting this information? If so, do that.

c. Could you form a second triangle fitting this information? If so, do that.

d. Solve any resulting triangles by measurement.

7. Consider the problem in exercise 6, but now think about “growing or shrinking” the side opposite the given angle and investigate the possibilities.
(Shrinking: Make the opposite side 7.0 cm, then 6.0 cm, then 5.0 cm, then 4.0 cm, etc)
 Growing: Make the opposite side 9 cm, then 10 cm, etc.)

a. Think about “shrinking” that opposite side. After you visualize what will happen, then pick one of these sizes and draw a triangle for each possible value for the opposite side. Can it shrink so much that you don’t have a triangle at all?

b. On a new set of pictures, think about “growing” that opposite side. After you visualize what will happen, pick one of these sizes and draw a triangle for each possible value for the opposite side.

c. Discuss why being given two sides and the obtuse angle opposite one of the sides is also called the “ambiguous case.”

8. Consider a triangle with one angle of 120(, the side opposite that angle 3.0 cm, and another side of the triangle 5.0 cm.

a. Make a careful diagram using the given information.

b. Could you form a triangle fitting this information? If so, do that.

c. Could you form a second triangle fitting this information? If so, do that.

d. Solve any resulting triangles by measurement.

9. Write a summary of the results of Exercises 2 and 7. Use some words (at least two sentences) and several diagrams to illustrate all the possibilities for the “ambiguous case.”

10. Use trig (Law of Sines) to attempt to solve the triangle using the information given in Exercise 3. Notice what interesting thing happens in the algebra/trig. How does that confirm what you saw when you constructed the diagram?

11. Use trig (Law of Sines) to attempt to solve the triangle using the information given in Exercise 1. When you get to the very end, can you see how you can find two possible solutions, now that you know you should be looking for them? (Remember how to solve trig equations from Topic P and notice that angles of a triangle can be anything between 0(and 180(.)

12. Use trig (Law of Cosines) to attempt to solve the triangle using the information given in Exercise 3. Notice what interesting thing happens in the algebra/trig. How does that confirm what you saw when you constructed the diagram?

13. Use trig (Law of Cosines) to attempt to solve the triangle using the information given in Exercise 1. Notice what interesting thing happens in the algebra/trig. How does that confirm what you saw when you constructed the diagram?

14. Consider a triangle with one angle of 35(, the side opposite that angle 27 cm, and another side of the triangle 52 cm.

a. Solve this by measurement, focusing mostly on finding how many solutions exist.

b. Solve this by trigonometry.

15. Consider a triangle with one angle of 35(, the side opposite that angle 27 cm, and another side of the triangle 12 cm.

a. Solve this by measurement, focusing mostly on finding how many solutions exist.

b. Solve this by trigonometry.

16. Read the material in these explanations about how to solve Exercise 4 using the Law of Cosines. Then read the material about how to solve Exercise 4 using the Law of Sines. Choose one of the methods and solve it using that method.

_1226253339.unknown

_1226253547.unknown

_1226328729.unknown

_1226328730.unknown

_1226253654.unknown

_1226253695.unknown

_1226253626.unknown

_1226253378.unknown

_1226253401.unknown

_1226253351.unknown

_1226253240.unknown

_1226253301.unknown

_1173125328.unknown

