 Mathematics for Measurement by Mary Parker and Hunter Ellinger
Y1. page 10 of 10 Rev. 12/20/07 Topic Q Approx. Numbers, Part VII: One Input – Empirical Method

Mathematics for Measurement by Mary Parker and Hunter Ellinger
Topic Y1 Approx. Numbers, Part VII: One Input – Empirical Method Y1. page 9 of 10

Topic Y1. Approximate Numbers, Part VI:
Computing with One Approximate Input Value – Empirical Method
Objectives:
1. Use repeated measurements taken under the same conditions to find the standard deviation of the output of a formula that uses the measurement as an input value.

2. Compute relative noise for a measurement process. (What percent is the noise of the value?)
3. Convert statements of relative noise into and/or from statements of signal-to-noise ratio. (SNR is the reciprocal of the relative noise.)
Section 1 – Finding How Measurement Noise Affects Calculated Values

The noise in measurement processes makes measurements values approximate numbers. This means the results of calculations done with measurements are also approximate; if there is noise in the inputs, there will be noise in the result — a phenomenon called noise propagation. Depending on the kind of calculation, the resulting noise may be larger or smaller than the noise of the inputs.

There are two main methods for predicting the noise. This lesson will focus on use of multiple measurements to determine nose propagation empirically (that is, from experience). That approach has the advantage of working for all possible types of calculations, and does not assume that noise is independent. A later lesson will discuss how to predict noise propagation mathematically, which may be more convenient to use in certain particular kinds of calculations.

Here is an outline of the empirical procedure used to analyze how noise affects a formula result:

[1] Acquire multiple measurements of the same kind on the same test object.

[2] Put these test measurements into a column in a spreadsheet.

[3] Enter a formula with the desired calculation into the adjacent column, and spread it down to include all the rows that contain measurement data.

[4] Use the STDEV function to find the noise of the measurements and of the formula results.

[5] When needed, determine the relative noise in each case by dividing each STDEV value by the AVERAGE for the same set of values.

Section 2 – Noise Propagation For Formulas Using A Single Measurement

The simplest situation is when only one measurement value is used as part of a calculation (although the calculation may include other numbers that do not contain noise).

[image: image1.wmf]weight = density area thickness

weightweightweight

thickness

density area0.2843214440.9421

thickness weight 0.24425

´´

===

´´

=´

Example 1: A straight pole known to be precisely 10 feet long (120 inches) is leaned against a vertical wall. How high it reaches up the wall is determined indirectly by measuring how far the base of the pole is from the wall, then using the Pythagorean Theorem to find the height on the wall. Several different measurements were made, as shown in the table of data provided below. Use this data to estimate how high the pole reaches on the wall, including a noise estimate.

[image: image22.wmf]222

222

222

22

22

120

phd

pdh

hpd

hpd

hd

=+

-=

=-

=-

=-

[image: image23.wmf]

tan

tan

152.3 ft

oppositeside

A

adjacentside

Ah

=

=

[image: image24.wmf]52.3tan

hA

=´

Solution to Example 1:

1. Put the labels “Distance” into A1 and “Height” into B1.

2. Put the distance-from-wall data into cells A2 to A11.

3. Enter the formula “=SQRT(120^2-A2^2)” into cell B2.

4. Spread the formula in cell B2 down from B2 to B11. This will display the height implied by each measured A value.

5. Put the text “Average Values” into cell A13 to label row 14.

6. Put the formula “=AVERAGE(A2:A11)” into cell A14. This displays 48.02049, the average distance measurement.

7. Spread the formula in cell A14 across to cell B14. B14 now displays 109.97168, the average height calculation.

8. Put the label “Standard Deviations” into cell A16.

9. Put the formula “=STDEV(A2:A11)” into cell A17. The standard deviation of the distance measurements is displayed.

10. Spread the formula in cell A17 across to cell B17. B17 now displays the standard deviation of the height calcula​tions.

11. Standard-deviation reports should be rounded to two significant digits. This gives (0.49 inches for the measured distances and (0.22 inches for the computed heights.

12. The average values should be rounded to match the precision of the standard-deviation values. This gives 48.02 inches for the distance and 109.97 inches for the computed heights.

Therefore, an appropriate measurement report for this problem is:

For a measured distance of 48.02 (0.49 in (std dev), the height is 109.97 (0.22 in (std dev).

Save this spreadsheet. You will add more to it in later sections of this lesson.

[image: image25.bmp]Example 2: The thickness of a roll of sheet steel can be calculated by measuring the weight of a one-square-foot sample, then using the known density of steel (0.284 pounds per cubic inch) and the formula weight = density (area (thickness to calculate what thickness would produce the measured weight for a square foot (144 square inches) of area. Use this formula and the data to the right to estimate how thick the sheet of steel is, including a noise estimate.

Solution to Example 2:

The only difference from Example 1 is what formula we need to use in order to convert what was measured to the result we are trying to calculate. The formula given above can be rearranged to be a formula for thickness:

[image: image27.bmp]
Since this weight data will be put in column A and we want the calculated thickness in column B, use the formula “=A2*0.24425” in step 3 of Example 1 (where you set B2), to produce the full spreadsheet shown below right by following all the steps shown in Example 1, except for putting different labels at the top of each column.

[image: image26.bmp]
Rounding the standard deviations off to two significant digits gives (0.083 pounds for the weight measurements and (0.020 inches for the thickness measurement.

Rounding off the averages to the same precision as the standard deviations gives 0.634 pounds for the average weight and 0.155 inches for the average thickness.

Therefore an appropriate measurement report for this data is:

For a measured weight of 0.634 (0.083 pounds (std dev), the calculated sheet thickness is 0.115 (0.020 inches (std dev).

Save this spreadsheet. You will add more to it in later sections.
Example 3: The height of a building is determined by measuring the elevation angle A to the top of the building using a telescope that is mounted exactly 52.3 feet from the face of the building, then using trigonometry with that information to compute the height h. Values for A were measured by ten independent teams, resulting in the data shown below. Use this data to estimate the height of the building above the telescope pivot, including a noise estimate.

	Measured
Angle A
(degrees)

	68.3

	69.6

	69.0

	69.5

	69.4

	69.2

	69.3

	69.8

	67.5

	68.6

Solution to Example 3:

1. Put the text “Angle” into A1 and “Height” into cell B1, as labels for the columns.

2. Put the angle data into cells A2 to A11.

3. Enter the formula “=52.3*TAN(RADIANS(A2))” into cell B2.

4. Spread the formula in cell B2 down from B2 to B11. This will display the height implied by each measured A value.

5. Put the text “Average Values” into cell A13 to label row 14.

6. Put the formula “=AVERAGE(A2:A11)” into cell A14. This displays the average angle measurement.

7. Spread the formula in cell A14 across to cell B14. B14 now displays 136.8528, the average height calculation. This should be rounded to 136.9, so that it will have the same number of decimal places as the standard deviation rounded to two digits.

8. Put the text “Standard Deviations” into cell A16 as a label for row 17.

9. Put the formula “=STDEV(A2:A11)” into cell A17. The standard deviation of the angle measurements is displayed.

10. Spread the formula in cell A17 across to cell B17. B17 now displays 4.291061, the standard deviation of the height calcula​tions. This should be rounded to 4.3 (two-digit accuracy).

Therefore an appropriate measurement report for this problem is:

For a measured angle of 69.07((0.61((std dev), the calculated height is 136.9 (4.3 feet (std dev).

Save this spreadsheet. You will use it in the next sections.

Section 2 – Relative Noise of Measurements

One of the main questions that people want to answer about applying a formula to measurements is “Does this formula make the noise larger?” This question is tricky, though, because what is often meant is “Does this formula make the noise larger compared to the signal?” In this second case, what is being asked about is the ratio of the standard deviation to the average, not just the standard deviation by itself. Such a ratio describes relative noise.

[image: image2.wmf]relative

noisestandard deviation

 = relative noise = = =

signalaverageX

s

s

The examples in the previous section indicate that when a formula is applied to a set of measurements, the results differ from the input measurements for both the average and the standard deviation. Neither summary value by itself can answer relative-noise questions. The ratio between them must be used.

Relative noise is usually expressed as a percentage, which is the fraction above changed to a percentage, but different areas of work may use different terms.

Example 4: Using the values already computed for Example 1, express the relative noise as a percentage both for the measurements and for the results. Which relative-noise value is larger?

Solution to Example 4: We’ll do this first by hand and then show how to set up the formulas in a spreadsheet to give the relative noise as an additional summary.

	Distance: the average is 48.02049 and the standard deviation is 0.493917.

[image: image3.wmf]relative

0.493917

 =0.0103

X48.02049

s

s

==

So the relative noise in distance is 1.03%.
	Height: The average is 109.97168 and the standard deviation is 0.215804.

[image: image4.wmf]relative

0.215804

 =0.0020

X109.97168

s

s

==

So the relative noise in height is 0.20%.

Therefore, an appropriate relative-noise report for this problem is:
For a measured distance of 48.02 in (1.0%, the height is 109.97 in (0.20%.

(Here we notice that the two parts have different units, which is a clue that the value given for the noise here is not the actual standard deviation, which would be in inches, but instead it is a percentage so it must be the relative noise. So think of the distance report as 48 inches plus or minus 1% of 48 inches.)

Interesting conclusion: This particular process of computing height from a distance measurement decreases the relative noise.

Extending the spreadsheet to include relative noise:

In the spreadsheet, you already have computed the average (in row 14) and standard deviation (in row 17) for the measurements (in column A) and the computed height (in column B). Now do these additional steps:

[1] Put the label “Relative Noise” into A19.

[2] Put the formula “=A17/A14” into A20. This value of 0.0102855 is the relative noise stated as a decimal fraction.

[3] Change A20 into percentage form by using the “Format Cells” command. Choose the “Number” tab and select the “Percentage” category. The number of decimal places should be set so that at least two significant digits are shown – in this case the default value of 2 decimal places for the percentage is adequate, showing the value as 1.03%.

[4] Spread A20 to B20, so that the relative noise of the heights, 0.20%, is also shown in the same format.

Example 5: Using the values already computed for Example 2, find the relative noise both for the measurements and the results. Which relative-noise value is larger?

	Weight: the average is 0.6336 pounds with a standard deviation of 0.08338 pounds.

[image: image5.wmf]relative

0.08338

 =0.1316

X0.6336

s

s

==

So the relative noise in weight is 13%.
	Thickness: The average is 0.1548 inches with a standard deviation of 0.02037 inches

[image: image6.wmf]relative

0.02037

 =0.1316

X0.1548

s

s

==

So the relative noise in thickness is 13%.

Interesting conclusion: This particular process of computing thickness from a weight measurement leaves the relative noise unchanged. This is because each thickness estimate is exactly 0.24425 times the corresponding weight measurement, so both the average and the standard deviation will be increased by that factor.

Round the relative-noise values to 2 significant digits: 13%

An appropriate measurement report for this data is:

For a measured weight of 0.634 lbs (13%,
the thickness is 0.115 in (13%.

Example 6: Using the values already computed for Example 3, find the relative noise both for the measurements and for the results. Which relative-noise value is larger?

	Angle: the average is degrees with a standard deviation of degrees.

[image: image7.wmf]relative

0.6111

 =0.008848

X69.07

s

s

==

So the relative noise in angle is 0.88%.
	Height: The average is 136.85 feet with a standard deviation of 4.29 feet

[image: image8.wmf]relative

4.29

 =0.03135

X136.85

s

s

==

So the relative noise in height is 3.1%.

Interesting conclusion: This particular process of computing height from an angle measurement increases the relative noise. This is because the tangent function used in the formula amplifies the noise in the angle measurements.

An appropriate measurement report for this problem is:
For a measured angle of 69.07((0.88%, the calculated height is 136.9 feet (3.1%.

Section 3 – Signal-to-Noise Ratio (SNR)

In most situations, measurement noise is an unwelcome effect. What is wanted is less noise and more signal. This has led many areas to use the ratio of signal to noise (that is, the average divided by the standard deviation) as their way of describing relative noise. A higher signal-to-noise ratio (SNR) means less relative noise. In fact, SNR is the reciprocal of relative noise, as shown by its definition:

[image: image9.wmf]signalaverageX

SNR = = =

noisestandard deviation

s

Unlike relative noise, SNR ratios are NOT stated as percentages. SNR values are almost always greater than one, since a measurement is probably useless if the noise is larger than the signal. The SNR values will be greater than 10 if the relative noise is less than 10%, as is usually the case. This means that rounding to two significant digits will leave SNR values as whole numbers. Often SNR values are just reported as the nearest whole number, even if that number has more than two significant digits.

Computing SNR values is straightforward once the average and standard deviation have been determined. We can do them by hand or using the spreadsheet.

Example 4:

	Distance: the average is 48.02049 and the standard deviation is 0.493917.

[image: image10.wmf]X48.02049

SNR = 97.2238

0.493917

s

==

So the signal-to-noise ratio for distance is 97.
	Height: The average is 109.97168 and the standard deviation is 0.215804.

[image: image11.wmf]X109.97168

SNR = 509.59

0.215804

s

==

So the signal-to-noise ratio in height is 510.

Example 5:

	Weight: the average is 0.6336 pounds with a standard deviation of 0.08338 pounds.

[image: image12.wmf]X0.6336

SNR = 7.599

0.08338

s

==

So the signal-to-noise ratio in weight is 7.6.
	Thickness: The average is 0.1548 inches with a standard deviation of 0.02037 inches

[image: image13.wmf]X0.1548

SNR = 7.599

0.02037

s

==

So the signal-to-noise ratio in thickness is 7.6.

Example 6:

	Angle: the average is degrees with a standard deviation of degrees.

[image: image14.wmf]X69.07

SNR = 113.0257

0.6111

s

==

So the signal-to-noise ratio in angle is 113.
	Height: The average is 136.85 feet with a standard deviation of 4.29 feet

[image: image15.wmf]X136.85

SNR = 31.8997

4.29

s

==

So the signal-to-noise in height is 32.

Notice that these reports do not mention the average values, just the signal-to-noise ratio. When the average value is also of interest, it is usually more convenient to report results in the average (noise format that was discussed in an earlier lesson and used in sections 1 and 2 of this lesson. In this course, we will always use the average (noise format to report noise unless a different format such as signal-to-noise ratio is explicitly asked for. The SNR format is most useful in situations where the relative noise is about the same over a substantial range of signal values.

Extending the spreadsheets to include relative noise:
 For the spreadsheets used in examples 4-6, just use “=A14/A17” instead of “=A17/A14”. The results of doing that are shown below for each example.

Example 7: Compute the signal-to-noise ratio (SNR) for this measurement set:

Discussion of Example 7:

The SNR value can be obtained in a single step from data in a spreadsheet, by using a formula that divides the average (computed with the AVERAGE() function) by the standard deviation (computed with the STDEV() function). The displayed value should be rounded to two significant digits for the report.

Solution of Example 7:

Copy the provided data into cells A2 to A9 in a spreadsheet, as shown to the left. Place the formula =AVERAGE(A2:A9)/STDEV(A2:A9) into any free cell, such as A11. The value 29.22798531 is displayed. This is the signal-to-noise ratio, but it should be rounded to two significant digits for a report.

Therefore, an appropriate report is:
The SNR for this set of data is 29.

Example 8: If the signal-to-noise ratio for a measurement set is 43, what is the relative noise?

Discussion of Example 8:

[image: image16.wmf]standard deviation

average

relative noise =

 and
[image: image17.wmf]average

standard deviation

SNR =

This means that that these two noise measures are reciprocals of each other, so

[image: image18.wmf]1

SNR

relative noise =

 and
[image: image19.wmf]1

relative noise

SNR =

Solution of Example 8:

[image: image20.wmf]1

 = = 0.0232558

43

1

SNR

relative noise =

Converting to percent and rounding to two significant digits, the relative noise is 2.3%.

Example 9: If the relative noise for a measurement is 1.7%, what is the signal-to-noise ratio?

Solution to Example 9:

[image: image21.wmf]1

relative noise

11

1.7%0.017

SNR = = = = 58.82353

Rounding to two significant digits, the signal-to-noise ratio is 59.

EXERCISES:

Part I. Work the examples in the discussion pages. Use the appropriate data from each example.
[1] A straight pole known to be precisely 10 feet long (120 inches) is leaned against a vertical wall. How high it reaches up the wall is determined indirectly by measuring how far the base of the pole is from the wall, then using the Pythagorean Theorem to find the height on the wall. Several different measurements were made, as shown in the table of data provided in Example 1. Use this data to estimate how high the pole reaches on the wall, including a noise estimate.

[2] The thickness of a roll of sheet steel can be calculated by measuring the weight of a one-square-foot sample, then using the known density of steel (0.284 pounds per cubic inch) and the formula weight = density (area (thickness to calculate what thickness would produce the measured weight for a square foot (144 square inches) of area. Use this formula and the data in Example 2 to estimate how thick the sheet of steel is, including a noise estimate.

[3] The height of a building is determined by measuring the elevation angle A to the top of the building using a telescope that is mounted exactly 52.3 feet from the face of the building, then using trigonometry with that information to compute the height h. Values for A were measured by ten independent teams, resulting in the data shown in Example 3. Use this data to estimate the height of the building above the telescope pivot, including a noise estimate.

[4] Using the values already computed for Example 1, express the relative noise as a percentage both for the measurements and for the results. Which relative-noise value is larger?

[5] Using the values already computed for Example 2, find the relative noise both for the measurements and the results. Which relative-noise value is larger?
[6] Using the values already computed for Example 3, find the relative noise both for the measurements and for the results. Which relative-noise value is larger?

[7] Compute the signal-to-noise ratio (SNR) for the measurement set given in Example 7.
[8] If the signal-to-noise ratio for a measurement set is 43, what is the relative noise?

[9] If the relative noise for a measurement is 1.7%, what is the signal-to-noise ratio?

Part II.
[10] Using the measurement set listed in Table A, compute and express measurement summaries in each of these formats:

[a] average (std dev

[b] average (% std dev

[c] signal-to-noise ratio

[11] Using the measurement set listed in Table B, compute and express measurement summaries in each of these formats:

[a] average (std dev
[b] average (% std dev
[c] signal-to-noise ratio
[12] In this problem, no raw data is given. Instead one of the values for a summary of the noise is given in each row. For each row, compute the missing noise values from the one that is supplied.

	
	Relative noise
	Signal-to-noise ratio

	[a]
	1.2%
	

	[b]
	
	88

	[c]
	0.41%
	

	[d]
	
	180

[13] The area of a square plaza is estimated by measuring the length of one side of the plaza, then squaring that number. A set of 16 independent measurements of that length is shown in the data table to the right. Use a spreadsheet to calculate the following statistics from this data:

[a] The average measurement for the length of the side.
[b] The standard deviation of the length measurement.
[c] The average area estimate from these measurements.
[d] The standard deviation for the calculated area estimates.
[e] The relative noise of the length measurement.
[f] The relative noise of the area estimates.
[14] Make appropriate summary statements for the plaza measurement set in the previous problem.

[a] Summarize the data in average (std dev format.

[b] Summarize the data in average (% std dev format.

[15] Compute the signal-to-noise ratio for the plaza data above.
[16] A radio tower is moored by a cable that is attached 83.7 feet above the ground where the tower is located. The other end of this cable is attached to the ground roughly 50 feet away, and the cable length c is adjusted so as to keep the tower perpendicular to the level ground. Several measurements of the distance d of that attachment point from the base of the tower are shown in the table to the right below. Use these in a spreadsheet to compute:

[a] The average measured distance from the base.

[b] The standard deviation of the distance measurement.

[c] The relative noise of the distance measurement.

[d] The average cable-length estimate calculated from the measurements.

[e] The standard deviation for the calculated cable-length estimates.

[f] The relative noise of the calculated cable-length estimates.

[17] For the radio tower situation described in the problem above, also compute the angle A that the cable makes with the ground. Then find:

[a] The average angle estimate calculated from these measurements.
[b] The standard deviation for the calculated angle estimates.
[c] The relative noise of the calculated angle estimates.

d

pole length

p = 10 ft

Weight w (pounds)�
�
0.66�
�
0.71�
�
0.75�
�
0.57�
�
0.51�
�
0.59�
�
0.64�
�
0.74�
�
0.63�
�
0.53�
�

Final Spreadsheet

�
A�
B�
�
1�
Distance�
Height�
�
2�
47.53�
110.19�
�
3�
47.20�
110.33�
�
4�
48.23�
109.88�
�
5�
47.94�
110.01�
�
6�
48.13�
109.92�
�
7�
48.19�
109.90�
�
8�
48.92�
109.58�
�
9�
47.96�
110.00�
�
10�
47.62�
110.15�
�
11�
48.49�
109.77�
�
12�
�
�
�
13�
Average Values�
�
14�
48.02049�
109.97168�
�
15�
�
�
�
16�
Standard Deviations�
�
17�
0.493917�
0.215804�
�

To calculate the height h when the distance d has been measured and the pole length p is known:

� EMBED Equation.DSMT4 ���

h

Distance d from wall (inches)�
�
47.53�
�
47.20�
�
48.23�
�
47.94�
�
48.13�
�
48.19�
�
48.92�
�
47.96�
�
47.62�
�
48.49�
�

Example 3 answer�
�
�
A�
B�
�
1�
Angle�
Height�
�
2�
68.3�
131.4241�
�
3�
69.6�
140.6305�
�
4�
69.1�
136.9602�
�
5�
69.5�
139.8827�
�
6�
69.4�
139.1419�
�
7�
69.2�
137.6807�
�
8�
69.3�
138.4079�
�
9�
69.8�
142.1472�
�
10�
67.9�
128.7994�
�
11�
68.6�
133.4539�
�
12�
�
�
�
13�
Average Values�
�
14�
69.07�
136.8528�
�
15�
�
�
�
16�
Standard Deviations�
�
17�
0.611101�
4.291061�
�

Extension of spreadsheet

�
Weight�
Thickness�
�
13�
Averages�
�
14�
0.633635972�
0.1547656�
�
15�
�
�
�
16�
Standard Deviations�
�
17�
0.083379691�
0.0203655�
�
18�
�
�
�
19�
Relative Noise�
�
20�
13.16%�
13.16%�
�

Extension of spreadsheet

�
A�
B�
�
�
Distance�
Height�
�
13�
Average Values�
�
14�
48.02049�
109.97168�
�
15�
�
�
�
16�
Standard Deviations�
�
17�
0.493917�
0.215804�
�
18�
�
�
�
19�
Relative Noise�
�
20�
1.03%�
0.20%�
�

�
A�
B�
�
1�
Weight�
Thickness�
�
2�
0.66�
0.160413�
�
3�
0.71�
0.174354�
�
4�
0.75�
0.182761�
�
5�
0.57�
0.138698�
�
6�
0.51�
0.124763�
�
7�
0.59�
0.144160�
�
8�
0.64�
0.157357�
�
9�
0.74�
0.180326�
�
10�
0.63�
0.154608�
�
11�
0.53�
0.130218�
�
12�
�
�
�
13�
Averages�
�
14�
0.633635972�
0.1547656�
�
15�
�
�
�
16�
Standard Deviations�
�
17�
0.083379691�
0.0203655�
�

To calculate the height h:

� EMBED Equation.DSMT4 ���

Therefore,

� EMBED Equation.DSMT4 ���

h

52.3 feet

A

SNR for Example 4

�
Distance�
Height�
�
13�
Average Values�
�
14�
48.02049�
109.97168�
�
15�
�
�
�
16�
Standard Deviations�
�
17�
0.493917�
0.215804�
�
18�
�
�
�
19�
Relative Noise�
�
20�
1.03%�
0.20%�
�
21�
�
�
�
22�
Signal/Noise Ratio�
�
23�
97.2238�
509.5906�
�

SNR for Example 5

�
Weight�
Thickness�
�
13�
Averages�
�
14�
0.633635972�
0.1547656�
�
15�
�
�
�
16�
Standard Deviations�
�
17�
0.083379691�
0.0203655�
�
18�
�
�
�
19�
Relative Noise�
�
20�
13.16%�
13.16%�
�
21�
�
�
�
22�
Signal/Noise Ratio�
�
23�
7.599404�
7.599404�
�

SNR for Example 6

�
Angle�
Height�
�
13�
Average Values�
�
14�
69.07�
136.8528�
�
15�
�
�
�
16�
Standard Deviations�
�
17�
0.611101�
4.291061�
�
18�
�
�
�
19�
Relative Noise�
�
20�
0.88%�
3.14%�
�
21�
�
�
�
22�
Signal/Noise Ratio�
�
23�
130.0255�
31.89253�
�

3.8688�
�
3.9718�
�
3.6865�
�
3.9193�
�
3.9248�
�
3.7296�
�
3.9725�
�
3.6506�
�

�
A�
�
1�
Measurement�
�
2�
3.8688�
�
3�
3.9718�
�
4�
3.6865�
�
5�
3.9193�
�
6�
3.9248�
�
7�
3.7296�
�
8�
3.9725�
�
9�
3.6506�
�
10�
�
�
11�
29.22798531�
�

 Table B�
�
43.519�
�
40.250�
�
40.410�
�
45.300�
�
44.469�
�
40.433�
�
39.700�
�
43.284�
�
44.348�
�
42.137�
�
39.594�
�
41.218�
�
41.286�
�
41.565�
�
43.347�
�
40.424�
�

Table A�
�
2.394�
�
2.717�
�
2.742�
�
3.493�
�
2.541�
�
3.274�
�
2.216�
�
2.391�
�
2.910�
�
2.698�
�
2.980�
�
2.968�
�

Plaza Measured�Length (feet)�
�
386.9�
�
387.2�
�
387.2�
�
386.2�
�
386.0�
�
384.8�
�
385.5�
�
383.1�
�
386.7�
�
390.5�
�
390.8�
�
387.8�
�
387.7�
�
386.0�
�
385.6�
�
383.8�
�

c

Radio Tower Distance d

from base

(feet)�
�
51.3�
�
48.4�
�
48.1�
�
49.9�
�
47.7�
�
51.2�
�
48.6�
�
49.0�
�
49.4�
�
50.8�
�

h = 83.7 ft

d

A

Illustration for the radio-tower problems

_1206357654.unknown

_1206779983.unknown

_1206781058.unknown

_1206781471.unknown

_1206781613.unknown

_1206781685.unknown

_1206781461.unknown

_1206780879.unknown

_1206779169.unknown

_1206779672.unknown

_1206778856.unknown

_1206343750.unknown

_1206344038.unknown

_1206344201.unknown

_1206357472.unknown

_1206344818.unknown

_1206344101.unknown

_1206343898.unknown

_1206129256.unknown

_1206166449.unknown

_1206091170.unknown

_1206097894.unknown

_1206090245.unknown

_1195281334.unknown

