PLANE AND SPHERICAL

TRIGONOMETRY, SURVEYING

AND TABLES

 \mathbf{BY}

G. A. WENTWORTH, A.M.
AUTHOR OF A SERIES OF TEXT-BOOKS IN MATHEMATICS

REVISED EDITION

Boston, U.S.A., AND LONDON
GINN & COMPANY, PUBLISHERS
1895

Entered, according to Act of Congress, in the year 1882, by

G. A. WENTWORTH

in the Office of the Librarian of Congress, at Washington.

Copyright, 1895, by G. A. WENTWORTH.

PREFACE.

In preparing this work the aim has been to furnish just so much of Trigonometry as is actually taught in our best schools and colleges. Consequently, all investigations that are important only for the special student have been omitted, except the development of functions in series. The principles have been unfolded with the utmost brevity consistent with simplicity and clearness, and interesting problems have been selected with a view to awaken a real love for the study. Much time and labor have been spent in devising the simplest proofs for the propositions, and in exhibiting the best methods of arranging the logarithmic work.

The object of the work on Surveying is to present this subject in a clear and intelligible way, according to the best methods in actual use; and also to present it in so small a compass that students in general may find the time to acquire a competent knowledge of this very interesting and important study.

The author is under particular obligation for assistance to G. A. Hill, A.M., of Cambridge, Mass., to Prof. James L. Patterson, of Schenectady, N.Y., to Dr. F. N. Cole, of Ann Arbor, Mich., and to Prof. S. F. Norris, of Baltimore, Md.

G. A. WENTWORTH.

EXETER, N.H., July, 1895

CONTENTS.

PLANE TRIGONOMETRY.

CHAPTER I. Functions of Acute Angles:

Angular measure, page 1; trigonometric functions, 3; representation of functions by lines, 7; changes in the functions as the angle changes, 10; functions of complementary angles, 11; relations of the functions of an angle, 12; formulas for finding all the other functions of an angle, when one function of the angle is given, 15; functions of 45°, 30°, 60°, 17.

CHAPTER II. THE RIGHT TRIANGLE:

Given parts of a triangle, 19. Solutions without logarithms, 19; Case I., when an acute angle and the hypotenuse are given, 19; Case II., when an acute angle and the opposite leg are given, 20; Case III., when an acute angle and an adjacent leg are given, 20; Case IV., when the hypotenuse and a leg are given, 21; Case V., when the two legs are given, 21. General method of solving a right triangle, 22; solutions by logarithms, 24; area of the right triangle, 26; the isosceles triangle, 31; the regular polygon, 33.

CHAPTER III. GONIOMETRY:

Definition of goniometry, 36; angles of any magnitude, 36; general definitions of the functions of angles, 37; algebraic signs of the functions, 39; functions of a variable angle, 40; functions of angles greater than 360°, 42; formulas for acute angles extended to all angles, 43; reduction of the function of all angles to the functions of angles in the first quadrant, 46; functions of angles that differ by 90°, 48; functions of a negative angle, 49; functions of the sum of two angles, 51; functions of the difference of two angles, 53; functions of twice an angle, 55; functions of half an angle, 55; sums and differences of functions, 56.

CHAPTER IV. THE OBLIQUE TRIANGLE:

Law of sines, 60; law of cosines, 62; law of tangents, 64. Solutions: Case I., when one side and two angles are given, 64; Case II.,

when two sides and the angle opposite to one of them are given, 66; Case III., when two sides and the included angle are given, 71; Case IV., when the three sides are given, 74; area of a triangle, 78–79.

CHAPTER V. MISCELLANEOUS EXAMPLES:

Plane Trigonometry, 82–99; goniometry, 99–105. Examination Papers, 106–116.

CHAPTER VI. Construction of Tables:

Logarithms, 117; exponential and logarithmic series, 120; trigonometric functions of small angles, 125; Simpson's method of constructing a trigonometric table, 127; De Moivre's theorem, 128; expansion of $\sin x$, $\cos x$, and $\tan x$, in infinite series, 132.

SPHERICAL TRIGONOMETRY.

CHAPTER VII. THE RIGHT SPHERICAL TRIANGLE:

Introduction, 135; formulas relating to right spherical triangles, 137; Napier's rules, 141. Solutions: Case I., when the two legs are given, 142; Case II., when the hypotenuse and a leg are given, 142; Case III., when a leg and the opposite angle are given, 143; Case IV., when a leg and an adjacent angle are given, 143; Case V., when the hypotenuse and an oblique angle are given, 144; Case VI., when the two oblique angles are given, 144. The isosceles spherical triangle, 149.

CHAPTER VIII. THE OBLIQUE SPHERICAL TRIANGLE:

Fundamental formulas, 150; formulas for half angles and sides, 152; Gauss's equations and Napier's analogies, 154. Solutions: Case I., when two sides and the included angle are given, 156; Case II., when two angles and the included side are given, 158; Case III., when two sides and an angle opposite to one of them are given, 160; Case IV., when two angles and a side opposite to one of them are given, 162; Case V., when the three sides are given, 163; Case VI., when the three angles are given, 164. Area of a spherical triangle, 166.

CHAPTER IX. Applications of Spherical Trigonometry:

To reduce an angle measured in space to the horizon, 170; to find the distance between two places on the earth's surface, when the latitudes of the places and the difference in their longitudes are known, 171; the celestial sphere, 171; spherical co-ordinates, 174; the astronomical triangle, 176; astronomical problems, 177–185.

vii

SURVEYING.

CHAPTER I. DEFINITIONS. INSTRUMENTS AND THEIR USES:

Definitions, 135; instruments for measuring lines, 136; chaining, 136; obstacles to chaining, 138; the surveyor's compass, 141; uses of the compass, 143; verniers, 145; the surveyor's transit, 149; uses of the transit, 150; the theodolite, 150; the railroad compass, 150; plotting, 153.

CHAPTER II. LAND SURVEYING:

Determination of areas, 155; rectangular surveying, 159; field notes, computation, and plotting, 160; supplying omissions, 164; irregular boundaries, 164; obstructions, 164; modification of the rectangular method, 167; variation of the needle, 168; methods of establishing a true meridian, 170; dividing land, 173; United States public lands, 176; Burt's solar compass, 177; laying out the public lands, 179; Plane-table surveying, 181; the three-point problem, 186.

CHAPTER III. TRIANGULATION:

Introductory remarks, 187; the measurement of base lines, 188; the measurement of angles, 189.

CHAPTER IV. LEVELLING:

Definitions, 190; the Y level, 191; the levelling-rod, 191; difference of level, 192; levelling for section, 195; substitutes for the Y level, 198; topographical levelling, 200.

CHAPTER V. RAILROAD SURVEYING:

General remarks, 202; cross-section work, 202; railroad curves, \cdot 203.

PLANE TRIGONOMETRY.

CHAPTER I.

TRIGONOMETRIC FUNCTIONS OF ACUTE ANGLES.

§ 1. Angular Measure.

As lengths are measured in terms of various conventional units, as the foot, meter, etc., so different units for measuring angles are employed, or have been proposed.

In the common or sexagesimal system the circumference of a circle is divided into 360 equal parts. The angle at the centre subtended by each of these parts is taken as the unit angle and is called a degree. The degree is subdivided into 60 minutes, and the minute into 60 seconds. A right angle is equal to 90 degrees.

Note. The sexage simal system was invented by the early Babylonian astronomers in conformity with their year of $360~{\rm days}$.

In the *circular* system an arc of a circle is laid off equal in length to the radius. The angle at the centre subtended by this arc is taken as the unit angle and is called a *radian*.

The number of radians in 360° is equal to the number of times the length of the radius is contained in the circumference. It is proved in Geometry that this number is $2\pi (\pi = 3.1416)$ for all circles; therefore the radian is the same angle in all circles.

Since the circumference of a circle is 2π times the radius,

$$2\pi$$
 radians = 360°, and π radians = 180°;

Therefore,
$$1 \text{ radian} = \frac{180^{\circ}}{\pi} = \frac{180^{\circ}}{3.1416} = 57^{\circ} 17' 45''$$

and 1 degree =
$$\frac{\pi}{180}$$
 radian = 0.017453 radian.

By the last two equations the measure of an angle can be changed from radians to degrees or from degrees to radians.

Thus, 2 radians =
$$2 \times \frac{180^{\circ}}{\pi} = 2 \times (57^{\circ} 17' 45'') = 114^{\circ} 35' 30''$$
.

Note. The circular system came into use early in the last century. It is found more convenient in the higher mathematics, where the radians are simply expressed as numbers. Thus the angle π means π radians, and the angle 3 means 3 radians.

On the introduction of the metric system of weights and measures at the close of the last century, it was proposed to divide the right angle into 100 equal parts called *grades*, which were to be taken as units. The grade was subdivided into 100 minutes and the minute into 100 seconds. This French or centesimal system, however, never came into actual use.

EXERCISE I.

[Assume
$$\pi = 3.1416$$
.]

- 1. Reduce the following angles to circular measure, expressing the results as fractions of π . 60°, 45°, 150°, 195°, 11° 15′, 123° 45′, 37° 30′.
 - 2. How many degrees are there in $\frac{2}{3}\pi$ radians? $\frac{3}{4}\pi$ radians?

$$\frac{5}{8}\pi$$
 radians? $\frac{15}{16}\pi$ radians? $\frac{7}{15}\pi$ radians?

- 3. What decimal part of a radian is 1°? 1'?
- 4. How many seconds in a radian?

- 5. Express in radians one of the interior angles of a regular octagon; dodecagon.
- 6. On a circle of 50 ft. radius an arc of 10 ft. is laid off; how many degrees does the arc subtend at the centre?
- 7. The earth's equatorial radius is approximately 3963 miles. If two points on the equator are 1000 miles apart, what is their difference in longitude?
- 8. If the difference in longitude of two points on the equator is 1°, what is the distance between them in miles?
- 9. What is the radius of a circle, if an arc of 1 foot subtends an angle of 1° at the centre?
- 10. In how many hours is a point on the equator carried by the earth's rotation through a distance equal to the earth's radius?
- 11. The minute hand of a clock is $3\frac{1}{2}$ ft. long; how far does its extremity move in 25 minutes? [Take $\pi = \frac{2}{3}$.]
- 12. A wheel makes 15 revolutions a second; how long does it take to turn through 4 radians? [Take $\pi = \frac{2}{7}$.]

§ 2. THE TRIGONOMETRIC FUNCTIONS.

The sides and angles of a plane triangle are so related that any three given parts, provided at least one of them is a side, determine the shape and the size of the triangle.

Geometry shows how, from three such parts, to construct the triangle and find the values of the unknown parts.

Trigonometry shows how to *compute* the unknown parts of a triangle from the numerical values of the given parts.

Geometry shows in a general way that the sides and angles of a triangle are mutually dependent. Trigonometry begins by showing the exact nature of this dependence in the *right triangle*, and for this purpose employs the *ratios* of its sides.

Let MAN (Fig. 1) be an acute angle. If from any points

B, D, F, in one of its sides perpendiculars BC, DE, FG, are let fall to the other side, then the right triangles ABC, ADE, AFG, thus formed have the angle A common, and are therefore mutually equiangular and similar. Hence, the ratios of their corresponding sides, pair by

pair, are equal. That is,

$$\frac{AC}{AB} {=} \frac{AE}{AD} {=} \frac{AG}{AF}; \quad \frac{AC}{BC} {=} \frac{AE}{DE} {=} \frac{AG}{FG}; \text{ etc.}$$

These ratios, therefore, remain unchanged so long as the angle A remains unchanged.

Hence, for every value of an acute angle A there are certain numbers that express the values of the ratios of the sides in all right triangles that have this acute angle A.

There are altogether six different ratios:

- I. The ratio of the opposite leg to the hypotenuse is called the Sine of A, and is written $\sin A$.
- II. The ratio of the adjacent leg to the hypotenuse is called the *Cosine* of A, and written $\cos A$.
- III. The ratio of the opposite leg to the adjacent leg is called the Tangent of A, and written tan A.
- IV. The ratio of the adjacent leg to the opposite leg is called the *Cotangent* of A, and written cot A.
- V. The ratio of the hypotenuse to the adjacent leg is called the *Secant* of A, and written sec A.
- VI. The ratio of the hypotenuse to the opposite leg is called the *Cosecant* of A, and written csc A.

These six ratios are called the **Trigonometric Functions** of the angle A.

To these six ratios are often added the two following functions, which also depend only on the angle A:

VII. The versed sine of A is $1 - \cos A$ and is written vers A. VIII. The coversed sine of A is $1 - \sin A$ and is written covers A.

In the right triangle ABC (Fig. 2) let a, b, c denote the lengths of the sides opposite to the acute angles A, B, and the right angle C, respectively, these lengths being all expressed in terms of a common A unit. Then,

$$\sin A = \frac{a}{c} = \frac{\text{opposite leg}}{\text{hypotenuse}}. \qquad \cos A = \frac{b}{c} = \frac{\text{adjacent leg}}{\text{hypotenuse}}.$$

$$\tan A = \frac{a}{b} = \frac{\text{opposite leg}}{\text{adjacent leg}}. \qquad \cot A = \frac{b}{a} = \frac{\text{adjacent leg}}{\text{opposite leg}}.$$

$$\sec A = \frac{c}{b} = \frac{\text{hypotenuse}}{\text{adjacent leg}}. \qquad \csc A = \frac{c}{a} = \frac{\text{hypotenuse}}{\text{opposite leg}}.$$

$$\text{vers } A = 1 - \frac{b}{c} = \frac{c - b}{c}. \qquad \text{covers } A = 1 - \frac{a}{c} = \frac{c - a}{c}.$$

EXERCISE II.

- 1. What are the functions of the other acute angle B of the triangle ABC (Fig. 2)?
 - 2. If $A + B = 90^{\circ}$, prove

$$\sin A = \cos B$$
, $\sec A = \sec B$,
 $\cos A = \sin B$, $\csc A = \sec B$,
 $\tan A = \cot B$, $\operatorname{vers} A = \operatorname{covers} B$,
 $\cot A = \tan B$, $\operatorname{covers} A = \operatorname{vers} B$.

3. Find the values of the functions of A, if a, b, c respectively have the following values:

(i.) 3, 4, 5. (iii.) 8, 15, 17. (v.) 3.9,

(ii.) 5, 12, 13. (iv.) 9, 40, 41. (vi.) 1.19, 1.20, 1.69.

4. What condition must be fulfilled by the lengths of the three lines a, b, c (Fig. 2) in order to make them the sides of a right triangle? Is this condition fulfilled in Example 3?

5. Find the values of the functions of A, if a, b, c respectively have the following values:

(i.) $2mn, m^2 - n^2, m^2 + n^2$. (iii.) pqr, qrs, rsp. (ii.) $\frac{2xy}{x-y}, x+y, \frac{x^2+y^2}{x-y}$. (iv.) $\frac{mn}{pq}, \frac{mv}{sq}, \frac{nr}{ps}$.

6. Prove that the values of a, b, c, in (i.) and (ii.), Example 5, satisfy the condition necessary to make them the sides of a right triangle.

7. What equations of condition must be satisfied by the values of a, b, c, in (iii.) and (iv.), Example 5, in order that the values may represent the sides of a right triangle?

Compute the functions of A and B when,

8. a=24, b=143. 11. $a=\sqrt{p^2+q^2}, b=\sqrt{2pq}.$ 9. a=0.264, c=0.265. 12. $a=\sqrt{p^2+pq}, c=p+q.$

13. $b = 2\sqrt{pq}, c = p + q$. 10. b = 9.5, c = 19.3.

Compute the functions of A when,

14. a = 2b. 16. $a+b=\frac{5}{4}c$.

17. $a-b=\frac{c}{4}$. 15. $a = \frac{2}{3}$ c.

18. Find a if $\sin A = \frac{3}{5}$ and c = 20.5.

19. Find b if $\cos A = 0.44$ and c = 3.5.

20. Find a if $\tan A = \frac{1}{3}$ and $b = 2\frac{5}{11}$.

- 21. Find b if cot A = 4 and a = 17.
- 22. Find c if sec A=2 and b=20.
- 23. Find c if esc A = 6.45 and a = 35.6.

Construct a right triangle: given,

- 24. c=6, $\tan A = \frac{3}{2}$. 26. b=2, $\sin A = 0.6$.
- 25. a=3.5, $\cos A=\frac{1}{2}$. 27. b=4, $\csc A=4$.
- 28. In a right triangle, c=2.5 miles, $\sin A=0.6$, $\cos A=0.8$; compute the legs.
- 29. Construct (with a protractor) the \angle 20°, 40°, and 70°; determine their functions by measuring the necessary lines, and compare the values obtained in this way with the more correct values given in the following table:

	sin	cos	tan	cot	sec	csc
20°	0.342	0.940	0.364	2.747	1.064	2.924
40°	0.643	0.766	0.839	1.192	1.305	1.556
70°	0.940	0.342	2.747	0.364	2.924	1.064

- 30. Find, by means of the above table, the legs of a right triangle if $A = 20^{\circ}$, c = 1; also if $A = 20^{\circ}$, c = 4.
- 31. In a right triangle, given a=3 and c=5; find the hypotenuse of a similar triangle in which a=240,000 miles.
- 32. By dividing the length of a vertical rod by the length of its horizontal shadow, the tangent of the angle of elevation of the sun at the time of observation was found to be 0.82. How high is a tower, if the length of its horizontal shadow at the same time is 174.3 yards?

§ 3. Representation of the Functions by Lines.

The functions of an angle, being ratios, are numbers; but we may represent them by *lines* if we first choose a unit of length, and then construct right triangles, such that the denominators of the ratios shall be equal to this unit. The most convenient way to do this is as follows:

About a point O (Fig. 3) as a centre, with a radius equal to one unit of length, describe a circle and draw two diameters AA' and BB' perpendicular to each other.

The circle with radius equal to 1 is called a *unit* circle, AA' the *horizontal*, and BB' the *vertical* diameter.

Let AOP be an acute angle,

and let its value (in degrees, etc.) be denoted by x. We may regard the $\angle x$ as generated by a radius OP that revolves about O from the position OA to the position shown in the figure; viewed in this way, OP is called the *moving* radius.

Draw $PM \perp$ to OA, $PN \perp OB$. In the rt. $\triangle OPM$ the hypotenuse OP = 1; therefore, $\sin x = PM$; $\cos x = OM$.

Since PM is equal to ON, and ON is the projection of OP on BB', and since OM is the projection of OP on AA', therefore, in a unit circle,

 $\sin x =$ projection of moving radius on vertical diameter; $\cos x =$ projection of moving radius on horizontal diameter.

Through A and B draw tangents to the circle meeting OP, produced in T and S, respectively; then, in the rt. $\triangle OAT$, the leg OA = 1, and in the rt. $\triangle OBS$, the leg OB = 1; while the $\angle OSB = \angle x$. Therefore,

$$\tan x = AT;$$
 $\cot x = BS;$ $\operatorname{vers} x = AM;$
 $\sec x = OT;$ $\csc x = OS;$ $\operatorname{covers} x = BN.$

These eight *line* values (as they may be termed) of the functions are all expressed in terms of the radius of the circle as a unit; and it is clear that as the angle varies in value the

line values of the functions will always remain equal numerically to the ratio values. Hence, in studying the changes in the functions as the angle is supposed to vary, we may employ the simpler line values instead of the ratio values.

EXERCISE III.

1. Represent by lines the functions of a larger angle than that shown in Fig. 3.

If x is an acute angle, show that

- 2. $\sin x$ is less than $\tan x$.
- 3. $\sec x$ is greater than $\tan x$.
- 4. $\csc x$ is greater than $\cot x$.

Construct the angle x if,

- 5. $\tan x = 3$.
- 7. $\cos x = \frac{1}{2}$.
- 9. $\sin x = 2\cos x$.
- 6. $\csc x = 2$. 8.
- 8. $\sin x = \cos x$.
- 10. $4\sin x = \tan x$.
- 11. Show that the sine of an angle is equal to one-half the chord of twice the angle.
- 12. Find x if $\sin x$ is equal to one-half the side of a regular inscribed decagon.
- 13. Given x and y, x + y being less than 90°; construct the value of $\sin(x + y) \sin x$.
- 14. Given x and y, x + y being less than 90°; construct the value of $\tan (x + y) \sin (x + y) + \tan x \sin x$.

Given an angle x; construct an angle y such that,

- 15. $\sin y = 2\sin x$.
- 17. $\tan y = 3 \tan x$.
- 16. $\cos y = \frac{1}{2}\cos x$.
- 18. $\sec y = \csc x$.
- 19. Show by construction that $2 \sin A > \sin 2 A$.
- 20. Given two angles A and B, A+B being less than 90°; show that $\sin(A+B) < (\sin A + \sin B)$.
- 21. Given $\sin x$ in a unit circle; find the length of a line corresponding in position to $\sin x$ in a circle whose radius is r.
- 22. In a right triangle, given the hypotenuse c, and also $\sin A = m$, $\cos A = n$; find the legs.

§ 4. Changes in the Functions as the Angle Changes.

If we suppose the $\angle AOP$, or x (Fig. 4) to increase gradually by the revolution of the moving radius OP about O,

the point P will move along the are AB towards B, T will move along the tangent AT away from A, S will move along the tangent BS towards B, and M will move along the radius OA towards O.

Hence, the lines PM, AT, OT will gradually increase in length, and the lines OM, BS, OS will gradually decrease. That is,

As an acute angle increases, its sine, tangent, and secant also increase, while its cosine, cotangent, and cosecant decrease.

On the other hand, if we suppose x to decrease gradually, the reverse changes in its functions will occur.

If we suppose x to decrease to 0°, OP will coincide with OA and be parallel to BS. Therefore, PM and AT will vanish, OM will become equal to OA, while BS and OS will each be infinitely long, and be represented in value by the symbol ∞ .

And if we suppose x to increase to 90°, OP will coincide with OB and be parallel to AT. Therefore, PM and OS will each be equal to OB, OM and BS will vanish, while AT and OT will each be infinite in length.

Hence, as the angle x increases from 0° to 90° ,

 $\sin x$ increases from 0 to 1, $\cos x$ decreases from 1 to 0, $\tan x$ increases from 0 to ∞ , $\cot x$ decreases from ∞ to 0, $\sec x$ increases from 1 to ∞ , $\csc x$ decreases from ∞ to 1. The values of the functions of 0° and of 90° are the *limiting* values of the functions of an acute angle. It is evident that (disregarding the limiting values),

Sines and cosines are always less than 1;

Secants and cosecants are always greater than 1;

Tangents and cotangents have all values between 0 and ∞ .

REMARK. We are now able to understand why the sine, cosine, etc., of an angle are called functions of the angle. By a function of any magnitude is meant another magnitude which remains the same so long as the first magnitude remains the same, but changes in value for every change in the value of the first magnitude. This, as we now see, is the relation in which the sine, cosine, etc., of an angle stand to the angle.

§ 5. Functions of Complementary Angles.

The general form of two complementary angles is A and $90^{\circ} - A$.

In the rt.
$$\triangle$$
 ABC (Fig. 5),
 $A + B = 90^{\circ}$; hence $B = 90^{\circ} - A$.
Therefore (§ 2),
 $\sin A = \cos B = \cos (90^{\circ} - A)$,
 $\cos A = \sin B = \sin (90^{\circ} - A)$,
 $\tan A = \cot B = \cot (90^{\circ} - A)$,
 $\cot A = \tan B = \tan (90^{\circ} - A)$,
 $\sec A = \csc B = \csc (90^{\circ} - A)$,
 $\csc A = \sec B = \sec (90^{\circ} - A)$,
Therefore,

Each function of an acute angle is equal to the co-named function of the complementary angle.

Note. Cosine, cotangent, and cosecant are sometimes called cofunctions; the words are simply abbreviated forms of complement's sine, complement's tangent, and complement's secant.

Hence, also,

Any function of an angle between 45° and 90° may be found by taking the co-named function of the complementary angle between 0° and 45° .

EXERCISE IV.

1. Express the following functions as functions of the complementary angle:

sin 30°. tan 89°. csc 18° 10′. cot 82° 19′. cos 45°. cot 15°. cos 37° 24′. csc 54° 46′.

2. Express the following functions as functions of an angle less than 45° :

sin 60°. tan 57°. csc 69° 2′. cot 89° 59′, cos 75°. cot 84°. csc 85° 39′. csc 45° 1′.

- 3. Given $\tan 30^{\circ} = \frac{1}{3}\sqrt{3}$; find $\cot 60^{\circ}$.
- 4. Given $\tan A = \cot A$; find A.
- 5. Given $\cos A = \sin 2 A$; find A.
- 6. Given $\sin A = \cos 2 A$; find A.
- 7. Given $\cos A = \sin (45^{\circ} \frac{1}{2} A)$; find A.
- 8. Given $\cot \frac{1}{2} A = \tan A$; find A.
- 9. Given $\tan (45^{\circ} + A) = \cot A$; find A.
- 10. Find A if $\sin A = \cos 4 A$.
- 11. Find A if $\cot A = \tan 8 A$.
- 12. Find A if $\cot A = \tan nA$.

§ 6. Relations of the Functions of an Angle.

Formula [1]. Since (Fig. 5) $a^2 + b^2 = c^2$, therefore,

$$\frac{a^2}{c^2} + \frac{b^2}{c^2} = 1$$
 or $\left(\frac{a}{c}\right)^2 + \left(\frac{b}{c}\right)^2 = 1$.

Therefore (§ 2), $(\sin A)^2 + (\cos A)^2 = 1$; or, as usually written for convenience,

$$\sin^2 \mathbf{A} + \cos^2 \mathbf{A} = 1.$$

That is: The sum of the squares of the sine and the cosine of an angle is equal to unity.

Formula [1] enables us to find the cosine of an angle when the sine is known, and *vice versa*. The values of $\sin A$ and of $\cos A$ deduced from [1] are:

$$\sin A = \sqrt{1 - \cos^2 A}$$
, $\cos A = \sqrt{1 - \sin^2 A}$.

Formula [2]. Since

therefore (§ 2),

$$\frac{a}{c} \div \frac{b}{c} = \frac{a}{c} \times \frac{c}{b} = \frac{a}{b'}$$

$$\tan \mathbf{A} = \frac{\sin \mathbf{A}}{\cos \mathbf{A}}.$$
 [2]

That is: The tangent of an angle is equal to the sine divided by the cosine.

Formula [2] enables us to find the tangent of an angle when the sine and the cosine are known.

Formula [3]. Since

$$\frac{a}{c} \times \frac{c}{a} = 1, \quad \frac{b}{c} \times \frac{c}{b} = 1, \quad \text{and} \quad \frac{a}{b} \times \frac{b}{a} = 1,$$
therefore (§ 2),
$$\begin{cases} \sin \mathbf{A} \times \csc \mathbf{A} = 1 \\ \cos \mathbf{A} \times \sec \mathbf{A} = 1 \\ \tan \mathbf{A} \times \cot \mathbf{A} = 1 \end{cases}$$
[3]

That is: The sine and the cosecant of an angle, the cosine and secant, and the tangent and cotangent, pair by pair, are reciprocals.

The equations in [3] enable us to find an unknown function contained in any pair of these reciprocals when the other function in this pair is known.

EXERCISE V.

1. Prove Formulas [1]-[3], using for the functions the line values in the unit circle given in § 3.

Prove that

2. $1 + \tan^2 \mathbf{A} = \sec^2 \mathbf{A}$.

 $3. \quad 1 + \cot^2 \mathbf{A} = \csc^2 \mathbf{A}.$

Note. — Equations 2 and 3 should be remembered.

4.
$$\cot A = \frac{\cos A}{\sin A}$$

5. $\sin A \sec A = \tan A$.

6. $\sin A \cot A = \cos A$.

7. $\cos A \csc A = \cot A$.

8. $\tan A \cos A = \sin A$.

9. $\sin A \sec A \cot A = 1$.

10. $\cos A \csc A \tan A = 1$.

11. $(1-\sin^2 A) \tan^2 A = \sin^2 A$.

12. $\sqrt{1-\cos^2 A} \cot A = \cos A$.

13. $(1 + \tan^2 A) \sin^2 A = \tan^2 A$.

14. $\csc^2 A (1 - \sin^2 A) = \cot^2 A$.

15. $\tan^2 A \cos^2 A + \cos^2 A = 1$.

16. $(\sin^2 A - \cos^2 A)^2 = 1 - 4 \sin^2 A \cos^2 A$.

17. $(1 - \tan^2 A)^2 = \sec^4 A - 4 \tan^2 A$.

18.
$$\frac{\sin A}{\cos A} + \frac{\cos A}{\sin A} = \sec A \csc A.$$

19. $\sin^4 A - \cos^4 A = \sin^2 A - \cos^2 A$.

20. $\sec A - \cos A = \sin A \tan A$.

21. $\csc A - \sin A = \cos A \cot A$.

$$22. \ \frac{\cos A}{1-\sin A} = \frac{1+\sin A}{\cos A}.$$

§ 7. Application of Formulas [1] - [3].

Formulas [1], [2], and [3] enable us, when any one function of an angle is given, to find all the others. A given value of any one function, therefore, determines all the others.

Example 1. Given $\sin A = \frac{2}{3}$; find the other functions.

By [1],
$$\cos A = \sqrt{1-\frac{4}{9}} = \sqrt{\frac{5}{9}} = \frac{1}{3}\sqrt{5}$$
.

By [2],
$$\tan A = \frac{2}{3} \div \frac{1}{3} \sqrt{5} = \frac{2}{3} \times \frac{3}{\sqrt{5}} = \frac{2}{\sqrt{5}}$$

By [3],
$$\cot A = \frac{\sqrt{5}}{2}$$
, $\sec A = \frac{3}{\sqrt{5}}$, $\csc A = \frac{3}{2}$.

Example 2. Given $\tan A = 3$; find the other functions.

By [2],
$$\frac{\sin A}{\cos A} = 3$$
.

And by [1], $\sin^2 A + \cos^2 A = 1$.

If we solve these equations (regarding $\sin A$ and $\cos A$ as two unknown quantities), we find that,

$$\sin A = 3\sqrt{\frac{1}{10}}, \cos A = \sqrt{\frac{1}{10}}.$$

Then by [3], cot
$$A = \frac{1}{3}$$
, sec $A = \sqrt{10}$, csc $A = \frac{1}{3}\sqrt{10}$.

Example 3. Given sec A = m; find the other functions.

By [3],
$$\cos A = \frac{1}{m}$$

By [1],
$$\sin A = \sqrt{1 - \frac{1}{m^2}} = \sqrt{\frac{m^2 - 1}{m^2}} = \frac{1}{m} \sqrt{m^2 - 1}.$$

By [2], [3],
$$\tan A = \sqrt{m^2 - 1}$$
, $\cot A = \frac{1}{\sqrt{m^2 - 1}}$, $\csc A = \frac{m}{\sqrt{m^2 - 1}}$.

EXERCISE VI.

Find the values of the other functions, when

1.
$$\sin A = \frac{1}{13}$$
. 5. $\tan A = \frac{4}{3}$. 9. $\csc A = \sqrt{2}$.

2.
$$\sin A = 0.8$$
. 6. $\cot A = 1$. 10. $\sin A = m$.

3.
$$\cos A = \frac{60}{61}$$
. 7. $\cot A = 0.5$. 11. $\sin A = \frac{2m}{1+m^2}$

4.
$$\cos A = 0.28$$
. 8. $\sec A = 2$. 12. $\cos A = \frac{2 mn}{m^2 + n^2}$

- 13. Given $\tan 45^{\circ} = 1$; find the other functions of 45°.
- 14. Given $\sin 30^{\circ} = \frac{1}{2}$; find the other functions of 30°.
- 15. Given csc $60^{\circ} = \frac{2}{3}\sqrt{3}$; find the other functions of 60° .
- 16. Given $\tan 15^{\circ} = 2 \sqrt{3}$; find the other functions of 15°.
- 17. Given cot $22^{\circ}30' = \sqrt{2+1}$; find the other functions of $22^{\circ}30'$.
 - 18. Given sin $0^{\circ} = 0$; find the other functions of 0° .
 - 19. Given sin 90°=1; find the other functions of 90°.
 - 20. Given $\tan 90^{\circ} = \infty$; find the other functions of 90°.
- 21. Express the values of all the other functions in terms of $\sin A$.
- 22. Express the values of all the other functions in terms of $\cos A$.
- 23. Express the values of all the other functions in terms of $\tan A$.
- 24. Express the values of all the other functions in terms of $\cot A$.
 - 25. Given $2 \sin A = \cos A$; find $\sin A$ and $\cos A$.
 - 26. Given $4 \sin A = \tan A$; find $\sin A$ and $\tan A$.
 - 27. If $\sin A : \cos A = 9 : 40$, find $\sin A$ and $\cos A$.
- 28. Transform the quantity $\tan^2 A + \cot^2 A \sin^2 A \cos^2 A$ into a form containing only $\cos A$.
 - 29. Prove that $\sin A + \cos A = (1 + \tan A) \cos A$.
 - 30. Prove that $\tan A + \cot A = \sec A \times \csc A$.

§ 8. Functions of 45°.

Let ABC (Fig. 6) be an isosceles right triangle, in which

the length of the hypotenuse AB is equal to 1; then AC is equal to BC, and the angle A is equal to 45° . Since $\overline{AC}^2 + \overline{BC}^2 = 1$, therefore $2\ \overline{AC}^2 = 1$, and $AC = \sqrt{\frac{1}{2}} = \frac{1}{2}\sqrt{2}$. Therefore (§ 2),

$$\sin 45^{\circ} = \cos 45^{\circ} = \frac{1}{2} \sqrt{2}$$
.
 $\tan 45^{\circ} = \cot 45^{\circ} = 1$.
 $\sec 45^{\circ} = \csc 45^{\circ} = \sqrt{2}$.

§ 9. Functions of 30° and 60°.

Let ABC be an equilateral triangle, in which the length of each side is equal to 1; and let CD bisect the angle C. Then CD is perpendicular to AB and bisects AB; hence, $AD = \frac{1}{2}$, and $CD = \sqrt{1 - \frac{1}{4}} = \sqrt{\frac{3}{4}} = \frac{1}{2}\sqrt{3}$.

In the right triangle ADC, the angle $ACD = 30^{\circ}$, and the angle $CAD = 60^{\circ}$. Whence (§ 2),

$$\sin 30^{\circ} = \cos 60^{\circ} = \frac{1}{2}.$$

$$\cos 30^{\circ} = \sin 60^{\circ} = \frac{1}{2} \sqrt{3}.$$

$$\tan 30^{\circ} = \cot 60^{\circ} = \frac{1}{\sqrt{3}} = \frac{1}{3} \sqrt{3}.$$

$$\cot 30^{\circ} = \tan 60^{\circ} = \sqrt{3}.$$

$$\sec 30^{\circ} = \csc 60^{\circ} = \frac{2}{\sqrt{3}} = \frac{2}{3} \sqrt{3}.$$

$$\csc 30^{\circ} = \sec 60^{\circ} = 2.$$

The results for sine and cosine of 30°, 45°, and 60° may be easily remembered by arranging them in the following form:

Angle	30°	45°	60°	$\frac{1}{2}\sqrt{1} = 0.5$
Sine	$\frac{1}{2}\sqrt{1}$	$\frac{1}{2}\sqrt{2}$	$\frac{1}{2}\sqrt{3}$	$\frac{1}{2}\sqrt{2} = 0.70711$
Cosine	$\frac{1}{2}\sqrt{3}$	$\frac{1}{2}\sqrt{2}$	$\frac{1}{2}\sqrt{1}$	$\frac{1}{2}\sqrt{3} = 0.86603$

EXERCISE VII.

17.

Solve the following equations:					
1.	$2\cos x = \sec x$.	7. 3	$\tan^2 x - \sec^2 x = 1.$		
2.	$4\sin x = \csc x.$	8.	$\tan x + \cot x = 2.$		
3.	$\tan x = 2 \sin x.$	9.	$\sin^2 x - \cos x = \frac{1}{4}.$		
4.	$\sec x = \sqrt{2} \tan x.$	1 0.	$\tan^2 x - \sec x = 1.$		
5 .	$\sin^2 x = 3 \cos^2 x.$	11.	$\sin x + \sqrt{3}\cos x = 2.$		
6.	$2\sin^2 x + \cos^2 x = \frac{3}{2}.$	12.	$\tan^2 x + \csc^2 x = 3.$		
	13. $2 \cos x + \sec x$	x =	3.		
	14. $\cos^2 x - \sin^2 x$	$x = x^2$	$\sin x$.		
	15. $2 \sin x + \cot x$	t x =	$1+2\cos x$.		
	16. $\sin^2 x + \tan^2 x$	$n^2 x =$	$3\cos^2 x$.		

Note. Wentworth & Hill's Five-place trigonometric and logarithmic tables have full explanations, and directions for using them. Before proceeding to Chapter II. the student should learn how to use these tables.

 $\tan x + 2 \cot x = \frac{5}{2} \csc x.$

Table VI. is to be used in solutions without logarithms. This fourplace table contains the natural functions of angles at intervals of 1'. The decimal point must be inserted before each value given, except where it appears in the values of the table.

CHAPTER II.

THE RIGHT TRIANGLE.

§ 10. THE GIVEN PARTS.

In order to solve a right triangle, two parts besides the right angle must be given, one of them at least being a side.

The two given parts may be:

- I. An acute angle and the hypotenuse.
- II. An acute angle and the opposite leg.
- III. An acute angle and the adjacent leg.
- IV. The hypotenuse and a leg.
- V. The two legs.

§ 11. Solution without Logarithms.

The following examples illustrate the process of solution when logarithms are not employed.

CASE I.

Given $A = 43^{\circ} 17'$, c = 26; find B, a, b.

1.
$$B = 90^{\circ} - A = 46^{\circ} 43'$$
.

2.
$$\frac{a}{c} = \sin A$$
; $\therefore a = c \sin A$.

3.
$$\frac{b}{c} = \cos A$$
; $\therefore b = c \cos A$.

TRIGONOMETRY.

CASE II.

Given $A = 13^{\circ} 58'$, a = 15.2; find B, b, c.

1.
$$B = 90^{\circ} - A = 76^{\circ} 2'$$
.

2.
$$\frac{b}{a} = \cot A$$
; $\therefore b = a \cot A$.

3.
$$\frac{a}{c} = \sin A$$
; $\therefore c = \frac{a}{\sin A}$

$$\cot A = 4.0207$$

$$a = \frac{15.2}{80414}$$

$$201035$$

$$40207$$

$$b = 61.11464$$

$$a = 15.2, \sin A = 0.2414$$

$$0.2414)15.200(62.9)$$

$$\frac{14 \ 484}{7160}$$

$$\frac{4828}{2332}$$

CASE III.

Given $A = 27^{\circ} 12'$, b = 31; find B, a, c.

1.
$$B = 90^{\circ} - A = 62^{\circ} 48'$$
.

2.
$$\frac{a}{b} = \tan A$$
; $\therefore a = b \tan A$.

2.
$$\frac{a}{b} = \tan A$$
; $\therefore a = b \tan A$.
3. $\frac{b}{c} = \cos A$; $\therefore c = \frac{b}{\cos A}$.

 $26\ 682$

4 3180

3 5576

7604

$$tan A = 0.5139
b = 31
5139
a = 15.9309$$

$$b = 31, \cos A = 0.8894
0.8894) 31.000 (34.8)
26 682
4 3180
2 3 5576
7604$$

CASE IV.

Given a = 47, c = 63; find A, B, b.

1.
$$\sin A = \frac{a}{c}$$

2. $B = 90^{\circ} - A$.
3. $b = \sqrt{c^2 - a^2} = \sqrt{(c - a)(c + a)}$. A

Fig. 11.

$$\begin{array}{c} a = 47, c = 63 \\ 63)47.0 (0.7460 \\ \underline{441} \\ 290 \\ \underline{252} \\ \sin A = 0.7460 \\ 380 \\ \therefore A = 48^{\circ} 15' \\ B = 41^{\circ} 45' \end{array} \begin{array}{c} c + a = 110 \\ c - a = \underline{16} \\ \overline{660} \\ \underline{110} \\ b^{2} = \overline{1760} \\ b = \sqrt{1760} \\ = 41.95 \end{array}$$

CASE V.

Given a = 121, b = 37; find A, B, c.

1.
$$\tan A = \frac{a}{b}$$

2.
$$B = 90^{\circ} - A$$
.

$$3. c = \sqrt{a^2 + b^2}.$$

§ 12. GENERAL METHOD OF SOLVING THE RIGHT TRIANGLE.

From these five cases it appears that the general method of finding an unknown part in a right triangle is as follows:

Choose from the equation $A+B=90^{\circ}$, and the equations that define the functions of the angles, an equation in which the required part only is unknown; solve this equation, if necessary, to find the value of the unknown part; then compute the value.

Note. In Case IV., if the given sides (here a and c) are nearly alike in value, then A is near 90°, and its value cannot be accurately found from the tables, because the sines of large angles differ little in value (as is evident from Fig. 4). In this case it is better to find B first, by means of a formula proved later. See formula [18], § 30; viz.,

$$\tan \frac{1}{2}B = \sqrt{\frac{c-a}{c+a}}.$$

Example. Given a = 49, c = 50; find A, B, b.

$$c - a = 1, c + a = 99.$$

$$\frac{c - a}{c + a} = 0.01010$$

$$\tan \frac{1}{2}B = 0.1005$$

$$\therefore \frac{1}{2}B = 5^{\circ} 44'$$

$$B = 11^{\circ} 28'$$

$$A = 78^{\circ} 32'$$

$$c - a = 1$$

$$\frac{c + a = 99}{b^{2} = 99}$$

$$b = \sqrt{9}$$

$$= 9.9$$

EXERCISE VIII.

- 1. In Case II. give another way of finding c, after b has been found.
- 2. In Case III. give another way of finding c, after α has been found.
- 3. In Case IV. give another way of finding b, after the angles have been found.
- 4. In Case V. give another way of finding c, after the angles have been found.
 - 5. Given B and c; find A, a, b.
 - 6. Given B and b; find A, a, c.
 - 7. Given B and a; find A, b, c.
 - 8. Given b and c; find A, B, a.

Solve the following right triangles:

	Given.	Required.		
9 10 11 12 13 14 15 16 17 18 19 20	$\begin{array}{cccccccccccccccccccccccccccccccccccc$	$A = 36^{\circ}52', B = 53^{\circ}8', c = 5.$ $A = 28^{\circ}18', B = 61^{\circ}42', b = 10.954.$ $B = 77^{\circ}43', b = 24.342, c = 24.918.$ $A = 46^{\circ}42', b = 9.800, c = 14.290.$ $B = 52^{\circ}18', a = 15.900, b = 20.572.$ $A = 65^{\circ}48', a = 127.694, b = 57.386.$ $A = 34^{\circ}18', B = 55^{\circ}42', a = 12.961.$ $A = 43^{\circ}33', B = 46^{\circ}27', a = 93.139.$ $B = 57^{\circ}46', a = 26.733, c = 50.124.$ $A = 43^{\circ}49', a = 191.900, c = 277.160.$ $A = 68^{\circ}43', B = 21^{\circ}17', c = 101.951.$ $A = 3^{\circ}21', B = 86^{\circ}39', b = 102.825.$ $A = 84^{\circ}52', b = 0.280, c = 3.133$		
22 23 24 25	/	$A = 22^{\circ}37', B = 67^{\circ}23', a = 5, c = 13.$ $A = 82^{\circ}18', B = 7^{\circ}42', a = 7.928,$		
		$\begin{array}{cccccccccccccccccccccccccccccccccccc$		

§ 13. Solution by Logarithms.

CASE I.

Given $A = 34^{\circ}28'$, c = 18.75; find B, a, b.

1.
$$B = 90^{\circ} - A = 55^{\circ} 32'$$
.

2.
$$\frac{a}{c} = \sin A$$
; $\therefore a = c \sin A$.

3.
$$\frac{b}{c} = \cos A; \therefore b = c \cos A.$$

$$\log a = \log c + \log \sin A$$

$$\log c = 1.27300$$

$$\log \sin A = 9.75276 - 10$$

$$\log a = 1.02576$$

$$\alpha = 10.61$$

$$\begin{array}{lll} \log b & = \log c + \log \cos A \\ \log c & = 1.27300 \\ \log \cos A = & \frac{9.91617 - 10}{1.18917} \\ b & = 15.459 \end{array}$$

CASE II.

Given $A = 62^{\circ} 10'$, a = 78; find B, b, c.

1.
$$B = 90^{\circ} - A = 27^{\circ} 50'$$
.

2.
$$\frac{b}{a} = \cot A$$
; $\therefore b = a \cot A$

3.
$$\frac{a}{c} = \sin A$$

2.
$$\frac{b}{a} = \cot A$$
; $\therefore b = a \cot A$.
3. $\frac{a}{c} = \sin A$.
 $\therefore a = c \sin A$, and $c = \frac{a}{\sin A}$.

$$\begin{array}{lll} \log b & = \log a + \log \cot A \\ \log a & = 1.89209 \\ \log \cot A & = 9.72262 - 10 \\ \log b & = 1.61471 \\ b & = 41.182 \end{array}$$

$$\begin{vmatrix} \log c & = \log a + \operatorname{colog} \sin A \\ \log a & = 1.89209 \\ \operatorname{colog} \sin A = 0.05340 \\ \log c & = 1.94549 \\ c & = 88.204 \end{vmatrix}$$

CASE III.

Given $A = 50^{\circ} 2'$, b = 88; find B, a, c.

1.
$$B = 90^{\circ} - A = 39^{\circ} 58'$$
.

2.
$$\frac{a}{b} = \tan A$$
; $\therefore a = b \tan A$.

3.
$$\frac{b}{c} = \cos A.$$

$$\therefore b = c \cos A$$
, and $c = \frac{b}{\cos A}$

CASE IV.

Given c = 58.40, a = 47.55; find A, B, b.

1.
$$\sin A = \frac{a}{c}$$

2.
$$B = 90^{\circ} - A$$
.

3.
$$\frac{b}{a} = \cot A$$
; $\therefore b = a \cot A$.

$$\begin{aligned} \log \sin A &= \log a + \operatorname{colog} c \\ \log a &= 1.67715 \\ \operatorname{colog} c &= 8.23359 - 10 \\ \log \sin A &= 9.91074 - 10 \\ A &= 54^{\circ} 31' \\ B &= 35^{\circ} 29' \end{aligned}$$

CASE V.

Given a = 40, b = 27; find A, B, c.

1.
$$\tan A = \frac{a}{b}$$
.
2. $B = 90^{\circ} - A$.
3. $\frac{a}{c} = \sin A$.

2.
$$B = 90^{\circ} - A$$

3.
$$\frac{a}{c} = \sin A$$
.

$$\therefore a = c \sin A; \quad \therefore c = \frac{a}{\sin A}.$$

$$\begin{aligned} \log \tan A &= \log a + \operatorname{colog} b \\ \log a &= 1.60206 \\ \operatorname{colog} b &= 8.56864 - 10 \\ \log \tan A &= 10.17070 - 10 \\ A &= 55^{\circ} 59' \\ B &= 34^{\circ} 1' \end{aligned}$$

$$\begin{array}{lll} \log c & = \log a + \operatorname{colog} \sin A \\ \log a & = 1.60206 \\ \operatorname{colog} \sin A = & 0.08152 \\ \log c & = & 1.68358 \\ c & = 48.259 \end{array}$$

Note. In Cases IV. and V. the unknown side may also be found from the equations

(for Case IV.)
$$b = \sqrt{c^2 - a^2} = \sqrt{(c+a)(c-a)};$$
 (for Case V.)
$$c = \sqrt{a^2 + b^2}.$$

These equations express the values of b and c directly in terms of the two given sides; and if the values of the sides are simple numbers (e.g. 5, 12, 13), it is often easier to find b or \acute{c} in this way. But this value of c is not adapted to logarithms, and this value of b is not so readily worked out by logarithms as the value of b given under Case IV. See also § 12, Note.

§ 14. Area of the Right Triangle.

It is shown in Geometry that the area of a triangle is equal to one-half the product of the base by the altitude.

Therefore, if a and b denote the legs of a right triangle, and F the area, $F = \frac{1}{2}ab$.

By means of this formula the area may always be found when a and b are given or have been computed.

For example: Find the area, having given:

```
Case I. (§ 13).
 Case IV. (§ 13).
  A = 34^{\circ}28', c = 18.75.
 a = 47.54, c = 58.40.
  First find (as in § 13) \log a
 First find (as in § 13) \log a
and \log b.
 and \log b.
\log F \!=\! \log a \!+\! \log b \!+\! \operatorname{colog} 2
 \log F = \log a + \log b + \operatorname{colog} 2
 \log a = 1.02578
 \log a = 1.67715
 \log b = 1.18915
 \log b = 1.53025
 colog 2 = 9.69897 - 10
 colog 2 = 9.69897 - 10
 \log F = \overline{1.91390}
 \log F = 2.90637
 F
 =82.016
 F
 =806.06
```

EXERCISE IX.

Solve the following triangles, finding the angles to the nearest minute:

	GIVEN:		Required:		
2 3 4 5 6	$a = 6,$ $A = 60^{\circ},$ $A = 30^{\circ},$ $a = 4,$ $a = 2,$ $c = 627,$ $c = 2280,$	b = 4. $a = 3$.	$B = 30^{\circ},$ $B = 60^{\circ},$ $A = B = 45^{\circ},$ $A = B = 45^{\circ},$ $B = 66^{\circ} 30',$	b = 2. $a = 250.02,$	a = 6.9282. b = 5.1961.
9 10 11 12 13 14 15	c = 1, c = 200, c = 93.4, a = 637, a = 48.532, a = 0.0008, b = 50.937,	$A = 39^{\circ} 34'.$ $A = 36^{\circ}.$ $B = 21^{\circ} 47'.$ $B = 76^{\circ} 25'.$ $A = 4^{\circ} 35'.$ $A = 36^{\circ} 44'.$ $A = 86^{\circ}.$ $B = 43^{\circ} 48'.$ $B = 3^{\circ} 38'.$	$B = 54^{\circ}, \\ A = 68^{\circ} 13', \\ A = 13^{\circ} 35', \\ B = 85^{\circ} 25', \\ B = 53^{\circ} 16', \\ B = 4^{\circ}, \\ A = 46^{\circ} 12', \\$	a = 45.958, a = 0.58779, a = 185.73, a = 21.936, b = 7946, b = 65.031, b = 0.0000559, a = 53.116, a = 31.497,	c = 73.59.

	GIVEN:	REQUIRED:		
17 18 19 20 21 22 23 24 25 26 27 28 29	$\begin{array}{lll} a=73, & B=68^{\circ}52'.\\ a=2.189, & B=45^{\circ}25'.\\ b=4, & A=37^{\circ}56'.\\ c=8590, & a=4476.\\ c=86.53, & a=71.78.\\ c=9.35, & a=8.49.\\ c=2194, & b=1312.7.\\ c=30.69, & b=18.256.\\ a=38.313, & b=19.522.\\ a=1.2291, & b=14.950.\\ a=415.38, & b=62.080.\\ \end{array}$	$A = 13^{\circ} 41', b = 4074.5, A = 21^{\circ} 8', b = 188.86, A = 44^{\circ} 35', b = 2.2211, B = 52^{\circ} 4', a = 3.1176, A = 31^{\circ} 24', B = 58^{\circ} 36', A = 56^{\circ} 3', B = 33^{\circ} 57', A = 65^{\circ} 14', B = 24^{\circ} 46', A = 53^{\circ} 15', B = 36^{\circ} 45', A = 53^{\circ} 30', B = 36^{\circ} 30', A = 63^{\circ}, B = 27^{\circ}, A = 4^{\circ} 42', B = 85^{\circ} 18', A = 81^{\circ} 30', B = 8^{\circ} 30', A = 38^{\circ} 58', B = 51^{\circ} 2',$	c = 4193.6. $c = 202.47.$ $c = 3.1185.$ $c = 5.0714.$ $b = 7332.8.$ $b = 48.324.$ $b = 3.917.$ $a = 1758.$ $a = 24.67.$ $c = 43.$ $c = 15.$ $c = 420.$ $c = 21.769.$	
30	c = 91.92, a = 2.19.	$A = 1^{\circ}22', B = 88^{\circ}38',$	b = 91.894.	

Compute the unknown parts and also the area, having given:

- $A = 69^{\circ} 54'$. 31. a = 5, b = 6. 36. c = 68, 32. a = 0.615, c = 70.37. c = 27, $B = 44^{\circ} 4'$. 38. a = 47, 33. $b = \sqrt[3]{2}$, $c = \sqrt{3}$. $B = 48^{\circ} 49'$. 39. b = 9, $B = 34^{\circ} 44'$. 34. a = 7, $A = 18^{\circ} 14'$. 40. $c = 8.462, B = 86^{\circ} 4'$. $A = 29^{\circ} 8'$. 35. b = 12,
- 41. Find the value of F in terms of c and A.
- 42. Find the value of F in terms of a and A.
- 43. Find the value of F in terms of b and A.
- 44. Find the value of F in terms of a and c.
- 45. Given F = 58, a = 10; solve the triangle.
- 46. Given F=18, b=5; solve the triangle.
- 47. Given F=12, $A=29^{\circ}$; solve the triangle.
- 48. Given F=100, c=22; solve the triangle. 49. Find the angles of a right triangle if the hypote
- 49. Find the angles of a right triangle if the hypotenuse is equal to three times one of the legs.

- 50. Find the legs of a right triangle if the hypotenuse = 6, and one angle is twice the other.
 - 51. In a right triangle given c, and A = nB; find a and b.
- 52. In a right triangle the difference between the hypotenuse and the greater leg is equal to the difference between the two legs; find the angles.

The angle of elevation of an object (or angle of depression, if the object is below the level of the observer) is the angle which a line from the eye to the object makes with a horizontal line in the same vertical plane.

- 53. At a horizontal distance of 120 feet from the foot of a steeple, the angle of elevation of the top was found to be 60° 30′; find the height of the steeple.
- 54. From the top of a rock that rises vertically 326 feet out of the water, the angle of depression of a boat was found to be 24°; find the distance of the boat from the foot of the rock.
- 55. How far is a monument, in a level plain, from the eye, if the height of the monument is 200 feet and the angle of elevation of the top 3° 30′?
- 56. In order to find the breadth of a river a distance AB is measured along the bank, the point A being directly opposite a tree C on the other side. The angle ABC is also measured. If AB is 96 feet, and ABC is 21° 14′ find the breadth of the river.
 - If ABC were 45°, what would be the breadth of the river?
- 57. Find the angle of elevation of the sun when a tower a feet high casts a horizontal shadow b feet long. Find the angle when a = 120, b = 70.
- 58. How high is a tree that casts a horizontal shadow b feet in length when the angle of elevation of the sun is A° ? Find the height of the tree when b=80, $A=50^{\circ}$.

- 59. What is the angle of elevation of an inclined plane if it rises 1 foot in a horizontal distance of 40 feet?
- 60. A ship is sailing due north-east with a velocity of 10 miles an hour. Find the rate at which she is moving due north, and also due east.
- 61. In front of a window 20 feet high is a flower-bed 6 feet wide. How long must a ladder be to reach from the edge of the bed to the window?
- 62. A ladder 40 feet long may be so placed that it will reach a window 33 feet high on one side of the street, and by turning it over without moving its foot it will reach a window 21 feet high on the other side. Find the breadth of the street.
- 63. From the top of a hill the angles of depression of two successive milestones, on a straight level road leading to the hill, are observed to be 5° and 15°. Find the height of the hill.
- 64. A fort stands on a horizontal plain. The angle of elevation at a certain point on the plain is 30°, and at a point 100 feet nearer the fort it is 45°. How high is the fort?
- 65. From a certain point on the ground the angles of elevation of the belfry of a church and of the top of the steeple were found to be 40° and 51° respectively. From a point 300 feet farther off, on a horizontal line, the angle of elevation of the top of the steeple is found to be 33° 45′. Find the distance from the belfry to the top of the steeple.
- 66. The angle of elevation of the top C of an inaccessible fort observed from a point A, is 12°. At a point B, 219 feet from A and on a line AB perpendicular to AC, the angle ABC is 61° 45′. Find the height of the fort.

31

§ 15. THE ISOSCELES TRIANGLE.

An isosceles triangle is divided by the perpendicular from the vertex to the base into two equal right triangles.

Therefore, an isosceles triangle is determined by any two parts that determine one of these right triangles.

Let the parts of an isosceles triangle ABC (Fig. 18), among which the altitude CD is to be included, be denoted as follows:

a = one of the equal sides,

c =the base,

h =the altitude,

A = one of the equal angles,

C = the angle at the vertex.

For example: Given a and c; re- A $\stackrel{\checkmark}{\sim} c$ D $\stackrel{\checkmark}{\sim}$ quired A, C, h.

1.
$$\cos A = \frac{\frac{1}{2}c}{a} = \frac{c}{2a}$$
.

2.
$$C + 2A = 180^{\circ}$$
; $C = 180^{\circ} - 2A = 2(90^{\circ} - A)$.

3. h may be found by any one of the equations:

$$h^2 + \frac{c^2}{4} = a^2; \quad \frac{h}{a} = \sin A; \quad \frac{h}{\frac{1}{2}c} = \tan A;$$

whence
$$h = \sqrt{(a - \frac{1}{2}c)(a + \frac{1}{2}c)}$$
; $= a \sin A$; $= \frac{1}{2}c \tan A$.

The area F of the triangle may be found, when c and h are given or have been computed, by means of the formula

$$F=\frac{1}{2}ch$$
.

EXERCISE X.

Solve the following isosceles triangles, finding the angles to the nearest second:

- 1. Given α and A; find C, c, h.
- 2. Given a and C; find A, c, h.
- 3. Given c and A; find C, a, h.
- 4. Given c and C; find A, a, h.
- 5. Given h and A; find C, a, c.
- 6. Given h and C; find A, α , c.
- 7. Given a and h; find A, C, c.
- 8. Given c and h; find A, C, a.
- 9. Given a = 14.3, c = 11; find A, C, h.
- 10. Given a = 0.295, $A = 68^{\circ} 10'$; find c, h, F.
- 11. Given c = 2.352, $C = 69^{\circ} 49'$; find a, h, F.
- 12. Given h = 7.4847, $A = 76^{\circ}$ 14'; find a, c, F.
- 13. Given a = 6.71, h = 6.60; find A, C, c.
- 14. Given c = 9, h = 20; find A, C, a.
- 15. Given c = 147, F = 2572.5; find A, C, a, h.
- 16. Given h = 16.8, F = 43.68; find A, C, a, c.
- 17. Find the value of F in terms of a and c.
- 18. Find the value of F in terms of a and C.
- 19. Find the value of F in terms of a and A.
- 20. Find the value of F in terms of h and C.
- 21. A barn is 40×80 feet, the pitch of the roof is 45° ; find the length of the rafters and the area of both sides of the roof.
- 22. In a unit circle what is the length of the chord corresponding to the angle 45° at the centre?
- 23. If the radius of a circle is 30, and the length of a chord is 44, find the angle at the centre.
- 24. Find the radius of a circle if a chord whose length is 5 subtends at the centre an angle of 133°.

25. What is the angle at the centre of a circle if the corresponding chord is equal to $\frac{2}{3}$ of the radius?

26. Find the area of a circular sector if the radius of the circle = 12, and the angle of the sector $= 30^{\circ}$.

§ 16. THE REGULAR POLYGON.

Lines drawn from the centre of a regular polygon (Fig. 19) to the vertices are radii of the circumscribed circle; and lines drawn from the centre to the middle points of the sides are radii of the inscribed circle. These lines divide the polygon into equal right triangles. Therefore, a regular polygon is determined by a right triangle whose sides are the radius of the circumscribed circle, the radius of the inscribed circle, and half of one side of the polygon.

If the polygon has n sides, the angle of this right triangle at the centre is equal to

$$\frac{1}{2}\left(\frac{360^{\circ}}{n}\right)$$
 or $\frac{180^{\circ}}{n}$.

If, also, a side of the polygon, or one of the above-mentioned radii, is given, this triangle may be solved, and the solution gives the unknown parts of the polygon.

Let.

n = number of sides,

c =length of one side,

r = radius of circumscribed circle,

h = radius of inscribed circle,

p =the perimeter,

F =the area.

Then, by Geometry,

$$F = \frac{1}{2} hp$$
.

EXERCISE XI.

- 1. Given n = 10, c = 1; find r, h, F.
- 2. Given n = 12, p = 70; find r, h, F.
- 3. Given n = 18, r = 1; find h, p, F.
- 4. Given n = 20, r = 20; find h, c, F.
- 5. Given n=8, h=1; find r, c, F.
- 6. Given n = 11, F = 20; find r, h, c.
- 7. Given n=7, F=7; find r, h, p.
- 8. Find the side of a regular decagon inscribed in a unit circle.
- 9. Find the side of a regular decagon circumscribed about a unit circle.
- 10. If the side of an inscribed regular hexagon is equal to 1, find the side of an inscribed regular dodecagon.
- 11. Given n and c, and let b denote the side of the inscribed regular polygon having 2n sides; find b in terms of n and c.
- 12. Compute the difference between the areas of a regular octagon and a regular nonagon if the perimeter of each is 16.
- 13. Compute the difference between the perimeters of a regular pentagon and a regular hexagon if the area of each is 12.
- 14. From a square whose side is equal to 1 the corners are cut away so that a regular octagon is left. Find the area of this octagon.
- 15. Find the area of a regular pentagon if its diagonals are each equal to 12.
- 16. The area of an inscribed regular pentagon is 33.8; find the area of a regular polygon of 11 sides inscribed in the same circle.

- 17. The perimeter of an equilateral triangle is 20; find the area of the inscribed circle.
- 18. The area of a regular polygon of 16 sides, inscribed in a circle, is 100; find the area of a regular polygon of 15 sides, inscribed in the same circle.
- 19. A regular dodecagon is circumscribed about a circle, the circumference of which is equal to 1; find the perimeter of the dodecagon.
- 20. The area of a regular polygon of 25 sides is equal to 40; find the area of the ring comprised between the circumferences of the inscribed and the circumscribed circles.

CHAPTER III.

GONIOMETRY.

§ 17. Definition of Goniometry.

In order to prepare the way for the solution of an oblique triangle, we now proceed to extend the definitions of the trigonometric functions to angles of all magnitudes, and to deduce certain useful relations of the functions of different angles.

That branch of Trigonometry which treats of trigonometric functions in general, and of their relations, is called Goniometry.

§ 18. Angles of any Magnitude.

Let the radius OP of a circle (Fig. 20) generate an angle by turning about the centre O. This angle will be measured by

the arc described by the point P; and it may have any magnitude, because the arc described by P may have any magnitude.

Let the horizontal line OA be the initial position of OP, and let OP revolve in the direction shown by the arrow, or opposite to the way clock hands revolve. Let, also, the four quadrants into which the circle is divided by the horizontal and vertical diameters

AA', BB', be numbered I., II., IV., in the direction of the motion.

During one revolution OP will form with OA all angles from 0° to 360°. Any particular angle is said to be an angle of the quadrant in which OP lies; so that,

Angles between 0° and 90° are angles of Quadrant I. Angles between 90° and 180° are angles of Quadrant II. Angles between 180° and 270° are angles of Quadrant III. Angles between 270° and 360° are angles of Quadrant IV. If OP make another revolution, it will describe all angles

from 360° to 720°, and so on.

If OP, instead of making another revolution in the direction of the arrow, be supposed to revolve *backwards* about O, this backward motion tends to undo, or cancel, the original forward motion. Hence the angle thus generated must be

this backward motion tends to undo, or cancel, the original forward motion. Hence, the angle thus generated must be regarded as a *negative* angle; and this negative angle may, obviously, have any magnitude. Thus we arrive at the conception of an angle of any magnitude, positive or negative.

§ 19. General Definitions of the Functions.

The definitions of the trigonometric functions may be extended to all angles, by making the functions of any angle equal to the line values in a unit circle drawn for the angle in question, as explained in § 4. But the lines that represent the sine, cosine, tangent, and cotangent must be regarded as negative, if they are opposite in direction to the lines that represent the corresponding functions of an angle in the first quadrant; and the lines that represent the secant and cosecant must be regarded as negative, if they are opposite in direction to the moving radius.

Figs. 21-24 show the functions drawn for an angle AOP in each quadrant, taken in order. In constructing them, it must be remembered that the tangents to the circle are always drawn through A and B, never through A' or B'.

Let the angle AOP be denoted by x; then, in each figure,

the *absolute* values of the functions (that is, their values without regard to the signs + and -) are as follows:

 $\sin x = MP$, $\tan x = AT$, $\sec x = OT$, $\cos x = OM$, $\cot x = BS$, $\csc x = OS$.

Fig. 21.

Tro 9

Keeping in mind the position of the points A and B, we may define in words the first four functions of the angle x thus:

 $\sin x =$ the vertical projection of the moving radius;

 $\cos x =$ the horizontal projection of the moving radius;

 $\tan x = \begin{cases}
\text{the distance measured along a tangent to the circle} \\
\text{from the beginning of the first quadrant to the} \\
\text{moving radius produced;}
\end{cases}$

 $\cot x = \begin{cases} \text{the distance measured along a tangent to the circle} \\ \text{from the end of the first quadrant to the moving} \\ \text{radius produced.} \end{cases}$

Secx and $\csc x$ are the distances from the centre of the circle measured along the moving radius produced to the tangent and cotangent, respectively.

§ 20. Algebraic Signs of the Functions.

The lengths of the lines, defined above as the functions of any angle, are expressed numerically in terms of the radius of the circle as the unit. But, before these lengths can be treated as algebraic quantities, they must have the sign + or — prefixed, according to the condition stated in § 19.

The reason for this condition lies in that fundamental relation between algebraic and geometric magnitudes, in virtue of which contrary signs in Algebra correspond to opposite directions in Geometry.

The sine MP and the tangent AT always extend from the horizontal diameter, but sometimes upwards and sometimes downwards; the cosine OM and the cotangent BS always extend from the vertical diameter, but sometimes towards the right and sometimes towards the left. The functions of an angle in the first quadrant are assumed to be positive. Therefore,

- 1. Sines and tangents extending from the horizontal diameter *upwards*, are positive; *downwards*, negative;
- 2. Cosines and cotangents extending from the vertical diameter towards the right, are positive; towards the left, are negative.

The signs of the secant and cosecant are always made to agree with those of the cosine and sine, respectively. This agreement is secured if secants and cosecants extending from the centre, in the direction of the moving radius, are considered positive; in the opposite direction, negative.

Hence, the signs of the functions for each quadrant are:

In Quadrant I. all the functions are positive.

In Quadrant II. the sine and cosecant only are positive.

In Quadrant III. the tangent and cotangent only are positive.

In Quadrant IV. the cosine and secant only are positive.

§ 21. Functions of a Variable Angle.

Let the angle x increase continuously from 0° to 360°; what changes will the values of its functions undergo?

It is easy, by reference to Fig. 25, to trace these changes throughout all the quadrants.

1. The Sine. In the first quadrant, the sine MP increases from 0 to 1; in the second it remains positive, and decreases from 1 to 0; in the third it is negative, and increases in absolute value from 0 to 1; in the fourth it is negative, and decreases in absolute value from 1 to 0.

- 2. The Cosine. In the first quadrant, the cosine OM decreases from 1 to 0; in the second it becomes negative, and increases in absolute value from 0 to 1; in the third it is negative, and decreases in absolute value from 1 to 0; in the fourth it is positive, and increases from 0 to 1.
- 3. The Tangent. In the first quadrant, the tangent AT increases from 0 to ∞ ; in the second quadrant, as soon as the angle exceeds 90° by the smallest conceivable amount, the moving radius OP', prolonged in the direction opposite to that of OP', will cut AT at a point T' situated very far below A; hence, the tangents of angles near 90° in the second quadrant have very large negative values. As the angle increases, the tangent AT' continues negative, but diminishes in absolute value. When $x=180^\circ$, then T' coincides with A, and tan $180^\circ=0$. In the third quadrant, the tangent is positive, and increases from 0 to ∞ ; in the fourth it is negative, and decreases in absolute value from ∞ to 0.
- 4. The Cotangent. In the first quadrant, the cotangent BS decreases from ∞ to 0; in the second quadrant it is negative, and increases in absolute value from 0 to ∞ ; in the third and fourth quadrants it has the same sign, and undergoes the same changes as in the first and second quadrants, respectively.
- 5. The Secant. In the first quadrant, the secant OT increases from 1 to ∞ ; in the second it is negative (being measured in the direction opposite to that of OP'), and decreases in absolute value from ∞ to 1; in the third it is negative, and increases in absolute value from 1 to ∞ ; in the fourth it is positive, and decreases from ∞ to 1.
- 6. The Cosecant. In the first quadrant, the cosecant OS decreases from ∞ to 1; in the second it is positive, and increases from 1 to ∞ ; in the third it is negative, and decreases in absolute value from ∞ to 1; in the fourth it is negative, and increases in absolute value from 1 to ∞ .

The limiting values of the functions are as follows:

·	0°	90°	180°	270°	360°
Sine	± 0	1	± 0	— 1	± 0
Cosine	1	± 0	-1	± 0	1
Tangent	± 0	± %	± 0	± &	± 0
Cotangent	± &	± 0	± %	± 0	± 8
Secant	1	± &	-1	± %	1
Cosecant	± 8	1	± 8	-1	± 8

Sines and cosines extend from +1 to -1; tangents and cotangents from $+\infty$ to $-\infty$; secants and cosecants from $+\infty$ to +1, and from -1 to $-\infty$.

In the table given above the double sign \pm is placed before 0 and ∞ . From the preceding investigation it appears that the functions always change sign in passing through 0 and ∞ ; and the sign + or - prefixed to 0 or ∞ simply shows the direction from which the value is reached.

Take, for example, $\tan 90^{\circ}$: The nearer an acute angle is to 90° , the greater the *positive* value of its tangent; and the nearer an obtuse angle is to 90° , the greater the *negative* value of its tangent. When the angle is 90° , OP (Fig. 25) is parallel to AT, and cannot meet it. But $\tan 90^{\circ}$ may be regarded as extending either in the positive or in the negative direction; and according to the view taken, it will be $+\infty$ or $-\infty$.

§ 22. Functions of Angles Larger than 360°.

The functions of $360^{\circ} + x$ are the same in sign and in absolute value as those of x; for the moving radius has the same position in both cases. If n is a positive integer,

The functions of $(n \times 360^{\circ} + x)$ are the same as those of x. For example: The functions of $2200^{\circ}(6 \times 360^{\circ} + 40^{\circ})$ are equal to the functions of 40° .

§ 23. Extension of Formulas [1]-[3] to all Angles.

The Formulas established for *acute* angles in \S 6 hold true for *all* angles. Thus, Formula $\lceil 1 \rceil$,

$$\sin^2 x + \cos^2 x = 1,$$

is universally true; for, whether MP and OM (Fig. 25) are positive or negative, \overline{MP}^2 and \overline{OM}^2 are always positive, and in each quadrant $\overline{MP}^2 + \overline{OM}^2 = \overline{OP}^2 = 1$.

Also,
$$[2] \tan x = \frac{\sin x}{\cos x},$$
and
$$[3] \begin{cases} \sin x \times \csc x = 1, \\ \cos x \times \sec x = 1, \\ \tan x \times \cot x = 1, \end{cases}$$

are universally true; for they are in harmony with the algebraic signs of the functions, given at the end of § 20; and we have in each quadrant from the similar triangles *OMP*, *OAT*, *OBS*, (Fig. 25) the proportions

$$AT : OA = MP : OM$$
,
 $MP : OP = OB : OS$,
 $OM : OP = OA : OT$,
 $AT : OA = OB : BS$,

which, by substituting 1 for the radius, and the right names for the other lines, are easily reduced to the above formulas.

Formulas [1]-[3] enable us, from a given value of one function, to find the absolute values of the other five functions, and also the sign of the reciprocal function. But in order to determine the proper signs to be placed before the other four functions, we must know the quadrant to which the angle in question belongs; or the sign of any one of these four functions; for, by (§ 20) it will be seen that the signs of any two functions that are not reciprocals determine the quadrant to which the angle belongs.

Example. Given $\sin x = +\frac{4}{5}$, and $\tan x$ negative; find the values of the other functions.

Since $\sin x$ is positive, x must be an angle in Quadrants I. or II.; but, since $\tan x$ is negative, Quadrant I. is inadmissible.

By [1],
$$\cos x = \pm \sqrt{1 - \frac{16}{25}} = \pm \frac{3}{5}$$
.

Since the angle is in Quadrant II. the minus sign must be taken, and we have

$$\cos x = -\frac{3}{5}$$
.

By [2] and [3],

$$\tan x = -\frac{4}{3}$$
, $\cot x = -\frac{3}{4}$, $\sec x = -\frac{5}{3}$, $\csc x = \frac{5}{4}$.

EXERCISE XII.

- 1. Construct the functions of an angle in Quadrant II. What are their signs?
- 2. Construct the functions of an angle in Quadrant III. What are their signs?
- 3. Construct the functions of an angle in Quadrant IV. What are their signs?
- 4. What are the signs of the functions of the following angles: 340°, 239°, 145°, 400°, 700°, 1200°, 3800°?
- 5. How many angles less than 360° have the value of the sine equal to $+\frac{\pi}{2}$, and in what quadrants do they lie?
- 6. How many values less than 720° can the angle x have if $\cos x = +\frac{2}{3}$, and in what quadrants do they lie?
- 7. If we take into account only angles less than 180°, how many values can x have if $\sin x = \frac{5}{7}$? if $\cos x = \frac{1}{5}$? if $\cos x = \frac{1}{5}$? if $\cos x = \frac{1}{5}$? if $\cot x = -7$?
- 8. Within what limits must the angle x lie if $\cos x = -\frac{2}{9}$? if $\cot x = 4$? if $\sec x = 80$? if $\csc x = -3$? (if $x < 360^{\circ}$).
- 9. In what quadrant does an angle lie if sin and cosine are both negative? if cosine and tangent are both negative? if the cotangent is positive and the sine negative?

- 10. Between 0° and 3600° how many angles are there whose sines have the absolute value $\frac{3}{5}$? Of these sines how many are positive and how many negative?
- 11. In finding $\cos x$ by means of the equation $\cos x = \pm \sqrt{1 \sin^2 x}$, when must we choose the positive sign and when the negative sign?
- 12. Given $\cos x = -\sqrt{\frac{1}{2}}$; find the other functions when x is an angle in Quadrant II.
- 13. Given $\tan x = \sqrt{3}$; find the other functions when x is an angle in Quadrant III.
- 14. Given see x = +7, and tan x negative; find the other functions of x.
- 15. Given $\cot x = -3$; find all the possible values of the other functions.
- 16. What functions of an angle of a triangle may be negative? In what case are they negative?
- 17. What functions of an angle of a triangle determine the angle, and what functions fail to do so?
- 18. Why may cot 360° be considered equal either to $+\infty$
- 19. Obtain by means of Formulas [1]-[3] the other functions of the angles given:
 - (i.) $\tan 90^{\circ} = \infty$. (iii.
 - (iii.) cot $270^{\circ} = 0$.
 - (ii.) $\cos 180^{\circ} = -1$.
- (iv.) esc $360^{\circ} = -\infty$.
- 20. Find the values of $\sin 450^\circ$, $\tan 540^\circ$, $\cos 630^\circ$, $\cot 720^\circ$, $\sin 810^\circ$, $\csc 900^\circ$.
- 21. For what angle in each quadrant are the absolute values of the sine and cosine equal?

Compute the values of the following expressions:

- 22. $a \sin 0^{\circ} + b \cos 90^{\circ} c \tan 180^{\circ}$.
- 23. $a \cos 90^{\circ} b \tan 180^{\circ} + c \cot 90^{\circ}$.
- 24. $a \sin 90^{\circ} b \cos 360^{\circ} + (a b) \cos 180^{\circ}$.
- 25. $(a^2 b^2) \cos 360^{\circ} 4 \ ab \sin 270^{\circ}$.

§ 24. REDUCTION OF FUNCTIONS TO THE FIRST QUADRANT.

In a unit circle (Fig. 26) draw two diameters PR and QS

equally inclined to the horizontal diameter AA', or so that the angles AOP, A'OQ, A'OR, and AOS shall be equal. From the points P, Q, R, S let fall perpendiculars to AA'; the four right triangles thus formed, with a common vertex at O, are equal; because they have equal hypotenuses (radii of the circle) and equal acute angles at O. There-

fore, the perpendiculars PM, QN, RN, SM, are equal. Now these four lines are the sines of the angles AOP, AOQ, AOR, and AOS, respectively. Therefore, in absolute value,

$$\sin AOP = \sin AOQ = \sin AOR = \sin AOS.$$

And from § 23 it follows that *in absolute value* the cosines of these angles are also equal; and likewise the tangents, the cotangents, the secants, and the cosecants.*

Hence, for every acute angle (AOP) there is an angle in each of the higher quadrants whose functions, in absolute value, are equal to those of this acute angle.

Let $\angle AOP = x$, $\angle POB = y$; then $x + y = 90^{\circ}$, and the functions of x are equal to the co-named functions of y (§ 5);

and
$$\angle AOQ$$
 (in Quadrant II.) = $180^{\circ} - x = 90^{\circ} + y$,

$$\angle AOR$$
 (in Quadrant III.) = $180^{\circ} + x = 270^{\circ} - y$,

$$\angle AOS$$
 (in Quadrant IV.) = $360^{\circ} - x = 270^{\circ} + y$.

Hence, prefixing the proper sign (§ 20), we have:

* In future, secants, cosecants, versed sines, and coversed sines will be disregarded. Secants and cosecants may be found by [3], versed sines and coversed sines by VII. and VIII., page 5, if wanted, but they are seldom used in computations.

Angle in Quadrant II.

```
\sin (180^{\circ} - x) = \sin x. \sin (90^{\circ} + y) = \cos y. \cos (180^{\circ} - x) = -\cos x. \cos (90^{\circ} + y) = -\sin y. \tan (180^{\circ} - x) = -\tan x. \tan (90^{\circ} + y) = -\cot y. \cot (180^{\circ} - x) = -\cot x.
```

Angle in Quadrant III.

```
\sin (180^{\circ} + x) = -\sin x. \sin (270^{\circ} - y) = -\cos y. \cos (180^{\circ} + x) = -\cos x. \cos (270^{\circ} - y) = -\sin y. \tan (180^{\circ} + x) = \tan x. \tan (270^{\circ} - y) = \cot y. \cot (180^{\circ} + x) = \cot x. \cot (270^{\circ} - y) = \tan y.
```

Angle in Quadrant IV.

```
\sin (360^{\circ} - x) = -\sin x. \sin (270^{\circ} + y) = -\cos y.

\cos (360^{\circ} - x) = \cos x. \cos (270^{\circ} + y) = \sin y.

\tan (360^{\circ} - x) = -\tan x. \tan (270^{\circ} + y) = -\cot y.

\cot (360^{\circ} - x) = -\cot x. \cot (270^{\circ} + y) = -\tan y.
```


REMARK. The tangents and cotangents may be found directly from the figure, or by formula [2].

It is evident from these formulas,

- 1. The functions of all angles can be reduced to the functions of angles not greater than 45°.
- 2. If an acute angle be added to or subtracted from 180° or 360°, the functions of the resulting angle are equal in absolute value to the like-named functions of the acute angle; but if an acute angle be added to or subtracted from 90° or 270°, the functions of the resulting angle are equal in absolute value to the co-named functions of the acute angle.
- 3. A given value of a sine or cosecant determines two supplementary angles, one acute, the other obtuse; a given value of any other function determines only one angle: acute if the value is positive, obtuse if the value is negative. [See functions of $(180^{\circ}-x)$.]

§ 25. Angles whose Difference is 90°.

The general form of two such angles is x and $90^{\circ} + x$, and they must lie in adjoining quadrants. The relations between

their functions were found in § 24, but only for the case when x is acute. These relations, however, may be shown to hold true for all values of x.

In a unit circle (Fig. 27) draw two diameters PR and QS perpendicular to each other, and let fall to AA' the perpendiculars PM, QH, RK, and SN. The right triangles OMP, OHQ, OKR,

and ONS are equal, because they have equal hypotenuses and equal acute angles POM, OQH, ROK, and OSN.

Therefore,
$$OM = QH = OK = NS$$
, and $PM = OH = KR = ON$.

Hence, taking into account the algebraic sign,

$$\sin AOQ = \cos AOP$$
; $\sin AOS = \cos AOR$;
 $\cos AOQ = -\sin AOP$; $\cos AOS = -\sin AOR$;
 $\sin AOR = \cos AOQ$; $\sin (360^{\circ} + AOP) = \cos AOS$;
 $\cos AOR = -\sin AOQ$; $\cos (360^{\circ} + AOP) = -\sin AOS$.

In all these equations, if x denote the angle on the right-hand side, the angle on the left-hand side will be $90^{\circ} + x$. Therefore, if x be an angle in any one of the four quadrants,

$$\sin (90^{\circ} + x) = \cos x,$$
 $\tan (90^{\circ} + x) = -\cot x,$
 $\cos (90^{\circ} + x) = -\sin x,$ $\cot (90^{\circ} + x) = -\tan x.$

In like manner, it can be shown that all the formulas of $\S 24$ hold true, whatever be the values of the angles x and y.

Hence, in every case the algebraic sign of the function of the resulting angle will be the same as when x and y are both acute.

§ 26. Functions of a Negative Angle.

If the angle AOP (Fig. 26) is denoted by x, the equal angle AOS, generated by a backward rotation of the moving radius from the initial position OA, will be denoted by -x. It is obvious that the position OS of the moving radius for this angle is identical with its position for the angle $360^{\circ}-x$. Therefore, the functions of the angle -x are the same as those of the angle $360^{\circ}-x$; or (§ 24),

$$\sin(-x) = -\sin x,$$
 $\tan(-x) = -\tan x,$
 $\cos(-x) = \cos x,$ $\cot(-x) = -\cot x,$

EXERCISE XIII.

1. Express $\sin 250^{\circ}$ in terms of the functions of an acute angle less than 45°.

Ans.
$$\sin 250^{\circ} = \sin (270^{\circ} - 20^{\circ}) = -\cos 20^{\circ}$$
.

Express the following functions in terms of the functions of angles less than 45° :

2.	sin 172°.	8.	sin 204°.	14.	sin 163° 49′.
3.	$\cos 100^{\circ}$.	9.	$\cos 359^{\circ}$.	15.	$\cos 195^{\circ} 33'$.
4.	$\tan 125^{\circ}$.	10.	$\tan 300$ °.	16.	$\tan 269^{\circ} 15'$.
5.	cot 91°.	11.	cot 264°.	17.	cot 139° 17′.
6.	$\sec 110^{\circ}$.	12.	$\sec 244^{\circ}$.	18.	sec $299^{\circ} 45'$.
7.	$\csc 157^{\circ}$.	13.	csc 271°.	19.	esc 92° 25′.

Express all the functions of the following negative angles in terms of those of positive angles less than 45° :

$$20. -75^{\circ}$$
. $22. -200^{\circ}$. $24. -52^{\circ}37'$. $21. -127^{\circ}$. $23. -345^{\circ}$. $25. -196^{\circ}54'$.

26. Find the functions of 120°.

Hint. $120^{\circ} = 180 - 60^{\circ}$, or, $120^{\circ} = 90^{\circ} + 30^{\circ}$; then apply § 24.

Find the functions of the following angles:

- 27. 135°. 29. 210°. 31. 240°. 33. -30°.
- 28. 150°. 30. 225°. 32. 300°. 34. -225°.
- 35. Given $\sin x = -\sqrt{\frac{1}{2}}$, and $\cos x$ negative; find the other functions of x, and the value of x.
- 36. Given $\cot x = -\sqrt{3}$, and x in Quadrant II.; find the other functions of x, and the value of x.
 - 37. Find the functions of 3540°.
- 38. What angles less than 360° have a sine equal to $-\frac{1}{2}$? a tangent equal to $-\sqrt{3}$?
- 39. Which of the angles mentioned in Examples 27-34 have a cosine equal to $-\sqrt{\frac{1}{2}}$? a cotangent equal to $-\sqrt{3}$?
- 40. What values of x between 0° and 720° will satisfy the equation $\sin x = \pm \frac{1}{2}$?
- 41. Find the other angle between 0° and 360° for which the corresponding function (sign included) has the same value as $\sin 12^\circ$, $\cos 26^\circ$, $\tan 45^\circ$, $\cot 72^\circ$; $\sin 191^\circ$, $\cos 120^\circ$, $\tan 244^\circ$, $\cot 357^\circ$.
 - 42. Given $\tan 238^{\circ} = 1.6$; find $\sin 122^{\circ}$.
 - 43. Given $\cos 333^{\circ} = 0.89$; find $\tan 117^{\circ}$.

Simplify the following expressions:

- 44. $a \cos(90^{\circ} x) + b \cos(90^{\circ} + x)$.
- 45. $m \cos (90^{\circ} x) \sin (90^{\circ} x)$.
- 46. $(a-b)\tan(90^{\circ}-x)+(a+b)\cot(90^{\circ}+x)$.
- 47. $a^2 + b^2 2ab \cos(180^\circ x)$.
- 48. $\sin(90^{\circ} + x)\sin(180^{\circ} + x) + \cos(90^{\circ} + x)\cos(180^{\circ} x)$.
- 49. $\cos(180^{\circ}+x)\cos(270^{\circ}-y)-\sin(180^{\circ}+x)\sin(270^{\circ}-y)$.
- 50. $\tan x + \tan (-y) \tan (180^{\circ} y)$.
- 51. For what values of x is the expression $\sin x + \cos x$ positive, and for what values negative? Represent the result by shading the sectors corresponding to the negative values.
 - 52. Answer the question of last example for $\sin x \cos x$.
 - 53. Find the functions of $(x-90^{\circ})$ in functions of x.
 - 54. Find the functions of $(x-180^{\circ})$ in functions of x.

§ 27. Functions of the Sum of Two Angles.

In a unit circle (Fig. 28) let the angle AOB = x, the angle BOC = y; then the angle AOC = x + y.

In order to express $\sin(x+y)$ and $\cos(x+y)$ in terms of the sines and cosines of x and y, draw $CF \perp OA$, $CD \perp OB$, $DE \perp OA$, $DG \perp CF$; then $CD = \sin y$, $OD = \cos y$, and the angle $DCG = \cot y$ the angle GDO = x. Also,

$$\sin(x+y) = CF = DE + CG.$$

$$\frac{DE}{OD} = \sin x$$
; hence, $DE = \sin x \times OD = \sin x \cos y$.

$$\frac{CG}{CD} = \cos x$$
; hence, $CG = \cos x \times CD = \cos x \sin y$.

Therefore,
$$\sin(x+y) = \sin x \cos y + \cos x \sin y$$
. [4]

Again,
$$\cos(x+y) = OF = OE - DG$$
.

$$\frac{OE}{OD} = \cos x;$$
 hence, $OE = \cos x \times OD = \cos x \cos y$.

$$\frac{DG}{CD} = \sin x$$
; hence, $DG = \sin x \times CD = \sin x \sin y$.

Therefore,
$$\cos(x+y) = \cos x \cos y - \sin x \sin y$$
.

In this proof x and y, and also the sum x + y, are assumed

to be acute angles. If the sum x+y of the acute angles x and y is obtuse, as in Fig. 29, the proof remains, word for word, the same as above, the only difference being that the sign of OF will be negative, as DG is

now greater than OE. The above formulas, therefore, hold true for all acute angles x and y.

If these formulas hold true for any two acute angles x and y, they hold true when one of the angles is increased by 90°. Thus, if for x we write $x' = 90^{\circ} + x$, then, by § 25,

$$\sin(x'+y) = \sin(90^{\circ} + x + y) = \cos(x+y),$$

$$\cos(x'+y) = \cos(90^{\circ} + x + y) = -\sin(x+y).$$

Hence, by [5],
$$\sin(x'+y) = \cos x \cos y - \sin x \sin y$$
, by [4], $\cos(x'+y) = -\sin x \cos y - \cos x \sin y$.

Now, by § 25,
$$\cos x = \sin(90^{\circ} + x) = \sin x'$$
, $\sin x = -\cos(90^{\circ} + x) = -\cos x'$.

Substitute these values of $\cos x$ and $\sin x$, then

$$\sin (x'+y) = \sin x' \cos y + \cos x' \sin y,$$

$$\cos (x'+y) = \cos x' \cos y - \sin x' \sin y.$$

It follows that Formulas [4] and [5] hold true if either angle is repeatedly increased by 90°; therefore they apply to all angles whatever.

By § 23,
$$\tan(x+y) = \frac{\sin(x+y)}{\cos(x+y)} = \frac{\sin x \cos y + \cos x \sin y}{\cos x \cos y - \sin x \sin y}.$$

If we divide each term of the numerator and denominator of the last fraction by $\cos x \cos y$, and again apply § 23, we obtain

$$\tan(x+y) = \frac{\tan x + \tan y}{1 - \tan x \tan y}.$$
 [6]

In like manner, by dividing each term of the numerator and denominator of the value of $\cot(x+y)$ by $\sin x \sin y$, we obtain

$$\cot(x+y) = \frac{\cot x \cot y - 1}{\cot y + \cot x}.$$
 [7]

§ 28. Functions of the Difference of Two Angles.

In a unit circle (Fig. 30) let the angle AOB = x, COB = y; then the angle AOC = x - y.

In order to express $\sin(x-y)$ and $\cos(x-y)$ in terms of the sines and cosines of x and y, draw $CF \perp OA$, $CD \perp OB$, $DE \perp OA$, $DG \perp FC$ prolonged; then $CD = \sin y$, $OD = \cos y$, and the angle $DCG = \tan x$. And, $\sin(x-y) = CF = DE - CG$.

$$\frac{DE}{OD} = \sin x; \text{ hence, } DE = \sin x \times OD = \sin x \cos y.$$

$$\frac{CG}{CD} = \cos x; \text{ hence, } CG = \cos x \times CD = \cos x \sin y.$$

Therefore,
$$\sin(x-y) = \sin x \cos y - \cos x \sin y$$
. [8]

Again,
$$\cos(x-y) = OF = OE + DG$$
.

$$\frac{OE}{OD} = \cos x$$
; hence, $OE = \cos x \times OD = \cos x \cos y$.

$$\frac{DG}{CD} = \sin x$$
; hence, $DG = \sin x \times CD = \sin x \sin y$.

Therefore,
$$\cos(x-y) = \cos x \cos y + \sin x \sin y$$
. [9]

In this proof, both x and y are assumed to be acute angles; but, whatever be the values of x and y, the same method of proof will always lead to Formulas [8] and [9], when due regard is paid to the algebraic signs.

The general application of these formulas may be at once shown by deducing them from the general formulas established in § 27, as follows:

It is obvious that (x-y)+y=x. If we apply Formulas [4] and [5] to (x-y)+y, then

$$\sin \{(x-y)+y\}$$
 or $\sin x = \sin (x-y)\cos y + \cos (x-y)\sin y$, $\cos \{(x-y)+y\}$ or $\cos x = \cos (x-y)\cos y - \sin (x-y)\sin y$.

Multiply the first equation by $\cos y$, the second by $\sin y$,

$$\sin x \cos y = \sin (x - y) \cos^2 y + \cos (x - y) \sin y \cos y,$$

$$\cos x \sin y = -\sin (x - y) \sin^2 y + \cos (x - y) \sin y \cos y;$$

whence, by subtraction,

$$\sin x \cos y - \cos x \sin y = \sin (x - y) (\sin^2 y + \cos^2 y).$$

But
$$\sin^2 y + \cos^2 y = 1$$
; therefore, by transposing, $\sin(x-y) = \sin x \cos y - \cos x \sin y$.

Again, if we multiply the first equation by $\sin y$, the second equation by $\cos y$, and add the results, we obtain, by reducing,

$$\cos(x-y) = \cos x \cos y + \sin x \sin y.$$

Therefore, Formulas [8] and [9], like [4] and [5], from which they have been derived, are universally true.

From [8] and [9], by proceeding as in § 27, we obtain

$$\tan(x-y) = \frac{\tan x - \tan y}{1 + \tan x \tan y}.$$
 [10]

$$\cot(x-y) = \frac{\cot x \cot y + 1}{\cot y - \cot x}.$$
 [11]

Formulas $\lceil 4 \rceil - \lceil 11 \rceil$ may be combined as follows:

$$\sin(x \pm y) = \sin x \cos y \pm \cos x \sin y$$
,

$$\cos(x \pm y) = \cos x \cos y \mp \sin x \sin y,$$

$$\tan(x \pm y) = \frac{\tan x \pm \tan y}{1 \mp \tan x \tan y},$$

$$\cot (x \pm y) = \frac{\cot x \cot y \mp 1}{\cot y \pm \cot x}.$$

§ 29. Functions of Twice an Angle.

If y = x, Formulas [4]-[7], become

$$\sin 2x = 2 \sin x \cos x$$
. [12] $\cos 2x = \cos^2 x - \sin^2 x$. [13]

$$\tan 2 x = \frac{2 \tan x}{1 - \tan^2 x} \quad [14] \quad \cot 2 x = \frac{\cot^2 x - 1}{2 \cot x} \quad [15]$$

By these formulas the functions of twice an angle are found when the functions of the angle are given.

§ 30. Functions of Half an Angle.

Take the formulas

Whence

$$\sin x = \pm \sqrt{\frac{1 - \cos 2x}{2}}, \quad \cos x = \pm \sqrt{\frac{1 + \cos 2x}{2}}.$$

These values, if z is put for 2x, and hence $\frac{1}{2}z$ for x, become

$$\sin \frac{1}{2}z = \pm \sqrt{\frac{1 - \cos z}{2}}$$
 [16] $\cos \frac{1}{2}z = \pm \sqrt{\frac{1 + \cos z}{2}}$ [17]

Hence, by division (§ 23),

$$\tan \frac{1}{2}z = \pm \sqrt{\frac{1 - \cos z}{1 + \cos z}}$$
 [18] $\cot \frac{1}{2}z = \pm \sqrt{\frac{1 + \cos z}{1 - \cos z}}$ [19]

By these formulas the functions of half an angle may be computed when the cosine of the entire angle is given.

The proper sign to be placed before the root in each case depends on the quadrant in which the angle $\frac{1}{2}z$ lies. (§ 20.)

Let the student show from Formula [18] that

$$\tan \frac{1}{2} B = \sqrt{\frac{c-a}{c+a}}$$
 (See page 22, Note.)

§ 31. Sums and Differences of Functions.

From [4], [5], [8], and [9], by addition and subtraction:

$$\sin(x+y) + \sin(x-y) = 2\sin x \cos y,$$

$$\sin(x+y) - \sin(x-y) = 2\cos x \sin y,$$

$$\cos(x+y) + \cos(x-y) = 2\cos x \cos y,$$

$$\cos(x+y) - \cos(x-y) = -2\sin x \sin y;$$

or, by making x + y = A, and x-y=B, and therefore, $x = \frac{1}{2}(A+B)$, and $y = \frac{1}{2}(A-B)$,

$$\sin \mathbf{A} + \sin \mathbf{B} = 2\sin \frac{1}{2}(\mathbf{A} + \mathbf{B})\cos \frac{1}{2}(\mathbf{A} - \mathbf{B}). \quad \lceil 20 \rceil$$

$$\sin \mathbf{A} - \sin \mathbf{B} = 2\cos \frac{1}{2}(\mathbf{A} + \mathbf{B})\sin \frac{1}{2}(\mathbf{A} - \mathbf{B}). \quad [21]$$

$$\cos A + \cos B = 2 \cos \frac{1}{2} (A + B) \cos \frac{1}{2} (A - B).$$
 [22]

$$\cos A - \cos B = -2 \sin \frac{1}{2} (A + B) \sin \frac{1}{2} (A - B).$$
 [23]

From [20] and [21], by division, we obtain

$$\frac{\sin A + \sin B}{\sin A - \sin B} = \tan \frac{1}{2} (A + B) \cot \frac{1}{2} (A - B);$$

or, since

$$\cot \frac{1}{2}(A-B) = \frac{1}{\tan \frac{1}{2}(A-B)}$$

$$\frac{\sin \mathbf{A} + \sin \mathbf{B}}{\sin \mathbf{A} - \sin \mathbf{B}} = \frac{\tan \frac{1}{2} (\mathbf{A} + \mathbf{B})}{\tan \frac{1}{2} (\mathbf{A} - \mathbf{B})}.$$
 [24]

13. -y.

EXERCISE XIV.

- 1. Find the value of $\sin(x+y)$ and $\cos(x+y)$, when $\sin x$ $=\frac{3}{5}$, $\cos x = \frac{4}{5}$, $\sin y = \frac{5}{13}$, $\cos y = \frac{12}{13}$.
- 2. Find $\sin (90^{\circ} y)$ and $\cos (90^{\circ} y)$ by making $x = 90^{\circ}$ in Formulas [8] and [9].

Find, by Formulas $\lceil 4 \rceil - \lceil 11 \rceil$, the first four functions of:

3.
$$90^{\circ} + y$$
. 8. $360^{\circ} - y$

3.
$$90^{\circ} + y$$
. 8. $360^{\circ} - y$.
4. $180^{\circ} - y$. 9. $360^{\circ} + y$.

4.
$$180^{\circ} - y$$
. 9. $360^{\circ} + y$. 14. $45^{\circ} - y$. 5. $180^{\circ} + y$. 10. $x - 90^{\circ}$. 15. $45^{\circ} + y$.

4.
$$180^{\circ} - y$$
.
 9. $360^{\circ} + y$.
 14. $45^{\circ} - y$.

 5. $180^{\circ} + y$.
 10. $x - 90^{\circ}$.
 15. $45^{\circ} + y$.

 6. $270^{\circ} - y$.
 11. $x - 180^{\circ}$.
 16. $30^{\circ} + y$.

 7. $270^{\circ} + y$.
 12. $x - 270^{\circ}$.
 17. $60^{\circ} - y$.

7.
$$270^{\circ} + y$$
. 12. $x - 270^{\circ}$. 17. $60^{\circ} - y$.

- 18. Find $\sin 3x$ in terms of $\sin x$.
- 19. Find $\cos 3x$ in terms of $\cos x$.
- 20. Given $\tan \frac{1}{2}x = 1$; find $\cos x$.
- 21. Given $\cot \frac{1}{2}x = \sqrt{3}$; find $\sin x$.
- 22. Given $\sin x = 0.2$; find $\sin \frac{1}{2}x$ and $\cos \frac{1}{2}x$.
- 23. Given $\cos x = 0.5$; find $\cos 2x$ and $\tan 2x$.
- 24. Given $\tan 45^{\circ} = 1$; find the functions of $22^{\circ} 30!$.
- 25. Given $\sin 30^{\circ} = 0.5$; find the functions of 15°.
- 26. Prove that $\tan 18^\circ = \frac{\sin 33^\circ + \sin 3^\circ}{\cos 33^\circ + \cos 3^\circ}$

Prove the following formulas:

27.
$$\sin 2x = \frac{2 \tan x}{1 + \tan^2 x}$$

29.
$$\tan \frac{1}{2}x = \frac{\sin x}{1 + \cos x}$$

27.
$$\sin 2x = \frac{2 \tan x}{1 + \tan^2 x}$$
 29. $\tan \frac{1}{2}x = \frac{\sin x}{1 + \cos x}$ 28. $\cos 2x = \frac{1 - \tan^2 x}{1 + \tan^2 x}$ 30. $\cot \frac{1}{2}x = \frac{\sin x}{1 - \cos x}$

30.
$$\cot \frac{1}{2}x = \frac{\sin x}{1 - \cos x}$$

- 31. $\sin \frac{1}{2}x \pm \cos \frac{1}{2}x = \sqrt{1 \pm \sin x}$.
- $\frac{\tan x \pm \tan y}{\cot x \pm \cot y} = \pm \tan x \tan y.$
- 33. $\tan (45^{\circ} x) = \frac{1 \tan x}{1 + \tan x}$

If A, B, C are the angles of a triangle, prove that:

- 34. $\sin A + \sin B + \sin C = 4 \cos \frac{1}{2} A \cos \frac{1}{2} B \cos \frac{1}{2} C$.
- 35. $\cos A + \cos B + \cos C = 1 + 4 \sin \frac{1}{2} A \sin \frac{1}{2} B \sin \frac{1}{2} C$.
- 36. $\tan A + \tan B + \tan C = \tan A \times \tan B \times \tan C$.
- 37. $\cot \frac{1}{2}A + \cot \frac{1}{2}B + \cot \frac{1}{2}C = \cot \frac{1}{2}A \times \cot \frac{1}{2}B \times \cot \frac{1}{2}C$.

Change to forms more convenient for logarithmic computation:

- 38. $\cot x + \tan x$.
- 43. $1 + \tan x \tan y$.
- 39. $\cot x \tan x$.
- 44. $1 \tan x \tan y$.
- 40. $\cot x + \tan y$.
- 45. $\cot x \cot y + 1$.
- 41. $\cot x \tan y$.
- 46. $\cot x \cot y 1$.
- $42. \ \frac{1-\cos 2x}{1+\cos 2x}$
- 47. $\frac{\tan x + \tan y}{\cot x + \cot y}$

§ 32. Anti-Trigonometric Functions.

If y is any trigonometric function of an angle x, then x is said to be the corresponding anti-trigonometric function of y.

Thus, if $y = \sin x$, x is the anti-sine of y, or inverse sine of y. The anti-trigonometric functions of y are written

$$\sin^{-1}y$$
, $\tan^{-1}y$, $\sec^{-1}y$, $vers^{-1}y$, $\cos^{-1}y$, $\cot^{-1}y$, $\csc^{-1}y$, \cdots

These are read, the angle whose sine is y, etc.

For example, $\sin 30^{\circ} = \frac{1}{2}$; hence $30^{\circ} = \sin^{-1} \frac{1}{2}$. Similarly $90^{\circ} = \cos^{-1} 0 = \sin^{-1} 1$; and $45^{\circ} = \tan^{-1} 1 = \sin^{-1} \frac{1}{\sqrt{2}}$; etc.

The symbol $^{-1}$ must not be confused with the exponent -1. Thus $\sin^{-1}x$ is a very different expression from $\frac{1}{\sin x}$, which would be written $(\sin x)^{-1}$. On the Continent of Europe mathematical writers employ the notation $arc \sin$, $arc \cos$, etc., for \sin^{-1} , \cos^{-1} , etc. But the latter symbols are most common in England and America.

There is an important difference between the trigonometric and the anti-trigonometric functions. When an angle is given, its functions are all completely determined; but when one of the functions is given the angle may have any one of an indefinite number of values. Thus, if $\sin y = \frac{1}{2}$, y may be 30°, or 150°, or either of these increased or diminished by any integral multiple of 360° or 2π , but cannot take any other values. Accordingly $\sin^{-1}\frac{1}{2}=30^{\circ}\pm 2n\pi$, or $150^{\circ}\pm 2n\pi$, where n is any positive integer. Similarly, $\tan^{-1}1=45^{\circ}\pm 2n\pi$ or $225^{\circ}+2n\pi$; i.e., $\tan^{-1}1=45^{\circ}\pm n\pi$.

Since one of the angles whose sine is x and one of the angles whose cosine is x together make 90°, and since similar relations hold for the tangent and cotangent, for the secant and cosecant, and for the versed sine and coversed sine, we have

$$\sin^{-1}x + \cos^{-1}x = \frac{\pi}{2}$$
, $\sec^{-1}x + \csc^{-1}x = \frac{\pi}{2}$

$$\tan^{-1}x + \cot^{-1}x = \frac{\pi}{2},$$
 $\operatorname{vers}^{-1}x + \operatorname{covers}^{-1}x = \frac{\pi}{2},$

where it must be understood that each equation is true only for a particular choice of the various possible values of the functions. For example, if x is positive, and if the angles are always taken in the first quadrant, the equations are correct.

EXERCISE XV.

- 1. Find all the values of the following functions: $\sin^{-1}\frac{1}{2}\sqrt{3}$, $\tan^{-1}\frac{1}{3}\sqrt{3}$, $\mathrm{vers}^{-1}\frac{1}{2}$, $\cos^{-1}(-\frac{1}{2}\sqrt{2})$, $\csc^{-1}(\sqrt{2})$, $\tan^{-1}\infty$, $\sec^{-1}2$, $\cos^{-1}(-\frac{1}{2}\sqrt{3})$.
 - 2. Prove that $\sin^{-1}(-x) = -\sin^{-1}x$; $\cos^{-1}(-x) = \pi \cos^{-1}x$.
 - 3. If $\sin^{-1}x + \sin^{-1}y = \pi$, prove that x = y.
 - 4. If $y = \sin^{-1} \frac{1}{3}$, find $\tan y$.
 - 5. Prove that $\cos(\sin^{-1}x) = \sqrt{1-x^2}$.
 - 6. Prove that $\cos(2\sin^{-1}x) = 1 2x^2$.
 - 7. Prove that $\tan(\tan^{-1}x + \tan^{-1}y) = \frac{x+y}{1-xy}$.
 - 8. If $x = \sqrt{\frac{1}{2}}$, find all the values of $\sin^{-1}x + \cos^{-1}x$.
 - 9. Prove that $\tan^{-1}\left(\frac{x}{\sqrt{1-x^2}}\right) = \sin^{-1}x$.
 - 10. Find the value of $\sin(\tan^{-1}\frac{5}{12})$.
 - 11. Find the value of $\cot(2\sin^{-1}\frac{3}{5})$.
 - 12. Find the value of $\sin(\tan^{-1}\frac{1}{2} + \tan^{-1}\frac{1}{3})$.
 - 13. If $\sin^{-1} x = 2 \cos^{-1} x$, find x.
 - 14. Prove that $\tan(2\tan^{-1}x) = \frac{2x}{1-x^2}$.
 - 15. Prove that $\sin(2\tan^{-1}x) = \frac{2x}{1+x^2}$.

CHAPTER IV.

THE OBLIQUE TRIANGLE.

§ 33. Law of Sines.

Let A, B, C denote the angles of a triangle ABC (Figs. 31 and 32), and a, b, c, respectively, the lengths of the opposite sides.

Draw $CD \perp AB$, and meeting AB (Fig. 31) or AB produced (Fig. 32) at D. Let CD = h.

In both figures, $\frac{h}{b} = \sin A$. In Fig. 31, $\frac{h}{a} = \sin B$. In Fig. 32, $\frac{h}{a} = \sin (180^{\circ} - B) = \sin B$.

Therefore, whether h lies within or without the triangle, we obtain, by division,

$$\frac{\mathbf{a}}{\mathbf{b}} = \frac{\sin \mathbf{A}}{\sin \mathbf{B}}.$$

By drawing perpendiculars from the vertices A and B to the opposite sides we may obtain, in the same way,

$$\frac{b}{c} = \frac{\sin B}{\sin C}, \qquad \frac{a}{c} = \frac{\sin A}{\sin C}.$$

Hence the Law of Sines, which may be thus stated:

The sides of a triangle are proportional to the sines of the opposite angles.

If we regard these three equations as proportions, and take them by alternation, it will be evident that they may be written in the symmetrical form,

$$\frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C}$$

Note. Each of these equal ratios has a simple geometrical meaning which will appear if the Law of Sines is proved as follows:

Circumscribe a circle about the triangle ABC (Fig. 33),

and draw the radii OA, OB, OC; these radii divide the triangle into three isosceles triangles. Let R denote the radius. Draw $OM \perp BC$. By Geometry, the angle BOC = 2A; hence, the angle BOM = A, then $BM = R\sin BOM = R\sin A$.

 $\therefore BC \text{ or } a = 2R \sin A.$

In like manner, $b = 2R \sin B$, and $c = 2R \sin C$. Whence we obtain

Fig. 33.

$$2R = \frac{a}{\sin A} = \frac{b}{\sin B} = \frac{c}{\sin C}$$

That is: The ratio of any side of a triangle to the sine of the opposite angle is numerically equal to the diameter of the circumscribed circle.

§ 34. Law of Cosines.

This law gives the value of one side of a triangle in terms of the other two sides and the angle included between them.

In Figs. 31 and 32,
$$a^2 = h^2 + \overline{BD}^2$$
.
In Fig. 31, $BD = c - AD$;
in Fig. 32, $BD = AD - c$;
in both cases, $\overline{BD}^2 = \overline{AD}^2 - 2c \times AD + c^2$.
Therefore, in all cases, $a^2 = h^2 + \overline{AD}^2 + c^2 - 2c \times AD$.
Now, $h^2 + \overline{AD}^2 = b^2$,
and $AD = b \cos A$.
Therefore, $\mathbf{a}^2 = \mathbf{b}^2 + \mathbf{c}^2 - 2\mathbf{b}\mathbf{c}\cos\mathbf{A}$. [26]

In like manner, it may be proved that

$$b^2 = a^2 + c^2 - 2ac \cos B,$$

 $c^2 = a^2 + b^2 - 2ab \cos C.$

The three formulas have precisely the same form, and the law may be stated as follows:

The square of any side of a triangle is equal to the sum of the squares of the other two sides, diminished by twice their product into the cosine of the included angle.

By § 33,
$$a:b=\sin A:\sin B$$
;

whence, by the Theory of Proportion,

$$\frac{a-b}{a+b} = \frac{\sin A - \sin B}{\sin A + \sin B}.$$

But by [24], page 56,

$$\frac{\sin A - \sin B}{\sin A + \sin B} = \frac{\tan \frac{1}{2}(A - B)}{\tan \frac{1}{2}(A + B)}$$

Therefore,

$$\frac{\mathbf{a}-\mathbf{b}}{\mathbf{a}+\mathbf{b}} = \frac{\tan\frac{1}{2}(\mathbf{A}-\mathbf{B})}{\tan\frac{1}{2}(\mathbf{A}+\mathbf{B})}.$$
 [27]

By merely changing the letters,

$$\frac{a-c}{a+c} = \frac{\tan\frac{1}{2}\left(A-C\right)}{\tan\frac{1}{2}\left(A+C\right)}, \qquad \frac{b-c}{b+c} = \frac{\tan\frac{1}{2}\left(B-C\right)}{\tan\frac{1}{2}\left(B+C\right)}$$

Hence the Law of Tangents:

The difference of two sides of a triangle is to their sum as the tangent of half the difference of the opposite angles is to the tangent of half their sum.

Note. If in [27] b>a, then B>A. The formula is still true, but to avoid negative quantities, the formula in this case should be written

$$\frac{b-a}{b+a} = \frac{\tan\frac{1}{2}(B-A)}{\tan\frac{1}{2}(B+A)}.$$

EXERCISE XVI.

- 1. What do the formulas of § 33 become when one of the angles is a right angle?
- 2. Prove by means of the Law of Sines that the bisector of an angle of a triangle divides the opposite side into parts proportional to the adjacent sides.
- 3. What does Formula [26] become when $A = 90^{\circ}$? when $A = 0^{\circ}$? What does the triangle become in each of these cases?

Note. The case where $A=90^\circ$ explains why the theorem of § 34 is sometimes termed the Generalized Theorem of Pythagoras.

- 4. Prove (Figs. 31 and 32) that whether the angle B is acute or obtuse, $c = a \cos B + b \cos A$. What are the two symmetrical formulas obtained by changing the letters? What does the formula become when $B = 90^{\circ}$?
- 5. From the three following equations (found in the last exercise) prove the theorem of § 34:

$$c = a \cos B + b \cos A,$$

 $b = a \cos C + e \cos A,$
 $a = b \cos C + e \cos B.$

Hint. Multiply the first equation by c, the second by b, the third by a; then from the first subtract the sum of the second and third.

- 6. In Formula [27] what is the maximum value of $\frac{1}{2}(A-B)$?
- 7. Find the form to which Formula [27] reduces, and describe the nature of the triangle, when

(i.)
$$C = 90^{\circ}$$
; (ii.) $A - B = 90^{\circ}$, and $B = C$.

§ 36. The Solution of an Oblique Triangle.

The formulas established in §§ 33-35, together with the equation $A+B+C=180^{\circ}$, are sufficient for solving every case of an oblique triangle. The three parts that determine an oblique triangle may be:

- I. One side and two angles;
- II. Two sides and the angle opposite to one of these sides;
- III. Two sides and the included angle;
- IV. The three sides.

Let A, B, C denote the angles, a, b, c the sides respectively.

Given one side a, and two angles A and B; find the remaining parts C, b, and c.

1.
$$C = 180^{\circ} - (A + B)$$
.

1.
$$C = 180 - (A + B)$$
.
2. $\frac{b}{a} = \frac{\sin B}{\sin A}$; $\therefore b = \frac{a \sin B}{\sin A} = \frac{a}{\sin A} \times \sin B$.
3. $\frac{c}{a} = \frac{\sin C}{\sin A}$; $\therefore c = \frac{a \sin C}{\sin A} = \frac{a}{\sin A} \times \sin C$.

3.
$$\frac{c}{a} = \frac{\sin C}{\sin A}$$
; $\therefore c = \frac{a \sin C}{\sin A} = \frac{a}{\sin A} \times \sin C$

Example. a = 24.31, $A = 45^{\circ} 18'$, $B = 22^{\circ} 11'$.

The work may be arranged as follows:

Note. When -10 is omitted after a logarithm or cologarithm, it must be remembered that the log or colog is 10 too large.

EXERCISE XVII.

- $A = 10^{\circ} 12'$, $B = 46^{\circ} 36'$; 1. Given a = 500, find $C = 123^{\circ} 12'$, b = 2051.48, c = 2362.61. 2. Given a = 795, $A = 79^{\circ} 59', B = 44^{\circ} 41';$ find $C = 55^{\circ} 20'$, b = 567.688, c = 663.986. $A = 99^{\circ} 55', B = 45^{\circ} 1';$ 3. Given a = 804, find $C = 35^{\circ} 4'$ b = 577.313, c = 468.933. $A = 12^{\circ} 49'$, $B = 141^{\circ} 59'$; 4. Given a = 820, find $C = 25^{\circ} 12'$, b = 2276.63, c = 1573.89.5. Given c = 1005, $A = 78^{\circ} 19', B = 54^{\circ} 27';$ find $C = 47^{\circ} 14'$, a = 1340.6, b = 1113.8. $B = 13^{\circ} 57'$ $C = 57^{\circ} \, 13';$ 6. Given b = 13.57, find $A = 108^{\circ} 50'$, a = 53.276, c = 47.324. $A = 70^{\circ} 55'$ $C = 52^{\circ} 9'$; 7. Given a = 6412, find $B = 56^{\circ} 56'$, b = 5685.9c = 5357.5. 8. Given b = 999, $A = 37^{\circ} 58'$ $C = 65^{\circ} 2'$; find $B = 77^{\circ}$, a = 630.77, c = 929.48.
- 9. In order to determine the distance of a hostile fort A from a place B, a line BC and the angles ABC and BCA were measured, and found to be 322.55 yards, 60° 34′, and 56° 10′, respectively. Find the distance AB.
- 10. In making a survey by triangulation, the angles B and C of a triangle ABC were found to be 50° 30′ and 122° 9′, respectively, and the length BC is known to be 9 miles. Find AB and AC.
- 11. Two observers 5 miles apart on a plain, and facing each other, find that the angles of elevation of a balloon in the same vertical plane with themselves are 55° and 58°, respectively. Find the distance from the balloon to each observer, and also the height of the balloon above the plain.
- 12. In a parallelogram given a diagonal d and the angles x and y which this diagonal makes with the sides. Find the sides. Find the sides if d = 11.237, $x = 19^{\circ}$ 1', and $y = 42^{\circ}$ 54'.

13. A lighthouse was observed from a ship to bear N. 34° E.; after sailing due south 3 miles, it bore N. 23° E. Find the distance from the lighthouse to the ship in both positions.

Note. The phrase to bear $N.34^{\circ}$ E. means that the line of sight to the lighthouse is in the north-east quarter of the horizon, and makes, with a line due north, an angle of 34° .

14. In a trapezoid given the parallel sides a and b, and the angles x and y at the ends of one of the parallel sides. Find the non-parallel sides. Compute the results when a=15, b=7, $x=70^{\circ}$, $y=40^{\circ}$.

Solve the following examples without using logarithms:

- 15. Given b = 7.07107, $A = 30^{\circ}$, $C = 105^{\circ}$; find a and c.
- 16. Given c = 9.562, $A = 45^{\circ}$, $B = 60^{\circ}$; find a and b.
- 17. The base of a triangle is 600 feet, and the angles at the base are 30° and 120°. Find the other sides and the altitude.
- 18. Two angles of a triangle are, the one 20°, the other 40°. Find the ratio of the opposite sides.
- 19. The angles of a triangle are as 5:10:21, and the side opposite the smallest angle is 3. Find the other sides.
- 20. Given one side of a triangle equal to 27, the adjacent angles equal each to 30°. Find the radius of the circumscribed circle. (See § 33, Note.)

Given two sides a and b, and the angle A opposite to the side a; find the remaining parts B, C, c.

This case, like the preceding case, is solved by means of the Law of Sines.

Since
$$\frac{\sin B}{\sin A} = \frac{b}{a}$$
, therefore $\sin B = \frac{b \sin A}{a}$; $C = 180^{\circ} - (A + B)$.

And since $\frac{c}{a} = \frac{\sin C}{\sin A}$, therefore $c = \frac{a \sin C}{\sin A}$.

When an angle is determined by its sine it admits of two values, which are supplements of each other (\S 24); hence, either value of B may be taken unless excluded by the conditions of the problem.

If a > b, then by Geometry A > B, and B must be acute whatever be the value of A; for a triangle can have only one obtuse angle. Hence, there is one, and only one, triangle that will satisfy the given conditions.

If a = b, then by Geometry A = B; both A and B must be acute, and the required triangle is isosceles.

If a < b, then by Geometry A < B, and A must be acute

in order that the triangle may be possible. If A is acute, it is evident from Fig. 34, where $\angle BAC = A$, AC = b, CB = CB' = a, that the two triangles ACB and ACB' will satisfy the given conditions, provided a is greater than the per-

pendicular CP; that is, provided a is greater than $b \sin A$ (§ 11). The angles ABC and AB'C are supplementary (since $\angle ABC = \angle BB'C$); they are in fact the supplementary angles obtained from the formula

$$\sin B = \frac{b \sin A}{a}$$

If, however, $a = b \sin A = CP$ (Fig. 34), then $\sin B = 1$, $B = 90^{\circ}$, and the triangle required is a right triangle.

If $a < b \sin A$, that is, < CP, then $\sin B > 1$, and the triangle is impossible.

These results, for convenience, may be thus stated:

Two solutions; if A is acute and the value of a lies between b and $b \sin A$.

No solution; if A is acute and $a < b \sin A$; or if A is obtuse and a < b.

One solution; in all other cases.

The number of solutions can often be determined by inspection. In case of doubt, find the value of $b \sin A$.

Or we may proceed to compute $\log \sin B$. If $\log \sin B = 0$, the triangle required is a right triangle. If $\log \sin B > 0$, the triangle is impossible. If $\log \sin B < 0$, there is *one* solution when a > b; there are *two* solutions when a < b.

When there are two solutions, let B', C', c', denote the unknown parts of the second triangle; then,

$$B' = 180^{\circ} - B$$
, $C' = 180^{\circ} - (A + B') = B - A$,
 $e' = \frac{a \sin C'}{\sin A}$.

EXAMPLES.

1. Given a = 16, b = 20, $A = 106^{\circ}$; find the remaining parts.

In this case a < b, and $A > 90^{\circ}$; therefore the triangle is impossible.

2. Given a = 36, b = 80, $A = 30^{\circ}$; find the remaining parts.

Here we have $b \sin A = 80 \times \frac{1}{2} = 40$; so that $a < b \sin A$, and the triangle is impossible.

3. Given a = 72630, b = 117480, $A = 80^{\circ}0'50''$; find B, C, c.

4. Given a = 13.2, b = 15.7, $A = 57^{\circ} 13' 15''$; find B, C, c.

```
a = 13.2
 \operatorname{colog} a = 8.87943
 c=b\cos A
 \log b = 1.19590
 \log b = 1.19590
 b = 15.7
 \log\cos A = 9.73352
 A = 57^{\circ}13'15''
 \log \sin A = 9.92467
 \log \sin B = \overline{0.00000}
 \log c = 0.92942
Here \log \sin B = 0,
\therefore a right triangle.
 B = 90^{\circ}
 c = 8.5
 \therefore C = 32^{\rm o}46^{\prime}45^{\prime\prime}
```

5. Given a = 767, b = 242, $A = 36^{\circ} 53' 2''$; find B, C, c.

```
\log a = 2.88480
a = 767
 colog a = 7.11520
 \log \sin \mathit{C} = 9.86970
 \log b = 2.38382
 b = 242
 \log \sin A = 9.77830
 \operatorname{colog}\sin A = 0.22170
A = 36^{\circ} \, 53' \, 2''
 \log \sin B = \overline{9.27732}
 \log c = \overline{2.97620}
Here a > b,
and \log \sin B < 0.
 B = 10^{\circ} \, 54' \, 58''
 c = 946.675
 \therefore C = 132^{\circ} 12' 0''
\therefore one solution.
```

6. Given a = 177.01, b = 216.45, $A = 35^{\circ} 36' 20''$; find the other parts.

oundr pares.			
a = 177.01	colog a = 7.75200	$\log a = 2.24800$	2.24800
b = 216.45	$\log b = 2.33536$	$\left \operatorname{colog}\sin A = 0.23493\right $	0.23493
$A = 35^{\circ} 36' 20''$	$\log \sin A = 9.76507$	$\log \sin C = 9.99462$	9.23034
Here $a < b$,	$\log \sin B = 9.85243$	$\log c = 2.47755$	1.71327
and $\log \sin B < 0$.	$B = 45^{\circ} 23' 28''$	c = 300.29 or	r 51.674
\therefore two solutions.	or 134° 36′ 32″		
	∴ C = 99° 0′ 12″		
	or 9° 47′ 8″		

EXERCISE XVIII.

1. Determine the number of solutions in each of the following cases:

- 2. Given a = 840, b = 485, $A = 21^{\circ} 31'$; find $B = 12^{\circ} 13' 34''$, $C = 146^{\circ} 15' 26''$, c = 1272.18.
- 3. Given a = 9.399, b = 9.197, $A = 120^{\circ} 35'$; find $B = 57^{\circ} 23' 40''$, $C = 2^{\circ} 1' 20''$, c = 0.38525.
- 4. Given a = 91.06, b = 77.04, $A = 51^{\circ} 9' 6''$; find $B = 41^{\circ} 13'$, $C = 87^{\circ} 37' 54''$, c = 116.82.
- 5. Given a = 55.55, b = 66.66, $B = 77^{\circ} 44' 40''$; find $A = 54^{\circ} 31' 13''$, $C = 47^{\circ} 44' 7''$, c = 50.481.
- 6. Given a = 309, b = 360, $A = 21^{\circ} 14' 25''$; find $B = 24^{\circ} 57' 54''$, $C = 133^{\circ} 47' 41''$, c = 615.67, $B' = 155^{\circ} 2' 6''$, $C' = 3^{\circ} 43' 29''$, c' = 55.41.
- 7. Given a = 8.716, b = 9.787, $A = 38^{\circ} 14' 12''$; find $B = 44^{\circ} 1' 28''$, $C = 97^{\circ} 44' 20''$, c = 13.954, $B' = 135^{\circ} 58'32''$, $C' = 5^{\circ} 47' 16''$, c' = 1.4203.
- 8. Given a = 4.4, b = 5.21, $A = 57^{\circ} 37' 17''$; find $B = 90^{\circ}$, $C = 32^{\circ} 22' 43''$, c = 2.79.
- 9. Given a=34, b=22, $B=30^{\circ} 20'$; find $A=51^{\circ} 18' 27''$, $C=98^{\circ} 21' 33''$, c=43.098, $A'=128^{\circ} 41' 33''$, $C'=20^{\circ} 58' 27''$, c'=15.593.
- 10. Given b = 19, c = 18, $C = 15^{\circ} 49'$; find $B = 16^{\circ} 43' 13''$, $A = 147^{\circ} 27' 47''$, a = 35.519, $B' = 163^{\circ} 16' 47''$, $A' = 0^{\circ} 54' 13''$, a' = 1.0415.
- 11. Given a=75, b=29, $B=16^{\circ}15'36''$; find the difference between the areas of the two corresponding triangles without finding their areas separately.
- 12. Given in a parallelogram the side a, a diagonal d, and the angle A made by the two diagonals; find the other diagonal. Special case: a=35, d=63, $A=21^{\circ}$ 36' 30".

§ 39. Case III.

Given two sides a and b and the included angle C; find the remaining parts, A, B, and c.

Solution I. The angles A and B may both be found by means of Formula [27], § 35, which may be written

$$\tan \frac{1}{2}(A-B) = \frac{a-b}{a+b} \times \tan \frac{1}{2}(A+B).$$

Since $\frac{1}{2}(A+B) = \frac{1}{2}(180^{\circ} - C)$, the value of $\frac{1}{2}(A+B)$ is known; so that this equation enables us to find the value of $\frac{1}{2}(A-B)$. We then have

$$\frac{1}{2}(A+B) + \frac{1}{2}(A-B) = A,$$

$$\frac{1}{2}(A+B) - \frac{1}{2}(A-B) = B.$$

and

After A and B are known, the side c may be found by the Law of Sines, which gives its value in two ways, as follows:

$$c = \frac{a \sin C}{\sin A}$$
, or $c = \frac{b \sin C}{\sin B}$.

Solution II. The third side c may be found directly from the equation (§ 34)

$$c = \sqrt{a^2 + b^2 - 2ab\cos C};$$

and then, by the Law of Sines, the following equations for computing the values of the angles A and B are obtained:

$$\sin A = a \times \frac{\sin C}{c}, \quad \sin B = b \times \frac{\sin C}{c}$$

Solution III. If, in the triangle ABC (Fig. 35), BD is drawn perpendicular to the side AC, then

$$\tan A = \frac{BD}{AD} = \frac{BD}{AC - DC}.$$
Now $BD = a \sin C$ (§ 10), and $DC = a \cos C.$

$$\therefore \tan A = \frac{a \sin C}{b - a \cos C}.$$

By merely changing the letters,

$$\tan B = \frac{b \sin C}{a - b \cos C}.$$

It is not necessary, however, to use both formulas. When one angle, as A, has been found, the other, B, may be found from the relation $A + B + C = 180^{\circ}$.

When the angles are known, the third side is found by the Law of Sines, as in Solution I.

Note. When all three unknown parts are required, Solution I. is the most convenient in practice. When only the third side c is desired, Solution II. may be used to advantage, provided the values of a^2 and b^2 can be readily obtained without the aid of logarithms. But Solutions II. and III. are not adapted to logarithmic work.

EXAMPLES.

1. Given a = 748, b = 375, $C = 63^{\circ} 35' 30''$; find A, B, and c.

Note. In the above Example we use the angle B in finding the side c, rather than the angle A, because A is near 90° , and therefore its sine should be avoided.

2. Given a=4, c=6, $B=60^{\circ}$; find the third side b.

Here Solution II. may be used to advantage. We have

$$b\sqrt{a^2+c^2-2} \, ac \cos B = \sqrt{16+36-24} = \sqrt{28};$$

 $\log 28 = 1.44716, \quad \log \sqrt{28} = 0.72358, \quad \sqrt{28} = 5.2915;$

that is, b = 5.2915.

 $C = 72^{\circ}15';$

EXERCISE XIX.

b = 83.39,

- 1. Given a = 77.99, $B = 56^{\circ} 30'$ c = 95.24.find $A = 51^{\circ} 15'$, $A = 80^{\circ};$ 2. Given b = 872.5, c = 632.7 $C = 39^{\circ} 15'$ find $B = 60^{\circ} 45'$ a = 984.83.3. Given a = 17, b = 12, $C = 59^{\circ} 17';$ find $A = 77^{\circ} 12' 53''$, $B = 43^{\circ} 30' 7''$ c = 14.987.
- $c=\sqrt{3}$ $A = 35^{\circ} 53';$ 4. Given $b = \sqrt{5}$, find $B = 93^{\circ} 28' 36''$, $C = 50^{\circ} 38' 24''$, a = 1.313.
- $C = 33^{\circ} 7' 9'';$ 5. Given a = 0.917, b = 0.312find $A = 132^{\circ} 18' 27''$, $B = 14^{\circ} 34' 24''$, c = 0.67748.
- c = 11.214, $B = 15^{\circ} 22' 36'';$ 6. Given a = 13.715, find $A = 118^{\circ} 55' 49''$, $C = 45^{\circ} 41' 35''$, b = 4.1554.
- $A = 86^{\circ} 4' 4'';$ 7. Given b = 3000.9, c = 1587.2 $C = 28^{\circ} 42' 5''$ find $B = 65^{\circ} 13' 51''$, a = 3297.2.
- 8. Given a = 4527, b = 3465, $C = 66^{\circ} 6' 27'';$ find $A = 68^{\circ} 29' 15''$, $B = 45^{\circ} 24' 18'', c = 4449.$
- $C = 30^{\circ} 24';$ b = 33.09, 9. Given a = 55.14, find $A = 117^{\circ} 24' 33''$, $B = 32^{\circ} 11' 27''$, c = 31.431.
- $C = 175^{\circ} 19' 10'';$ 10. Given a = 47.99, b = 33.14, $B = 1^{\circ} 54' 42'', c = 81.066.$ find $A = 2^{\circ} 46' 8''$,
- 11. If two sides of a triangle are each equal to 6, and the included angle is 60°, find the third side.
- 12. If two sides of a triangle are each equal to 6, and the included angle is 120°, find the third side.
- 13. Apply Solution I. to the case in which α is equal to b; that is, the case in which the triangle is isosceles.
- 14. If two sides of a triangle are 10 and 11, and the included angle is 50°, find the third side.
- 15. If two sides of a triangle are 43.301 and 25, and the included angle is 30°, find the third side.
- 16. In order to find the distance between two objects A and B separated by a swamp, a station C was chosen, and the

distances CA = 3825 yards, CB = 3475.6 yards, together with the angle $ACB = 62^{\circ}$ 31', were measured. Find the distance from A to B.

17. Two inaccessible objects A and B are each viewed from two stations C and D on the same side of AB and 562 yards apart. The angle ACB is 62° 12', BCD 41° 8', ADB 60° 49', and ADC 34° 51'; required the distance AB.

18. Two trains start at the same time from the same station, and move along straight tracks that form an angle of 30°, one train at the rate of 30 miles an hour, the other at the rate of 40 miles an hour. How far apart are the trains at the end of half an hour?

19. In a parallelogram given the two diagonals 5 and 6, and the angle that they form 49° 18′. Find the sides.

20. In a triangle one angle $= 139^{\circ} 54'$, and the sides forming the angle have the ratio 5:9. Find the other two angles.

Given the three sides a, b, c; find the angles A, B, C.

The angles may be found directly from the formulas established in § 34. Thus, from the formula

$$a^{2} = b^{2} + c^{2} - 2bc \cos A$$
$$\cos A = \frac{b^{2} + c^{2} - a^{2}}{2bc}.$$

we have

From this equation formulas adapted to logarithmic work are deduced as follows:

For the sake of brevity, let a+b+c=2s; then b+c-a=2(s-a), a-b+c=2(s-b), and a+b-c=2(s-c). Then the value of $1-\cos A$ is

$$1 - \frac{b^{2} + c^{2} - a^{2}}{2bc} = \frac{2bc - b^{2} - c^{2} + a^{2}}{2bc} = \frac{a^{2} - (b - c)^{2}}{2bc}$$
$$= \frac{(a + b - c)(a - b + c)}{2bc} = \frac{2(s - b)(s - c)}{bc};$$

and the value of $1 + \cos A$ is

$$1 + \frac{b^2 + c^2 - a^2}{2bc} = \frac{2bc + b^2 + c^2 - a^2}{2bc} = \frac{(b+c)^2 - a^2}{2bc}$$
$$= \frac{(b+c+a)(b+c-a)}{2bc} = \frac{2s(s-a)}{bc}.$$

But from Formulas [16] and [17], § 30, it follows that $1 - \cos A = 2\sin^2 \frac{1}{2}A$, and $1 + \cos A = 2\cos^2 \frac{1}{2}A$.

$$\therefore 2\sin^2\frac{1}{2}A = \frac{2(s-b)(s-c)}{bc}, \text{ and } 2\cos^2\frac{1}{2}A = \frac{2s(s-a)}{bc},$$
 whence
$$\sin\frac{1}{2}\mathbf{A} = \sqrt{\frac{(\mathbf{s}-\mathbf{b})(\mathbf{s}-\mathbf{c})}{bc}},$$

$$\sin\frac{1}{2}\mathbf{A} = \sqrt{\frac{(\mathbf{s} - \mathbf{b})(\mathbf{s} - \mathbf{c})}{\mathbf{b}\mathbf{c}}},$$
 [28]

$$\cos \frac{1}{2} \mathbf{A} = \sqrt{\frac{\mathbf{s} (\mathbf{s} - \mathbf{a})}{\mathbf{b} \mathbf{c}}}, \qquad [29]$$

and by [2]
$$\tan \frac{1}{2} \mathbf{A} = \sqrt{\frac{(\mathbf{s} - \mathbf{b}) (\mathbf{s} - \mathbf{c})}{\mathbf{s} (\mathbf{s} - \mathbf{a})}}$$
 [30]

By merely changing the letters

$$\sin \frac{1}{2} B = \sqrt{\frac{(s-a)(s-c)}{ac}}, \ \sin \frac{1}{2} C = \sqrt{\frac{(s-a)(s-b)}{ab}}.$$

$$\cos \frac{1}{2} B = \sqrt{\frac{s(s-b)}{ac}}, \ \cos \frac{1}{2} C = \sqrt{\frac{s(s-c)}{ab}}.$$

$$\tan \frac{1}{2} B = \sqrt{\frac{(s-a)(s-c)}{s(s-b)}}, \ \tan \frac{1}{2} C = \sqrt{\frac{(s-a)(s-b)}{s(s-c)}}.$$

There is then a choice of three different formulas for finding the value of each angle. If half the angle is very near 0°, the formula for the cosine will not give a very accurate result, because the cosines of angles near 0° differ little in value; and the same holds true of the formula for the sine when half the angle is very near 90°. Hence, in the first case the formula for the sine, in the second that for the cosine, should be used.

But, in general, the formulas for the tangent are to be preferred.

It is not necessary to compute by the formulas more than two angles; for the third may then be found from the equation

$$A + B + C = 180^{\circ}$$
.

There is this advantage, however, in computing all three angles by the formulas, that we may then use the sum of the angles as a test of the accuracy of the results.

In case it is desired to compute all the angles, the formulas for the tangent may be put in a more convenient form.

The value of $\tan \frac{1}{2}A$ may be written

$$\sqrt{\frac{(s-a)\,(s-b)\,(s-c)}{s\,(s-a)^2}} \text{ or } \frac{1}{s-a}\sqrt{\frac{(s-a)\,(s-b)\,(s-c)}{s}}.$$

Hence, if we put

$$\sqrt{\frac{(\mathbf{s}-\mathbf{a})\ (\mathbf{s}-\mathbf{b})\ (\mathbf{s}-\mathbf{c})}{\mathbf{s}}} = \mathbf{r},$$
 [31]

we have

$$\tan \frac{1}{2} \mathbf{A} = \frac{\mathbf{r}}{\mathbf{s} - \mathbf{a}}.$$
 [32]

Likewise,

$$\tan \frac{1}{2}B = \frac{r}{s-b}, \quad \tan \frac{1}{2}C = \frac{r}{s-c}.$$

EXAMPLES.

1. Given a = 3.41, b = 2.60, c = 1.58; find the angles.

Using Formula [30], and the corresponding formula for $\tan \frac{1}{2}B$, we may arrange the work as follows:

2. Solve Example 1 by finding all three angles by the use of Formulas [31] and [32].

Here the work may be compactly arranged as follows, if we find $\log\tan\frac{1}{2}A$, etc., by subtracting $\log{(s-a)}$, etc., from \log{r} instead of adding the cologarithm:

a = 3.41	$\log(s-a) = 9.58546$	$\log \tan \frac{1}{2}A = 1$	10.12903
b = 2.60	$\log (s - b) = 0.07737$	$\log \tan \frac{1}{2} B =$	9.63713
c = 1.58	$\log (s - c) = 0.34537$	$\log \tan \frac{1}{2} C =$	9.36912
$2s = \overline{7.59}$	$\operatorname{colog} s = 9.42079$	$\frac{1}{2}A =$	53° 23′ 20″
$s = \overline{3.795}$	$\log r^2 = \overline{9.42899}$	$\frac{1}{2}B =$	$23^{\rm o}26^{\prime}37^{\prime\prime}$
s - a = 0.385	$\log r = 9.71450$	$\frac{1}{2}C =$	13° 10′ 3″
s - b = 1.195		$A = \hat{A}$	106° 46′ 40′′
s - c = 2.215		B =	$46^{\circ}53^{\prime}14^{\prime\prime}$
$2s = \overline{7.590}$ (1	proof).	C =	26° 20′ 6′′
,,	Proc	of. $A + B + C = 1$	180° 0′ 0″

Note. Even if no mistakes are made in the work, the sum of the three angles found as above may differ very slightly from 180° in consequence of the fact that logarithmic computation is at best only a method of close approximation. When a difference of this kind exists it should be divided among the angles according to the probable amount of error for each angle.

EXERCISE XX.

Solve the following triangles, taking the three sides as the given parts:

	a	b	c	A	В	C
					-	
1	51	65	20	38° 52′ 48″	126° 52′ 12″	14° 15′
2	78	101	29	32° 10′ 54″	136° 23′ 50″	11° 25′ 16′′
3	111	145	40	27° 20′ 32′′	143° 7′48″	9° 31′ 40″
4	21	26	31	42° 6′ 13′′	56° 6′ 36″	81° 47′ 11″
5	19	34	49	16° 25′ 36′′	30° 24′	133° 10′ 24′′
6	43	50	57	46° 49′ 35″	57° 59′ 44′′	75° 10′ 41″
7	37	58	79	26° 0′ 29′′	43° 25′ 20′′	110° 34′ 11″
8	73	82	91	49° 34′ 58″	58° 46′ 58′′~	71° 38′ 4″
9	14.493	55.4363	66.9129	8° 20′	33° 40′	138°
10	$\sqrt{5}$	$\sqrt{6}$	$\sqrt{7}$	51° 53′ 12″	59° 31′ 48″	68° 35′
1	(

11. Given a=6, b=8, c=10; find the angles.

12. Given a=6, b=6, c=10; find the angles.

13. Given a=6, b=6, c=6; find the angles.

14. Given a = 6, b = 5, c = 12; find the angles.

15. Given a=2, $b=\sqrt{6}$, $c=\sqrt{3}-1$; find the angles.

16. Given a = 2, $b = \sqrt{6}$, $c = \sqrt{3} + 1$; find the angles.

17. The distances between three cities A, B, and C are as follows: AB = 165 miles, AC = 72 miles, and BC = 185 miles. B is due east from A. In what direction is C from A? What two answers are admissible?

18. Under what visual angle is an object 7 feet long seen by an observer whose eye is 5 feet from one end of the object and 8 feet from the other end?

19. When Formula [28] is used for finding the value of an angle, why does the ambiguity that occurs in Case II. not exist?

20. If the sides of a triangle are 3, 4, and 6, find the sine of the largest angle.

21. Of three towns A, B, and C, A is 200 miles from B and 184 miles from C, B is 150 miles due north from C; how far is A north of C?

§ 41. Area of a Triangle.

Case I. When two sides and the included angle are given:

In the triangle ABC (Fig. 31 or 32), the area

$$F = \frac{1}{2} c \times CD$$
.

By § 11,

$$CD = a \sin B$$
.

Therefore,

$$\mathbf{F} = \frac{1}{2} \operatorname{ac} \sin \mathbf{B}$$
.

Also,

$$F = \frac{1}{2} ab \sin C$$
 and $F = \frac{1}{2} bc \sin A$.

Case II. When a side and the two adjacent angles are given:

By § 33,

$$\sin A : \sin C :: a : c$$
.

Therefore,

$$c = \frac{a \sin C}{\sin A}$$

Putting this value of c in Formula [33], we have

$$\mathbf{F} = \frac{\mathbf{a}^2 \sin \mathbf{B} \sin \mathbf{C}}{2 \sin (\mathbf{B} + \mathbf{C})}.$$
 [34]

CASE III. When the three sides of a triangle are given:

By § 29, $\sin B = 2 \sin \frac{1}{2} B \times \cos \frac{1}{2} B$.

By substituting for $\sin \frac{1}{2} B$ and $\cos \frac{1}{2} B$ their values in terms of the sides given in § 40,

$$\sin B = \frac{2}{ac} \sqrt{s(s-a)(s-b)(s-c)}.$$

By putting this value of $\sin B$ in [33], we have

$$\mathbf{F} = \sqrt{\mathbf{s} (\mathbf{s} - \mathbf{a}) (\mathbf{s} - \mathbf{b}) (\mathbf{s} - \mathbf{c})}.$$
 [35]

CASE IV. When the three sides and the radius of the circumscribed circle, or the radius of the inscribed circle, are given:

If R denote the radius of the circumscribed circle, we have, from $\S 33$,

$$\sin B = \frac{b}{2R}$$

By putting this value of $\sin B$ in [33], we have

$$\mathbf{F} = \frac{\mathbf{abc}}{\mathbf{4} \, \mathbf{R}}.$$

If r denote the radius of the inscribed circle,

divide the triangle into three triangles by lines from the centre of this circle to the vertices; then the altitude of each of the three triangles is equal to r. Therefore,

$$\mathbf{F} = \frac{1}{2} \mathbf{r} (\mathbf{a} + \mathbf{b} + \mathbf{c}) = \mathbf{rs}.$$
 [37]

By putting in this formula the value of F given in [35],

$$r = \sqrt{\frac{(s-a)(s-b)(s-c)}{s}};$$

whence r, in [31] § 40, is equal to the radius of the inscribed circle.

EXERCISE XXI.

Find the area:

- 1. Given a = 4474.5, b = 2164.5, $C = 116^{\circ} 30' 20''$.
- 2. Given b = 21.66, c = 36.94, $A = 66^{\circ} 4' 19''$.
- 3. Given a = 510, c = 173, $B = 162^{\circ} 30' 28''$.
- 4. Given a = 408, b = 41, c = 401.
- 5. Given a = 40, b = 13, c = 37.
- 6. Given a = 624, b = 205, c = 445.
- 7. Given b = 149, $A = 70^{\circ} 42' 30''$, $B = 39^{\circ} 18' 28''$.
- 8. Given a = 215.9, c = 307.7, $A = 25^{\circ} 9' 31''$.
- 9. Given b=8, c=5, $A=60^{\circ}$.
- 10. Given a = 7, c = 3, $A = 60^{\circ}$.
- 11. Given $a=60,\ B=40^{\circ}$ 35′ 12″, area = 12; find the radius of the inscribed circle.
- 12. Obtain a formula for the area of a parallelogram in terms of two adjacent sides and the included anglé.
- 13. Obtain a formula for the area of an isosceles trapezoid in terms of the two parallel sides and an acute angle.
- 14. Two sides and included angle of a triangle are 2416, 1712, and 30°; and two sides and included angle of another triangle are 1948, 2848, and 150°; find the sum of their areas.
- 15. The base of an isosceles triangle is 20, and its area is $100 \div \sqrt{3}$; find its angles.
- 16. Show that the area of a quadrilateral is equal to one half the product of its diagonals into the sine of their included angle.

EXERCISE XXII.

1. From a ship sailing down the English Channel the Eddystone was observed to bear N. 33° 45′ W.; and after the ship had sailed 18 miles S. 67° 30′ W. it bore N. 11° 15′ E. Find its distance from each position of the ship.

- 2. Two objects, A and B, were observed from a ship to be at the same instant in a line bearing N. 15° E. The ship then sailed north-west 5 miles, when it was found that A bore due east and B bore north-east. Find the distance from A to B.
- 3. A castle and a monument stand on the same horizontal plane. The angles of depression of the top and the bottom of the monument viewed from the top of the castle are 40° and 80°; the height of the castle is 140 feet. Find the height of the monument.
- 4. If the sun's altitude is 60°, what angle must a stick make with the horizon in order that its shadow in a horizontal plane may be the longest possible?
- 5. If the sun's altitude is 30°, find the length of the longest shadow cast on a horizontal plane by a stick 10 feet in length.
- 6. In a circle with the radius 3 find the area of the part comprised between parallel chords whose lengths are 4 and 5. (Two solutions.)
- 7. A and B, two inaccessible objects in the same horizontal plane, are observed from a balloon at C, and from a point D directly under the balloon and in the same horizontal plane with A and B. If CD = 2000 yards, $\angle ACD = 10^{\circ} 15' 10''$, $\angle BCD = 6^{\circ} 7' 20''$, $\angle ADB = 49^{\circ} 34' 50''$, find AB.
- 8. A and B are two objects whose distance, on account of intervening obstacles, cannot be directly measured. At the summit C of a hill, whose height above the common horizontal plane of the objects is known to be 517.3 yards, $\angle ACB$ is found to be 15° 13′ 15″. The angles of elevation of C viewed from A and B are 21° 9′ 18″ and 23° 15′ 34″ respectively. Find the distance from A to B.

CHAPTER V.

MISCELLANEOUS EXAMPLES.

PROBLEMS IN PLANE TRIGONOMETRY.

1. The angular distance of any object from a horizontal plane, as observed at any point of that plane, is the angle which a line drawn from the object to the point of observation makes with the plane. If the object observed be situated above the horizontal plane (that is, if it is farther from the earth's centre than the plane is), its angular distance from the plane is called its angle of elevation. If the object be below the plane, its angular distance from the plane is called its angle of depression. These angles are evidently vertical angles.

If two objects are in the same horizontal plane with the point of observation, the angular distance of one object from the other is called its *bearing* from that object.

If two objects are not in the same horizontal plane with either each other or the point of observation, we may suppose vertical lines to be passed through the two objects, and to meet the horizontal plane of the point of observation in two points. The angular distance of these two points is the bearing of either of the objects from the other. It may also be called the *horizontal distance* of one object from the other.

Note. "Problems in Plane Trigonometry" are selected from those published by Mr. Charles W. Sever, Cambridge, Mass. The full set can be obtained from him in pamphlet form.

RIGHT TRIANGLES.

- 2. The angle of elevation of a tower is 48° 19′ 14″, and the distance of its base from the point of observation is 95 ft. Find the height of the tower, and the distance of its top from the point of observation.
- 3. From a mountain 1000 ft. high, the angle of depression of a ship is 77° 35' 11". Find the distance of the ship from the summit of the mountain.
- 4. A flag-staff 90 ft. high, on a horizontal plane, casts a shadow of 117 ft. Find the altitude of the sun.
- 5. When the moon is setting at any place, the angle at the moon subtended by the earth's radius passing through that place is 57'3". If the earth's radius is 3956.2 miles, what is the moon's distance from the earth's centre?
- 6. The angle at the earth's centre subtended by the sun's radius is 16'2", and the sun's distance is 92,400,000 miles. Find the sun's diameter in miles.
- 7. The latitude of Cambridge, Mass., is 42° 22′ 49″. What is the length of the radius of that parallel of latitude?
- 8. At what latitude is the circumference of the parallel of latitude half of that of the equator?
- 9. In a circle with a radius of 6.7 is inscribed a regular polygon of thirteen sides. Find the length of one of its sides.
- 10. A regular heptagon, one side of which is 5.73, is inscribed in a circle. Find the radius of the circle.
- 11. A tower 93.97 ft. high is situated on the bank of a river. The angle of depression of an object on the opposite bank is 25° 12′54″. Find the breadth of the river.

- 12. From a tower 58 ft. high the angles of depression of two objects situated in the same horizontal line with the base of the tower, and on the same side, are 30° 13' 18'' and 45° 46' 14''. Find the distance between these two objects.
- 13. Standing directly in front of one corner of a flat-roofed house, which is 150 ft. in length, I observe that the horizontal angle which the length subtends has for its cosine $\sqrt{\frac{1}{5}}$, and that the vertical angle subtended by its height has for its sine
- $\frac{3}{\sqrt{34}}$. What is the height of the house?
- 14. A regular pyramid, with a square base, has a lateral edge 150 ft. in length, and the length of a side of its base is 200 ft. Find the inclination of the face of the pyramid to the base.
- 15. From one edge of a ditch 36 ft. wide, the angle of elevation of a wall on the opposite edge is 62° 39′ 10″. Find the length of a ladder which will reach from the point of observation to the top of the wall.
- 16. The top of a flag-staff has been broken off, and touches the ground at a distance of 15 ft. from the foot of the staff. The length of the broken part being 39 ft., find the whole length of the staff.
- 17. From a balloon, which is directly above one town, is observed the angle of depression of another town, 10° 14′ 9″. The towns being 8 miles apart, find the height of the balloon.
- 18. From the top of a mountain 3 miles high the angle of depression of the most distant object which is visible on the earth's surface is found to be 2° 13′ 50″. Find the diameter of the earth.
- 19. A ladder 40 ft. long reaches a window 33 ft. high, on one side of a street. Being turned over upon its foot, it reaches another window 21 ft. high, on the opposite side of the street. Find the width of the street.

- 20. The height of a house subtends a right angle at a window on the other side of the street; and the elevation of the top of the house, from the same point, is 60°. The street is 30 ft. wide. How high is the house?
- 21. A lighthouse 54 ft. high is situated on a rock. The elevation of the top of the lighthouse, as observed from a ship, is 4° 52', and the elevation of the top of the rock is 4° 2'. Find the height of the rock, and its distance from the ship.
- 22. A man in a balloon observes the angle of depression of an object on the ground, bearing south, to be 35° 30'; the balloon drifts $2\frac{1}{2}$ miles east at the same height, when the angle of depression of the same object is 23° 14'. Find the height of the balloon.
- 23. A man standing south of a tower, on the same horizontal plane, observes its elevation to be 54° 16'; he goes east 100 yds., and then finds its elevation is 50° 8'. Find the height of the tower.
- 24. The elevation of a tower at a place A south of it is 30° ; and at a place B, west of A, and at a distance of α from it, the elevation is 18° . Show that the height of the tower is

$$\frac{a}{\sqrt{(2+2\sqrt{5})}}$$
; the tangent of 18° being $\frac{\sqrt{5}-1}{\sqrt{(10+2\sqrt{5})}}$.

- 25. A pole is fixed on the top of a mound, and the angles of elevation of the top and the bottom of the pole are 60° and 30° respectively. Prove that the length of the pole is twice the height of the mound.
- 26. At a distance (a) from the foot of a tower, the angle of elevation (A) of the top of the tower is the complement of the angle of elevation of a flag-staff on top of it. Show that the length of the staff is $2a \cot 2A$.
- 27. A line of true level is a line every point of which is equally distant from the centre of the earth. A line drawn

tangent to a line of true level at any point is a line of apparent level. If at any point both these lines are drawn, and extended one mile, find the distance they are then apart.

28. In Problem 2, determine the effect upon the computed height of the tower, of an error in either the angle of elevation or the measured distance.

OBLIQUE TRIANGLES.

- 29. To determine the height of an inaccessible object situated on a horizontal plane, by observing its angles of elevation at two points in the same line with its base, and measuring the distance of these two points.
- 30. The angle of elevation of an inaccessible tower, situated on a horizontal plane, is 63° 26′; at a point 500 ft. farther from the base of the tower the elevation of its top is 32° 14′. Find the height of the tower.
- 31. A tower is situated on the bank of a river. From the opposite bank the angle of elevation of the tower is 60° 13′, and from a point 40 ft. more distant the elevation is 50° 19′. Find the breadth of the river.
- 32. A ship sailing north sees two lighthouses 8 miles apart, in a line due west; after an hour's sailing, one lighthouse bears S.W., and the other S.S.W. Find the ship's rate.
- 33. To determine the height of an accessible object situated on an inclined plane.
- 34. At a distance of 40 ft. from the foot of a tower on an inclined plane, the tower subtends an angle of 41° 19'; at a point 60 ft. farther away, the angle subtended by the tower is 23° 45'. Find the height of the tower.
- 35. A tower makes an angle of 113° 12' with the inclined plane on which it stands; and at a distance of 89 ft. from its base, measured down the plane, the angle subtended by the tower is 23° 27'. Find the height of the tower.

- 36. From the top of a house 42 ft. high, the angle of elevation of the top of a pole is 14° 13′; at the bottom of the house it is 23° 19′. Find the height of the pole.
- 37. The sides of a triangle are 17, 21, 28; prove that the length of a line bisecting the greatest side and drawn from the opposite angle is 13.
- 38. A privateer, 10 miles S.W. of a harbor, sees a ship sail from it in a direction S. 80° E., at a rate of 9 miles an hour. In what direction, and at what rate, must the privateer sail in order to come up with the ship in $1\frac{1}{2}$ hours?
- 39. A person goes 70 yds. up a slope of 1 in $3\frac{1}{2}$ from the edge of a river, and observes the angle of depression of an object on the opposite shore to be $2\frac{1}{4}$ °. Find the breadth of the river.
- 40. The length of a lake subtends, at a certain point, an angle of 46° 24′, and the distances from this point to the two extremities of the lake are 346 and 290 ft. Find the length of the lake.
- 41. Two ships are a mile apart. The angular distance of the first ship from a fort on shore, as observed from the second ship, is 35° 14′ 10″; the angular distance of the second ship from the fort, observed from the first ship, is 42° 11′ 53″. Find the distance in feet from each ship to the fort.
- 42. Along the bank of a river is drawn a base line of 500 feet. The angular distance of one end of this line from an object on the opposite side of the river, as observed from the other end of the line, is 53°; that of the second extremity from the same object, observed at the first, is 79° 12′. Find the perpendicular breadth of the river.
- 43. A vertical tower stands on a declivity inclined 15° to the horizon. A man ascends the declivity 80 ft. from the base of the tower, and finds the angle then subtended by the tower to be 30°. Find the height of the tower.

- 44. The angle subtended by a tower on an inclined plane is, at a certain point, 42° 17′; 325 ft. farther down, it is 21° 47′. The inclination of the plane is 8° 53′. Find the height of the tower.
- 45. A cape bears north by east, as seen from a ship. The ship sails northwest 30 miles, and then the cape bears east. How far is it from the second point of observation?
- 46. Two observers, stationed on *opposite* sides of a cloud, observe its angles of elevation to be 44° 56′ and 36° 4′. Their distance from each other is 700 ft. What is the linear height of the cloud?
- 47. From a point B at the foot of a mountain, the elevation of the top A is 60° . After ascending the mountain one mile, at an inclination of 30° to the horizon, and reaching a point C, the angle ACB is found to be 135° . Find the height of the mountain in feet.
- 48. From a ship two rocks are seen in the same right line with the ship, bearing N. 15° E. After the ship has sailed northwest 5 miles, the first rock bears east, and the second northeast. Find the distance between the rocks.
- 49. From a window on a level with the bottom of a steeple the elevation of the steeple is 40°, and from a second window 18 ft. higher the elevation is 37° 30′. Find the height of the steeple.
- 50. To determine the distance between two inaccessible objects by observing angles at the extremities of a line of known length.
- 51. Wishing to determine the distance between a church A and a tower B, on the opposite side of a river, I measure a line CD along the river (C being nearly opposite A), and observe the angles ACB, 58° 20'; ACD, 95° 20'; ADB, 53° 30'; BDC, 98° 45'. CD is 600 ft. What is the distance required?

- 52. Wishing to find the height of a summit A, I measure a horizontal base line CD, 440 yds. At C, the elevation of A is 37° 18′, and the horizontal angle between D and the summit is 76° 18′; at D, the horizontal angle between C and the summit is 67° 14′. Find the height.
- 53. A balloon is observed from two stations 3000 ft. apart. At the first station the horizontal angle of the balloon and the other station is 75° 25′, and the elevation of the balloon is 18°. The horizontal angle of the first station and the balloon, measured at the second station, is 64° 30′. Find the height of the balloon.
- 54. Two forces, one of 410 pounds, and the other of 320 pounds, make an angle of 51° 37′. Find the intensity and the direction of their resultant.
- 55. An unknown force, combined with one of 128 pounds, produces a resultant of 200 pounds, and this resultant makes an angle of 18° 24′ with the known force. Find the intensity and direction of the unknown force.
- 56. At two stations, the height of a kite subtends the same angle A. The angle which the line joining one station and the kite subtends at the other station is B; and the distance between the two stations is a. Show that the height of the kite is $\frac{1}{2} a \sin A \sec B$.
- 57. Two towers on a horizontal plane are 120 ft. apart. A person standing successively at their bases observes that the angular elevation of one is double that of the other; but, when he is half-way between them, the elevations are complementary. Prove that the heights of the towers are 90 and 40 ft.
- 58. To find the distance of an inaccessible point C from either of two points A and B, having no instruments to measure angles. Prolong CA to a, and CB to b, and join AB, Ab, and Ba. Measure AB, 500; aA, 100; aB, 560; bB, 100; and Ab, 550.

- 59. Two inaccessible points A and B, are visible from D, but no other point can be found whence both are visible. Take some point C, whence A and D can be seen, and measure CD, 200 ft.; ADC, 89°; ACD, 50° 30′. Then take some point E, whence D and B are visible, and measure DE, 200; BDE, 54° 30′; BED, 88° 30′. At D measure ADB, 72° 30′. Compute the distance AB.
- 60. To compute the horizontal distance between two inaccessible points A and B, when no point can be found whence both can be seen. Take two points C and D, distant 200 yds., so that A can be seen from C, and B from D. From C measure CF, 200 yds. to F, whence A can be seen; and from D measure DE, 200 yds. to E, whence B can be seen. Measure AFC, 83°; ACD, 53° 30′; ACF, 54° 31′; BDE, 54° 30′; BDC, 156° 25′; DEB, 88° 30′.
- 61. A column in the north temperate zone is east-southeast of an observer, and at noon the extremity of its shadow is northeast of him. The shadow is 80 ft. in length, and the elevation of the column, at the observer's station, is 45°. Find the height of the column.
- 62. From the top of a hill the angles of depression of two objects situated in the horizontal plane of the base of the hill are 45° and 30°; and the horizontal angle between the two objects is 30°. Show that the height of the hill is equal to the distance between the objects.
- 63. Wishing to know the breadth of a river from A to B, I take AC, 100 yds. in the prolongation of BA, and then take CD, 200 yds. at right angles to AC. The angle BDA is 37° 18′ 30″. Find AB.
- 64. The sum of the sides of a triangle is 100. The angle at A is double that of B, and the angle at B is double that at C. Determine the sides.

- 65. If $\sin^2 A + 5 \cos^2 A = 3$, find A.
- 66. If $\sin^2 A = m \cos A n$, find $\cos A$.
- 67. Given $\sin A = m \sin B$, and $\tan A = n \tan B$, find $\sin A$ and $\cos B$.
 - 68. If $\tan^2 A + 4 \sin^2 A = 6$, find A.
 - 69. If $\sin A = \sin 2 A$, find A.
 - 70. If $\tan 2A = 3 \tan A$, find A.
 - 71. Prove that $\tan 50^{\circ} + \cot 50^{\circ} = 2 \sec 10^{\circ}$.
- 72. Given a regular polygon of n sides, and calling one of them a, find expressions for the radii of the inscribed and the circumscribed circles in terms of n and a.
- If P, H, D are the sides of a regular inscribed pentagon, hexagon, and decagon, prove $P^2 = H^2 + D^2$.

AREAS.

- 73. Obtain the formula for the area of a triangle, given two sides b, c, and the included angle A.
- 74. Obtain the formula for the area of a triangle, given two angles A and B, and included side c.
- 75. Obtain the formula for the area of a triangle, given the three sides.
- 76. If a is the side of an equilateral triangle, show that its area is $\frac{a^2\sqrt{3}}{4}$.
- 77. Two consecutive sides of a rectangle are 52.25 ch. and 38.24 ch. Find its area.
- 78. Two sides of a parallelogram are 59.8 ch. and 37.05 ch., and the included angle is 72° 10'. Find the area.
- 79. Two sides of a parallelogram are 15.36 ch. and 11.46 ch., and the included angle is 47° 30′. Find its area.

- 80. Two sides of a triangle are 12.38 ch. and 6.78 ch., and the included angle is 46° 24'. Find the area.
- 81. Two sides of a triangle are 18.37 ch. and 13.44 ch., and they form a right angle. Find the area.
- 82. Two angles of a triangle are 76° 54' and 57° 33' 12", and the included side is 9 ch. Find the area.
- 83. Two sides of a triangle are 19.74 ch. and 17.34 ch. The first bears N. 82° 30′ W.; the second S. 24° 15′ E. Find the area.
- 84. The three sides of a triangle are 49 ch., 50.25 ch., and 25.69 ch. Find the area.
- 85. The three sides of a triangle are 10.64 ch., 12.28 ch., and 9 ch. Find the area.
- 86. The sides of a triangular field, of which the area is 14 acres, are in the ratio of 3, 5, 7. Find the sides.
- 87. In the quadrilateral ABCD we have AB, 17.22 ch,; AD, 7.45 ch.; CD, 14.10 ch.; BC, 5.25 ch.; and the diagonal AC, 15.04 ch. Find the area.
- 88. The diagonals of a quadrilateral are a and b, and they intersect at an angle D. Show that the area of the quadrilateral is $\frac{1}{2}ab\sin D$.
- 89. The diagonals of a quadrilateral are 34 and 56, intersecting at an angle of 67° . Find the area.
- 90. The diagonals of a quadrilateral are 75 and 49, intersecting at an angle of 42° . Find the area.
- 91. Show that the area of a regular polygon of n sides, of which one is a, is $\frac{na^2}{4} \cot \frac{180^{\circ}}{n}$.
 - 92. One side of a regular pentagon is 25. Find the area.
 - 93. One side of a regular hexagon is 32. Find the area.

- 94. One side of a regular decagon is 46. Find the area.
- 95. Find the area of a circle whose circumference is 74 ft.
- 96. Find the area of a circle whose radius is 125 ft.
- 97. In a circle with a diameter of 125 ft. find the area of a sector with an arc of 22° .
- 98. In a circle with a radius of 44 ft. find the area of a sector with an arc of 25°.
- 99. In a circle with a diameter of 50 ft. find the area of a segment with an arc of 280° .
- 100. Find the area of a segment (less than a semicircle), of which the chord is 20, and the distance of the chord from the middle point of the smaller arc is 2.
- 101. If r is the radius of a circle, the area of a regular circumscribed polygon of n sides is $nr^2 \tan \frac{180^{\circ}}{n}$.

The area of a regular inscribed polygon is $\frac{n}{2} r^2 \sin \frac{360^{\circ}}{n}$.

102. If a is a side of a regular polygon of n sides, the area of the inscribed circle is $\frac{\pi a^2}{4} \cot^2 \frac{180^{\circ}}{n}$.

The area of the circumscribed circle is $\frac{\pi a^2}{4}\csc^2\frac{180^{\circ}}{n}$.

- 103. The area of a regular polygon inscribed in a circle is to that of the circumscribed polygon of the same number of sides as 3 to 4. Find the number of sides.
- 104. The area of a regular polygon inscribed in a circle is a geometric mean between the areas of an inscribed and a circumscribed regular polygon of half the number of sides.
- 105. The area of a circumscribed regular polygon is an harmonic mean between the areas of an inscribed regular

polygon of the same number of sides, and of a circumscribed regular polygon of half that number.

106. The perimeter of a circumscribed regular triangle is double that of the inscribed regular triangle.

107. The square described about a circle is four-thirds the inscribed dodecagon.

108. Two sides of a triangle are 3 and 12, and the included angle is 30°. Find the hypotenuse of an isosceles right triangle of equal area.

PLANE SAILING.

109. Plane Sailing is that branch of Navigation in which the surface of the earth is considered a plane. The problems which arise are therefore solved by the methods of Plane Trigonometry.

The following definitions will explain the technical terms which are employed:

The difference of latitude of two places is the arc of a meridian comprehended between the parallels of latitude passing through those places.

The *departure* between two meridians is the arc of a parallel of latitude comprehended between those meridians. It evidently diminishes as the distance from the equator at which it is measured increases.

When a ship sails in such a manner as to cross successive meridians at the same angle, it is said to sail on a *rhumb-line*. The constant angle which this line makes with the meridians is called the *course*, and the *distance* between two places is measured on a rhumb-line.

If we neglect the curvature of the earth, and consider the distance, departure, and difference of latitude of two places to

be straight lines, lying in one plane, they will form a right triangle, called the triangle of plane sailing. If ABD be a plane triangle, right-angled at D, and AD represent the difference of latitude of A and B, DAB will be the course from A to B, AB the distance, and DB the departure, measured from B, between the meridian of A and that of B.

- 110. Taking the earth's equatorial diameter to be 7925.6 miles, find the length in feet of the arc of one minute of a great circle.*
- 111. A ship sails from latitude 43° 45′ S., on a course N. by E., 2345 miles. Find the latitude reached, and the departure made.
- 112. A ship sails from latitude 1° 45′ N., on a course S.E. by E., and reaches latitude 2° 31′ S. Find the distance, and the departure.
- 113. A ship sails from latitude 13° 17′ S., on a course N.E. by E. $\frac{3}{4}$ E., until the departure is 207 miles. Find the distance, and the latitude reached.
- 114. A ship sails on a course between S. and E., 244 miles, leaving latitude 2° 52′ S., and reaching latitude 5° 8′ S. Find the course, and the departure.
- 115. A ship sails from latitude 32°18′ N., on a course between N. and W., making a distance of 344 miles, and a departure of 103 miles. Find the course, and the latitude reached
- 116. A ship sails on a course between S. and E., making a difference of latitude 136 miles, and a departure 203 miles. Find the distance, and the course.
- 117. A ship sails due north 15 statute miles an hour, for one day. What is the distance, in a straight line, from the
- * The length of the arc of one minute of a great circle of the earth is called a *geographical mile*, or a *knot*. In the following problems, this is the distance meant by the term "mile," unless otherwise stated.

point left to the point reached? (Take earth's radius, 3962.8 statute miles.)

PARALLEL AND MIDDLE LATITUDE SAILING.

- 118. The difference of longitude of two places is the angle at the pole made by the meridians of these two places; or, it is the arc of the equator comprehended between these two meridians.
- 119. In **Parallel Sailing**, a vessel is supposed to sail on a parallel of latitude; that is, either due east or due west. The distance sailed is, in this case, evidently the departure made; and the difference of longitude made depends on the solution of the following problem:
- 120. Given the departure between any two meridians at any latitude, find the angle which those meridians make, or the difference of longitude of any point on one meridian from any point on the other. (The earth is considered to be a perfect sphere, and the solution depends on simple geometric and trigonometric principles. *Cf.* Problem 7.) The solution gives the following formula:

Diff. long. = depart. \times sec. lat.

- 121. A ship in latitude 42° 16′ N., longitude 72° 16′ W., sails due east a distance of 149 miles. What is the position of the point reached?
- 122. A ship in latitude $44^{\circ}49'$ S., longitude $119^{\circ}42'$ E., sails due west until it reaches longitude $117^{\circ}16'$ E. Find the distance made.
- 123. In Middle Latitude Sailing, the departure between two places, not on the same parallel of latitude, is considered to be, approximately, the departure between the meridians of those places, measured on that parallel of latitude which lies midway between the parallels of the two places. Except in

very high latitudes or excessive runs, such an assumption produces no great error. By the formula of Art. 120, then, we shall have—

Diff. long. = depart. \times sec. mid. lat.

- 124. A ship leaves latitude 31° 14′ N., longitude 42° 19′ W., and sails E.N.E. 325 miles. Find the position reached.
- 125. Find the bearing and distance of Cape Cod from Havana. (Cape Cod, $42^{\circ}2'$ N., $70^{\circ}3'$ W.; Havana, $23^{\circ}9'$ N., $82^{\circ}22'$ W.)
- 126. Leaving latitude 49° 57′ N., longitude 15° 16′ W., a ship sails between S. and W. till the departure is 194 miles, and the latitude is 47° 18′ N. Find the course, distance, and longitude reached.
- 127. Leaving latitude 42° 30′ N., longitude 58° 51′ W., a ship sails S.E. by S. 300 miles. Find the position reached.
- 128. Leaving latitude 49° 57′ N., longitude 30° W., a ship sails S. 39° W., and reaches latitude 47° 44′ N. Find the distance, and longitude reached.
- 129. Leaving latitude 37° N., longitude 32° 16′ W., a ship sails between N. and W. 300 miles, and reaches latitude 41° N. Find the course, and longitude reached.
- 130. Leaving latitude 50° 10′ S., longitude 30° E., a ship sails E.S.E., making 160 miles' departure. Find the distance, and position reached.
- 131. Leaving latitude 49° 30′ N., longitude 25° W., a ship sails between S. and E. 215 miles, making a departure of 167 miles. Find the course, and position reached.
- 132. Leaving latitude 43° S., longitude 21° W., a ship sails 273 miles, and reaches latitude 40° 17′ S. What are the *two* courses and longitudes, either one of which will satisfy the data?

133. Leaving latitude 17° N., longitude 119° E., a ship sails 219 miles, making a departure of 162 miles. What four sets of answers do we get?

134. A ship in latitude 30° sails due east 360 statute miles. What is the shortest distance from the point left to the point reached?

Solve the same problem for latitude 45°, 60°, etc.

TRAVERSE SAILING.

135. Traverse Sailing is the application of the principles of Plane and Middle Latitude Sailing to cases when the ship sails from one point to another on two or more different courses. Each course is worked up by itself, and these independent results are combined, as may be seen in the solution of the following example:

136. Leaving latitude 37° 16′ S., longitude 18° 42′ W., a ship sails N.E. 104 miles, then N.N.W. 60 miles, then W. by S. 216 miles. Find the position reached, and its bearing and distance from the point left.

We have, for the first course, difference of latitude $73.5~\mathrm{N}$., departure $73.5~\mathrm{E}$.

We have, for the second course, difference of latitude, 55.4 N., departure 23 W.

We have, for the third course, difference of latitude 42.1 S., departure $211.8~\mathrm{W}.$

On the whole, then, the ship has made 128.9 miles of north latitude, and 42.1 miles of south latitude. The place reached is therefore on a parallel of latitude 86.8 miles to the north of the parallel left; that is, in latitude 35° 49'.2 S.

The departure is, in the same way, found to be 161.3 miles W.; and the middle latitude is 36° 32′.6. With these data,

and the formula of Art. 123, we find the difference of longitude to be 201 miles, or 3° 21′ W. Hence the longitude reached is 22° 3′ W.

With the difference of latitude 86.8 miles, and the departure 161.3 miles, we find the course to be N. 61° 43′ W., and the distance 183.2 miles. The ship has reached the same point that it would have reached, if it had sailed directly on a course N. 61° 43′ W., for a distance of 183.2 miles.

137. A ship leaves Cape Cod (Ex. 125), and sails S.E. by S. 114 miles, N. by E. 94 miles, W.N.W. 42 miles. Solve as in Ex. 136.

138. A ship leaves Cape of Good Hope (latitude 34° 22′ S., longitude 18° 30' E.), and sails N.W. 126 miles, N. by E. 84 miles, W.S.W. 217 miles. Solve as in Ex. 136.

PROBLEMS IN GONIOMETRY.

Prove that

1.
$$\sin x + \cos x = \sqrt{2} \cos (x - \frac{1}{4}\pi)$$
.

2.
$$\sin x - \cos x = -\sqrt{2}\cos(x + \frac{1}{4}\pi)$$
.

3.
$$\sin x + \sqrt{3}\cos x = 2\sin(x + \frac{1}{3}\pi)$$
.

4.
$$\sin(x + \frac{1}{3}\pi) + \sin(x - \frac{1}{3}\pi) = \sin x$$
.

5.
$$\cos(x + \frac{1}{6}\pi) + \cos(x - \frac{1}{6}\pi) = \sqrt{3}\cos x$$
.

6.
$$\tan x + \sec x = \tan(\frac{1}{2}x + \frac{1}{4}\pi)$$
.

7.
$$\tan x + \sec x = \frac{1}{\sec x - \tan x}$$

8.
$$\frac{1 - \tan x}{1 + \tan x} = \frac{\cot x - 1}{\cot x + 1}$$

8.
$$\frac{1 - \tan x}{1 + \tan x} = \frac{\cot x - 1}{\cot x + 1}.$$
9.
$$\frac{\sin x}{1 + \cos x} + \frac{1 + \cos x}{\sin x} = 2 \csc x.$$

10.
$$\tan x + \cot x = 2 \csc 2x$$
. 12. $1 + \tan x \tan 2x = \sec 2x$.

11.
$$\cot x - \tan x = 2 \cot 2x$$
. 13. $\sec 2x = \frac{\sec^2 x}{2 - \sec^2 x}$

Prove that

14.
$$2 \sec 2x = \sec (x + 45^{\circ}) \sec (x - 45^{\circ})$$
.

15.
$$\tan 2x + \sec 2x = \frac{\cos x + \sin x}{\cos x - \sin x}$$

16.
$$\sin 2x = \frac{2 \tan x}{1 + \tan^2 x}$$
 17. $2 \sin x + \sin 2x = \frac{2 \sin^3 x}{1 - \cos x}$

18.
$$\sin 3x = \frac{\sin^2 2x - \sin^2 x}{\sin x}$$

18.
$$\sin 3x = \frac{\sin^2 2x - \sin^2 x}{\sin x}$$

19. $\tan 3x = \frac{3 \tan x - \tan^3 x}{1 - 3 \tan^2 x}$
20. $\frac{\tan 2x + \tan x}{\tan 2x - \tan x} = \frac{\sin 3x}{\sin x}$

21.
$$\sin(x+y) + \cos(x-y) = 2\sin(x+\frac{1}{4}\pi)\sin(y+\frac{1}{4}\pi)$$
.

22.
$$\sin(x+y) - \cos(x-y) = -2\sin(x-\frac{1}{4}\pi)\sin(y-\frac{1}{4}\pi)$$
.

23.
$$\tan x + \tan y = \frac{\sin (x+y)}{\cos x \cos y}$$
.

24.
$$\tan(x+y) = \frac{\sin 2x + \sin 2y}{\cos 2x + \cos 2y}$$

25.
$$\frac{\sin x + \cos y}{\sin x - \cos y} = \frac{\tan \left\{ \frac{1}{2}(x+y) + 45^{\circ} \right\}}{\tan \left\{ \frac{1}{2}(x-y) - 45^{\circ} \right\}}$$

26.
$$\sin 2x + \sin 4x = 2 \sin 3x \cos x$$
.

27.
$$\sin 4x = 4 \sin x \cos x - 8 \sin^3 x \cos x$$

= $8 \cos^3 x \sin x - 4 \cos x \sin x$.

28.
$$\cos 4x = 1 - 8\cos^2 x + 8\cos^4 x = 1 - 8\sin^2 x + 8\sin^4 x$$
.

29.
$$\cos 2x + \cos 4x = 2 \cos 3x \cos 2x$$
.

30.
$$\sin 3x - \sin x = 2\cos 2x \sin x$$
.

31.
$$\sin^3 x \sin 3x + \cos^3 x \cos 3x = \cos^3 2x$$
.

32.
$$\cos^4 x - \sin^4 x = \cos 2x$$
.

33.
$$\cos^4 x + \sin^4 x = 1 - \frac{1}{2} \sin^2 2x$$
.

34.
$$\cos^6 x - \sin^6 x = \cos 2x (1 - \sin^2 x \cos^2 x)$$
.

35.
$$\cos^6 x + \sin^6 x = 1 - 3\sin^2 x \cos^2 x$$
.

$$36. \frac{\sin 3x + \sin 5x}{\cos 3x - \cos 5x} = \cot x.$$

Prove that

$$37. \frac{\sin 3x + \sin 5x}{\sin x + \sin 3x} = 2\cos 2x.$$

38.
$$\csc x - 2 \cot 2x \cos x = 2 \sin x$$
.

39.
$$(\sin 2x - \sin 2y) \tan (x+y) = 2 (\sin^2 x - \sin^2 y)$$
.

40.
$$(1 + \cot x + \tan x)(\sin x - \cos x) = \frac{\sec x}{\csc^2 x} - \frac{\csc x}{\sec^2 x}$$

41.
$$\sin x + \sin 3x + \sin 5x = \frac{\sin^2 3x}{\sin x}$$

42.
$$\frac{3\cos x + \cos 3x}{3\sin x - \sin 3x} = \cot^3 x$$
.

43.
$$\sin 3x = 4 \sin x \sin (60^{\circ} + x) \sin (60^{\circ} - x)$$
.

44.
$$\sin 4x = 2 \sin x \cos 3x + \sin 2x$$
.

45.
$$\sin x + \sin (x - \frac{2}{3}\pi) + \sin (\frac{1}{3}\pi - x) = 0$$
.

46.
$$\cos x \sin(y-z) + \cos y \sin(z-x) + \cos z \sin(x-y) = 0$$
.

47.
$$\cos(x+y)\sin y - \cos(x+z)\sin z$$

= $\sin(x+y)\cos y - \sin(x+z)\cos z$.

48.
$$\cos(x+y+z) + \cos(x+y-z) + \cos(x-y+z) + \cos(y+z-x) = 4\cos x \cos y \cos z$$
.

49.
$$\sin(x+y)\cos(x-y) + \sin(y+z)\cos(y-z) + \sin(z+x)\cos(z-x) = \sin 2x + \sin 2y + \sin 2z$$
.

50.
$$\frac{\sin 75^{\circ} + \sin 15^{\circ}}{\sin 75^{\circ} - \sin 15^{\circ}} = \tan 60^{\circ}$$
.

51.
$$\cos 20^{\circ} + \cos 100^{\circ} + \cos 140^{\circ} = 0$$
.

52.
$$\cos 36^{\circ} + \sin 36^{\circ} = \sqrt{2} \cos 9^{\circ}$$
.

53.
$$\tan 11^{\circ} 15' + 2 \tan 22^{\circ} 30' + 4 \tan 45^{\circ} = \cot 11^{\circ} 15'$$
.

If A, B, C are the angles of a plane triangle, prove that

54.
$$\sin 2A + \sin 2B + \sin 2C = 4 \sin A \sin B \sin C$$
.

55.
$$\cos 2A + \cos 2B + \cos 2C = -1 - 4\cos A\cos B\cos C$$
.

If A, B, C are the angles of a plane triangle, prove that

56.
$$\sin 3A + \sin 3B + \sin 3C = -4\cos \frac{3A}{2}\cos \frac{3B}{2}\cos \frac{3C}{2}$$

57.
$$\cos^2 A + \cos^2 B + \cos^2 C = 1 - 2\cos A\cos B\cos C$$
.

If
$$A + B + C = 90^{\circ}$$
, prove that

58.
$$\tan A \tan B + \tan B \tan C + \tan C \tan A = 1$$
.

59.
$$\sin^2 A + \sin^2 B + \sin^2 C = 1 - 2 \sin A \sin B \sin C$$
.

60.
$$\sin 2A + \sin 2B + \sin 2C = 4\cos A\cos B\cos C$$
.

61.
$$\sin(\sin^{-1}x + \sin^{-1}y) = x\sqrt{1 - y^2} + y\sqrt{1 - x^2}$$
.

62.
$$\tan(\tan^{-1}x + \tan^{-1}y) = \frac{x+y}{1-xy}$$

63.
$$2 \tan^{-1} x = \tan^{-1} \frac{2x}{1 - x^2}$$

64.
$$2\sin^{-1}x = \sin^{-1}(2x\sqrt{1-x^2})$$
.

65.
$$2\cos^{-1}x = \cos^{-1}(2x^2 - 1)$$
.

66.
$$3 \tan^{-1} x = \tan^{-1} \frac{3x - x^3}{1 - 3x^2}$$

67.
$$\sin^{-1}\sqrt{\frac{x}{y}} = \tan^{-1}\sqrt{\frac{x}{y-x}}.$$

68.
$$\sin^{-1}\sqrt{\frac{x-y}{x-z}} = \tan^{-1}\sqrt{\frac{x-y}{y-z}}$$

69.
$$\tan^{-1} \frac{1}{1 - 2x + 4x^2} + \tan^{-1} \frac{1}{1 + 2x + 4x^2} = \tan^{-1} \frac{1}{2x^2}$$

70.
$$\sin^{-1}x = \sec^{-1}\frac{1}{\sqrt{1-x^2}}$$

71.
$$2 \sec^{-1} x = \tan^{-1} \frac{2(x^2 - 1)}{2 - x^2}$$

72.
$$\tan^{-1}\frac{1}{2} + \tan^{-1}\frac{1}{3} = 45^{\circ}$$
.

73.
$$\tan^{-1}\frac{1}{3} + \tan^{-1}\frac{1}{5} = \tan^{-1}\frac{4}{5}$$
.

Prove that

74.
$$\sin^{-1}\frac{3}{5} + \sin^{-1}\frac{1}{1}\frac{2}{3} = \sin^{-1}\frac{6}{6}\frac{3}{5}$$
.

75.
$$\sin^{-1}\frac{1}{\sqrt{82}} + \sin^{-1}\frac{4}{\sqrt{41}} = 45^{\circ}$$
.

76.
$$\sec^{-1}\frac{5}{3} + \sec^{-1}\frac{13}{12} = 90^{\circ}$$
.

77.
$$\tan^{-1}(2+\sqrt{3}) - \tan^{-1}(2-\sqrt{3}) = \sec^{-1}2$$
.

78.
$$\tan^{-1}\frac{1}{3} + \tan^{-1}\frac{1}{5} + \tan^{-1}\frac{1}{7} + \tan^{-1}\frac{1}{8} = 45^{\circ}$$
.

79. Given
$$\cos x = \frac{3}{5}$$
, find $\sin \frac{1}{2}x$ and $\cos \frac{1}{2}x$.

80. Given
$$\tan x = \frac{1}{2}$$
, find $\tan \frac{1}{2}x$.

81. Given
$$\sin x + \cos x = \sqrt{\frac{1}{2}}$$
, find $\cos 2x$.

82. Given
$$\tan 2x = \frac{24}{7}$$
, find $\sin x$.

83. Given
$$\cos 3x = \frac{23}{37}$$
, find $\tan 2x$.

84. Given
$$2 \csc x - \cot x = \sqrt{3}$$
, find $\sin \frac{1}{2}x$.

Solve the following equations:

86.
$$\sin x = 2 \sin \left(\frac{1}{3}\pi + x\right)$$
. 90. $\sin x + \cos 2x = 4 \sin^2 x$.

87.
$$\sin 2x = 2 \cos x$$
. 91. $4 \cos 2x + 3 \cos x = 1$.

88.
$$\cos 2x = 2\sin x$$
. 92. $\sin x + \sin 2x = \sin 3x$.

89.
$$\sin x + \cos x = 1$$
. 93. $\sin 2x = 3\sin^2 x - \cos^2 x$.

94.
$$\tan x + \tan 2x = \tan 3x$$
.

95.
$$\cot x - \tan x = \sin x + \cos x$$
.

96.
$$\tan^2 x = \sin 2x$$
. 99. $\sin x + \sin 2x = 1 - \cos 2x$.

97.
$$\tan x + \cot x = \tan 2x$$
. 100. $\sec 2x + 1 = 2\cos x$.

98.
$$\frac{1 - \tan x}{1 + \tan x} = \cos 2x$$
. 101. $\tan 2x + \tan 3x = 0$.

102.
$$\tan(\frac{1}{4}\pi + x) + \tan(\frac{1}{4}\pi - x) = 4$$
.

103.
$$\sqrt{1+\sin x} - \sqrt{1-\sin x} = 2\cos x$$
.

Solve the following equations:

- 104. $\tan x \tan 3x = -\frac{2}{5}$.
- 105. $\sin (45^{\circ} + x) + \cos (45^{\circ} x) = 1$.
- 106. $\tan x + \sec x = a$. 107. $\cos 2x = a (1 \cos x)$.
- 108. $\cos 2x (1 \tan x) = a (1 + \tan x)$.
- 109. $\sin^6 x + \cos^6 x = \frac{7}{12} \sin^2 2x$.
- 110. $\cos 3x + 8\cos^3 x = 0$.
- 111. $\sec(x+120^\circ) + \sec(x-120^\circ) = 2\cos x$.
- 112. $\csc x = \cot x + \sqrt{3}$. 114. $\cos x \cos 2x = 1$.
- 113. $4\cos 2x + 6\sin x = 5$. 115. $\sin 4x \sin 2x = \sin x$.
- 116. $2\sin^2 x + \sin^2 2x = 2$.
- 117. $\cos 5x + \cos 3x + \cos x = 0$.
- 118. $\sec x \cot x = \csc x \tan x$.
- 119. $\tan^2 x + \cot^2 x = \frac{10}{3}$.
- 120. $\sin 4x \cos 3x = \sin 2x$.
- 121. $\sin x + \cos x = \sec x$. 122. $2\cos x \cos 3x + 1 = 0$.
- 123. $\cos 3x 2\cos 2x + \cos x = 0$.
- 124. $\tan 2x \tan x = 1$.
- 125. $\sin(x+12^\circ) + \sin(x-8^\circ) = \sin 20^\circ$.
- 126. $\tan (60^{\circ} + x) \tan (60^{\circ} x) = -2$.
- 127. $\sin(x+120^\circ) + \sin(x+60^\circ) = \frac{3}{2}$.
- 128. $\sin(x+30^\circ)\sin(x-30^\circ) = \frac{1}{2}$.
- 129. $\sin^4 x + \cos^4 x = \frac{5}{8}$. 131. $\tan(x + 30^\circ) = 2\cos x$.
- 130. $\sin^4 x \cos^4 x = \frac{7}{25}$. 132. $\sec x = 2 \tan x + \frac{1}{4}$.
- 133. $\sin(x-y) = \cos x$, $\cos(x+y) = \sin x$.
- 134. $\tan x + \tan y = a$; $\cot x + \cot y = b$.
- 135. $\sin(x+12^\circ)\cos(x-12^\circ) = \cos 33^\circ \sin 57^\circ$.
- 136. $\sin^{-1}x + \sin^{-1}\frac{1}{2}x = 120^{\circ}$.
- 137. $\tan^{-1} x + \tan^{-1} 2x = \tan^{-1} 3\sqrt{3}$.
- 138. $\sin^{-1} x + 2 \cos^{-1} x = \frac{2}{3} \pi$.

Solve the following equations:

139.
$$\sin^{-1}x + 3\cos^{-1}x = 210^{\circ}$$
.

140.
$$\tan^{-1}x + 2\cot^{-1}x = 135^{\circ}$$
.

141.
$$\tan^{-1}(x+1) + \tan^{-1}(x-1) = \tan^{-1}2x$$
.

142.
$$\tan^{-1}\frac{x+2}{x+1} + \tan^{-1}\frac{x-2}{x-1} = \frac{3}{4}\pi$$
.

143.
$$\tan^{-1} \frac{2x}{1-x^2} = 60^{\circ}$$
.

Find the value of:

144.
$$a \sec x + b \csc x$$
, when $\tan x = \sqrt[3]{\frac{b}{a}}$.

145.
$$\sin 3x$$
, when $\sin 2x = \sqrt{1 - m^2}$.

146.
$$\frac{\csc^2 x - \sec^2 x}{\csc^2 x + \sec^2 x}, \text{ when } \tan x = \sqrt{\frac{1}{4}}.$$

147.
$$\sin x$$
, when $\tan^2 x + 3 \cot^2 x = 4$.

148.
$$\cos x$$
, when $5 \tan x + \sec x = 5$.

149.
$$\sec x$$
, when $\tan x = \frac{a}{\sqrt{2a+1}}$.

Simplify the following expressions:

150.
$$\frac{(\cos x + \cos y)^2 + (\sin x + \sin y)^2}{\cos^2 \frac{1}{2} (x - y)}$$

151.
$$\frac{\sin(x+2y) - 2\sin(x+y) + \sin x}{\cos(x+2y) - 2\cos(x+y) + \cos x}$$

152.
$$\frac{\sin{(x-z)} + 2\sin{x} + \sin{(x+z)}}{\sin{(y-z)} + 2\sin{y} + \sin{(y+z)}}$$

153.
$$\frac{\cos 6x - \cos 4x}{\sin 6x + \sin 4x}$$

154.
$$\tan^{-1}(2x+1) + \tan^{-1}(2x-1)$$
.

154.
$$\tan^{-1}(2x+1) + \tan^{-1}(2x-1)$$
.
155. $\frac{1}{1+\sin^2 x} + \frac{1}{1+\cos^2 x} + \frac{1}{1+\sec^2 x} + \frac{1}{1+\csc^2 x}$

156.
$$2 \sec^2 x - \sec^4 x - 2 \csc^2 x + \csc^4 x$$
.

ENTRANCE EXAMINATION PAPERS.*

PLANE TRIGONOMETRY AND LOGARITHMS.

I.

(Cornell, June, 1889.)

(One question may be omitted.)

1. Prove that

cos co-θ = sin θ;
sec
$$(\frac{1}{2}\pi + \theta)$$
 = - csc θ;
tan $(-\theta)$ = - tan θ;
csc $(\pi - \theta)$ = csc θ.

- 2. Draw the curve of tangents, and show the changes in the value of this function as the arc increases from 0° to 360°.
- 3. In terms of functions of positive angles less than 45°, express the values of $\sin 250^{\circ}$, $\csc \frac{13}{2}\pi$, $\tan \frac{16}{3}\pi$. Also find all the values of θ in terms of α when $\cos \theta = \sqrt{\sin^2 \alpha}$.
 - 4. (a) Given $\cos x = 0.5$, find $\cos 2x$ and $\tan 2x$.
 - (b) Prove that vers $(180^{\circ} A) + \text{vers} (360^{\circ} A) = 2$.
 - 5. Prove the check formulæ:

$$a+b: c = \cos \frac{1}{2} (A-B): \sin \frac{1}{2} C;$$

 $a-b: c = \sin \frac{1}{2} (A-B): \cos \frac{1}{2} C.$

* Note. In these papers, as in many text-books, the Greek letters α (alpha), β (bayta), γ (gamma), δ (delta), θ (thayta), and ϕ (phee), are occasionally used to denote angles.

- 6. In a right triangle, r (the hypotenuse) is given, and one acute angle is n times the other; find the sides about the right angle in terms of r and n.
- 7. The tower of McGraw Hall is 125 ft. high, and from its summit the angles of depression of the bases of two trees on the campus, which stand on the same level as the Hall, are respectively 57° 44′ and 16° 59′, and the angle subtended by the line joining the trees is 99° 30′. Find the distance between the trees.

II.

(Cornell, June, 1890.)

(Omit one question.)

- 1. Prove that $\cot(-\theta) = -\cot\theta$; $\csc \pi \theta = \csc\theta$; $\sin(\pi + \theta) = -\sin\theta$; $\sec \cos\theta = \csc\theta$; $\cos(\frac{1}{2}\pi + \theta) = -\sin\theta$.
 - 2. Show that in any plane triangle $\sin \frac{1}{2} A = \sqrt{\frac{(s-b)(s-c)}{bc}}$.
- 3. Find the value of $\sin (\theta \pm \theta')$ in terms of $\sin \theta$, $\cos \theta$, $\sin \theta'$, and $\cos \theta'$.
 - 4. Given $\tan 45^{\circ} = 1$; find all the functions of 22° 30′.
- 5. Determine the number of solutions of each of the triangles: a=13.4, b=11.46, $A=77^{\circ}20'$; c=58, a=75, $C=60^{\circ}$; b=109, a=94, $A=92^{\circ}10'$; c=309, b=360, $C=21^{\circ}14'25''$.
- 6. In a parallelogram, given side a, diagonal d, and the angle A formed by the diagonals; find the other diagonal and the other side.
- 7. A and B are two objects whose distance, on account of intervening obstacles, cannot be directly measured. At the summit of a hill, whose height above the common horizontal

plane of the objects is known to be 517.3 yds., angle ACB is found to be $15^{\circ}\,13'\,15''$. The angles of elevation of C viewed from A and B are $21^{\circ}\,9'\,18''$ and $23^{\circ}\,15'\,34''$ respectively. Find the distance from A to B.

III.

(Cornell, September, 1891.)

- 1. Trace the value of $\tan\theta$ and that of $\csc\theta$, as θ increases from 0° to 360°.
 - 2. (a) Find the remaining functions of θ when $\cos \theta = -\frac{1}{2}\sqrt{3}$.
- (b) Determine all the values of θ that will satisfy the relation $\cot \theta = 2 \cos \theta$.
 - 3. Prove the identity

$$\tan A - \cot A = \frac{\sin^2 A - \cos^2 A}{\sin A \cos A} = -2 \cot 2 A.$$

- 4. Derive an expression for the sine of half an angle in a triangle in terms of the sides of the triangle.
- 5. Construct a figure and explain fully (giving formulæ) how you would find the height above its base, and the distance from the observer, of an inaccessible vertical object that is visible from two points whose distance apart is known, and which can be seen from one another.
- 6. Given two sides of a plane triangle equal respectively to 121.34 and 216.7, and the included angle 47° 21′11″, to find the remaining parts of the triangle.
- 7. In a right triangle, if the difference of the base and the perpendicular is 12 yds., and the angle at the base is 38° 1′8″, what is the length of the hypotenuse?

IV.

(Cornell, June, 1892.)

- 1. By means of an equilateral triangle, one of whose angles is bisected, find the numerical values of the functions of 30° and 60° .
 - 2. If θ be any angle, prove that $\sin \theta = \tan \theta : \sqrt{1 + \tan^2 \theta}, \cos \theta = \sqrt{\csc^2 \theta 1} : \csc \theta$.
- 3. Prove that $\frac{\sin \theta + \sin \theta'}{\cos \theta \cos \theta'} = -\cot \frac{1}{2}(\theta \theta')$, where θ and θ are any angles.
 - 4. Find $\sin 2\theta$, $\cos 2\theta$, and $\tan 2\theta$, in terms of functions of θ .
 - 5. Assuming the law of sines for a plane triangle, prove that

$$\begin{array}{l} (a+b): c = \cos \frac{1}{2} \left(A - B \right) : \sin \frac{1}{2} \ C, \\ (a-b): c = \sin \frac{1}{2} \left(A - B \right) : \cos \frac{1}{2} \ C. \end{array}$$

- 6. At 120 feet distance, and on a level with the foot of a steeple, the angle of elevation of the top is 62° 27′; find the height.
 - 7. Solve the plane triangle given the three sides, a=48.76, b=62.92, c=80.24.

V.

(Harvard, June, 1889.)

- 1. In how many years will a sum of money double itself at 4 per cent., interest being compounded semi-annually?
 - 2. Given $\sin^2 x = \frac{1 + \sqrt{1 m^2}}{2}$, find $\sin 2x$ and $\tan 2x$.
- 3. Find all values of x, under 360°, which satisfy the equation $\sqrt{8\cos 2x} = 1 2\sin x$.

4. What is always the value of

 $2\sin^2 x \sin^2 y + 2\cos^2 x \cos^2 y - \cos 2x \cos 2y$?

- 5. Find the area of a parallelogram, if its diagonals are 2 and 3, and intersect each other at an angle of 35°.
- 6. Find the bearing and distance from Cape Horn (55° 55′ S., 67° 40′ W.) to Falkland Island (51° 40′ S., 59° W.).

VI.

(Harvard, June, 1890.)

1. In a certain system of logarithms $\overline{1.25}$ is the logarithm of $\frac{1}{8}$. What is the base?

Be careful to remember what $\overline{1.25}$ means.

- 2. Find the tangent of 3x in terms of the tangent of x.
- 3. One angle of a triangle is 35°, and one of the sides including this angle is 24. What are the smallest values the other sides can have?
- 4. Find all values of x, under 360°, which satisfy the equation

$$\tan 2x (\tan^2 x - 1) = 2 \sec^2 x - 6.$$

- 5. Two ships leave Cape Cod (42° N., 70° W.), one sailing E., the other sailing N.E. How many miles must each sail to reach longitude 65° W.?
 - 6. If $A + B + C = 180^{\circ}$, find the value of $\tan A + \tan B + \tan C \tan A \tan B \tan C$.

VII.

(Harvard, September, 1891.)

- 1. What is the base, when $\log 0.008 = -1.5$?
- 2. If $\cos(a-b) = 3\cos(a+b)$, find the value of $\frac{\sec(a+b)}{\sec a \sec b}$.
- 3. The area of an oblique-angled triangle is 50. One angle is 30°, and a side adjacent to that angle is 12. Solve the triangle.
- 4. Find all values of x, less than 360°, which satisfy the equation

$$\sin 2x - \cos x = \cos^2 x.$$

- 5. Find, by Middle Latitude Sailing, the course and the distance from Cape Cod (Lat. 42° 2′ N., Long. 70° 4′ W.) to Fayal (Lat. 38° 32′ N., Long. 28° 39′ W.).
 - 6. In any triangle ABC, prove $\tan \frac{1}{2}A$, $\tan \frac{1}{2}B + \tan \frac{1}{2}A \tan \frac{1}{2}C + \tan \frac{1}{2}B \tan \frac{1}{2}C = 1$.

VIII.

(Harvard, September, 1892.)

(Take the questions in any order. One of the starred questions may be omitted.)

- 1. What is the base of a system of logarithms in which $\log_{2\frac{1}{4}3} = \overline{2}.33\frac{1}{3}$?
- *2. Given the area of a right triangle, and the smallest angle, find the legs of the triangle in terms of the data.
 - *3. Find a and b, given $\frac{\sin a}{\sin b} = \sqrt{2}$, and $\frac{\tan a}{\tan b} = \sqrt{3}$.

- 4. One angle of an oblique-angled triangle is 45° , and an adjacent side is $\sqrt{2}$. What is the smallest value which the opposite side can have? Solve the triangle when the opposite side is $\frac{4}{3}$.
- 5. A ship leaves Cape Cod (42° 2′ N., 70° 4′ W.) and sails 200 knots on a course S. 40° E. Find the latitude and longitude reached.
- *6. If $2 \tan 2a = \tan 2b \sin 2b$, find the relation between the tangents of a and b.

IX.

(Harvard, June, 1893.)

(Take the problems in any order. One of the starred problems may be omitted.)

- 1. What is the base of the system of logarithms, when
 - $\log 3 = 0.3976$?
- *2. Solve the right-angled triangle in which one angle is 30°, and the difference of the legs is 4.
 - *3. Find x, given $\sec x = 2 \tan x + 2$.
- *4. One angle of a triangle is double another angle. The side opposite the first angle is three-halves of the side opposite the second angle. Find the angles.
- 5. Find, by Middle Latitude sailing, the course and distance from Funchal (32° 38' N., 16° 54' W.) to Gibraltar (36° 7' N., 5° 21' W.).
 - *6. Reduce to its simplest form $\cos 2x \tan (45^{\circ} + x) \sin 2x$.

X.

(Harvard, September, 1893.)

(One of the starred problems may be omitted.)

- 1. If the base of our system of logarithms were 20 instead of 10, what would be the logarithm of one tenth?
- *2. The area of a right triangle is 6, and the sum of the three sides is 12. Solve the triangle.
 - *3. Reduce to its simplest form

$$\cos^2 B + \sin^2 B \cos 2 A - \sin^2 A \cos 2 B.$$

- *4. Two angles of a triangle are $40^{\circ} 14'$ and $60^{\circ} 37'$. The sum of the two opposite sides is 10. Find these sides.
- 5. A ship leaves Cape of Good Hope (34° 22′ S., 18° 30′ E.), and sails N. 40° W. to Latitude 30° S. Find, by Middle Latitude Sailing, the Longitude reached and the distance sailed.
- *6. The base angles of a triangle are 22° 30′ and 112° 30′. Find the ratio between the base and the height of the triangle.

XI.

(Harvard, June, 1894.)

(Arrange your work neatly.)

- 1. What is meant by the logarithm of a number n in the system whose base is 8? What will be the logarithm of 4 in this system?
 - 2. Establish the formula:

$$\sin \frac{3}{2}x = \pm (1 + 2\cos x) \sqrt{\frac{1 - \cos x}{2}}$$

Which sign should be used when x lies in the first quadrant? When x lies in the second quadrant?

- 3. In a triangle two angles are equal to $32^{\circ} 47'$ and $49^{\circ} 28'$ respectively and the length of the included side is 0.072. Solve the triangle.
- 4. A circular tent 30 feet in diameter subtends at a certain point an angle of 15°. Find the distance of this point from the centre of the tent.
- 5. A ship leaves Latitude 42° 2′ N., Longitude 70° 3′ W., and sails N. 40° E. a distance of 420 miles. Find by Middle Latitude Sailing the position reached.

XII.

(Sheffield Scientific School, September, 1892.)

- 1. Express an angle of 60° in radians.
- 2. Represent geometrically the different trigonometric functions of an angle. State the signs of each function for each quadrant.
 - 3. Express $\tan \phi$ and $\sec \phi$ in terms of $\sin \phi$.
 - 4. Derive the formula

$$\sin \alpha + \sin \beta = 2 \sin \frac{1}{2} (\alpha + \beta) \cos \frac{1}{2} (\alpha - \beta).$$

- 5. Show that, if a, b and c are the sides of a triangle and A is the angle opposite the side a, then $a^2 = b^2 + c^2 2bc \cos A$.
 - 6. Given $\cos 2x = 2\sin x$, to find the value of $\sin x$.
- 7. Given two sides of a triangle a=450.2, b=425.4, and the included angle $C=62^{\circ}8'$; find the remaining parts.

XIII.

(Sheffield Scientific School, June, 1893.)

- 1. Express an angle of 15° in radians.
- 2. Write the simplest equivalents for $\sin(\pi+\phi)$, $\tan(2\pi-\phi)$, $\cos(\frac{3}{2}\pi-\phi)$, $\sec(\pi+\phi)$.

3. Express $\tan \phi$ in terms of $\sin \phi$, $\cos \phi$ and $\cot \phi$, respectively; and $\cos \phi$ in terms of $\tan \phi$, $\sec \phi$ and $\csc \phi$, respectively.

- 4. Show (a) that $\sin(\alpha + \beta) + \sin(\alpha \beta) = 2\sin\alpha\cos\beta$;
 - (b) that $\cos(\alpha + \beta) + \cos(\alpha \beta) = 2\cos\alpha\cos\beta$.
- 5. Assume the formula $\cos a = \frac{b^2 + c^2 a^2}{2bc}$ and show that

 $\sin^2 \frac{1}{2} a = \frac{(s-b)(s-c)}{bc}$, when $s = \frac{1}{2}(a+b+c)$.

- 6. Obtain a formula for $\tan \frac{1}{2} \alpha$ in terms of $\cos \alpha$.
- 7. The base of a triangle c=556.7, and the two adjacent angles $a=65^{\circ}20'.2$, $\beta=70^{\circ}00'.5$; calculate the area of the triangle.
 - 8. Given $0 < \alpha < 90^{\circ}$, and $\log \cos \alpha = \overline{1}.85254$, to determine α .

XIV.

(Sheffield Scientific School, September, 1893.)

- 1. Reduce an angle of 3.5 radians to degrees.
- 2. Define the different trigonometrical functions of an angle and give their algebraic signs for an angle in each quadrant.
 - 3. Write simple equivalents for the following functions: $\sin(-a)$; $\cos(-a)$; $\tan(\frac{1}{2}\pi + a)$; $\sec(\frac{3}{2}\pi a)$.
- 4. Express cosec a in terms, respectively, of $\sin a$, $\cos a$, $\tan a$, $\cot a$, $\sec a$.
 - 5. Reduce

 $(\cos a \cos \beta - \sin a \sin \beta)^2 + (\sin a \cos \beta + \cos a \sin \beta)^2$ to its simplest equivalent.

6. Show that $\tan\left(\frac{\pi}{4} - a\right) = \frac{1 - \tan a}{1 + \tan a}$.

- 7. The sum of two sides, α and b, of a triangle is 546.7 ft., the sum of the opposite angles, α and β , is 124°, and $\sin \alpha : \sin \beta = 1.003$; find the angles and sides of the triangle.
 - 8. Given $0 < \alpha < 90^{\circ}$, and $\log \cot \alpha = 0.03293$, to determine α .

XV.

(Sheffield Scientific School, June, 1894.)

- 1. Express (a) an angle of 2 radians in degrees;
 - (b) an angle of 30° in radians.
- 2. Give simple equivalents for the following functions: $\tan(-x)$, $\csc(-x)$, $\sin(x+\frac{1}{2}\pi)$, $\sin(x-\frac{1}{2}\pi)$, $\tan(\frac{3}{2}\pi-x)$, $\sin(2\pi-x)$.
- 3. Given $\tan x = \frac{a}{b}$, to express $\sin x$, $\cos x$, $\cot x$, $\sec x$, and $\cos \cos x$ in terms of a and b.
 - 4. Show that $\tan a \pm \tan b = \frac{\sin (a \pm b)}{\cos a \cos b}$
 - 5. Derive the formulæ

$$\cos \frac{1}{2}a = \pm \sqrt{\frac{1 + \cos a}{2}}, \sin \frac{1}{2}a = \pm \sqrt{\frac{1 - \cos a}{2}}.$$

- 6. Given $180^{\circ} < \phi < 270^{\circ}$, and log cot $\phi = 0.3232$, find ϕ .
- 7. The sides of a triangle are a=32.5 ft., b=33.1 ft., c=32.4 ft.: Calculate the area of the triangle and the angle C opposite the side c, using the following formulæ:

$$S = \sqrt{p(p-a)(p-b)(p-c)} = \frac{1}{2}ab \sin C$$
,

in which S denotes the area of the triangle, and $p = \frac{1}{2}(a+b+c)$.

CHAPTER VI.

CONSTRUCTION OF TABLES.

§ 42. Logarithms.

Properties of Logarithms. Any positive number being selected as a *base*, the logarithm of any other positive number is the exponent of the power to which the base must be raised to produce the given number.

Thus, if
$$a^n = N$$
, then $n = \log_a N$.

This is read, n is equal to $\log N$ to the base α .

Let a be the base, M and N any positive numbers, m and n their logarithms to the base a; so that

$$a^m = M,$$
 $a^n = N,$ $m = \log_a M,$ $n = \log_a N.$

Then, in any system of logarithms:

1. The logarithm of 1 is 0.

For,
$$a^0 = 1$$
. $\therefore 0 = \log_a 1$.

2. The logarithm of the base itself is 1.

For,
$$a^1 = a$$
. $\therefore 1 = \log_a a$.

3. The logarithm of the reciprocal of a positive number is the negative of the logarithm of the number.

For, if
$$a^n = N$$
, then $\frac{1}{N} = \frac{1}{a^n} = a^{-n}$.

$$\therefore \log_a \left(\frac{1}{N}\right) = -n = -\log_a N.$$

4. The logarithm of the product of two or more positive numbers is found by adding together the logarithms of the several factors.

For,
$$M \times N = a^m \times a^n = a^{m+n}$$
.
 $\therefore \log_a(M \times N) = m + n = \log_a M + \log_a N$.

Similarly for the product of three or more factors.

5. The logarithm of the quotient of two positive numbers is found by subtracting the logarithm of the divisor from the logarithm of the dividend.

For,
$$\frac{M}{N} = \frac{a^m}{a^n} = a^{m-n}.$$

$$\therefore \log_a \left(\frac{M}{N}\right) = m - n = \log_a M - \log_a N.$$

6. The logarithm of a power of a positive number is found by multiplying the logarithm of the number by the exponent of the power.

For,
$$N^{p} = (a^{n})^{p} = a^{np}.$$
$$\therefore \log_{a}(N^{p}) = np = p \log_{a} N.$$

7. The logarithm of the real positive value of a root of a positive number is found by dividing the logarithm of the number by the index of the root.

For,
$$\sqrt[r]{N} = \sqrt[r]{a^n} = a^{\frac{n}{r}}.$$
$$\therefore \log_a \sqrt[r]{N} = \frac{n}{r} = \frac{\log_a N}{r}.$$

Change of System. Logarithms to any base a may be converted into logarithms to any other base b as follows:

Let N be any number, and let

Then,

$$n = \log_a N$$
 and $m = \log_b N$.
 $N = a^n$ and $N = b^m$.
 $\therefore a^n = b^m$.

Hosted by Google

Taking logarithms to any base whatever,

$$n \log a = m \log b$$
,

or, $\log a \times \log_a N = \log b \times \log_b N$,

from which $\log_b N$ may be found when $\log a$, $\log b$, and $\log_a N$ are given; and conversely, $\log_a N$ may be found when $\log a$, $\log b$, and $\log_b N$ are given.

Two Important Systems. Although the number of different systems of logarithms is unlimited, there are but two systems which are in common use. These are:

- 1. The common system, also called the Briggs, denary, or decimal system, of which the base is 10.
- 2. The natural system of which the base is the fixed value which the sum of the series

$$1 + \frac{1}{1} + \frac{1}{1.2} + \frac{1}{1.2.3} + \frac{1}{1.2.3.4} + \cdots$$

approaches as the number of terms is indefinitely increased. This fixed value, correct to seven places of decimals, is 2.7182818, and is denoted by the letter e.

The common system is used in actual calculation; the natural system is used in the higher mathematics.

EXERCISE XXIII.

1. Given $\log_{10} 2 = 0.30103$, $\log_{10} 3 = 0.47712$, $\log_{10} 7 = 0.84510$ find

$$\log_{10} 6$$
, $\log_{10} 14$, $\log_{10} 21$, $\log_{10} 4$, $\log_{10} 12$, $\log_{10} 5$, $\log_{10} \frac{1}{2}$, $\log_{10} \frac{1}{4}$, $\log_{10} \frac{7}{2}$, $\log_{10} \frac{2}{2} \frac{1}{6}$.

2. With the data of example 1, find

$$\log_2 10$$
, $\log_2 5$, $\log_3 5$, $\log_{7\frac{1}{2}}$, $\log_{5\frac{3}{3}\frac{9}{43}}$.

- 3. Given $\log_{10} e = 0.43429$ find $\log_e 2$, $\log_e 3$, $\log_e 5$, $\log_e 7$, $\log_e 8$, $\log_e 9$, $\log_e \frac{2}{3}$, $\log_e \frac{4}{5}$, $\log_e \frac{3}{5}$, $\log_e \frac{7}{5}$.
- 4. Find x from the equations

$$5^x = 12$$
, $16^x = 10$, $27^x = 4$.

§ 43. Exponential and Logarithmic Series.

Exponential Series. By the binomial theorem

$$\left(1 + \frac{1}{n}\right)^{nx} = 1 + nx \times \frac{1}{n} + \frac{nx(nx - 1)}{1 \cdot 2} \times \frac{1}{n^2} + \frac{nx(nx - 1)(nx - 2)}{1 \cdot 2 \cdot 3} \times \frac{1}{n^3} + \dots \right)$$

$$= 1 + x + \frac{x\left(x - \frac{1}{n}\right)}{|2} + \frac{x\left(x - \frac{1}{n}\right)\left(x - \frac{2}{n}\right)}{|3} + \dots \tag{1}$$

This equation is true for all real values of x, since the binomial theorem may readily be extended to the case of incommensurable exponents (*College Algebra*, § 264); it is, however, only true for values of n numerically greater than 1, since $\frac{1}{n}$ must be numerically less than 1 (*College Algebra*, § 375).

As (1) is true for all values of x, it is true when x=1.

$$\therefore \left(1 + \frac{1}{n}\right)^{n} = 1 + 1 + \frac{1 - \frac{1}{n}}{2} + \frac{\left(1 - \frac{1}{n}\right)\left(1 - \frac{2}{n}\right)}{2} + \cdots$$
 (2)
But
$$\left[\left(1 + \frac{1}{n}\right)^{n}\right]^{x} = \left(1 + \frac{1}{n}\right)^{nx}$$

Hence, from (1) and (2),

$$\begin{bmatrix} 1+1+\frac{1-\frac{1}{n}}{\frac{1}{2}}+\frac{\left(1-\frac{1}{n}\right)\left(1-\frac{2}{n}\right)}{\frac{1}{3}}+\cdots \end{bmatrix}^{x}$$

$$=1+x+\frac{x\left(x-\frac{1}{n}\right)}{\frac{1}{2}}+\frac{x\left(x-\frac{1}{n}\right)\left(x-\frac{2}{n}\right)}{\frac{1}{3}}+\cdots.$$

This last equation is true for all values of n numerically greater than 1. Taking the limits of the two members as n increases without limit we obtain

$$\left(1+1+\frac{1}{|2}+\frac{1}{|3}+\cdots\right)^{x}=1+x+\frac{x^{2}}{|2}+\frac{x^{3}}{|3}+\cdots, \quad (3)$$

and this is true for all values of x. It is easily seen that both series are convergent for all values of x.

The sum of the infinite series in parenthesis is the natural base e.

Hence by (3),

$$e^x = 1 + x + \frac{x^2}{2} + \frac{x^3}{3} + \cdots$$
 (4)

To calculate the value of e we proceed as follows:

 $\begin{array}{c|c} & 1.000000 \\ 2 & 1.000000 \\ 3 & 0.500000 \\ 4 & 0.166667 \\ 5 & 0.041667 \\ 6 & 0.008333 \\ 7 & 0.001388 \\ 8 & 0.000198 \\ 9 & 0.000025 \\ \hline 0.000003 \\ \end{array}$

Adding,

e = 2.71828.

To ten places,

e = 2.7182818284.

Limit of
$$\left(1+\frac{\mathbf{x}}{\mathbf{n}}\right)^n$$
. By the binomial theorem,
$$\left(1+\frac{x}{n}\right)^n=1+n\times\frac{x}{n}+\frac{n\left(n-1\right)}{1\cdot2}\times\frac{x^2}{n^2} + \frac{n\left(n-1\right)\left(n-2\right)}{1\cdot2\cdot3}\times\frac{x^3}{n^3}+\cdots$$

$$=1+x+\frac{1-\frac{1}{n}}{2}x^2+\frac{\left(1-\frac{1}{n}\right)\left(1-\frac{2}{n}\right)}{3}x^3+\cdots.$$

This equation is true for all values of n greater than x (College Algebra, § 375). Take the limit as n increases without limit, x remaining finite; then

$$\lim_{n \text{ infinite}} \left(1 + \frac{x}{n} \right)^n = 1 + x + \frac{x^2}{2} + \frac{x^3}{3} + \cdots$$

$$= e^x$$

$$= \lim_{n \text{ infinite}} \left(1 + \frac{1}{n} \right)^{nx}. \tag{5}$$

Logarithmic Series.

Let $y = \log_e(1+x);$ then $1+x = e^y = \underset{n \text{ infinite}}{\text{limit}} \left(1 + \frac{y}{n}\right)^n.$

If n is merely a large number, but not infinite,

$$\left(1+\frac{y}{n}\right)^n=1+x+\epsilon,$$

where ϵ is a variable number which approaches the limit 0, when n increases without limit. Hence

$$1 + \frac{y}{n} = \sqrt[n]{1 + x + \epsilon},$$
$$y = n\sqrt[n]{1 + x + \epsilon} - n.$$

If now n becomes ∞ , and consequently ϵ becomes 0, we

$$y = \lim_{n \text{ infinite}} \left[n \sqrt[n]{1+x} - n \right] \cdot$$

Assuming that x is less than 1, we may expand the right-hand member of this equation by the binomial theorem. The result is

$$y = \underset{n \text{ infinite}}{\text{limit}} \left[n \left(1 + \frac{1}{n} x + \frac{1}{n} \left(\frac{1}{n} - 1 \right) \frac{x^{2}}{2} + \cdots \right) - n \right]$$

$$= \underset{n \text{ infinite}}{\text{limit}} \left[x + \left(\frac{1}{n} - 1 \right) \frac{x^{2}}{2} + \left(\frac{1}{n} - 1 \right) \left(\frac{1}{n} - 2 \right) \frac{x^{3}}{3} + \cdots \right]$$

$$= x - \frac{x^{2}}{2} + \frac{2x^{3}}{3} - \frac{3x^{4}}{4} + \cdots$$

$$\therefore \log_{e}(1 + x) = x - \frac{x^{2}}{2} + \frac{x^{3}}{3} - \frac{x^{4}}{4} + \cdots$$

This series is known as the *logarithmic series*. It is convergent only if x lies between -1 and +1, or is equal to +1. Even within these limits it converges rather slowly, and for these reasons it is not well adapted to the computation of logarithms. A more convenient series is obtained in the following section.

Calculation of Logarithms. The equation

$$\log_e(1+y) = y - \frac{y^2}{2} + \frac{y^3}{3} - \frac{y^4}{4} + \cdots$$
 (1)

holds true for all values of y numerically less than 1; therefore, if it holds true for any particular value of y less than 1, it will hold true when we put -y for y; this gives

$$\log_e(1-y) = -y - \frac{y^2}{2} - \frac{y^3}{3} - \frac{y^4}{4} - \cdots$$
 (2)

$$\log_{e}(1+y) - \log_{e}(1-y) = \log_{e}\left(\frac{1+y}{1-y}\right),$$
we find
$$\log_{e}\left(\frac{1+y}{1-y}\right) = 2\left(y + \frac{y^{3}}{3} + \frac{y^{5}}{5} + \cdots\right).$$
Put
$$y = \frac{1}{2z+1}; \quad \text{then } \frac{1+y}{1-y} = \frac{z+1}{z},$$
and
$$\log\left(\frac{z+1}{3}\right) = \log(z+1) - \log z$$

and
$$\log_e \left(\frac{z+1}{z}\right) = \log_e(z+1) - \log_e z$$

= $2\left(\frac{1}{2z+1} + \frac{1}{3(2z+1)^3} + \frac{1}{5(2z+1)^5} + \cdots\right)$.

This series is convergent for all positive values of z.

Logarithms to any base a can be calculated by the series:

$$\log_a(z+1) - \log_a z = \frac{2}{\log_e a} \left(\frac{1}{2z+1} + \frac{1}{3(2z+1)^3} + \frac{1}{5(2z+1)^5} + \cdots \right)$$
 § 42.

Calculate log_e2 to five places of decimals.

Let
$$z=1$$
; then $z+1=2$, $2z+1=3$, and $\log_e 2 = \frac{2}{3} + \frac{2}{3 \times 3^3} + \frac{2}{5 \times 3^5} + \frac{2}{7 \times 3^7} + \cdots$.

The work may be arranged as follows:

$$\begin{array}{c} 3 \\ 9 \\ \hline 0.666667 \div 1 = 0.666667 \\ 9 \\ \hline 0.074074 \div 3 = 0.024691 \\ 9 \\ \hline 0.008230 \div 5 = 0.001646 \\ 9 \\ \hline 0.000914 \div 7 = 0.000131 \\ 9 \\ \hline 0.000102 \div 9 = 0.000011 \\ \hline 0.000011 \div 11 = 0.000001 \\ \hline \log_e 2 = \overline{0.693147} \end{array}$$

Note. In calculating logarithms the accuracy of the work may be tested every time we come to a composite number by adding together the logarithms of the several factors. In fact, the logarithms of composite numbers are best found in this way, and only the logarithms of prime numbers need be computed by the series.

EXERCISE XXIV.

- 1. Calculate to five places of decimals $\log_e 3$, $\log_e 5$, $\log_e 7$.
- 2. Calculate to ten places of decimals $\log_e 10$.
- 3. Calculate to five places of decimals $\log_{10} 2$, $\log_{10} e$, $\log_{10} 11$.

§ 44. Trigonometric Functions of Small Angles.

Let AOP be any angle less than 90° and x its circular

measure. Describe a circle of unit radius about O as a centre and take $\angle AOP'$ $= -\angle AOP$. Draw the tangents to the circle at P and P', meeting OA in T. Then from Geometry chord $PP' < \operatorname{arc} PP'$ < PT + P'T,

or, dividing by 2

 $MP < \operatorname{arc} AP < PT$, $\sin x < x < \tan x$.

 \mathbf{or}

Hence, dividing by $\sin x$

 $1 < \frac{x}{\sin x} < \sec x,$ $1 > \frac{\sin x}{x} > \cos x. \tag{1}$

or

Then $\frac{\sin x}{x}$ lies between $\cos x$ and 1. If now the angle x is constantly diminished, $\cos x$ approaches the value 1.

Accordingly, the limit of $\frac{\sin x}{x}$, as x approaches 0, is 1; or, in other words, if x is a very small angle $\frac{\sin x}{x}$ differs from 1 by a small value ϵ , which approaches 0 as x approaches 0.

To find the sine and cosine of 1'.

If x is the circular measure of 1',

$$x = \frac{2 \pi}{360 \times 60} = \frac{3.14159 +}{10800} = 0.00029088 +,$$

the next figure in x being either 7 or 8.

Now $\sin x > 0$ but $\langle x \rangle$; hence $\sin 1'$ lies between 0 and 0.000290889.

Again

$$\cos 1' = \sqrt{1 - \sin^2 1'} > \sqrt{1 - (0.0003)^2} > 0.9999999.$$

Hence $\cos 1' = 0.99999999 +$.

But, from (1), $\sin x > x \cos x$

$$\begin{array}{l} \therefore \sin 1' > 0.000290887 \times 0.9999999 \\ > 0.000290887 \ (1-0.0000001) \\ > 0.000290887 - 0.000000000290887 \\ > 0.000290886. \end{array}$$

Hence $\sin 1'$ lies between 0.000290886 and 0.000290889; that is, to eight places of decimals

$$\sin 1' = 0.00029088 +$$

the next figure being 6, 7, or 8.

EXERCISE XXV.

Given $\pi = 3.1415926$,

- 1. Compute $\sin 1'$, $\cos 1'$, and $\tan 1'$ to as many decimal places as possible.
- 2. Compute $\sin 2'$ by the same method, and also by the formula $\sin 2x = 2 \sin x \cos x$. To how many places do the two results agree?
 - 3. Compute sin 1° to four places of decimals.
- 4. From the formula $\cos x = 1 2 \sin^2 \frac{x}{2}$, show that $\cos x > 1 \frac{x^2}{2}$.

- 5. Show by aid of a table of natural sines that $\sin x$ and x agree to four places of decimals for all angles less than 4° 40′.
- 6. If the values of $\log x$ and $\log \sin x$ agree to five decimal places, find from a table the greatest value x can have.
 - § 45. SIMPSON'S METHOD OF CONSTRUCTING A TRIGONO-METRIC TABLE.

$$\sin (A+B) + \sin (A-B) = 2\sin A\cos B.$$

If we put

$$A = x + 2y, B = y,$$

this becomes

$$\sin (x+3y) + \sin (x+y) = 2 \sin (x+2y) \cos y,$$
or
$$\sin (x+3y) = 2 \sin (x+2y) \cos y - \sin (x+y).$$
Similarly
$$\cos (x+3y) = 2 \cos (x+2y) \cos y - \cos (x+y).$$
 (1)

If y=1', the last two equations become

$$\sin(x+3') = 2\sin(x+2')\cos 1' - \sin(x+1')$$

$$\cos(x+3') = 2\cos(x+2')\cos 1' - \cos(x+1').$$

Hence, taking x successively equal to -1', 0', 1', 2', we obtain

$$\sin 2' = 2 \sin 1' \cos 1',$$

 $\sin 3' = 2 \sin 2' \cos 1' - \sin 1',$
 $\sin 4' = 2 \sin 3' \cos 1' - \sin 2',$
 $\cos 2' = 2 \cos^2 1' - 1,$
 $\cos 3' = 2 \cos 2' \cos 1' - \cos 1',$
 $\cos 4' = 2 \cos 3' \cos 1' - \cos 2',$

Since the sin 1' and cos 1' are known, these equations enable us to compute step by step the sine and cosine of any angle. The tangent may then be found in each case as the quotient of the sine divided by the cosine.

This process need be carried only as far as 30°. For

$$\sin (30^{\circ} + x) + \sin (30^{\circ} - x) = 2 \sin 30^{\circ} \cos x = \cos x,$$

$$\cos (30^{\circ} + x) - \cos (30^{\circ} - x) = -2 \sin 30^{\circ} \sin x = -\sin x,$$

$$\therefore \sin (30^{\circ} + x) = \cos x - \sin (30^{\circ} - x),$$

$$\cos (30^{\circ} + x) = -\sin x + \cos (30^{\circ} - x).$$

Moreover the sines and cosines need be calculated only to 45° , since

$$\sin (45^{\circ} + x) = \cos (45^{\circ} - x),$$

 $\cos (45^{\circ} + x) = \sin (45^{\circ} - x).$

In using this method the multiplication by cos 1', which occurs at each step, can be simplified by noting that

$$\cos 1' = 0.99999999 = 1 - 0.0000001.$$

Simpson's method is superseded in actual practice by much more rapid and convenient processes in which we employ the expansions of the trigonometric functions in infinite series.

EXERCISE XXVI.

- 1. Compute the sine and cosine of 6' to seven decimal places.
- 2. In the formula (1) let $y=1^{\circ}$. Assuming $\sin 1^{\circ}=0.017454+$, $\cos 1^{\circ}=0.999848+$, compute the sines and cosines from degree to degree as far as 4° .

Expressions of the form

$$\cos x + i \sin x$$

when $i=\sqrt{-1}$, play an important part in modern analysis.

Given two such expressions

$$\cos x + i \sin x$$
, $\cos y + i \sin y$,

their product is

$$(\cos x + i \sin x) (\cos y + i \sin y)$$

$$= \cos x \cos y - \sin x \sin y + i (\cos x \sin y + \sin x \cos y)$$

$$= \cos (x + y) + i \sin (x + y).$$

Hence, the product of two expressions of the form $\cos x + i \sin x$, $\cos y + i \sin y$ is an expression of the same form in which x or y is replaced by x + y. In other words, the angle which enters into such a product is the sum of the angles of the factors.

If x and y are equal, we have at once from the preceding

$$(\cos x + i\sin x)^2 = \cos 2x + i\sin 2x;$$

and again

$$(\cos x + i \sin x)^{3} = (\cos x + i \sin x)^{2} (\cos x + i \sin x)$$

$$= (\cos 2x + i \sin 2x) (\cos x + i \sin x)$$

$$= \cos 3x + i \sin 3x$$

Similarly $(\cos x + i \sin x)^4 = \cos 4x + i \sin 4x$, and in general if n is a positive integer

$$(\cos x + i\sin x)^n = \cos nx + i\sin nx. \tag{1}$$

Hence

To raise the expression $\cos x + i \sin x$ to the nth power when n is a positive integer, we have only to multiply the angle x by n.

Again, if n is a positive integer as before,

$$\left(\cos\frac{x}{n} + i\sin\frac{x}{n}\right)^n = \cos x + i\sin x$$

$$\therefore \left(\cos x + i\sin x\right)^{\frac{1}{n}} = \cos\frac{x}{n} + i\sin\frac{x}{n}$$

Since, however, x may be increased by any integral multiple of 2π without changing $\cos x + i \sin x$, it follows that all the x expressions

$$\cos \frac{x}{n} + i \sin \frac{x}{n}, \quad \cos \frac{x + 2\pi}{n} + i \sin \frac{x + 2\pi}{n},$$

$$\cos \frac{x + 4\pi}{n} + i \sin \frac{x + 4\pi}{n}, \dots,$$

$$\cos \frac{x + (n-1)2\pi}{n} + i \sin \frac{x + (n-1)2\pi}{n}$$

are nth roots of $\cos x + i \sin x$. There are no other roots, since

$$\cos\frac{x+n\,2\,\pi}{n} + i\sin\frac{x+n\,2\,\pi}{n}$$

$$= \cos\left(\frac{x}{n} + 2\,\pi\right) + i\sin\left(\frac{x}{n} + 2\,\pi\right) = \cos\frac{x}{n} + i\sin\frac{x}{n},$$
and
$$\cos\frac{x+(n+1)\,2\,\pi}{n} + i\sin\frac{x+(n+1)\,2\,\pi}{n}$$

$$= \cos\left(\frac{x+2\,\pi}{n} + 2\,\pi\right) + i\sin\left(\frac{x+2\,\pi}{n} + 2\,\pi\right)$$

$$= \cos\frac{x+2\,\pi}{n} + i\sin\frac{x+2\,\pi}{n},$$

and so on.

Hence, if n is a positive integer,

$$(\cos x + i\sin x)^{\frac{1}{n}}$$

$$= \cos \frac{x + 2k\pi}{n} + i\sin \frac{x + 2k\pi}{n} (k = 0, 1, 2, \dots, n - 1). \quad (2)$$

From (1) and (2) it follows at once that if m and n are positive integers

$$(\cos x + i \sin x)^{\frac{m}{n}} = \left\{ (\cos x + i \sin x)^{\frac{1}{n}} \right\}^{m}$$

$$= \cos \frac{m}{n} (x + 2k\pi) + i \sin \frac{m}{n} (x + 2k\pi) (k = 0, 1, 2, \dots, n - 1). (3)$$

Finally, if $-\frac{m}{n}$ is a negative fraction,

But
$$\frac{1}{\cos x + i \sin x} = \frac{1}{(\cos x + i \sin x)^{\frac{m}{n}}}$$

$$= \frac{\cos x - i \sin x}{(\cos x + i \sin x)(\cos x - i \sin x)}$$

$$= \frac{\cos x - i \sin x}{\cos^2 x + i \sin^2 x}$$

$$= \cos x - i \sin x$$

$$= \cos x - i \sin x$$

$$= \cos (-x) + i \sin (-x)$$

Hence

$$(\cos x + i \sin x)^{-\frac{m}{n}} = \left\{ \cos (-x) + i \sin (-x) \right\}^{\frac{m}{n}}$$

$$= \cos \frac{m}{n} (-x + 2k\pi) + i \sin \frac{m}{n} (-x + 2k\pi),$$

$$(k = 0, 1, 2, \dots, n - 1)$$

$$= \cos \left(-\frac{m}{n} (x + 2k\pi) \right) + i \sin \left(-\frac{m}{n} (-x + 2k\pi) \right),$$

$$(k = 0, 1, 2, \dots, n - 1). \tag{4}$$

Consequently if n is a positive or negative integer or fraction

$$(\cos x + i\sin x)^n = \cos \left[n \left(x + 2 k\pi \right) \right] + i\sin \left[n \left(x + 2 k\pi \right) \right],$$

$$(k = 0, 1, 2, \dots, n - 1).$$
 (5)

Example: Find the three cube roots of -1.

We have

$$-1 = \cos 180^{\circ} + i \sin 180^{\circ}$$
$$\cdot \cdot \cdot (-1)^{\frac{1}{3}} = \cos \frac{180^{\circ} + 2k\pi}{3} + i \sin \frac{180^{\circ} + 2k\pi}{3} (k = 0, 1, 2).$$

For the three cube roots of -1 we find therefore

 $\cos 60^{\circ} + i \sin 60^{\circ}$, $\cos 180^{\circ} + i \sin 180^{\circ}$, $\cos 300^{\circ} + i \sin 300^{\circ}$,

or
$$\frac{1+i\sqrt{3}}{2}, \quad -1, \quad \frac{1-i\sqrt{3}}{2}.$$

By aid of De Moivre's Theorem we may express $\sin n\theta$ and $\cos n\theta$, when n is an integer, in terms of $\sin \theta$ and $\cos \theta$.

Thus

$$\begin{aligned} \cos n\theta + i \sin n\theta &= (\cos \theta + i \sin \theta)^n \\ &= \cos^n \theta + i n \cos^{n-1} \theta \sin \theta + i^2 \frac{n(n-1)}{2} \cos^{n-2} \theta \sin^2 \theta \\ &\quad + i^3 \frac{n(n-1)(n-2)}{3} \cos^{n-3} \theta \sin^3 \theta + \cdots \end{aligned}$$

Or, since
$$i^2 = -1$$
, $i^3 = -i$, $i^4 = +1$,

$$\cos n\theta + i\sin n\theta = \cos^n\theta + in\cos^{n-1}\theta\sin\theta$$

$$-\frac{n(n-1)}{2}\cos^{n-2}\theta\sin^{2}\theta - i\frac{n(n-1)(n-2)}{|3|}\cos^{n-3}\theta\sin^{3}\theta + \dots$$

Equating now the real parts and the imaginary parts separately, we obtain

$$\cos n \theta = \cos^{n} \theta - \frac{n(n-1)}{2} \cos^{n-2} \theta \sin^{2} \theta$$

$$+ \frac{n(n-1)(n-2)(n-3)}{4} \cos^{n-4} \theta \sin^{4} \theta - \dots$$

$$\sin n \theta = n \cos^{n-1} \theta \sin \theta - \frac{n(n-1)(n-2)}{3} \cos^{n-3} \theta \sin^{3} \theta$$

$$+ \frac{n(n-1)(n-2)(n-3)(n-4)}{5} \cos^{n-5} \theta \sin^{5} \theta - \dots$$

EXERCISE XXVII.

- 1. Find the six 6th roots of -1; of +1.
- 2. Find the three cube roots of i.
- 3. Find the four 4th roots of -i.
- 4. Express $\sin 4\theta$ and $\cos 4\theta$ in terms of $\sin \theta$ and $\cos \theta$.

§ 47. Expansion of Sin x, Cos x, and Tan x in Infinite Series.

Let one radian be denoted simply by 1, and let

$$\cos 1 + i \sin 1 = k.$$

Then $\cos x + i \sin x = (\cos 1 + i \sin 1)^x = k^x$, and putting -x for x

$$\cos(-x) + i\sin(-x) = \cos x - i\sin x = k^{-x}$$
.

That is

$$\cos x + i \sin x = k^x$$

and

$$\cos x - i \sin x = k^{-x}$$

By taking the sum and difference of these two equations, and dividing the sum by 2 and the difference by 2i, we have

$$\cos x = \frac{1}{2}(k^x + k^{-x}), \quad \sin x = \frac{1}{2i}(k^x - k^{-x}).$$

But
$$k^x = (e^{\log k})^x = e^{x \log k}, \quad k^{-x} = e^{-x \log k},$$

and

$$e^{x \log k} = 1 + x \log k + \frac{x^2 (\log k)^2}{2} + \frac{x^3 (\log k)^3}{3} + \cdots$$

$$e^{-x \log k} = 1 - x \log k + \frac{x^2 (\log k)^2}{2} - \frac{x^3 (\log k)^3}{3} + \cdots$$

$$\therefore \cos x = \frac{1}{2} (k^x + k^{-x}) = 1 + \frac{x^2 (\log k)^2}{2} + \frac{x^4 (\log k)^4}{4} + \cdots$$

$$\sin x = \frac{1}{i} \left(x \log k + \frac{x^3 (\log k)^3}{3} + \frac{x^5 (\log k)^5}{5} + \cdots \right).$$

It only remains to find the value of k, and this can be obtained by dividing the last equation through by x and letting x approach 0 indefinitely, when we have

But
$$\begin{aligned} &\lim_{x \stackrel{\cdot}{=} 0} \left(\frac{\sin x}{x} \right) = \frac{1}{i} \log k. \\ &\lim_{x \stackrel{\cdot}{=} 0} \left(\frac{\sin x}{x} \right) = 1. \\ &\therefore \log k = i, \quad k = e^{i}. \end{aligned}$$

Therefore we have

$$\cos x = \frac{1}{2} (e^{xi} + e^{-xi}) = 1 - \frac{x^2}{2} + \frac{x^4}{4} - \frac{x^6}{6} + \cdots$$
$$\sin x = \frac{1}{2i} (e^{xi} - e^{-xi}) = x - \frac{x^3}{3} + \frac{x^5}{5} - \frac{x^7}{7} + \cdots.$$

From the last two series we obtain by division

$$\tan x = \frac{\sin x}{\cos x} = x + \frac{x^3}{3} + \frac{2x^5}{15} + \frac{17x^7}{315} + \cdots$$

By the aid of these series the trigonometric functions of any angle are readily calculated. In the computation it must be remembered that x is the *circular measure* of the given angle.

EXERCISE XXVIII.

Verify by the series just obtained that

- 1. $\sin^2 x + \cos^2 x = 1$.
- 2. $\sin(-x) = -\sin x$, $\cos(-x) = \cos x$.
- 3. $\sin 2x = 2 \sin x \cos x$. 4. $\cos 2x = 1 2 \sin^2 x$.
- 5. Find the series for $\sec x$ as far as the term containing the 6th power of x.
 - 6. Find the series for $x \cot x$, noting that $x \cot x = \frac{x}{\sin x} \cos x$.
 - 7. Calculate $\sin 10^{\circ}$ and $\cos 10^{\circ}$ to 6 places of decimals.
 - 8. Calculate $\tan 15^{\circ}$ to 6 places of decimals.

From the exponential values of $\sin x$ and $\cos x$ show that

- 9. $\cos 3x = 4\cos^3 x 3\cos x$.
- 10. $\sin 3x = 3\sin x 4\sin^3 x$.

SPHERICAL TRIGONOMETRY.

CHAPTER VII.

THE RIGHT SPHERICAL TRIANGLE.

§ 48. Introduction.

THE object of *Spherical Trigonometry* is to show how spherical triangles are solved. To *solve* a spherical triangle is to compute any three of its parts when the other three parts are given.

The sides of a spherical triangle are arcs of great circles. They are measured in degrees, minutes, and seconds, and therefore by the plane angles formed by radii of the sphere drawn to the vertices of the triangle. Hence, their measures are independent of the length of the radius, which may be assumed to have any convenient numerical value; as, for example, unity.

The angles of the triangle are measured by the angles made by the planes of the sides. Each angle is also measured by the number of degrees in the arc of a great circle, described from the vertex of the angle as a pole, and included between its sides.

The sides may have any values from 0° to 360°; but in this work only sides that are less than 180° will be considered. The angles may have any values from 0° to 180°.

If any two parts of a spherical triangle are either both less than 90° or both greater than 90°, they are said to be alike in kind; but if one part is less than 90°, and the other part greater than 90°, they are said to be unlike in kind.

Spherical triangles are said to be isosceles, equilateral, equiangular, right, and oblique, under the same conditions as plane triangles. A *right* spherical triangle, however, may have one, two, or three right angles.

When a spherical triangle has one or more of its sides equal to a quadrant, it is called a quadrantal triangle.

It is shown in Solid Geometry, that in every spherical triangle

I. If two sides of a spherical triangle are unequal, the angles opposite them are unequal, and the greater angle is opposite the greater side; and conversely.

II. The sum of the sides is less than 360°.

III. The sum of the angles is greater than 180° and less than 540° .

IV. If, from the vertices as poles, arcs of great circles are described, another spherical triangle is formed so related to the first triangle that the sides of each triangle are supplements of the angles opposite them in the other triangle.

Two such triangles are called *polar* triangles, or *supplemental* triangles.

Let A, B, C (Fig. 37) denote the angles of one triangle;

a, b, c the sides opposite these angles respectively; and let A', B', C' and a', b', c' denote the corresponding sides and angles of the polar triangle. Then the above theorem gives the six following equations:

$$A + a' = 180^{\circ},$$

 $B + b' = 180^{\circ},$
 $C + c' = 180^{\circ},$
 $A' + a = 180^{\circ},$
 $B' + b = 180^{\circ},$
 $C' + c = 180^{\circ}.$

EXERCISE XXIX.

- 1. The angles of a triangle are 70°, 80°, and 100°; find the sides of the polar triangle.
- 2. The sides of a triangle are 40°, 90°, and 125°; find the angles of the polar triangle.
- 3. Prove that the polar of a quadrantal triangle is a right triangle.
- 4. Prove that, if a triangle has three right angles, the sides of the triangle are quadrants.
- 5. Prove that, if a triangle has two right angles, the sides opposite these angles are quadrants, and the third angle is measured by the number of degrees in the opposite side.
- 6. How can the sides of a spherical triangle, given in degrees, be found in units of length, when the length of the radius of the sphere is known?
- 7. Find the lengths of the sides of the triangle in Example 2, if the radius of the sphere is 4 feet.

§ 49. FORMULAS RELATING TO RIGHT SPHERICAL TRIANGLES.

As is evident from § 48, Examples 4 and 5, the only kind of right spherical triangle requiring further investigation is that which contains *only one* right angle.

Let ABC (Fig. 38) be a right spherical triangle having only one right angle; and let A, B, C denote the angles of the triangle; a, b, c, respectively, the opposite sides.

Let C be the right angle; and for the present suppose that each of the other parts is less than 90°, and that the radius of the sphere is 1.

Let planes be passed through the sides, intersecting in the radii OA, OB, and OC.

Also, let a plane perpendicular to OA be passed through B, cutting OA at E and OC at D. Draw BE, BD, and DE.

BE and DE are each \perp to OA (Geom. § 462); therefore

 $\angle BED = A$. The plane BDE is \perp to the plane AOC (Geom. § 518); hence BD, which is the intersection of the planes BDE and BOC, is \perp to the plane AOC(Geom. § 520), therefore \perp to OC and DE.

 $\cos c = OE = OD \times \cos b$ Now $OD = \cos a$. and

 $\cos c = \cos a \cos b$. [38] Therefore,

 $\sin a = BD = BE \times \sin A$, $BE = \sin c$.

Therefore, changing letters,

 $\sin a = \sin c \sin A$ [39] $\sin b = \sin c \sin B$

 $\cos A = \frac{DE}{BE} = \frac{OE \tan b}{OE \tan c}$

 $\cos \mathbf{A} = \tan \mathbf{b} \cot \mathbf{c} \\
\cos \mathbf{B} = \tan \mathbf{a} \cot \mathbf{c}$ Hence, [40] changing letters,

 $\cos A = \frac{DE}{BE} = \frac{OD\sin b}{\sin c} = \cos a \frac{\sin b}{\sin c}.$ Again,

By substituting for $\frac{\sin b}{\sin c}$ its value from [39], we obtain

 $\cos \mathbf{A} = \cos \mathbf{a} \sin \mathbf{B}$ [41]changing letters, $\cos \mathbf{B} = \cos \mathbf{b} \sin \mathbf{A}$ $\sin b = \frac{DE}{OD} = \frac{BD \cot A}{\cos a} = \frac{\sin a \cot A}{\cos a}$ Also,

 $\sin b = \tan a \cot A$ Hence, [42] $\sin a = \tan b \cot B$ changing letters,

If in $\lceil 38 \rceil$ we substitute for $\cos a$ and $\cos b$ their values from $\lceil 41 \rceil$, we obtain $\cos c = \cot A \cot B$.

Note. In order to deduce the second formulas in [39]-[42] geometrically, the auxiliary plane must be passed through $A \perp$ to OB.

[43]

These ten formulas are sufficient for the solution of any right spherical triangle.

In deducing these formulas, it has been assumed that all the parts of the triangle, except the right angle, are less than 90°. But the formulas also hold true when this hypothesis is not fulfilled.

Let one of the legs a be greater than 90°, and construct a figure for this case (Fig. 39) in the same manner as Fig. 38.

Fig. 41.

The auxiliary plane BDE will now cut both CO and AO produced beyond the centre O; and we have

$$\cos c = -OE = -OD \cos DOE$$

$$= (-\cos a) (-\cos b)$$

$$= \cos a \cos b.$$

Likewise, the other formulas, [39]–[43], hold true in this case. Again, suppose that both the legs a and b are greater than 90°. In this case the plane BDE (Fig. 40) will cut CO produced beyond O, and AO between A and O; and we have

$$\cos c = OE = OD \cos DOE$$

$$= (-\cos a) (-\cos b)$$

$$= \cos a \cos b,$$

a result agreeing with [38]. And the remaining formulas may be easily shown to hold true.

Like results follow in all cases; in other words, Formulas [38]-[43] are universally true.

Exercise XXX.

- 1. Prove, by aid of Formula [38], that the hypotenuse of a right spherical triangle is less than or greater than 90°, according as the two legs are alike or unlike in kind.
- 2. Prove, by aid of Formula [41], that in a right spherical triangle each leg and the opposite angle are always alike in kind.
- 3. What inferences may be drawn from Formulas [38]–[43] respecting the values of the other parts: (i.) if $c=90^{\circ}$; (ii.) if $a=90^{\circ}$; (iii.) if $c=90^{\circ}$ and $a=90^{\circ}$; (iv.) if $a=90^{\circ}$ and $b=90^{\circ}$?

Deduce from [38]-[43] and [18]-[23] the following formulas:

4. $\tan^2 \frac{1}{2}b = \tan \frac{1}{2}(c-a) \tan \frac{1}{2}(c+a)$.

Hint. Use Formula [18] and substitute in it the value of $\cos b$ in [38].

- 5. $\tan^2(45^\circ \frac{1}{2}A) = \tan\frac{1}{2}(c-a)\cot\frac{1}{2}(c+a)$.
- 6. $\tan^2 \frac{1}{2} B = \sin(c a) \csc(c + a)$.
- 7. $\tan^2 \frac{1}{2}c = -\cos(A+B)\sec(A-B)$.
- 8. $\tan^2 \frac{1}{2}a = \tan \left[\frac{1}{2}(A+B) 45^\circ\right] \tan \left[\frac{1}{2}(A-B) + 45^\circ\right]$.
- 9. $\tan^2(45^\circ \frac{1}{2}c) = \tan\frac{1}{2}(A-a)\cot\frac{1}{2}(A+a)$.
- 10. $\tan^2(45^\circ \frac{1}{2}b) = \sin(A a)\csc(A + a)$.
- 11. $\tan^2(45^\circ \frac{1}{2}B) = \tan\frac{1}{2}(A-a)\tan\frac{1}{2}(A+a)$.

§ 50. Napier's Rules.

The ten formulas deduced in § 49 express the relations between five parts of a right triangle, the three sides and the two oblique angles. All these relations may be shown to follow from two very useful Rules, devised by Baron Napier, the inventor of logarithms.

For this purpose the right angle (not entering the formulas) is left out of account, and instead of the hypotenuse and the two oblique angles, their respective complements are employed; so that the five parts considered by the Rules are: a, b, co. A, co. c, co. B. Any one of these parts may be called a middle part; and then the two parts immediately adjacent are called adjacent parts, and the other two are called opposite parts.

Rule I. The sine of the middle part is equal to the product of the tangents of the adjacent parts.

Rule II. The sine of the middle part is equal to the product of the cosines of the opposite parts.

These Rules are easily remembered by the expressions, tan. ad. and cos. op.

The correctness of these Rules may be shown by taking

each of the five parts as middle part, and comparing the resulting equations with the equations contained in Formulas [38]–[43].

For example, let co. c be taken as middle part, then co. A and co. B are the adjacent parts, and a and b the opposite parts, as is very plainly seen in Fig. 41. Then, by Napier's Rules:

$$\sin(co. c) = \tan(co. A) \tan(co. B),$$
or
$$\cos c = \cot A \cot B;$$

$$\sin(co. c) = \cos a \cos b,$$
or
$$\cos c = \cos a \cos b;$$

results which agree with Formulas [38] and [43] respectively.

 $c_{0. A}$

EXERCISE XXXI.

- 1. Show that Napier's Rules lead to the equations contained in Formulas [39], [40], [41], and [42].
- 2. What will Napier's Rules become, if we take as the five parts of the triangle, the hypotenuse, the two oblique angles, and the *complements* of the two legs?

§ 51. Solution of Right Spherical Triangles.

By means of Formulas [38]-[43] we can solve a right triangle in all possible cases. In every case two parts besides the right angle must be given.

Case I. Given the two legs a and b.

The solution is contained in Formulas [38] and [42]; viz.:

 $\cos c = \cos a \cos b,$ $\tan A = \tan a \csc b,$ $\tan B = \tan b \csc a.$

For example, let $a=27^{\circ}$ 28' 36", $b=51^{\circ}$ 12' 8"; then the solution by logarithms is as follows:

 $\log \cos a = 9.94802$ $\log \cos b = 9.79697$ $\log \cos c = 9.74499$ $c = 56^{\circ} 13' 40''$

Case II. Given the hypotenuse c and the leg a. From Formulas [38], [39], and [40] we obtain

 $\cos b = \cos c \sec a,$ $\sin A = \sin a \csc c,$ $\cos B = \tan a \cot c.$ Although two angles in general correspond to $\sin A$, one acute the other obtuse, yet in this case the indetermination is removed by the fact that A and a must be alike in kind (see Exercise XXX., Example 2).

Case III. Given the leg a and the opposite angle A.

By means of Formulas [39], [41], and [42], we find, that

 $\sin c = \sin a \csc A$, $\sin b = \tan a \cot A$, $\sin B = \sec a \cos A$;

or, from [38] and [40],

 $\cos b = \cos c \sec a,$ $\cos B = \tan a \cot c.$

When c has been computed, b and B are determined by these values of their cosines; but, since c must be found

from its sine, c may have in general two values which are supplements of each other. This case, c therefore, really admits of two solutions.

In fact, if the sides b and c are extended until they meet in A' (Fig. 42), the two right triangles ABC and A'BC have the side a in common, and the angle A = A'. Also $A'C = 180^{\circ} - b$, $A'B = 180^{\circ} - c$, and $\angle A'BC = 180^{\circ} - B$.

Case IV. Given the leg a and the adjacent angle B.

Formulas $\lceil 40 \rceil$, $\lceil 41 \rceil$, and $\lceil 42 \rceil$ give

 $\tan c = \tan a \sec B,$ $\tan b = \sin a \tan B,$ $\cos A = \cos a \sin B.$ Case V. Given the hypotenuse c and the angle A.

From Formulas [39], [40], and [43] it follows that

 $\sin a = \sin c \sin A$,

 $\tan b = \tan c \cos A,$

 $\cot B = \cos c \tan A$.

Here a is determined by $\sin a$, since a and A must be alike in kind (see Exercise XXX., Example 2).

Case VI. Given the two angles A and B.

By means of Formulas [41] and [43] we obtain

 $\cos c = \cot A \cot B,$

 $\cos a = \cos A \csc B,$

 $\cos b = \cos B \csc A$.

Note 1. In Case I. (a and b given) the formula for computing c fails to give accurate results when c is very near 0° or 180° ; in this case it may be found with greater accuracy by first computing B, and then computing c, as in Case IV.

Note 2. In Case II. (c and a given), if b is very near 0° or 180° , it may be computed more accurately by means of the derived formula

$$\tan^2 \frac{1}{2} b = \tan \frac{1}{2} (c + a) \tan \frac{1}{2} (c - a).$$
 (Ex. 4, § 49.)

And if A is so near 90° that it cannot be found accurately in the Tables, it may be computed from the derived formula

$$\tan^2(45^\circ - \frac{1}{2}A) = \tan\frac{1}{2}(c-a)\cot\frac{1}{2}(c+a).$$
 (Ex. 5, § 49.)

In like manner, when B cannot be accurately found from its cosine we may make use of the formula

$$\tan^2 \frac{1}{2} B = \sin(c - a) \csc(c + a).$$
 (Ex. 6, § 49.)

Note 3. In Case III. (a and A given), when the formulas for the required parts do not give accurate results, we may employ the derived formulas

$$\tan^2 (45^\circ - \frac{1}{2}c) = \tan \frac{1}{2}(A-a) \cot \frac{1}{2}(A+a),$$
 (Ex. 9, § 49.)

$$\tan^2(45^\circ - \frac{1}{2}b) = \sin(A - a)\csc(A + a),$$
 (Ex. 10, § 49.)

$$\tan^2(45^\circ - \frac{1}{2}B) = \tan\frac{1}{2}(A-a)\tan\frac{1}{2}(A+a).$$
 (Ex. 11, § 49.)

- Note 4. In Case IV. (a and B given), if A is near 0° or 180° , it may be more accurately found by first computing b and then finding A.
- Note 5. In Case V. (c and A given), if a is near 90°, it may be found by first computing b, and then computing a by means of Formula [42].
- Note 6. In Case VI. (A and B given), for unfavorable values of the sides greater accuracy may be obtained by means of the derived formulas

$$\tan^2 \frac{1}{2} c = -\cos (A + B) \sec (A - B), \qquad (Ex. 7, \S 49.)$$

$$\tan^2 \frac{1}{2} a = \tan \left[\frac{1}{2} (A + B) - 45^\circ \right] \tan \left[45^\circ + \frac{1}{2} (A - B) \right], \quad (Ex. 8, \S 49.)$$

$$\tan^2 \frac{1}{2} b = \tan \left[\frac{1}{2} (A + B) - 45^\circ \right] \tan \left[45^\circ - \frac{1}{2} (A - B) \right].$$

- Note 7. In Cases I., IV., and V., the solution is always possible. In the other Cases, in order that the solution may be possible, it is necessary and sufficient that in Case II. $\sin \alpha < \sin c$; in Case III., that a and A be alike in kind, and $\sin A > \sin a$; in Case VI., that A + B + C be $> 180^{\circ}$, and the difference of A and B be $< 90^{\circ}$.
- Note 8. It is easy to trace analogies between the formulas for solving right spherical triangles and those for solving right plane triangles. The former, in fact, become identical with the latter if we suppose the radius of the sphere to be infinite in length; in which case the cosines of the sides become each equal to 1, and the ratios of the sines of the sides and of the tangents of the sides must be taken as equal to the ratios of the sides themselves.
- Note 9. In solving spherical triangles, the algebraic sign of the functions must receive careful attention. If the sign of each function is written just above it, the sign of the function in the first member will be + or according to the rule that like signs give + and unlike signs give -.

If the function is a cos, tan, or cot, the + sign shows that the angle is less than 90°; the - sign shows that the angle is greater than 90°, and the *supplement* of the angle obtained from the table must be taken.

If the function is a sine, since the sine of an angle and its supplement are the same, the acute angle obtained from the table and its supplement must be considered as solutions, unless there are other conditions that remove the ambiguity. For the conditions that remove the ambiguity, in case of right spherical triangles see examples 1 and 2 in Exercise XXX., and in case of oblique spherical triangles see I. of § 48.

Note 10. The solutions of a spherical triangle may conveniently be tested by substituting them in the formula containing the three required parts.

If the formula required for any case is not remembered, it is always easy to find it by means of Napier's Rules. In applying these Rules we must choose for the middle part that one of the three parts considered — the two given and the one required — which will make the other two either adjacent parts or opposite parts.

For example: given a and B; solve the triangle.

First, represent the parts as in Fig. 43, and to prevent

mistakes mark each of the given parts with a cross. To find b, take a as the middle part; then b and co. B are adjacent parts; and by Rule I.,

Rule I., $\sin a = \tan b \cot B;$ whence, $\tan b = \sin a \tan B.$ To find a take co. B as middle

To find c, take co. B as middle part; then a and co. c are adjacent parts; and by Rule I.,

whence, $\cos B = \tan a \cot c;$ $\tan c = \tan a \sec B.$

Fig. 44. To find A, take co. A as middle part; then a and co. B are the opposite parts; and by Rule II.,

 $\cos A = \cos a \sin B$.

In like manner, every case of a right spherical triangle may be solved.

EXERCISE XXXII.

Solve the following right triangles, taking for the given parts in each case those printed in columns I. and II.:

	I.			II.			III.			IV.			v.		
	a			b			c			A			В		
1	36°	27′		43°	32′	31′′	54°					$43.2^{\prime\prime}$			19.3′′
2	86°	40'		32°					39.8"			57.8"			38.7"
3	50° 120°	10/		36° 150°		49"						13.1" 21.25"			$21.6^{\prime\prime}_{47-14^{\prime\prime}}$
-				100		TT			10.2	100	11		111	10	II.1I
		c			a			b			A			B	
5	55°	9′	$32^{\prime\prime}$	22°	15′	7′′	51°	53′		270	28′	25.7"	73°	27′	11.16"
6			$51^{\prime\prime}$			$35^{\prime\prime}$	19°					$49.4^{\prime\prime}$			$23.3^{\prime\prime}$
7			17"			17"	32°		90.04			16.4"			$16^{\prime\prime} \ 53.3^{\prime\prime}$
8	97°	13	4.	132°	14	12″	790	13	$38.2^{\prime\prime}$	131	43	90.,	81°	98	03,5
		а			\overline{A}			c						В	
9	77°	21′	50′′	830	56′	40′′	78°	53′	20′′	280	14'	31.3"	280	49′	57.4''
							101°	6'	$40^{\prime\prime}$	151°	45'	$28.7^{\prime\prime}$	151°	10'	$2.6^{\prime\prime}$
10	77°	21'	50′′	40°	40′	$40^{\prime\prime}$	imp	oss	ible.						
-															
		\boldsymbol{a}			B			c			b			A	
11	~		$32^{\prime\prime}$			1′′			$40^{\prime\prime}$	50°			92°		
12			55"	12°		104			55.7"			10.2"			28.4''
13 14	20° 54°		$20^{\prime\prime}$	35°		$10^{\prime\prime}$			38.2" 20.8"			50.4'' $39.2''$	54° 70°		16.7"
14	54	5 0		99	90		99-	91	20.0	30	0	<i>59.4</i>	10	7.1	
-		c			A			a			l	b		В	
15	69°	25'	11"							560	50′	49.3"			$4^{\prime\prime}$
16	112°	48'		56°		$56^{\prime\prime}$						30′′	120°		50′′
17									24"			41.5"	62°		4"
18	118°	40′	1′′	128°	0′	4′′	1360	15′	$32.3^{\prime\prime}$	480	23′	38.4′′	1 580	27'	4.3"
			В			а			b			c			
19	630	15′	19″	135°	33′	39′′	50°	0′	4′′	1430	5′	12"	1200	55′	34.3''
				1160								46"			58"
21	460	59'	42"	57°	59'	17"	36°	27'		430	32'	30′′	54°	20'	
22	90°			880	24'	35′′	900			880	24'	35′′	900		

Note. The values in the last three columns of example 9 cannot be combined promiscuously with those given in columns I. and II.

Since $a < 90^\circ$, with the value of $b > 90^\circ$ must be taken angle $B > 90^\circ$ and $c > 90^\circ$; while with the value of $b < 90^\circ$ must be taken, for the same reason, angle $B < 90^\circ$ and $c < 90^\circ$. Exercise XXX., 1 and 2.

- 23. Define a quadrantal triangle, and show how its solution may be reduced to that of the right triangle.
 - 24. Solve the quadrantal triangle whose sides are: $a=174^{\circ}\ 12'\ 49.1'',\ b=94^{\circ}\ 8'\ 20'',\ c=90^{\circ}.$
 - 25. Solve the quadrantal triangle in which $e=90^{\circ}$, $A=110^{\circ}\,47'\,50''$, $B=135^{\circ}\,35'\,34.5''$.
- 26. Given in a spherical triangle A, C, and c each equal to 90°; solve the triangle.
 - 27. Given $A = 60^{\circ}$, $C = 90^{\circ}$, and $c = 90^{\circ}$; solve the triangle.
- 28. Given in a right spherical triangle, $A=42^{\circ}$ 24' 9", $B=9^{\circ}$ 4' 11"; solve the triangle.
- 29. In a right spherical triangle, given $a = 119^{\circ} 11'$, $B = 126^{\circ} 54'$; solve the triangle.
- 30. In a right spherical triangle, given $c=50^{\circ}$, $b=44^{\circ}18'39''$; solve the triangle.
- 31. In a right spherical triangle, given $A = 156^{\circ} 20' 30''$, $a = 65^{\circ} 15' 45''$; solve the triangle.
- 32. If the legs a and b of a right spherical triangle are equal, prove that $\cos a = \cot A = \sqrt{\cos c}$.
 - 33. In a right spherical triangle prove that $\cos^2 A \times \sin^2 c = \sin(c-a)\sin(c+a)$.
 - 34. In a right spherical triangle prove that $\tan a \cos c = \sin b \cot B$.
 - 35. In a right spherical triangle prove that $\sin^2 A = \cos^2 B + \sin^2 a \sin^2 B$.
 - 36. In a right spherical triangle prove that $\sin (b+c) = 2 \cos^2 \frac{1}{2} A \cos b \sin c$.
 - 37. In a right spherical triangle prove that $\sin (c b) = 2 \sin^2 \frac{1}{2} A \cos b \sin c$.
- 38. If, in a right spherical triangle, p denotes the arc of the great circle passing through the vertex of the right angle and perpendicular to the hypotenuse, m and n the segments of the hypotenuse made by this arc adjacent to the legs a and b, prove that (i.) $\tan^2 a = \tan c \tan m$, (ii.) $\sin^2 p = \tan m \tan n$.

§ 52. Solution of the Isosceles Spherical Triangle.

If an arc of a great circle is passed through the vertex of an isosceles spherical triangle and the middle point of its base, the triangle will be divided into two symmetrical right spherical triangles. In this way the solution of an isosceles spherical triangle may be reduced to that of a right spherical triangle.

In a similar manner the solution of a regular spherical polygon* may be reduced to that of a right spherical triangle. Arcs of great circles, passed through the centre of the polygon and its vertices, divide it into a series of equal isosceles triangles; and each one of these may be divided into two equal right triangles.

EXERCISE XXXIII.

- 1. In an isosceles spherical triangle, given the base b and the side a; find A the angle at the base, B the angle at the vertex, and h the altitude.
- 2. In an equilateral spherical triangle, given the side α ; find the angle A.
- 3. Given the side a of a regular spherical polygon of n sides; find the angle A of the polygon, the distance R from the centre of the polygon to one of its vertices, and the distance r from the centre to the middle point of one of its sides.
- 4. Compute the dihedral angles made by the faces of the five regular polyhedrons.
- 5. A spherical square is a regular spherical quadrilateral. Find the angle A of the square, having given the side a.
- *A regular spherical polygon is the polygon formed by the intersections of the spherical surface by the faces of a regular pyramid whose vertex is at the centre of the sphere.

CHAPTER VIII.

THE OBLIQUE SPHERICAL TRIANGLE.

§ 53. Fundamental Formulas.

Let ABC (Fig. 44) be an oblique spherical triangle, a, b, c

its three sides, A, B, C the angles opposite to them, respectively.

Through C draw an are CD of a great circle, perpendicular to the side AB, meeting AB at D. For brevity let CD = p, AD = m, BD = n, $\angle ACD = x$, $\angle BCD = y$.

1. By § 49 [38], in the right triangles BDC and ADC, $\sin p = \sin a \sin B$, and $\sin p = \sin b \sin A$.

Therefore, $\sin a \sin B = \sin b \sin A$ similarly, $\sin a \sin C = \sin c \sin A$ and $\sin b \sin C = \sin c \sin B$ [44]

These equations may also be written in the form of proportions

 $\sin a : \sin b : \sin c = \sin A : \sin B : \sin C$.

That is, the sines of the sides of a spherical triangle are proportional to the sines of the opposite angles.

In Fig. 44 the arc of the great circle CD cuts the side AB within the triangle. In case it cuts AB produced without the triangle, $\sin (180^{\circ}-A)$, $\sin (180^{\circ}-B)$, or $\sin (180^{\circ}-C)$, would

be employed in the above proof instead of $\sin A$, $\sin B$, or $\sin C$. These sines, however, are equal to $\sin A$, $\sin B$, and $\sin C$, respectively, so that the Formulas [44] hold true in all cases.

2. In the right triangle BDC, by § 49 [38],

$$\cos a = \cos p \cos n = \cos p \cos (c - m),$$
or (§ 28)
$$\cos a = \cos p \cos c \cos m + \cos p \sin c \sin m.$$
Now,
$$\cos p \cos m = \cos b;$$
 [38]
whence
$$\cos p = \cos b \sec m,$$
and
$$\cos p \sin m = \cos b \tan m$$

$$= \cos b \tan b \cos A$$
 [40]
$$= \sin b \cos A.$$

Substituting these values of $\cos p \cos m$ and $\cos p \sin m$ in the value of $\cos a$, we obtain

and similarly,
$$\cos a = \cos b \cos c + \sin b \sin c \cos A$$

 $\cos b = \cos a \cos c + \sin a \sin c \cos B$
 $\cos c = \cos a \cos b + \sin a \sin b \cos C$
[45]

3. In the right triangle ADC, by [41],

$$\cos A = \cos p \sin x = \cos p \sin (C - y),$$
or (§ 28)
$$\cos A = \cos p \sin C \cos y - \cos p \cos C \sin y.$$
Now,
$$\cos p \sin y = \cos B;$$
whence,
$$\cos p = \cos B \csc y,$$
and
$$\cos p \cos y = \cos B \cot y$$

$$= \cos B \tan B \cos a$$

$$= \sin B \cos a.$$
[43]

Substituting these values of $\cos p \sin y$ and $\cos p \cos y$ in the value of $\cos A$, we obtain

and similarly,
$$\cos A = -\cos B \cos C + \sin B \sin C \cos a$$

 $\cos B = -\cos A \cos C + \sin A \sin C \cos b$
 $\cos C = -\cos A \cos B + \sin A \sin B \cos c$

Formulas [45] and [46] are also universally true; for the same equations are obtained when the arc CD cuts the side AB without the triangle.

EXERCISE XXXIV.

- 1. What do Formulas [44] become if $A = 90^{\circ}$? if $B = 90^{\circ}$? if $C = 90^{\circ}$? if $A = 90^{\circ}$? if $A = B = 90^{\circ}$? if $a = b = 90^{\circ}$?
- 2. What does the first of [45] become if $A=0^{\circ}$? if $A=90^{\circ}$? if $A=180^{\circ}$?
- 3. From Formulas [45] deduce Formulas [46], by means of the relations between polar triangles (§ 48).
 - § 54. FORMULAS FOR THE HALF ANGLES AND SIDES.

From the first equation of $\lceil 45 \rceil$,

$$\cos A = \frac{\cos a - \cos b \cos c}{\sin b \sin c};$$

whence,

$$1 - \cos A = \frac{\sin b \sin c + \cos b \cos c - \cos a}{\sin b \sin c}$$
$$= \frac{\cos (b - c) - \cos a}{\sin b \sin c};$$

$$1 + \cos A = \frac{\sin b \sin c - \cos b \cos c + \cos a}{\sin b \sin c}$$
$$= \frac{\cos a - \cos (b + c)}{\sin b \sin c}.$$

Hence, by § 30 [16] and [17], and § 31 [23],

$$\sin^2 \frac{1}{2} A = \sin \frac{1}{2} (a + b - c) \sin \frac{1}{2} (a - b + c) \csc b \csc c,$$

$$\cos^2 \frac{1}{2} A = \sin \frac{1}{2} (a + b + c) \sin \frac{1}{2} (b + c - a) \csc b \csc c.$$

Now let
$$\frac{1}{2}(a+b+c) = s;$$
 whence,
$$\frac{1}{2}(b+c-a) = s-a,$$

$$\frac{1}{2}(a-b+c) = s-b,$$

$$\frac{1}{2}(a+b-c) = s-c.$$

Then, by substitution and extraction of the square root,

$$\begin{array}{l} \sin\frac{1}{2}\mathbf{A} = \sqrt{\sin\left(\mathbf{s} - \mathbf{b}\right)\sin\left(\mathbf{s} - \mathbf{c}\right)\csc\mathbf{b}\csc\mathbf{c}} \\ \cos\frac{1}{2}\mathbf{A} = \sqrt{\sin\mathbf{s}\sin\left(\mathbf{s} - \mathbf{a}\right)\csc\mathbf{b}\csc\mathbf{c}} \\ \tan\frac{1}{2}\mathbf{A} = \sqrt{\csc\mathbf{s}\csc\left(\mathbf{s} - \mathbf{a}\right)\sin\left(\mathbf{s} - \mathbf{b}\right)\sin\left(\mathbf{s} - \mathbf{c}\right)} \end{array} \right] \end{aligned}$$

In like manner, it may be shown that

$$\begin{array}{l} \sin\frac{1}{2} \ B = \sqrt{\sin{(s-a)}} \sin{(s-c)} \csc{a} \csc{c} \\ \cos\frac{1}{2} \ B = \sqrt{\sin{s}} \sin{(s-b)} \csc{a} \csc{c} \\ \tan\frac{1}{2} \ B = \sqrt{\csc{s}} \csc{(s-b)} \sin{(s-a)} \sin{(s-c)} \\ \sin\frac{1}{2} \ C = \sqrt{\sin{(s-a)}} \sin{(s-b)} \csc{a} \csc{b} \\ \cos\frac{1}{2} \ C = \sqrt{\sin{s}} \sin{(s-c)} \csc{a} \csc{b} \\ \tan\frac{1}{2} \ C = \sqrt{\csc{s}} \csc{(s-c)} \sin{(s-a)} \sin{(s-b)} \end{array}$$

Again, from the first equation of [46],

$$\cos a = \frac{\cos B \cos C + \cos A}{\sin B \sin C};$$

whence,

$$1 - \cos a = \frac{\sin B \sin C - \cos B \cos C - \cos A}{\sin B \sin C},$$

$$1 + \cos a = \frac{\sin B \sin C + \cos B \cos C + \cos A}{\sin B \sin C}.$$

If we place $\frac{1}{2}(A+B+C)=S$, and proceed in the same manner as before, we obtain the following results:

$$\begin{array}{l} \sin\frac{1}{2}\,\mathbf{a} = \sqrt{-\cos\mathbf{S}\cos\left(\mathbf{S} - \mathbf{A}\right)\csc\mathbf{B}\csc\mathbf{C}} \\ \cos\frac{1}{2}\,\mathbf{a} = \sqrt{\cos\left(\mathbf{S} - \mathbf{B}\right)\cos\left(\mathbf{S} - \mathbf{C}\right)\csc\mathbf{B}\csc\mathbf{C}} \\ \tan\frac{1}{2}\,\mathbf{a} = \sqrt{-\cos\mathbf{S}\cos\left(\mathbf{S} - \mathbf{A}\right)\sec\left(\mathbf{S} - \mathbf{B}\right)\sec\left(\mathbf{S} - \mathbf{C}\right)} \end{array} \right\} \quad \begin{bmatrix} 48 \end{bmatrix}$$

And, in like manner,

$$\sin \frac{1}{2}b = \sqrt{-\cos S \cos (S - B) \csc A \csc C}$$

$$\cos \frac{1}{2}b = \sqrt{\cos (S - A) \cos (S - C) \csc A \csc C}$$

$$\tan \frac{1}{2}b = \sqrt{-\cos S \cos (S - B) \sec (S - A) \sec (S - C)}$$

$$\sin \frac{1}{2}c = \sqrt{-\cos S \cos (S - C) \csc A \csc B}$$

$$\cos \frac{1}{2}c = \sqrt{\cos (S - A) \cos (S - B) \csc A \csc B}$$

$$\tan \frac{1}{2}c = \sqrt{-\cos S \cos (S - C) \sec (S - A) \sec (S - B)}$$

 \S 55. Gauss's Equations and Napier's Analogies. By \S 27 [5],

$$\cos \frac{1}{2}(A+B) = \cos \frac{1}{2}A\cos \frac{1}{2}B - \sin \frac{1}{2}A\sin \frac{1}{2}B;$$

or, by substituting for $\cos \frac{1}{2} A$, $\cos \frac{1}{2} B$, $\sin \frac{1}{2} A$, $\sin \frac{1}{2} B$, their values given in § 54, and reducing,

$$\cos \frac{1}{2}(A+B) = \sqrt{\frac{\sin s \sin (s-a)}{\sin b \sin c}} \times \sqrt{\frac{\sin s \sin (s-b)}{\sin a \sin c}}$$

$$-\sqrt{\frac{\sin (s-b) \sin (s-c)}{\sin b \sin c}} \times \sqrt{\frac{\sin (s-a) \sin (s-c)}{\sin a \sin c}}$$

$$= \frac{\sin s - \sin (s-c)}{\sin c} \times \sqrt{\frac{\sin (s-a) \sin (s-b)}{\sin a \sin b}}$$

This value, by applying §§ 29 [12], 31 [21], and observing that the expression under the radical is equal to $\sin \frac{1}{2} C$, becomes

$$\cos \frac{1}{2} (A+B) = \frac{2 \sin \frac{1}{2} c \cos (s - \frac{1}{2} c)}{2 \sin \frac{1}{2} c \cos \frac{1}{2} c} \sin \frac{1}{2} C;$$

and this, by cancelling common factors, clearing of fractions, and observing that $s - \frac{1}{2}c = \frac{1}{2}(a+b)$, reduces to the form

$$\cos \frac{1}{2}(A+B)\cos \frac{1}{2}c = \cos \frac{1}{2}(a+b)\sin \frac{1}{2}C.$$

By proceeding in like manner with the values of $\sin \frac{1}{2}(A+B)$, $\cos \frac{1}{2}(A-B)$, and $\sin \frac{1}{2}(A-B)$, three analogous equations are obtained.

The four equations,

$$\begin{array}{c} \cos\frac{1}{2}(\mathbf{A} + \mathbf{B})\cos\frac{1}{2}\mathbf{c} = \cos\frac{1}{2}(\mathbf{a} + \mathbf{b})\sin\frac{1}{2}\mathbf{C} \\ \sin\frac{1}{2}(\mathbf{A} + \mathbf{B})\cos\frac{1}{2}\mathbf{c} = \cos\frac{1}{2}(\mathbf{a} - \mathbf{b})\cos\frac{1}{2}\mathbf{C} \\ \cos\frac{1}{2}(\mathbf{A} - \mathbf{B})\sin\frac{1}{2}\mathbf{c} = \sin\frac{1}{2}(\mathbf{a} + \mathbf{b})\sin\frac{1}{2}\mathbf{C} \\ \sin\frac{1}{2}(\mathbf{A} - \mathbf{B})\sin\frac{1}{2}\mathbf{c} = \sin\frac{1}{2}(\mathbf{a} - \mathbf{b})\cos\frac{1}{2}\mathbf{C} \end{array} \right]$$

are called Gauss's Equations.

By dividing the second of Gauss's Equations by the first, the fourth by the third, the third by the first, and the fourth by the second, we obtain

$$\tan \frac{1}{2} (\mathbf{A} + \mathbf{B}) = \frac{\cos \frac{1}{2} (\mathbf{a} - \mathbf{b})}{\cos \frac{1}{2} (\mathbf{a} + \mathbf{b})} \cot \frac{1}{2} \mathbf{C}
\tan \frac{1}{2} (\mathbf{A} - \mathbf{B}) = \frac{\sin \frac{1}{2} (\mathbf{a} - \mathbf{b})}{\sin \frac{1}{2} (\mathbf{a} + \mathbf{b})} \cot \frac{1}{2} \mathbf{C}
\tan \frac{1}{2} (\mathbf{a} + \mathbf{b}) = \frac{\cos \frac{1}{2} (\mathbf{A} - \mathbf{B})}{\cos \frac{1}{2} (\mathbf{A} + \mathbf{B})} \tan \frac{1}{2} \mathbf{c}
\tan \frac{1}{2} (\mathbf{a} - \mathbf{b}) = \frac{\sin \frac{1}{2} (\mathbf{A} - \mathbf{B})}{\sin \frac{1}{2} (\mathbf{A} + \mathbf{B})} \tan \frac{1}{2} \mathbf{c}$$
[50]

There will be other forms in each case, according as other elements of the triangle are used.

These equations are called Napier's Analogies.

In the first equation the factors $\cos\frac{1}{2}(a-b)$ and $\cot\frac{1}{2}C$ are always positive: therefore, $\tan\frac{1}{2}(A+B)$ and $\cos\frac{1}{2}(a+b)$ must always have like signs. Hence, if $a+b<180^\circ$, and therefore $\cos\frac{1}{2}(a+b)>0$, then, also, $\tan\frac{1}{2}(A+B)>0$, and therefore $A+B<180^\circ$. Similarly, it follows that if $a+b>180^\circ$, then, also, $A+B>180^\circ$. If $a+b=180^\circ$, and therefore $\cos\frac{1}{2}(a+b)=0$, then $\tan\frac{1}{2}(A+B)=\infty$; whence $\frac{1}{2}(A+B)=90^\circ$, and $A+B=180^\circ$.

Conversely, it may be shown from the third equation, that a+b is less than, greater than, or equal to 180°, according as A+B is less than, greater than, or equal to 180°.

Given two sides, a and b, and the included angle C.

The angles A and B may be found by the first two of Napier's Analogies; viz.:

$$\tan \frac{1}{2} (A + B) = \frac{\cos \frac{1}{2} (a - b)}{\cos \frac{1}{2} (a + b)} \cot \frac{1}{2} C.$$

$$\tan \frac{1}{2} (A - B) = \frac{\sin \frac{1}{2} (a - b)}{\sin \frac{1}{2} (a + b)} \cot \frac{1}{2} C.$$

After A and B have been found, the side c may be found by [44] or by [50]; but it is better to use for this purpose Gauss's Equations, because they involve functions of the same angles that occur in working Napier's Analogies. Any one of the equations may be used; for example, from the first we have

$$\cos \frac{1}{2} \, c = \frac{\cos \frac{1}{2} \, (a+b)}{\cos \frac{1}{2} \, (A+B)} \sin \frac{1}{2} \, C.$$
 Example. $a = 73^{\circ} \, 58' \, 54''$, therefore, $\frac{1}{2} \, (a-b) = 17^{\circ} \, 36' \, 57'$, $b = 38^{\circ} \, 45' \, 0''$, $\frac{1}{2} \, (a+b) = 56^{\circ} \, 21' \, 57''$ $C = 46^{\circ} \, 33' \, 41''$, $\frac{1}{2} \, C = 23^{\circ} \, 16' \, 50.5''$ $\frac{1}{2} \, (a+b) = 56^{\circ} \, 21' \, 57''$ $\frac{1}{2} \, (a+b) = 56^{\circ} \, 21' \, 57''$ $\frac{1}{2} \, (a+b) = 56^{\circ} \, 21' \, 57''$ $\frac{1}{2} \, (a+b) = 9.48092$ $\log \cot \frac{1}{2} \, C = 0.36626$ $\log \cot \frac{1}{2} \, (a+b) = 0.07956$ $\log \cot \frac{1}{2} \, C = 0.36626$ $\log \cot \frac{1}{2} \, (a+b) = 9.92674$ $\frac{1}{2} \, (a+B) = 75^{\circ} \, 57' \, 40.7''$ $\frac{1}{2} \, (a+B) = 75^{\circ} \, 57' \, 40.7''$ $\frac{1}{2} \, (a+B) = 40^{\circ} \, 11' \, 25.6''$ $\frac{A = 116^{\circ} \, 9' \, 6.3''}{B = 35^{\circ} \, 46' \, 15.1'}$ $\frac{A = 116^{\circ} \, 9' \, 6.3''}{C = 51^{\circ} \, 2'}$

If the side c only is desired, it may be found from [45], without previously computing A and B. But the Formulas [45] are not adapted to logarithmic work. Instead of changing them to forms suitable for logarithms, we may use the following method, which leads to the same results, and has the advantage that, in applying it, nothing has to be remembered except Napier's Rules:

Make the triangle (Fig. 45), as in § 53, equal to the sum

(or the difference) of two right triangles. For this purpose, through B (or A, but not C) draw an arc of a great circle perpendicular to AC, cutting AC at D. Let BD = p, CD = m, AD = n; and mark with crosses the given parts.

By Rule I.,

 $\cos C = \tan m \cot a,$

whence $\tan m = \tan a \cos C$.

By Rule II.,

Fig. 46.

Therefore, $\cos c \sec n = \cos a \sec m$; or, since n = b - m, $\cos c = \cos a \sec m \cos (b - m)$.

It is evident that c may be computed, with the aid of logarithms, from the two equations

$$\tan m = \tan a \cos C,$$

 $\cos c = \cos a \sec m \cos (b - m).$

Example. Given $a = 97^{\circ} 30' 20''$, $b = 55^{\circ} 12' 10''$, $C = 39^{\circ} 58'$; find c.

EXERCISE XXXV.

1. Write formulas for finding, by Napier's Rules, the side a, when b, c, and A are given, and for finding the side b when a, c, and B are given.

2. Given $a=88^{\circ}\ 12'\ 20''$, $b=124^{\circ}\ 7'\ 17''$, $C=50^{\circ}\ 2'\ 1''$; find $A=63^{\circ}\ 15'\ 11''$, $B=132^{\circ}\ 17'\ 59''$, $c=59^{\circ}\ 4'\ 18''$.

3. Given $a = 120^{\circ} 55' 35''$, $b = 88^{\circ} 12' 20''$, $C = 47^{\circ} 42' 1''$; find $A = 129^{\circ} 58' 3''$, $B = 63^{\circ} 15' 9''$, $c = 55^{\circ} 52' 40''$.

4. Given $b=63^{\circ}\ 15'\ 12'',\ c=47^{\circ}\ 42'\ 1'',\ A=59^{\circ}\ 4'\ 25'';$ find $B=88^{\circ}\ 12'\ 24'',\ C=55^{\circ}\ 52'\ 42'',\ a=50^{\circ}\ 1'\ 40''.$

5. Given $b = 69^{\circ} 25' 11''$, $c = 109^{\circ} 46' 19''$, $A = 54^{\circ} 54' 42''$; find $B = 56^{\circ} 11' 57''$, $C = 123^{\circ} 21' 12''$, $a = 67^{\circ} 13'$.

Given the side c and the two adjacent angles A and B.

The sides a and b may be found by the third and fourth of Napier's Analogies,

$$\tan \frac{1}{2} (a+b) = \frac{\cos \frac{1}{2} (A-B)}{\cos \frac{1}{2} (A+B)} \tan \frac{1}{2} c,$$

$$\tan \frac{1}{2} (a-b) = \frac{\sin \frac{1}{2} (A-B)}{\sin \frac{1}{2} (A+B)} \tan \frac{1}{2} c,$$

and then the angle C may be found by [44], by Napier's second Analogy, or by one of Gauss's equations, as, for instance, the second, which gives

$$\cos \frac{1}{2} C = \frac{\sin \frac{1}{2} (A + B)}{\cos \frac{1}{2} (a - b)} \cos \frac{1}{2} c.$$

Fig. 47.

 $\log \sin (B - x) = 9.88122$ $\log \csc x = 0.04055$

 $\log \cos C = 9.83099$

=9.90992

 $C = 47^{\circ} 20' 30''$

If the angle C alone is wanted, the best way is to decompose the triangle into two right triangles, and then apply Napier's Rules, as in Case I., when the side c alone is desired.

Let (Fig. 46)
$$\angle ABD = x$$
, $\angle CBD = y$, $BD = p$; then,

Rule I.,

 $\cos c = \cot x \cot A,$

whence $\cot x = \tan A \cos c$.

Rule II.,

 $\cos A = \cos p \sin x,$

whence $\cos p = \cos A \csc x$.

 $\cos C = \cos p \sin y$,

whence $\cos p = \cos C \csc y$.

Hence
$$\cos C = \cos A \csc x \sin y$$

= $\cos A \csc x \sin (B-x)$.

It is clear that C may be computed from the equations

$$\cot x = \tan A \cos c,$$

$$\cos C = \cos A \csc x \sin (B - x).$$

Example. Given $A = 35^{\circ} 46' 15''$, $B = 115^{\circ} 9' 7''$, $c = 51^{\circ} 2'$; find C.

 $\log \cos A$

EXERCISE XXXVI.

- 1. What are the formulas for computing A when B, C, and a are given; and for computing B when A, C, and b are given?
- 2. Given $A = 26^{\circ} 58' 46''$, $B = 39^{\circ} 45' 10''$, $c = 154^{\circ} 46' 48''$; find $a = 37^{\circ} 14' 10''$, $b = 121^{\circ} 28' 10''$, $C = 161^{\circ} 22' 11''$.
- 3. Given $A = 128^{\circ} 41' 49''$, $B = 107^{\circ} 33' 20''$, $e = 124^{\circ} 12' 31''$; find $a = 125^{\circ} 41' 44''$, $b = 82^{\circ} 47' 34''$, $C = 127^{\circ} 22'$.

- 4. Given $B = 153^{\circ} 17' 6''$, $C = 78^{\circ} 43' 36''$, $a = 86^{\circ} 15' 15''$; find $b = 152^{\circ} 43' 51''$, $c = 88^{\circ} 12' 21''$, $A = 78^{\circ} 15' 48''$.
- 5. Given $A = 125^{\circ} 41' 44''$, $C = 82^{\circ} 47' 35''$, $b = 52^{\circ} 37' 57''$; find $a = 128^{\circ} 41' 46''$, $c = 107^{\circ} 33' 20''$, $B = 55^{\circ} 47' 40''$.

Given two sides a and b, and the angle A opposite to a.

The angle B is found from [44], whence we have $\sin B = \sin A \sin b \csc a$.

When B has been found, C and c may be found from the fourth and the second of Napier's Analogies, from which we obtain

$$\tan \frac{1}{2} c = \frac{\sin \frac{1}{2} (A + B)}{\sin \frac{1}{2} (A - B)} \tan \frac{1}{2} (a - b),$$

$$\cot \frac{1}{2} C = \frac{\sin \frac{1}{2} (a + b)}{\sin \frac{1}{2} (a - b)} \tan \frac{1}{2} (A - B).$$

`The third and first of Napier's Analogies may also be used.

Note 1. Since B is determined from its sine, the problem in general has two solutions; and, moreover, in case $\sin B > 1$, the problem is impossible. By geometric construction it may be shown, as in the corresponding case in Plane Trigonometry, under what conditions the problem really has two solutions, one solution, and no solution. But in practical applications a general knowledge of the shape of the triangle is known beforehand; so that it is easy to see, without special investigation, which solution (if any) corresponds to the circumstances of the question.

It can be shown that there are two solutions, when A and a are alike in kind and $\sin b > \sin a > \sin A \sin b$; no solution when A and a are unlike in kind (including the case in which either A or a is 90°) and $\sin b$ is greater than or equal to $\sin a$, or when $\sin a < \sin A \sin b$; and one solution in every other case.

Note 2. The side c or the angle C may be computed, without first finding B, by means of the formulas

 $\tan m = \cos A \tan b$, and $\cos (c - m) = \cos a \sec b \cos m$, $\cot x = \tan A \cos b$, and $\cos (C - x) = \cot a \tan b \cos x$.

These formulas may be obtained by resolution of the triangle into right triangles, and applying Napier's Rules; m is equal to that part of the side c included between the vertex A and the foot of the perpendicular from C, and x is equal to the corresponding portion of the angle C.

Note 3. After the two values of B have been obtained, the number of solutions may readily be determined by § 48 - I. If $\log \sin B$ is positive, there will be no solution.

Example. Given $a = 57^{\circ} 36'$, $b = 31^{\circ} 12'$, $A = 104^{\circ} 25' 30''$.

```
In this case
 A > 90^{\circ},
 \log \sin A = 9.98609
and
 a + b < 180^{\circ};
 \log \sin b = 9.71435
therefore,
 A + B < 180^{\circ};
 \log \csc a = 0.07349
 \log \sin \overline{B} = 9.77393
 B < 90^{\circ},
hence,
 B = 36^{\circ} \, 27' \, 20''
and only one solution.
 \frac{1}{2}(a+b) = 44^{\circ}25'
 a + b = 88^{\circ}50'
 a - b = 26^{\circ} 26'
 \frac{1}{2}(a-b) = 13^{\circ}13'
 A + B = 140^{\circ} 51' 53''
 \frac{1}{2}(A+B) = 70^{\circ} 26' 25''
 \frac{1}{2}(A-B) = 33^{\circ}59' \ 5''
 A - B = 67^{\circ}59' 7''
\log \sin \frac{1}{2} (A + B) = 9.97416
 \log \sin \frac{\pi}{2} (a+b) = 9.84502
\log \csc \frac{1}{2} (A - B) = 0.25252
 \log \csc \frac{1}{2} (a - b) = 0.64086
 \frac{\log \tan \frac{1}{2} (A - B)}{\log \tan \frac{1}{2} (A - B)} = 9.82873
\log \tan \frac{1}{2} (a - b) = 9.37080
 \log \tan \frac{1}{2} c = 9.59748
 \log \cot \frac{1}{2} C = 0.31461
 \frac{1}{2} C = 25^{\circ} 51' 15''
 \frac{1}{2}c = 21^{\circ}35'38''
 C = 51^{\circ} 42' 30''
 c = 43^{\circ} \, 11' \, 16''
```

EXERCISE XXXVII.

- 1. Given $a = 73^{\circ} 49' 38''$, $b = 120^{\circ} 53' 35''$, $A = 88^{\circ} 52' 42''$; find $B = 116^{\circ} 42' 30''$, $c = 120^{\circ} 57' 27''$, $C = 116^{\circ} 47' 4''$.
- 3. Given $a = 79^{\circ}.0'.54.5''$, $b = 82^{\circ}.17'.4''$, $A = 82^{\circ}.9'.25.8''$; find $B = 90^{\circ}$, $c = 45^{\circ}.12'.19''$, $C = 45^{\circ}.44'$.
- 4. Given $a = 30^{\circ} 52' 36.6''$, $b = 31^{\circ} 9' 16''$, $A = 87^{\circ} 34' 12''$; show that the triangle is impossible.

Given two angles A and B, and the side a opposite to one of

The side b is found from $\lceil 44 \rceil$, whence

$$\sin b = \sin a \sin B \csc A$$
.

The values of c and C may then be found by means of Napier's Analogies, the fourth and second of which give

$$\tan \frac{1}{2} c = \frac{\sin \frac{1}{2} (A+B)}{\sin \frac{1}{2} (A-B)} \tan \frac{1}{2} (a-b),$$

$$\cot \frac{1}{2} C = \frac{\sin \frac{1}{2} (a+b)}{\sin \frac{1}{2} (a-b)} \tan \frac{1}{2} (A-B).$$

$$\cot \frac{1}{2}C = \frac{\sin \frac{1}{2}(a+b)}{\sin \frac{1}{2}(a-b)} \tan \frac{1}{2}(A-B).$$

Note 1. In this case the conditions for one, two, or no solutions can be deduced directly by the theory of polar triangles from the corresponding conditions of Case III. There are two solutions, when A and a are alike in kind and $\sin B > \sin A > \sin a \sin B$; no solution when A and a are unlike in kind (including the case in which either A or a is 90°) and $\sin B$ is greater than or equal to $\sin A$, or when $\sin A < \sin a \sin B$; and one solution in every other case.

Note 2. By proceeding as indicated in Case III., Note 2, formulas for computing c or C, independent of the side b, may be found; viz.:

$$\tan m = \tan a \cos B$$
, and $\sin (c - m) = \cot A \tan B \sin m$, $\cot x = \cos a \tan B$, and $\sin (C - x) = \cos A \sec B \sin x$.

In these formulas m = BD, $x = \angle BCD$, D being the foot of the perpendicular from the vertex C.

Note 3. As in Case III., only those values of b can be retained which are greater or less than a, according as B is greater or less than A. If $\log \sin b$ is positive, the triangle is impossible.

EXERCISE XXXVIII.

1. Given $A = 110^{\circ} 10'$, $B = 133^{\circ} 18'$, $a = 147^{\circ} 5' 32''$; find $b = 155^{\circ} 5' 18''$, $c = 33^{\circ} 1' 36''$, $C = 70^{\circ} 20' 40''$.

- 2. Given $A = 113^{\circ} 39' 21''$, $B = 123^{\circ} 40' 18''$, $a = 65^{\circ} 39' 46''$; find $b = 124^{\circ} 7' 20''$, $c = 159^{\circ} 50' 14''$, $C = 159^{\circ} 43' 34''$.
- 3. Given $A = 100^{\circ} 2'11.3''$, $B = 98^{\circ} 30'28''$, $a = 95^{\circ} 20'38.7''$; find $b = 90^{\circ}$, $c = 147^{\circ} 41'43''$, $C = 148^{\circ} 5''33''$.
- 4. Given $A = 24^{\circ} 33' 9''$, $B = 38^{\circ} 0' 12''$, $a = 65^{\circ} 20' 13''$; show that the triangle is impossible.

Given the three sides, a, b, and c.

The angles are computed by means of Formulas [47], and the corresponding formulas for the angles B and C.

The formulas for the tangent are in general to be preferred. If we multiply the equation

$$\tan \frac{1}{2}A = \sqrt{\csc s \csc (s-a)\sin (s-b)\sin (s-c)}$$

by the equation

$$1 = \frac{\sin(s-a)}{\sin(s-a)}, \text{ and put}$$

$$\sqrt{\csc s \sin (s-a) \sin (s-b) \sin (s-c)} = \tan r,$$

and also make analogous changes in the equations for $\tan \frac{1}{2} B$ and $\tan \frac{1}{2} C$, we obtain

$$\tan \frac{1}{2} A = \tan r \csc (s - a),$$

$$\tan \frac{1}{2} B = \tan r \csc (s - b),$$

$$\tan \frac{1}{2} C = \tan r \csc (s - c),$$

which are the most convenient formulas to employ when all three angles have to be computed.

Example 1.
$$a = 50^{\circ} 54' 32''$$
 $b = 37^{\circ} 47' 18''$ $c = 74^{\circ} 51' 50''$ $2s = 163^{\circ} 33' 40''$ $s = 81^{\circ} 46' 50''$ $s - a = 30^{\circ} 52' 18''$ $s - b = 43^{\circ} 59' 32''$ $s - c = 6^{\circ} 55' 0''$ $a = 50.00448$ $a = 0.00488$ $a = 0.0048$ $a = 0.00488$ $a = 0.0048$

EXERCISE XXXIX.

- 1. Given $a=120^{\circ} 55' 35''$, $b=59^{\circ} 4' 25''$, $c=106^{\circ} 10' 22''$; find $A=116^{\circ} 44' 50''$, $B=63^{\circ} 15' 18''$, $C=91^{\circ} 7' 22''$.
- 2. Given $a = 50^{\circ} 12' 4''$, $b = 116^{\circ} 44' 48''$, $c = 129^{\circ} 11' 42''$; find $A = 59^{\circ} 4' 28''$, $B = 94^{\circ} 23' 12''$, $C = 120^{\circ} 4' 52''$.
- 3. Given $a = 131^{\circ} 35' 4''$, $b = 108^{\circ} 30' 14''$, $c = 84^{\circ} 46' 34''$; find $A = 132^{\circ} 14' 21''$, $B = 110^{\circ} 10' 40''$, $C = 99^{\circ} 42' 24''$.
- 4. Given $a = 20^{\circ} 16' 38''$, $b = 56^{\circ} 19' 40''$, $c = 66^{\circ} 20' 44''$; find $A = 20^{\circ} 9' 54''$, $B = 55^{\circ} 52' 31''$, $C = 114^{\circ} 20' 17''$.

Given the three angles, A, B, and C.

The sides are computed by means of Formulas [48]. The formulas for the tangents are in general to be preferred.

If we multiply the equation

$$\tan \frac{1}{2}a = \sqrt{-\cos S \cos (S-a) \sec (S-B) \sec (S-C)}$$

by the equation

$$1 = \frac{\sec(S - A)}{\sec(S - A)}, \text{ and put}$$

$$\sqrt{-\cos S \sec (S-A) \sec (S-B) \sec (S-C)} = \tan R,$$

and also make analogous changes in the equations for $\tan \frac{1}{2}b$ and $\tan \frac{1}{2}c$, we obtain

$$\tan \frac{1}{2}a = \tan R \cos (S - A),$$

$$\tan \frac{1}{2}b = \tan R \cos (S - B),$$

$$\tan \frac{1}{2}c = \tan R \cos (S - C),$$

which are the most convenient formulas to use in case all three angles have to be computed.

In Example 1, after we find the values of S, S-A, S-B, S-C, we write the formula for $\tan \frac{1}{2}a$ with the algebraic sign written above each function as follows:

$$\tan \frac{1}{2}a = \sqrt{-\cos S \cos (S-A) \sec (S-B) \sec (S-C)}.$$
Example 1. $A = 220^{\circ}$
 $B = 130^{\circ}$
 $C = 150^{\circ}$
 $2S = 500^{\circ}$
 $S = A = 30^{\circ}$
 $S - B = 120^{\circ}$
 $S - C = 100^{\circ}$

$$\cos S = 9.53405 (n)$$

$$\log \cos (S-A) = 9.93753$$

$$\log \sec (S-B) = 0.30103 (n)$$

$$\log \sec (S-C) = 0.76033 (n)$$

$$2)0.53294$$

$$\log \tan \frac{1}{2}a = 0.26647$$

$$a = 123^{\circ} 8' 12''$$

Note. Here the effect, as regards algebraic sign, of three negative factors, is cancelled by the negative sign belonging to the whole product.

In Example 2, after we find the values of S, S-A, S-B, S-C, we write the formula for $\tan R$ with the algebraic sign written above each function as follows:

$$\tan R = \sqrt{-\cos S} \sec (S-A) \sec (S-B) \sec (S-C).$$
 Example 2. $A = 20^{\circ} 9' 56''$ $S = 95^{\circ} 11' 21''$ $S - A = 75^{\circ} 1' 25''$ $S - B = 39^{\circ} 18' 49''$ $S - C = -19^{\circ} 8' 53''$ $S - C = -19^{\circ} 8' 53''$

EXERCISE XL.

- 1. Given $A = 130^{\circ}$, $B = 110^{\circ}$, $C = 80^{\circ}$; find $a = 139^{\circ}$ 21' 22", $b = 126^{\circ}$ 57' 52", $c = 56^{\circ}$ 51' 48".
- 2. Given $A = 59^{\circ} 55' 10''$, $B = 85^{\circ} 36' 50''$, $C = 59^{\circ} 55' 10''$; find $a = 51^{\circ} 17' 31''$, $b = 64^{\circ} 2' 47''$, $c = 51^{\circ} 17' 31''$.
- 3. Given $A = 102^{\circ} 14' 12''$, $B = 54^{\circ} 32' 24''$, $C = 89^{\circ} 5' 46''$; find $a = 104^{\circ} 25' 9''$, $b = 53^{\circ} 49' 25''$, $c = 97^{\circ} 44' 19''$.
- 4. Given $A=4^{\circ} 23' 35''$, $B=8^{\circ} 28' 20''$, $C=172^{\circ} 17' 56''$; find $a=31^{\circ} 9' 14''$, $b=84^{\circ} 18' 28''$, $c=115^{\circ} 10'$.

§ 62. Area of a Spherical Triangle.

I. When the three angles, A, B, C, are given.

Let R = radius of sphere, $E = \text{the spherical excess} = A + B + C - 180^{\circ},$ F = area of triangle.

Three planes passed through the centre of a sphere, each perpendicular to the other two planes, divide the surface of the sphere into eight tri-rectangular triangles.

It is convenient to divide each of these eight triangles into 90 equal parts, and to call these parts spherical degrees. The surface of every sphere, therefore, contains 720 spherical degrees.

Since in spherical degrees, the $\triangle ABC = E$, and the entire surface of the sphere is equal to 720 spherical degrees,

$$\therefore \triangle ABC$$
: surface of the sphere = $E:720$;

or, since the surface of a sphere = $4\pi R^2$,

$$\triangle ABC: 4\pi R^2 = E:720$$

whence

$$\mathbf{F} = \frac{\pi \,\mathbf{R}^2 \,\mathbf{E}}{180} \tag{51}$$

II. When the three sides, a, b, c, are given.

A formula for computing the area is deduced as follows: From the first of $\lceil 49 \rceil$,

$$\frac{\cos\frac{1}{2}\left(A+B\right)}{\cos\left(90^{\circ}-\frac{1}{2}C\right)}\!=\!\frac{\cos\frac{1}{2}\left(a+b\right)}{\cos\frac{1}{2}c};$$

whence, by the Theory of Proportions,

$$\frac{\cos\frac{1}{2}(A+B) - \cos(90^{\circ} - \frac{1}{2}C)}{\cos\frac{1}{2}(A+B) + \cos(90^{\circ} - \frac{1}{2}C)} = \frac{\cos\frac{1}{2}(a+b) - \cos\frac{1}{2}c}{\cos\frac{1}{2}(a+b) + \cos\frac{1}{2}c}$$
(a)

Now, in § 31, the division of [23] by [22] gives

$$\frac{\cos A - \cos B}{\cos A + \cos B} = -\tan \frac{1}{2} (A + B) \tan \frac{1}{2} (A - B),$$
 (b)

in which for A and B we may substitute any other two angular magnitudes, as for example, $\frac{1}{2}(A+B)$ and $(90-\frac{1}{2}C)$, or $\frac{1}{2}(a+b)$ and $\frac{1}{2}c$.

If we use in place of A and B the values $\frac{1}{2}(A+B)$ and $(90^{\circ} - \frac{1}{2}C)$, the first side of equation (b) becomes

$$\frac{\cos\frac{1}{2}\left(A+B\right)-\cos\left(90^{\circ}-\frac{1}{2}\right.C\right)}{\cos\frac{1}{2}\left(A+B\right)+\cos\left(90^{\circ}-\frac{1}{2}\right.C\right)};$$

and the second side becomes

$$-\tan\frac{1}{2}(\frac{1}{2}A+\frac{1}{2}B+90^{\circ}-\frac{1}{2}C)\tan\frac{1}{2}(\frac{1}{2}A+\frac{1}{2}B-90^{\circ}+\frac{1}{2}C);$$
 or,

$$-\tan \frac{1}{4}(A+B-C+180^{\circ})\tan \frac{1}{4}(A+B+C-180^{\circ}).$$

If we remember that $E=A+B+C-180^{\circ}$, and observe that

$$\begin{aligned} \tan \frac{1}{4} (A + B - C + 180^{\circ}) &= \tan \frac{1}{4} (360^{\circ} - 2C + A + B + C - 180^{\circ}) \\ &= \tan \frac{1}{4} (360^{\circ} - 2C + E) \\ &= \tan \left[90^{\circ} - \frac{1}{4} (2C - E) \right] \\ &= \cot \frac{1}{4} (2C - E), \end{aligned}$$

it will be evident that equation (b) may be written

$$\frac{\cos\frac{1}{2}(A+B)-\cos(90^{\circ}-\frac{1}{2}C)}{\cos\frac{1}{2}(A+B)+\cos(90^{\circ}-\frac{1}{2}C)} = -\cot\frac{1}{4}(2C-E)\tan\frac{1}{4}E. \text{ (c)}$$

If we substitute, in equation (b), for A and B, the values $\frac{1}{2}(a+b)$ and $\frac{1}{2}c$, and also substitute s for $\frac{1}{2}(a+b+c)$ and s-c for $\frac{1}{2}(a+b-c)$, equation (b) will become

$$\frac{\cos \frac{1}{2} (a+b) - \cos \frac{1}{2} c}{\cos \frac{1}{2} (a+b) + \cos \frac{1}{2} c} = -\tan \frac{1}{2} s \tan \frac{1}{2} (s-c).$$
 (d)

Comparing (a), (c), and (d), we obtain

$$\cot \frac{1}{4} (2 C - E) \tan \frac{1}{4} E = \tan \frac{1}{2} s \tan \frac{1}{2} (s - c).$$
 (e)

By beginning with the second equation of [49], and treating it in the same way, we obtain as the result,

$$\tan \frac{1}{4} (2 C - E) \tan \frac{1}{4} E = \tan \frac{1}{2} (s - a) \tan \frac{1}{2} (s - b).$$
 (f)

By taking the product of (e) and (f), we obtain the elegant formula,

 $\tan^2 \frac{1}{4} \mathbf{E} = \tan \frac{1}{2} \operatorname{stan} \frac{1}{2} (\mathbf{s} - \mathbf{a}) \tan \frac{1}{2} (\mathbf{s} - \mathbf{b}) \tan \frac{1}{2} (\mathbf{s} - \mathbf{c}),$ [52] which is known as l'Huilier's Formula.

By means of it E may be computed from the three sides, and then the area of the triangle may be found by $\lceil 51 \rceil$.

III. In all other cases, the area may be found by first solving the triangle so far as to obtain the angles or the sides, whichever may be more convenient, and then applying [51] or [52].

Example 1.
$$A = 102^{\circ} 14' 12''$$
 $\log R^2 = \log R^2$. $\log E = 5.37501$ $C = \frac{89^{\circ} 5' 46''}{245^{\circ} 52' 22''}$ $E = 65^{\circ} 52' 22''$ $= 237142''$ $180^{\circ} = 648000''$ $\log F = \frac{1.1497}{120} R^2$

If, therefore, we know the radius of the sphere, we can express the area of a spherical triangle in the ordinary units of area.

* See Wentworth & Hill's Tables, page 20.

```
Example 2. a = 133^{\circ} 26' 19''
 \frac{1}{2} s = 85° 37′ 44″
 b = 64^{\circ} 50' 53''
 \frac{1}{2}(s-a) = 18^{\circ} 54' 35''
 \frac{1}{2}(s-b) = 53^{\circ}12'18''
 c = 144^{\circ}\,13^{\prime}\,45^{\prime\prime}
 2s = 342^{\circ}30'57''
 \frac{1}{2} (s - c) = 13° 30′ 52″
 s = 171^{\circ} 15' 28.5''
 \log \tan \frac{1}{2} s = 1.11669
 log tan \frac{1}{2}(s-a) = 9.53474
log tan \frac{1}{2}(s-b) = 0.12612
log tan \frac{1}{2}(s-c) = 9.38083
 s - a = 37^{\circ}49' 9.5''
 s - b = 106^{\circ} 24' 35.5''
 s-c = 27^{\circ} 1'43.5''
 \log \tan^2 \frac{1}{4} E = 0.15838
 \log \tan \frac{1}{4} E = 0.07919
 \frac{1}{4}E = 50^{\circ}11'43''
 E = 200^{\circ}\,46'\,52''
```

EXERCISE XLI.

- 1. Given $A=84^{\circ}\,20'\,19''$, $B=27^{\circ}\,22'\,40''$, $C=75^{\circ}\,33'$; find E=26159'', $F=0.12682\,R^2$.
- 2. Given $a=69^{\circ}\,15'\,6''$, $b=120^{\circ}\,42'\,47''$, $c=159^{\circ}\,18'\,33''$; find $E=216^{\circ}\,40'\,28''$.
- 3. Given $a=33^{\circ}$ 1' 45", $b=155^{\circ}$ 5' 18", $C=110^{\circ}$ 10'; find $E=133^{\circ}$ 48' 53".
- 4. Find the area of a triangle on the earth's surface (regarded as spherical), if each side of the triangle is equal to 1°. (Radius of earth = 3958 miles.)

CHAPTER IX.

APPLICATIONS OF SPHERICAL TRIGONOMETRY.

§ 63. Problem.

To reduce an angle measured in space to the horizon.

Let O (Fig. 48) be the position of the observer on the ground,

AOB = h, the angle measured in space, (for example, the angle between the tops of two church spires), OA' and OB' the projections of the sides of the angle upon the horizontal plane HR, AOA' = m and BOB' = n, the angles of inclination of OA and OB respectively to the horizon. Required the angle A'OB' = x made by the projections on the horizon.

The planes of the angles of inclination AOA' and BOB' produced intersect in the line OC, which is perpendicular to the horizontal plane (Geom. § 520).

From O as a centre describe a sphere, and let its surface cut the edges of the trihedral angle O-ABC in the points M, N, and P. In the spherical triangle MNP the three sides MN = h, $MP = 90^{\circ} - m$, $NP = 90^{\circ} - n$, are known, and the spherical angle P is equal to the required angle x.

From § 48 we obtain

 $\cos \frac{1}{2} x = \sqrt{\cos s \cos (s - h) \sec m \sec n},$ where $\frac{1}{2} (m + n + h) = s$.

§ 64. Problem.

To find the distance between two places on the earth's surface (regarded as spherical), given the latitudes of the places and the difference of their longitudes.

Let M and N (Fig. 49) be the places; then their distance

MN is an arc of the great circle passing through the places. Let P be the pole, AB the equator. The arcs MR and NS are the latitudes of the places, and the arc RS, or the angle MPN, is the difference of their longitudes. Let MR = a, NS = b, RS = l; then in the spherical triangle MNP two sides, $MP = 90^{\circ} - a$, $NP = 90^{\circ} - b$, and the

included angle MPN = l, are given, and we have (from § 56)

$$\tan m = \cot a \cos l,$$

 $\cos MN = \sin a \sec m \sin (b + m).$

From these equations first find m, then the arc MN, and then reduce MN to geographical miles, of which there are 60 in each degree.

§ 65. The Celestial Sphere.

The Celestial Sphere is an imaginary sphere of indefinite radius, upon the concave surface of which all the heavenly bodies appear to be situated.

The Celestial Equator, or Equinoctial, is the great circle in which the plane of the earth's equator produced intersects the surface of the celestial sphere.

The **Poles** of the equinoctial are the points where the earth's axis produced cuts the surface of the celestial sphere.

The **Celestial Meridian** of an observer is the great circle in which the plane of his terrestrial meridian produced meets the surface of the celestial sphere.

Hour Circles, or Circles of Declination, are great circles passing through the poles, and perpendicular to the equinoctial.

The **Horizon** of an observer is the great circle in which a plane tangent to the earth's surface, at the place where he is, meets the surface of the celestial sphere.

The **Zenith** of an observer is that pole of his horizon which is exactly above his head.

Vertical Circles are great circles passing through the zenith of an observer, and perpendicular to his horizon.

The vertical circle passing through the east and west points of the horizon is called the **Prime Vertical**; that passing through the north and south points coincides with the celestial meridian.

The **Ecliptic** is a great circle of the celestial sphere, apparently traversed by the sun in one year from west to east, in consequence of the motion of the earth around the sun.

The **Equinoxes** are the points where the ecliptic cuts the equinoctial. They are distinguished as the *Vernal* equinox and the *Autumnal* equinox; the sun in his annual journey passes through the former on March 21, and through the latter on September 21.

Circles of Latitude are great circles passing through the poles of the ecliptic, and perpendicular to the plane of the ecliptic.

The angle which the ecliptic makes with the equinoctial is called the **obliquity** of the ecliptic; it is equal to 23° 27′, nearly, and is often denoted by the letter e.

These definitions are illustrated in Figs. 50 and 51. In Fig. 50, AVBU is the equinoctial, P and P' its poles, NPZS the celestial meridian of an observer, NESW his horizon, Z his zenith, M a star, PMP' the hour circle passing through the star, ZMDZ the vertical through the star.

In Fig. 51, AVBU represents the equinoctial, EVFU the ecliptic, P and Q their respective poles, V the vernal equinox, U the autumnal equinox, M a star, PMR the hour circle through the star, QMT the circle of latitude through the star, and $\angle TVR = e$.

The earth's diurnal motion causes all the heavenly bodies to appear to rotate from east to west at the uniform rate of 15° per hour. If in Fig. 50 we conceive the observer placed at the centre O, and his zenith, horizon, and celestial meridian fixed in position, and all the heavenly bodies rotating around PP' as an axis from east to west at the rate of 15° per hour, we form a correct idea of the apparent diurnal motions of these bodies. When the sun or a star in its diurnal motion crosses the meridian, it is said to make a transit across the meridian; when it passes across the part NWS of the horizon, it is said to set; and when it passes across the part NES, it is said to rise (the effect of refraction being here neglected). Each star, as M, describes daily a small circle of the sphere parallel to the equinoctial, and called the Diurnal Circle of the star. The nearer the star is to the pole the smaller is the diurnal circle; and if there were stars at the poles P and P', they would have no diurnal motion. To an observer north of the equator, the north pole P is *elevated* above the horizon (as shown in Fig. 50); to an observer south of the equator, the south pole P' is the elevated pole.

§ 66. Spherical Co-ordinates.

Several systems of fixing the position of a star on the surface of the celestial sphere at any instant are in use. In each system a great circle and its pole are taken as standards of reference, and the position of the star is determined by means of two quantities called its *spherical co-ordinates*.

I. If the horizon and the zenith are chosen, the co-ordinates of the star are called its altitude and its azimuth.

The Altitude of a star is its angular distance, measured on a vertical circle, above the horizon. The complement of the altitude is called the Zenith Distance.

The Azimuth of a star is the angle at the zenith formed by the meridian of the observer and the vertical circle passing through the star, and is measured therefore by an arc of the horizon. It is usually reckoned from the north point of the horizon in north latitudes, and from the south point in south latitudes; and east or west according as the star is east or west of the meridian.

II. If the equinoctial and its pole are chosen, then the position of the star may be fixed by means of its declination and its hour angle.

The **Declination** of a star is its angular distance from the equinoctial, measured on an hour circle. The angular distance of the star, measured on the hour circle, from the elevated pole, is called its **Polar Distance**.

The declination of a star, like the latitude of a place on the earth's surface, may be either north or south; but, in practical problems, while latitude is always to be considered positive, declination, if of a different name from the latitude, must be regarded as *negative*.

If the declination is negative, the polar distance is equal numerically to 90° + the declination.

The Hour Angle of a star is the angle at the pole formed by the meridian of the observer and the hour circle passing through the star. On account of the diurnal rotation, it is constantly changing at the rate of 15° per hour. Hour angles are reckoned from the celestial meridian, positive towards the west, and negative towards the east.

III. The equinoctial and its pole being still retained, we may employ as the co-ordinates of the star its declination and its right ascension.

The **Right Ascension** of a star is the arc of the equinoctial included between the vernal equinox and the point where the hour circle of the star cuts the equinoctial. Right ascension is reckoned from the vernal equinox eastward from 0° to 360°.

IV. The ecliptic and its pole may be taken as the standards of reference. The co-ordinates of the star are then called its latitude and its longitude.

The Latitude of a star is its angular distance from the ecliptic measured on a circle of latitude.

The **Longitude** of a star is the arc of the ecliptic included between the vernal equinox and the point where the circle of latitude through the star cuts the ecliptic.

For the star M (Fig. 50),

```
let l = latitude of the observer,

h = DM = the altitude of the star,

z = ZM = the zenith distance of the star,

a = \angle PZM = the azimuth of the star,

t = \angle ZPM = the hour angle of the star,

d = RM = the declination of the star,


p = PM = the polar distance of the star,


r = VR = the right ascension of the star,

u = MT (Fig. 51) = the latitude of the star,

v = VT (Fig. 51) = the longitude of the star.
```

In many problems, a simple way of representing the magnitudes involved, is to project the sphere on the plane of the

NESW is the horizon, Z the zenith, NZS the meridian, WZE the prime vertical, WAE the equinoctial projected on the plane of the horizon, P the elevated pole, M a star, DM its altitude, ZM its zenith distance, $\angle PZM$ its azimuth, MR its declination, PM its polar distance, $\angle ZPM$ its hour angle.

§ 67. THE ASTRONOMICAL TRIANGLE.

The triangle *ZPM* (Figs. 50 and 52) is often called the *astronomical triangle*, on account of its importance in problems in Nautical Astronomy.

The side PZ is equal to the complement of the latitude of the observer. For (Fig. 50) the angle ZOB between the zenith of the observer and the celestial equator is obviously equal to his latitude, and the angle POZ is the complement of ZOB. The arc NP being the complement of PZ, it follows that the altitude of the elevated pole is equal to the latitude of the place of observation.

The triangle ZPM then (however much it may vary in shape for different positions of the star M) always contains the following five magnitudes:

PZ = co-latitude of observer = $90^{\circ}-l$, ZM = zenith distance of star = z, PZM = azimuth of star = a, PM = polar distance of star = p, ZPM = hour angle of star = t.

A very simple relation exists between the hour angle of the sun and the local (apparent) time of day. Since the hourly rate at which the sun appears to move from east to west is 15°, and it is apparent noon when the sun is on the meridian of a place, it is evident that if hour angle = 0°, 15°, -15°, etc., time of day is noon, 1 o'clock P.M., 11 o'clock A.M., etc.

In general, if t denote the absolute value of the hour angle,

time of day =
$$\frac{t}{15}$$
 P.M., or $12 - \frac{t}{15}$ A.M.,

according as the sun is west or east of the meridian.

§ 68. Problem.

Given the latitude of the observer and the altitude and azimuth of a star, to find its declination and its hour angle.

In the triangle ZPM (Fig. 52),


```
PZ = 90^{\circ} - l = \text{co-latitude}
given
 ZM = 90^{\circ} - h = \text{co-altitude}
 \angle PZM = a
 = azimuth,
 PM = 90^{\circ} - d = \text{polar distance}
to find
 \angle ZPM = t
 = hour angle.
 Draw
 MQ \perp \text{to } NS, and put ZQ = m,
 a < 90^{\circ}, PQ = 90^{\circ} - (l + m),
then, if
 a > 90^{\circ}, PQ = 90^{\circ} - (l - m);
and if
and, by Napier's Rules,
 \cos a = \pm \tan m \tan h,
 \sin d = \cos PQ \cos MQ
 \sin h = \cos m \cos MQ;
whence,
 \tan m = \pm \cot h \cos a,
 \sin d = \sin h \sin (l \pm m) \sec m,
in which the — sign is to be used if a > 90^{\circ}. The hour angle
```

may then be found by means of [44], whence we have

 $\sin t = \sin a \cos h \sec d$.

§ 69. Problem.

To find the hour angle of a heavenly body when its declination, its altitude, and the latitude of the place are known.

In the triangle ZPM (Fig. 53),

given
$$PZ = 90^{\circ} - l$$
,
 $PM = 90^{\circ} - d = p$,
 $ZM = 90^{\circ} - h$;

required

$$\angle ZPM = t$$
.

If, in the first formula of [47],

$$\sin \frac{1}{2}A = \sqrt{\sin (s-b)\sin (s-c)\csc b\csc c},$$

we put

$$A = t$$
, $a = 90^{\circ} - h$, $b = p$, $c = 90^{\circ} - l$,

we have

$$s-b=90^{\circ}-\frac{1}{2}(l+p+h), \quad s-c=\frac{1}{2}(l+p-h),$$

and the formula becomes

$$\sin \frac{1}{2}t = \pm \left[\cos \frac{1}{2}(l+p+h)\sin \frac{1}{2}(l+p-h)\sec l\csc p\right]^{\frac{1}{2}},$$

in which the — sign is to be taken when the body is east of the meridian.

If the body is the sun, how can the local time be found when the hour angle has been computed? (See § 67.)

§ 70. Problem.

To find the altitude and azimuth of a celestial body, when its declination, its hour angle, and the latitude of the place are known.

In the triangle ZPM (Fig. 53), given $PZ = 90^{\circ} - l,$ $PM = 90^{\circ} - d = p,$ $\angle ZPM = t;$ required $ZM = 90^{\circ} - h,$ $\angle PZM = a.$

Here there are given two sides and the included angle. Placing PQ = m, and proceeding as in § 68, we obtain

$$\tan m = \cot d \cos t,$$

$$\sin h = \sin (l+m) \sin d \sec m,$$

$$\tan a = \sec (l+m) \tan t \sin m,$$

in the last of which formulas a must be marked E. or W., to agree with the hour angle.

§ 71. Problem.

To find the latitude of the place when the altitude of a celestial body, its declination, and its hour angle are known.

In the triangle ZPM (Fig. 53), given $ZM=90^{\circ}-h$, $PM=90^{\circ}-d$, $\angle ZPM=t$; required $PZ=90^{\circ}-l$. Let $PQ=m,\ ZQ=n$.

Then, by Napier's Rules,

$$\cos t = \tan m \tan d,$$

 $\sin h = \cos n \cos MQ,$
 $\sin d = \cos m \cos MQ;$

whence,

$$\tan m = \cot d \cos t,$$

$$\cos n = \cos m \sin h \csc d,$$

and it is evident from the figure that

$$l = 90^{\circ} - (m \pm n),$$

in which the sign + or the sign - is to be taken according as

the body and the elevated pole are on the same side of the prime vertical or on opposite sides.

In fact, both values of l may be possible for the same altitude and hour angle; but, unless n is very small, the two values will differ largely from each other, so that the observer has no difficulty in deciding which of them should be taken.

§ 72. Problem.

Given the declination, the right ascension of a star, and the

obliquity of the ecliptic, to find the latitude and the longitude of the

Let M (Fig. 55) be the star, P be the pole of the equinoctial, and Q the pole of the ecliptic.

Then, in the triangle PMQ,

given
$$PQ=e=23^{\circ}27'$$
,

$$PM = 90^{\circ} - d,$$

 $\angle MPQ = 90^{\circ} + r \text{ (see Fig. 51)};$

required
$$QM = 90^{\circ} - u$$
 and $\angle PQM = 90^{\circ} - v$ (see Fig. 51).

In this case, also, two sides and the included angle are given. Draw $MH \perp$ to PQ, and meeting it produced at H, and let PH = n.

By Napier's Rules,

 $\sin r = \tan n \tan d,$ $\sin u = \cos (e + n) \cos MH,$ $\sin d = \cos n \cos MH,$ $\sin (e + n) = \tan v \tan MH,$ $\sin n = \tan r \tan MH;$ $\tan n = \cot d \sin r,$ $\sin u = \sin d \cos (e + n) \sec n,$ $\tan v = \tan r \sin (e + n) \csc n.$

To avoid obtaining u from its sine we may proceed as follows:

From the last two equations we have, by division,

$$\sin u = \tan v \cot (e + n) \sin d \cot r \tan n.$$

By taking MH as middle part, successively, in the triangles MQH and MPH, we obtain

 $\cos u \cos v = \cos d \cos r;$

whence,

whence,

 $\cos u = \sec v \cos d \cos r$.

From these values of $\sin u$ and $\cos u$ we obtain, by division,

$$\tan u = \sin v \cot (e + n) \tan d \csc r \tan n$$
.

From the relation

 $\sin r = \tan n \tan d$,

it follows that $\tan d \csc r \tan n = 1$.

Therefore $\tan u = \sin v \cot (e + n)$,

a formula by which u can be easily found after v has been computed.

EXERCISE XLII.

- 1. Find the dihedral angle made by adjacent lateral faces of a regular ten-sided pyramid; given the angle $V=18^{\circ}$, made at the vertex by two adjacent lateral edges.
- 2. Through the foot of a rod which makes the angle A with a plane, a straight line is drawn in the plane. This line makes the angle B with the projection of the rod upon the plane. What angle does this line make with the rod?
- 3. Find the volume V of an oblique parallelopipedon; given the three unequal edges a, b, c, and the three angles l, m, n, which the edges make with one another.
- 4. The continent of Asia has nearly the shape of an equilateral triangle, the vertices being the East Cape, Cape Romania, and the Promontory of Baba. Assuming each side of this triangle to be 4800 geographical miles, and the earth's radius to be 3440 geographical miles, find the area of the triangle: (i.) regarded as a plane triangle; (ii.) regarded as a spherical triangle.
- 5. A ship sails from a harbor in latitude l, and keeps on the arc of a great circle. Her *course* (or angle between the direction in which she sails and the meridian) at starting is a. Find where she will cross the equator, her course at the equator, and the distance she has sailed.
- 6. Two places have the same latitude l, and their distance apart, measured on an arc of a great circle, is d. How much greater is the arc of the parallel of latitude between the places than the arc of the great circle? Compute the results for $l=45^{\circ}$, $d=90^{\circ}$.
- 7. The shortest distance d between two places and their latitudes l and l' are known. Find the difference between their longitudes.

- 8. Given the latitudes and longitudes of three places on the earth's surface, and also the radius of the earth; show how to find the area of the spherical triangle formed by arcs of great circles passing through the places.
- 9. The distance between Paris and Berlin (that is, the arc of a great circle between these places) is equal to 472 geographical miles. The latitude of Paris is 48° 50′ 13″; that of Berlin, 52° 30′ 16″. When it is noon at Paris what time is it at Berlin?

Note. Owing to the apparent motion of the sun, the local time over the earth's surface at any instant varies at the rate of one hour for 15° of longitude; and the more *easterly* the place, the *later* the local time.

- 10. The altitude of the pole being 45°, I see a star on the horizon and observe its azimuth to be 45°; find its polar distance.
- 11. Given the latitude l of the observer, and the declination d of the sun; find the local time (apparent solar time) of sunrise and sunset, and also the azimuth of the sun at these times (refraction being neglected). When and where does the sun rise on the longest day of the year (at which time $d=+23^{\circ}\ 27'$) in Boston ($l=42^{\circ}\ 21'$), and what is the length of the day from sunrise to sunset? Also, find when and where the sun rises in Boston on the shortest day of the year (when $d=-23^{\circ}\ 27'$), and the length of this day.
- 12. When is the solution of the problem in Example 11 impossible, and for what places is the solution impossible?
- 13. Given the latitude of a place and the sun's declination; find his altitude and azimuth at 6 o'clock A.M. (neglecting refraction). Compute the results for the longest day of the year at Munich $(l=48^{\circ}9')$.
- 14. How does the altitude of the sun at 6 A.M. on a given day change as we go from the equator to the pole? At what

time of the year is it a maximum at a given place? (Given $\sin h = \sin l \sin d$.)

- 15. Given the latitude of a place north of the equator, and the declination of the sun; find the time of day when the sun bears due east and due west. Compute the results for the longest day at St. Petersburg $(l = 59^{\circ} 56')$.
- 16. Apply the general result in Example 15 ($\cos t = \cot l \tan d$) to the case when the days and nights are equal in length (that is, when $d=0^{\circ}$). Why can the sun in summer never be due east before 6 A.M., or due west after 6 P.M.? How does the time of bearing due east and due west change with the declination of the sun? Apply the general result to the cases where l < d and l = d. What does it become at the north pole?
- 17. Given the sun's declination and his altitude when he bears due east; find the latitude of the observer.
- 18. At a point O in a horizontal plane MN a staff OA is fixed, so that its angle of inclination AOB with the plane is equal to the latitude of the place, 51° 30' N., and the direction OB is due north. What angle will OB make with the shadow of OA on the plane, at 1 P.M., when the sun is on the equinoctial?
- 19. What is the direction of a wall in latitude 52° 30′ N. which casts no shadow at 6 A.M. on the longest day of the year?
- 20. At a certain place the sun is observed to rise exactly in the north-east point on the longest day of the year; find the latitude of the place.
- 21. Find the latitude of the place at which the sun sets at 10 o'clock on the longest day.
- 22. To what does the general formula for the hour angle, in § 69, reduce when (i.) $h = 0^{\circ}$, (ii.) $l = 0^{\circ}$ and $d = 0^{\circ}$, (iii.) l or $d = 90^{\circ}$?

- 23. What does the general formula for the azimuth of a celestial body, in § 70, become when $t = 90^{\circ} = 6$ hours?
- 24. Show that the formulas of § 71, if $t = 90^{\circ}$, lead to the equation $\sin l = \sin h \csc d$; and that if $d = 0^{\circ}$, they lead to the equation $\cos l = \sin h \sec t$.
- 25. Given latitude of place 52° 30′ 16″, declination of star 38°, its hour angle 28° 17′ 15″; find its altitude.
- 26. Given latitude of place $51^{\circ} 19' 20''$, polar distance of star $67^{\circ} 59' 5''$, its hour angle $15^{\circ} 8' 12''$; find its altitude and its azimuth.
- 27. Given the declination of a star 7° 54′, its altitude 22° 45′ 12″, its azimuth 129° 45′ 37″; find its hour angle and the latitude of the observer.
- 28. Given the longitude v of the sun, and the obliquity of the ecliptic $e=23^{\circ}\ 27'$; find the declination d, and the right ascension r.
- 29. Given the obliquity of the ecliptic $e=23^{\circ}$ 27', the latitude of a star 51°, its longitude 315°; find its declination and its right ascension.
- 30. Given the latitude of place 44° 50′ 14″, the azimuth of a star 138° 58′ 43″, and its hour angle 20°; find its declination.
- 31. Given latitude of place 51° 31′ 48″, altitude of sun west of the meridian 35° 14′ 27″, its declination $+21^{\circ}$ 27′; find the local apparent time.
- 32. Given the latitude of a place l, the polar distance p of a star, and its altitude h; find its azimuth a.

APPENDIX.

FORMULAS.

PLANE TRIGONOMETRY.

1.
$$\sin^2 A + \cos^2 A = 1$$
.
2. $\tan A = \frac{\sin A}{\cos A}$.
 $\begin{cases} \sin A \times \csc A = 1 \\ \cos A \times \sec A = 1 \end{cases}$.
4. $\sin (x + y) = \sin x \cos y + \cos x \sin y$.
5. $\cos (x + y) = \cos x \cos y - \sin x \sin y$.
6. $\tan (x + y) = \frac{\tan x + \tan y}{1 - \tan x \tan y}$.
7. $\cot (x + y) = \frac{\cot x \cot y - 1}{\cot y + \cot x}$.
8. $\sin (x - y) = \sin x \cos y - \cos x \sin y$.
9. $\cos (x - y) = \cos x \cos y + \sin x \sin y$.
10. $\tan (x - y) = \frac{\tan x - \tan y}{1 + \tan x \tan y}$.
11. $\cot (x - y) = \frac{\cot x \cot y + 1}{\cot y - \cot x}$.
12. $\sin 2x = 2 \sin x \cos x$.
13. $\cos 2x = \cos^2 x - \sin^2 x$.

FORMULAS.

§ 29.

§ 30.

14.
$$\tan 2x = \frac{2 \tan x}{1 - \tan^2 x}$$
.
15. $\cot 2x = \frac{\cot^2 x - 1}{2 \cot x}$.

16.
$$\sin \frac{1}{2}z = \pm \sqrt{\frac{1 - \cos z}{2}}$$

17.
$$\cos \frac{1}{2}z = \pm \sqrt{\frac{1 + \cos z}{2}}$$

18.
$$\tan \frac{1}{2}z = \pm \sqrt{\frac{1 - \cos z}{1 + \cos z}}.$$

19.
$$\cot \frac{1}{2} z = \pm \sqrt{\frac{1 + \cos z}{1 - \cos z}}$$
.

20.
$$\sin A + \sin B = 2 \sin \frac{1}{2} (A + B) \cos \frac{1}{2} (A - B)$$
.

21.
$$\sin A - \sin B = 2\cos \frac{1}{2}(A+B)\sin \frac{1}{2}(A-B)$$
.

22.
$$\cos A + \cos B = 2 \cos \frac{1}{2} (A + B) \cos \frac{1}{2} (A - B)$$
. § 31.

23.
$$\cos A - \cos B = -2 \sin \frac{1}{2} (A + B) \sin \frac{1}{2} (A - B)$$
.

24.
$$\frac{\sin A + \sin B}{\sin A - \sin B} = \frac{\tan \frac{1}{2}(A+B)}{\tan \frac{1}{2}(A-B)}$$

$$25. \ \frac{a}{b} = \frac{\sin A}{\sin B}.$$
 § 33.

26.
$$a^2 = b^2 + c^2 - 2bc \cos A$$
. § 34.

27.
$$\frac{a-b}{a+b} = \frac{\tan\frac{1}{2}(A-B)}{\tan\frac{1}{2}(A+B)}$$
 § 35.

28.
$$\sin \frac{1}{2}A = \sqrt{\frac{(s-b)(s-c)}{bc}}$$
. § 40.

29.
$$\cos \frac{1}{2}A = \sqrt{\frac{s(s-a)}{bc}}$$
.
30. $\tan \frac{1}{2}A = \sqrt{\frac{(s-b)(s-c)}{s(s-a)}}$.
31. $\sqrt{\frac{(s-a)(s-b)(s-c)}{s}} = r$.
32. $\tan \frac{1}{2}A = \frac{r}{s-a}$.
33. $F = \frac{1}{2} ac \sin B$.
34. $F = \frac{a^2 \sin B \sin C}{2 \sin (B+C)}$.
35. $F = \sqrt{s(s-a)(s-b)(s-c)}$.
36. $F = \frac{abc}{4R}$.

37. $F = \frac{1}{2} r (a + b + c) = rs$.

SPHERICAL TRIGONOMETRY

38.
$$\cos c = \cos a \cos b$$
.

39. $\begin{cases} \sin a = \sin c \sin A \\ \sin b = \sin c \sin B \end{cases}$.

40. $\begin{cases} \cos A = \tan b \cot c \\ \cos B = \tan a \cot c \end{cases}$.

41. $\begin{cases} \cos A = \cos a \sin B \\ \cos B = \cos b \sin A \end{cases}$.

42. $\begin{cases} \sin b = \tan a \cot A \\ \sin a = \tan b \cot B \end{cases}$.

43. $\cos c = \cot A \cot B$.

44. $\begin{cases} \sin a \sin B = \sin b \sin A \\ \sin a \sin C = \sin c \sin A \end{cases}$.

§ 53.

$$45. \begin{cases} \cos a = \cos b \cos c + \sin b \sin c \cos A. \\ \cos b = \cos a \cos c + \sin a \sin c \cos B. \\ \cos c = \cos a \cos b + \sin a \sin b \cos C. \end{cases}$$

$$46. \begin{cases} \cos A = -\cos B \cos C + \sin B \sin C \cos a. \\ \cos B = -\cos A \cos C + \sin A \sin C \cos b. \\ \cos C = -\cos A \cos B + \sin A \sin B \cos c. \end{cases}$$

$$47. \begin{cases} \sin\frac{1}{2}A = \sqrt{\sin(s-b)\sin(s-c)\csc b\csc c}.\\ \cos\frac{1}{2}A = \sqrt{\sin s\sin(s-a)\csc b\csc c}.\\ \tan\frac{1}{2}A = \sqrt{\csc s\csc(s-a)\sin(s-b)\sin(s-c)}. \end{cases}$$

$$\begin{cases} \sin\frac{1}{2}a = \sqrt{-\cos S\cos(S-A)\csc B\csc C}. \end{cases}$$

48.
$$\begin{cases} \sin\frac{1}{2}a = \sqrt{-\cos S\cos(S-A)\csc B\csc C}, \\ \cos\frac{1}{2}a = \sqrt{\cos(S-B)\cos(S-C)\csc B\csc C}, \\ \tan\frac{1}{2}a = \sqrt{-\cos S\cos(S-A)\sec(S-B)\sec(S-C)}. \end{cases}$$

$$49. \begin{cases} \cos\frac{1}{2}(A+B)\cos\frac{1}{2}c = \cos\frac{1}{2}(a+b)\sin\frac{1}{2}C.\\ \sin\frac{1}{2}(A+B)\cos\frac{1}{2}c = \cos\frac{1}{2}(a-b)\cos\frac{1}{2}C.\\ \cos\frac{1}{2}(A-B)\sin\frac{1}{2}c = \sin\frac{1}{2}(a+b)\sin\frac{1}{2}C.\\ \sin\frac{1}{2}(A-B)\sin\frac{1}{2}c = \sin\frac{1}{2}(a-b)\cos\frac{1}{2}C. \end{cases}$$

$$\begin{cases}
\tan \frac{1}{2}(A+B) = \frac{\cos \frac{1}{2}(a-b)}{\cos \frac{1}{2}(a+b)} \cot \frac{1}{2}C. \\
\tan \frac{1}{2}(A-B) = \frac{\sin \frac{1}{2}(a-b)}{\sin \frac{1}{2}(a+b)} \cot \frac{1}{2}C. \\
\tan \frac{1}{2}(a+b) = \frac{\cos \frac{1}{2}(A-B)}{\cos \frac{1}{2}(A+B)} \tan \frac{1}{2}c. \\
\tan \frac{1}{2}(a-b) = \frac{\sin \frac{1}{2}(A-B)}{\sin \frac{1}{2}(A+B)} \tan \frac{1}{2}c.
\end{cases}$$

51.
$$F = \frac{\pi R^2 E}{180}$$
.
52. $\tan^2 \frac{1}{4} E = \tan \frac{1}{2} s \tan \frac{1}{2} (s-a) \tan \frac{1}{2} (s-b) \tan \frac{1}{2} (s-c)$.

PROF. BLAKSLEE's construction by which the direction ratios for plane right triangles give directly from a figure the analogies for a right trihedral or for a right spherical triangle.

The construction consists of two parts.

- (a) Lay off from the vertex V a unit's distance on each edge.
- (b) Pass through the three extremities of these distances three planes perpendicular to one of the edges, as VA. Now these three parallel planes will cut out three similar right triangles. The first being constructed in either of the two usual ways, the construction of the others is evident.

Since the plane angles A_1 , A_2 , A_3 all equal the dihedral A, and the nine right triangles in the three faces give the values in the figure, we have:

- (1) $\sin A = \sin a : \sin h$; similarly, $\sin B = \sin b : \sin h$.
- (2) $\cos A = \tan b : \tan h$; similarly, $\cos B = \tan \alpha : \tan h$.
- (3) $\tan A = \tan a : \sin b$; similarly, $\tan B = \tan b : \sin a$.
- (4) $\cos h = \cos a : \cos b$; (by 3) = $\cot A \cot B$.
- (5) $\sin A = \cos B : \cos b ; \sin B = \cos A : \cos a$.

Note. If a sphere of unit radius be described about V as a centre, the three faces will cut out a right spherical triangle, having the sides a, b, and h, and angles A, B, and H. The above formulas are thus seen to be the analogies of:

- (1) $\sin A = a : h$; $\sin B = b : h$.
- (2) $\cos A = b : h ; \cos B = a : h$.
- (3) $\tan A = a : b ; \tan B = b : a$.
- (4) $h^2 = a^2 + b^2$; $1 = \sin^2 + \cos^2$; $1 = \cot A \cot B$.

FORMULAS.

(5) $\sin A = \cos B$; $\sin B = \cos A$.

Napier's rules give only the following, which follow from the analogies as numbered:

- By $\begin{cases} \sin a = \sin A \sin h = \tan b \cot B \\ \sin b = \sin B \sin h = \tan a \cot A \end{cases}$ (3)
- (5) $\begin{cases} \cos A = \sin B \cos a = \tan b \cot h \\ \cos B = \sin A \cos b = \tan a \cot h \end{cases}$ (2)
- (4) $\begin{cases} \cos h = \cos a \cos b = \cot A \cot B \end{cases}$ (4)

THE GAUSS EQUATIONS.

- $\cos \frac{1}{2} (A + B) \cos \frac{1}{2} c = \cos \frac{1}{2} (a + b) \sin \frac{1}{2} C.$
- $\sin \frac{1}{2} (A + B) \cos \frac{1}{2} c = \cos \frac{1}{2} (a b) \cos \frac{1}{2} C.$
- $\cos \frac{1}{2} (A B) \sin \frac{1}{2} c = \sin \frac{1}{2} (a + b) \sin \frac{1}{2} C.$
- $\sin \frac{1}{2} (A B) \sin \frac{1}{2} c = \sin \frac{1}{2} (a b) \cos \frac{1}{2} C.$
- $f_{\frac{1}{2}}(A \pm B)$ $f_{\frac{1}{2}}c = f_{\frac{1}{2}}(a \pm b)$ $f_{\frac{1}{2}}c$.
- Rule I. \sin in (I.) gives in (3), and conversely. cos in (I.) gives + in (3), and conversely.
- Rule II. Functions have same names in (2) and (3).

Functions have co-names in (4) and (1).

SURVEYING.

CHAPTER I.

DEFINITIONS. INSTRUMENTS AND THEIR USES.

§ 1. Definitions.

Surveying is the art of determining and representing distances, areas, and the relative position of points upon the surface of the earth.

In plane surveying, the portion surveyed is considered as a plane.

In geodetic surveying, the curvature of the earth is regarded.

- A Plumb-Line is a cord with a weight attached and freely suspended.
- A Vertical Line is a line having the direction of the plumbline.
 - A Vertical Plane is a plane embracing a vertical line.
- A Horizontal Plane is a plane perpendicular to a vertical line.
 - A Horizontal Line is a line in a horizontal plane.
- A Horizontal Angle is an angle the sides of which are in a horizontal plane.
- A Vertical Angle is an angle the sides of which are in a vertical plane. If one side of a vertical angle is horizontal, and the other ascends, it is an angle of elevation; if one side is horizontal, and the other descends, it is an angle of depression.

The Magnetic Meridian is the direction which a bar-magnet assumes when freely supported in a horizontal position.

The Magnetic Bearing of a line is the angle it makes with the magnetic meridian.

Surveying commonly comprises three distinct operations; viz.:

- 1. The **Field Measurements**, or the process of determining by direct measurement certain lines and angles.
- 2. The **Computation** of the required parts from the measured lines and angles.
- 3. The **Plotting**, or representing on paper the measured and computed parts in relative extent and position.

THE MEASUREMENT OF LINES.

§ 2. Instruments for Measuring Lines.

The Gunter's Chain is generally employed in measuring land. It is 4 rods, or 66 feet, in length, and is divided into 100 links. Hence, links may be written as hundredths of a chain.

The Engineer's Chain is employed in surveying railroads, canals, etc. It is 100 feet long, and is divided into 100 links.

A Tape Measure, divided into feet and inches, is employed in measuring town-lots, cross-section work in railroad surveying, etc.

In the United States Coast and Geodetic Survey, the meter is the unit; and, when great accuracy is required, **rods** placed end to end, and brought to a horizontal position by means of a spirit-level, are employed in measuring lines.

§ 3. Chaining.

Eleven tally-pins of iron or steel are used in chaining; also, one or more iron-shod poles called flag-staffs or range poles.

A forward chainman, or leader, and a hind chainman, or follower, are required. A flag-staff having been placed at the farther end of the line, or at some point in the line visible CHAINING. 195

from the beginning, the follower takes one end of the chain, and a pin which he thrusts into the ground at the beginning of the line. The leader moves forward in the direction of the flag-staff, with the other end of the chain and the remaining ten pins, until the word "halt" from the follower warns him that he has advanced nearly the length of the chain.

At this signal he stops, and the follower, meanwhile having placed his end of the chain at the beginning of the line, directs the leader by the words "right" or "left" until the chain is exactly in line with the flag-staff. This being accomplished, and the chain stretched tightly in a horizontal position, the follower says, "down." The leader then puts in a tally-pin exactly at the end of the chain, and answers, "down"; after which the follower withdraws the pin at the beginning of the line, and the chainmen move forward until the follower nears the pin set by the leader. The follower again says, "halt," and the operation just described is repeated. This process is continued until the end of the line is reached.

If the tally-pins in the hands of the leader are exhausted before the end of the line is reached, when he has placed the last pin in the ground, he waits until the follower comes up to him. The follower gives the leader the ten pins in his hand, and records the fact that ten chains have been measured. The measuring then proceeds as before. If the distance from the last pin to the end of the line is less than a chain, the leader places his end of the chain at the end of the line, and the follower stretches tightly such a part of the chain as is necessary to reach to the last pin, and the number of links is counted. The number of whole chains is indicated by the number of pins in the hands of the follower, the last pin remaining in the ground.

In measuring, the chain must be held in a horizontal position. If the ground slopes, one end of the chain must be raised until the horizontal position is attained. By means of

a plumb-line, or a slender staff, or, less accurately, by dropping a pin (heavy end downwards), the point vertically under the raised end of the chain may be determined. If the slope is considerable, half a chain or less may be used.

To construct a perpendicular with a chain:

1. When the point through which the perpendicular is to pass is in the line:

Let AB (Fig. 1) represent the line, and P the point. Measure from

P to the right or left, PC=40 links, and place a stake at C. Let one end of the chain be held at P, and the end of the eightieth link at C; then, taking the chain at the end of the thirtieth link from P, draw it so that the portions DC and DP are tightly stretched, and place a stake at D. DP will be the perpen-

dicular required. (Why?)

2. When the point is without the line:

Let AB (Fig. 1) be the line, and D the point. Take C any point in the line, and stretch the chain between D and C; then, let the middle of the part of the chain between C and D be held in place, and swing the end at D around until it meets the line in P. DP will be the perpendicular required. (Why?)

§ 4. Obstacles to Chaining.

1. When a tree, building, or other obstacle is encountered in measuring or extending a line, it may be passed by an offset in the following manner:

To prolong the line AB' past a building O (Fig. 2). At B erect BE per-

2). At B erect BE perpendicular to AB; at E erect EF perpendicular to BE; at F erect FC = BE perpendicular to

EF; then, CD perpendicular to FC will be in the required line, and AB + EF + CD = AD. By constructing two other perpendiculars, B'E' and F'C', the accuracy of the work will be increased.

2. To measure across a body of water:

Let it be required to measure the line ABCD (Fig. 3) crossing a river between B and C. Measure BE=400 links; at E erect the perpendicular EF=600 links; at B erect the perpendicular BG=300 links. Place a stake at C, the intersection of AD and FG beyond the river.

Then BC=400 links. For, by similar triangles, EF:BG::CE:CB. But $EF=2\,BG$; hence, $CE=2\,CB$, and CB=BE=400 links. EG and FG should be measured, in order to test the accuracy of the work. EG=FG=500 links.

Instead of the above distances, any convenient distances may be taken. For, if EF = 2 BG, then CB = BE, and $EG = FG = \sqrt{\overline{EB^2 + BG^2}}$.

3. To measure a line the end of which is invisible from the beginning, and intermediate points unknown:

Let AB (Fig. 4) represent the line. Set up a flag-staff at D, beyond B and visible from A. From B let fall BC perpendicular to AD. Measure AC and BC. Then

$$AB = \sqrt{\overline{AC^2 + BC^2}}.$$

To find intermediate points on AB:

At any point E on AC erect EF perpendicular to AC, and determine EG by the proportion AC:CB::AE:EG. G will be a point on AB.

The line AD is called a Random Line.

THE MEASUREMENT OF ANGLES.

§ 5. The Surveyor's Compass.*

The Surveyor's Compass is shown on the following page.

The compass circle is divided into half-degrees, and is figured from 0° to 90° each way from the north and south points. In the centre of the compass circle is the pivot which supports the magnetic needle. The needle may be lifted from the pivot by a spring and pressed against the glass covering of the compass circle, when the instrument is not in use. The main plate moves around the compass circle through a small arc, read by the vernier, for the purpose of allowing for the variation of the needle (§ 23). The sight standards at the extremities of the main plate have fine slits nearly their whole length, with circular openings at intervals; on the edges of the north standard are tangent scales for reading vertical angles; and on the outside of the south standard are two eye-pieces at the same distance from the main plate as the zeros of the tangent scales, respectively. The telescopic sight (a recent improvement by the Messrs. Gurley), consists of a small telescope attached to the south standard. The main plate is furnished with two spirit levels at right angles, and turns horizontally upon the upper end of the ball spindle, the lower end of which rests in a spherical socket in the top of the tripod or Jacob's staff which supports the instrument. From the centre of the plate at the top of the tripod a plummet is suspended by which the centre of the compass can be placed directly over a definite point on the ground.

*The instruments described on this and the following pages are adjusted by the maker. If they should require readjustment, full directions will be found in the manual furnished with the instruments.

The manual published by Messrs. W. & L. E. Gurler, Troy, N. Y., has been freely used, by permission, in describing these instruments.

THE SURVEYOR'S COMPASS.

Note. The letters E and W on the face of the compass are reversed from their true positions. The reason for this is that if the sights are turned towards the west, the north end of the needle is turned towards the letter W, and if the north end of the needle is turned towards E, the sights are turned towards the east.

If the north end of the needle points exactly towards E or W, the sights will range east or west.

§ 6. Uses of the Compass.

To take the bearing* of a line. Place the instrument so that the plummet will be directly over one end of the line, and level by pressing with the hands on the main plate until the bubbles are brought to the middle of the spirit levels. Turn the south end of the instrument toward you, and sight at the flag-staff at the other end of the line. Read the bearing from the north end of the needle. First, write N. or S. according as the north end of the needle is nearer N. or S. of the compass circle; secondly, write the number of degrees between the north end of the needle and the nearest zero mark; and thirdly, write E. or W. according as the north end of the needle is nearer E. or W. of the compass circle.

In Fig. 5 the bearing would be N. 45° W.

In Fig. 6 the bearing would be S. 45° W.

In Fig. 7 the bearing would be S. 30° E.

In Fig. 8 the bearing would be N. 60° E.

If the needle coincides with the N.S. or E.W. line, the bear-

ing would be N., S., E., or W., according as the north end of the needle is over N., S., E., or W.

As the compass circle is divided into half-degrees, the bearing may be determined pretty accurately to quarter-degrees.

When a fence or other obstruction interferes with placing the instrument over the line, it may be placed at one side, the flag-staff

being placed at an equal distance from the line.

^{*}The magnetic bearing is meant unless otherwise specified.

Local Disturbances. Before a bearing is recorded, care should be exercised that the chain, pins, and other instruments that would affect the direction of the needle, are removed from the vicinity of the compass. Even after the greatest care in this respect is exercised, the direction of the needle is often affected by iron ore, ferruginous rocks, etc.

Reverse Bearings. When the bearing of a line has been taken, the instrument should be removed to the other end of the line and the reverse bearing taken. The number of degrees should be the same as before, but the letters should be reversed.

To take the bearing of a line one end of which cannot be seen from the other. Run a random line (§ 4, 3); then (Fig. 4),

$$\tan CAB = \frac{BC}{AC};$$

whence the angle *CAB* may be found. This angle combined with the bearing of the random line will give the bearing required.

Another method will be given in § 19.

To measure a horizontal angle by means of the needle. Place the compass over the vertex of the angle, take the bearing of each side separately, and combine these bearings.

To measure angles of elevation. Bring the south end of the compass towards you, place the eye at the lower eye-piece, and with the hand hold a card on the front side of the north sight, so that its top edge will be at right angles to the divided edge and coincide with the zero mark; then, sighting over the top of the card, note upon a flag-staff the height cut by the line of sight; move the staff up the elevation, and carry the card along the edge of the sight until the line of sight again cuts the same height on the staff; read off the degrees of the tangent scale passed over by the card.

To measure angles of depression. Proceed in the same manner as above, using the eye-piece and tangent scale on the opposite sides of the sights, and reading from the top of the sight.

§ 7. Verniers.

First form. Let AB (Fig. 9) represent a portion of a rod for measuring heights (§ 32). The graduation to feet and hundredths of a foot begins at the lower end, which rests on

the ground when the rod is in use. The line extending nearly across the rod at the bottom of the portion shown marks the beginning of the fourth foot. The face of the rod is divided into four columns: in the first is written the number of feet; in the second, the number of tenths; and in the third, the number of hundredths.

It is evident that, with the arrangement just described, heights could be measured only to hundredths of a foot. To enable us to find the height more precisely, a contrivance called a **Vernier** is used. This is shown at the right of the rod. It consists of a piece of metal or wood, the graduated part of which is $\frac{1}{100}$ of a foot in length; and this is divided into ten equal parts. Hence, one division of the vernier $=\frac{1}{10}$ of $\frac{1}{100}=\frac{1}{1000}$ of a foot; and one division of the vernier exceeds one division of the rod by $\frac{1}{1000}=\frac{1}{1000}$ of a foot.

The vernier slides along the face or side of the rod.

Fig. 9.

To use the vernier, place the lower end of the rod upon the ground, and move the vernier until its index or zero mark is opposite the point whose distance from the ground is desired. In the figure, the height of the index of the vernier is evidently 4.16 feet, increased by the distance of the index above the next lower line (4.16) of the rod. We shall now determine this distance.

Observe which line of the vernier is exactly opposite a line of the rod. In this case, the line of the vernier numbered 7 is opposite a line of the rod. Then, since each division of the vernier exceeds each division of the rod by $\frac{1}{1000}$ of a foot,

6 of the vernier is $\frac{1}{1000}$ of a foot above the next lower line of the rod. 5 of the vernier is $\frac{2}{1000}$ of a foot above the next lower line of the rod. 4 of the vernier is $\frac{3}{1000}$ of a foot above the next lower line of the rod. 3 of the vernier is $\frac{4}{1000}$ of a foot above the next lower line of the rod. 2 of the vernier is $\frac{5}{1000}$ of a foot above the next lower line of the rod. 1 of the vernier is $\frac{5}{1000}$ of a foot above the next lower line of the rod. 0 of the vernier is $\frac{7}{1000}$ of a foot above the next lower line of the rod.

Hence, the required reading is 4.16 + 0.007 = 4.167 feet.

In general, the following rule is evident:

Move the vernier until its zero line is at the required height; read the height to the nearest hundredth below the index, and write in the thousandths' place the number of the division line of the vernier which stands opposite any line of the rod.

Second form. In this form (Fig. 10) the graduated part of the vernier is $\frac{9}{100}$ of a foot in length, and is divided into ten equal parts. Hence, one division of the vernier $=\frac{1}{10}$ of $\frac{9}{100}=\frac{9}{1000}$ of a foot; and one division of the vernier is less than one division of the rod by $\frac{9}{100}=\frac{9}{1000}=\frac{1}{1000}=\frac{1}{1000}$ of a foot.

The height of the index of the vernier in Fig. 10 is 4.16 feet, increased by the distance of the index from the next lower line (4.16) of the rod. We shall now determine this distance.

We observe that the line of the vernier numbered 7 stands exactly opposite the line of the rod numbered 3. Hence,

```
6 of the vernier is \frac{1}{1000} of a foot above the next lower line of the rod. 5 of the vernier is \frac{1}{1000} of a foot above the next lower line of the rod. 4 of the vernier is \frac{1}{1000} of a foot above the next lower line of the rod. 3 of the vernier is \frac{1}{1000} of a foot above the next lower line of the rod. 2 of the vernier is \frac{1}{1000} of a foot above the next lower line of the rod. 1 of the vernier is \frac{1}{1000} of a foot above the next lower line of the rod. 0 of the vernier is \frac{1}{1000} of a foot above the next lower line of the rod.
```

Hence, the required reading is 4.16 + 0.007 = 4.167 feet; and the rule is evidently the same as for the first form.

Compass Verniers. Let LL' (Fig. 11) represent the limb of the compass graduated to half-degrees, and VV' the vernier divided into thirty equal spaces, equal to twenty-nine spaces of the limb. Then one space of the vernier is less than one space of the limb by 1', and the reading may be obtained to single minutes.

In Fig. 11 the index or zero of the vernier stands between 32° and 32° 30′, and the line of the vernier marked 9 coincides with a line of the limb. Hence, the reading is 32° 9′.

When the index moves from the zero line of the limb in a direction contrary to that in which the numbers of the limb run, the number of minutes obtained as above must be subtracted from 30' to obtain the minutes required.

If, however, the vernier be made double, that is, if it have thirty spaces on each side of the zero line, it is always read directly. The usual form of the double vernier, shown in Fig. 12, has only fifteen spaces on each side of the zero line. When the vernier is turned to the *right* less than 15' past a division line of the limb, read the lower figures on the *left* of the zero line at any coincidence; if moved more than 15' past a division line of the limb, read the upper figures on the *right* of the zero line at any coincidence; and *vice versa*.

Uses of the Compass Vernier. The most important use of the vernier of the vernier compass is in setting off the variation of the needle (§ 23). If the variation of the needle at any place is known, by means of the vernier screw the compass circle may be turned through an arc equal to the variation. If the observer stands at the south end of the instrument, the vernier is turned to the right or left according as the variation is west or east. The compass will now give the bearings of the lines with the true meridian.

In order to retrace the lines of an old survey, turn the sights in the direction of a known line, and move the vernier until the needle indicates the old bearing. The arc moved over by the vernier will indicate the change of variation since the time of the old survey. If no line is definitely known, the change of variation from the time of the old survey will give the arc to be set off.

§ 8. THE SURVEYOR'S TRANSIT.

This instrument is shown on page 17.

The compass circle is similar to that of the compass. The vernier plate which carries the telescope has two verniers and moves entirely around the graduated limb of the main plate. The axis of the telescope carries a vertical circle which measures vertical angles to single minutes by means of a vernier. Under the telescope, and attached to it, is a spirit level by which horizontal lines may be run, or the difference of level between two stations found. The cross wires are two fine fibres of spider's web, or fine platinum wires, which extend across the tube of the telescope at right angles to each other; their intersection determines the optical axis or line of collimation of the telescope. The transit is levelled by four levelling screws which pass through a plate firmly fastened to the ball spindle, and rest in depressions on the upper side of the tripod plate.

A quick centring head enables the surveyor to change the position of the vertical axis horizontally without moving the tripod; and a quick levelling head enables him to bring the transit quickly to an approximately level position by the pressure of the hands, after which the levelling screws are used; also, to change the position of the transit without changing the position of the tripod legs, so as to bring the plummet exactly over any point.

To level the transit by the levelling screws. Turn the instrument until the spirit levels on the vernier plate are parallel to the vertical planes passing through opposite pairs of levelling screws. Take hold of opposite screw heads with the thumb and fore-finger of each hand, and turn both thumbs in or out as may be necessary to raise the lower side of the parallel plate and lower the other until the desired correction is made.

To use the telescope. Both the eye-piece and the object glass may be moved in and out by a rack-and-pinion movement. The eye-piece must be moved until the cross wires are

perfectly distinct; then a slight movement of the eye of the observer, from side to side, will produce no apparent change in the position of the threads upon the object. The object glass must be moved until the object is distinctly visible; and this must be repeated, if the distance of the object is changed.

§ 9. Uses of the Transit.

The transit may be used for all the purposes indicated in § 6, but with much greater precision than the compass. The principal use, however, of the transit is in measuring horizontal angles by means of the graduated limb and verniers.

To measure a horizontal angle with the transit. Place the transit over the vertex of the angle; level, and set the limb at zero. Turn the telescope in the direction of one of the sides of the angle, clamp to the spindle; unclamp the main plate, and turn the telescope until it is in the direction of the other side of the angle, and read the angle by the verniers. The object of the two verniers on the vernier plate is to correct any mistake that might arise from the want of exact coincidence in the centres of the verniers and the limb. The correct reading may be obtained by adding to the reading of one vernier the supplement of the reading of the other, and dividing by 2.

By turning off a right angle by this method, perpendiculars may be constructed with greater facility than by the chain.

§ 10. THE THEODOLITE.

The telescope of the transit can perform a complete revolution on its axis; whence the name *transit*. The theodolite differs from the transit chiefly in that its telescope cannot be so revolved. It is not much used in this country.

§ 11. THE RAILROAD COMPASS.

This instrument has all the features of the ordinary compass, and has also a vernier plate and graduated limb for measuring horizontal angles.

THE SURVEYOR'S TRANSIT.

§ 12. PLOTTING.

The principal plotting instruments are a ruler, pencil, straight-line pen, hair-spring dividers, diagonal scale, a right triangle of wood, and a circular protractor. A T-square will also be found convenient.

The Diagonal Scale. A portion of this scale is shown in Fig. 13. AB is the unit. AB and A'B' are divided into ten equal parts, and B is joined with h, the first division point to the left of B'; the first division point to the left of B is joined with the second to the left of B', etc.

The part of the horizontal line numbered 1 intercepted between BB' and Bh is evidently $\frac{1}{10}$ of $\frac{1}{10} = \frac{1}{100}$ of the unit; the part of the horizontal line numbered 2 intercepted between BB' and Bh is $\frac{2}{100}$ of the unit, etc.

The method of using this scale is as follows:

Let it be required to lay off the distance 1.43.

Place one foot of the dividers at the intersection of the horizontal line numbered 3 and the diagonal numbered 4, and place the other foot at the intersection of the vertical line numbered 1 (CC') and the horizontal line numbered 3; the distance between the feet of the dividers will be the distance required. For, measuring along the horizontal line numbered 3, from CC' to BB' is 1; from BB' to Bh is 0.03; and from Bh to the diagonal numbered 4 is 0.4; and 1+0.03+0.4=1.43.

The Circular Protractor. This instrument (Fig. 14) usually consists of a semi-circular piece of brass or german silver, having its arc divided into degrees and its centre marked.

To lay off an angle with the protractor, place the centre over the vertex of the angle, and make the diameter coincide with the given side of the angle. Mark off the number of degrees in the given angle, and draw a line through this point and the vertex.

Fig. 14.

Some protractors have an arm which carries a vernier, by which angles may be constructed to single minutes.

To draw through a given point a line parallel to a given line, make one of the sides of a triangle coincide with the given line, and, placing a ruler against one of the other sides, move the triangle along the ruler until the first side passes through the given point; then draw a line along this side.

To draw through a given point a line perpendicular to a given line, make the hypotenuse of a right triangle coincide with the given line, and, placing a ruler against one of the other sides of the triangle, revolve the triangle about the vertex of the right angle as a centre until its other perpendicular side is against the ruler; then move the triangle along the ruler until the hypotenuse passes through the given point, and draw a line along the hypotenuse.

CHAPTER II.

LAND SURVEYING.

§ 13. Definition.

Land Surveying is the art of measuring, laying out, and dividing land, and preparing a plot.

§ 14. Determination of Areas.

The unit of land measure is the

acre = 10 square chains = 4 roods

=160 square rods, perches, or poles.

Areas are referred to the horizontal plane, no allowance being made for inequalities of surface.

For convenience of reference, the following rules for areas are given:

Let A, B, and C be the angles of a triangle, and a, b, and cthe opposite sides, respectively; and let $s = \frac{1}{2}(a+b+c)$.

Area of triangle
$$ABC = \frac{1}{2}$$
 base \times altitude [A]

$$= \frac{1}{2} bc \sin A$$
 [B]

$$= \frac{1}{2}bc \sin A$$

$$= \frac{1}{2}bc \sin A$$

$$= \frac{1}{2}\frac{a^2 \sin B \sin C}{\sin (B+C)}$$

$$= \sqrt{s(s-a)(s-b)(s-c)}.$$
[D]

$$=\sqrt{s(s-a)(s-b)(s-c)}.$$
 [D]

Area of rectangle = base \times altitude.

Area of trapezoid $=\frac{1}{2}$ sum of parallel sides \times altitude.

PROBLEM 1. To determine the area of a triangular field.

Measure the necessary parts with a Gunter's chain, or with a chain and transit, and compute by formula [A], [B], [C], or [D].

$\ensuremath{\mathrm{Problem}}$ 2. To find the area of a field having any number of straight sides.

- (α) . Divide the field into triangles by diagonals; find the area of each triangle and take the sum.
- (b) Run a diagonal, and perpendiculars from the opposite vertices to this diagonal. The field is thus divided into right triangles, rectangles, and trapezoids, the areas of which may be found and the sum taken.

$\ensuremath{\mathsf{ProbLem}}$ 3. To find the area of a field having an irregular boundary line.

- (a) Let AGBCD (Fig. 15) represent a field having a stream AEFGHKB as a boundary line. Run the line AB. From E, F, G, H, and K, prominent points on the bank of the stream, let fall perpendiculars EE', FF', etc., upon AB. Regarding AE, EF, etc., as straight lines, the portion of the field cut off by AB is divided into right triangles, rectangles, and trapezoids, the necessary elements of which can be measured and the areas computed. The sum of these areas added to the area of ABCD will give the area required.
- (b) When the irregular boundary line crosses the straight line joining its extremities, as in Fig. 16, the areas of AEFH and HGB may be found separately, as in the preceding case. Then the area required = ABCD + HGB AEFH.

$\ensuremath{\mathrm{Problem}}$ 4. To determine the area of a field from two interior stations.

Let ABCD (Fig. 17) represent a field, and P and P' two stations within it. Measure PP' with great exactness. Measure the angles between PP' and the lines from P and P' to the corners of the field.

In the triangle PP'D, PP' and the angles P'PD and PP'D are known;

hence, PD may be found. In like manner, PC may be found. Then in the triangle PDC, PD, PC, and the angle DPC are known; hence, the area of PDC may be computed.

In like manner, the areas of all the triangles about P and P' may be determined.

Area
$$ABCD = PAD + PDC + PCB + PBA$$
. Also

Area
$$ABCD = P'AD + P'DC + P'CB + P'BA$$
.

PROBLEM 5. To determine the area of a field from two exterior stations.

Let ABCD (Fig. 18) represent the field, and P and P' the stations. Determine the areas of the triangles PAD, PDC, PCB, and PBA, as in the preceding problem.

Area
$$ABCD = PAD + PDC + PBC - PBA$$
. Also,

Area
$$ABCD = P'AD + P'DC + P'BA - P'BC$$
.

Exercise I.

- 1. Required the area of a triangular field whose sides are respectively 13, 14, and 15 chains.
- 2. Required the area of a triangular field whose sides are respectively 20, 30, and 40 chains.
- 3. Required the area of a triangular field whose base is 12.60 chains, and altitude 6.40.
- 4. Required the area of a triangular field which has two sides 4.50 and 3.70 chains, respectively, and the included angle 60°.
- 5. Required the area of a field in the form of a trapezium, one of whose diagonals is 9 chains, and the two perpendiculars upon this diagonal from the opposite vertices 4.50 and 3.25 chains.

6. Required the area of the field ABCDEF (Fig. 19), if AE = 9.25 chains, FF' = 6.40 chains, BE = 13.75 chains, DD'

Fig. 19.

= 7 chains, DB = 10 chains, CC' = 4 chains, and AA' = 4.75 chains.

7. Required the area of the field ABCDEF (Fig. 20), if AF' = 4 chains, FF' = 6 chains, EE' = 6.50 chains, AE' = 9 chains, AD = 14 chains, AC' = 10 chains, AB' = 6.50 chains, BB' = 7 chains CC' = 6.75 chains.

8. Required the area of the field AGBCD (Fig. 15), if the

diagonal AC = 5, BB' (the perpendicular from B to AC) = 1, DD' (the perpendicular from D to AC) = 1.60, EE' = 0.25, FF' = 0.25, GG' = 0.60, HH' = 0.52, KK' = 0.54, AE' = 0.2, E'F' = 0.50, F'G' = 0.45, G'H' = 0.45, H'K' = 0.60, and K'B = 0.40.

9. Required the area of the field AGBCD (Fig. 16), if AD = 3, AC

= 5, AB = 6, angle DAC = 45°, angle BAC = 30°, AE' = 0.75, AF' = 2.25, AH = 2.53, AG' = 3.15, EE' = 0.60, FF' = 0.40, and GG' = 0.75.

10. Determine the area of the field ABCD from two interior stations, P and P', if PP' = 1.50 chains,

 $PP'C = 89^{\circ} 35', PP'D = 349^{\circ} 45', P'PD = 165^{\circ} 40', PP'B = 185^{\circ} 30', P'PB = 3^{\circ} 35', P'PC = 303^{\circ} 15'. PP'A = 309^{\circ} 15', P'PA = 113^{\circ} 45',$

11. Determine the area of the field ABCD from two exterior stations, P and P', if PP' = 1.50 chains,

 $P'PB = 41^{\circ} 10', P'PD = 104^{\circ} 45', PP'B = 132^{\circ} 15',$ $P'PA = 55^{\circ} 45', PP'D = 66^{\circ} 45', PP'A = 103^{\circ} 0'.$ $P'PC = 77^{\circ} 20', PP'C = 95^{\circ} 40',$

RECTANGULAR SURVEYING.

§ 15. Definitions.

An East and West Line is a line perpendicular to the magnetic meridian.

The Latitude of a line is the distance between the east and west lines through its extremities.

The **Departure of a line** is the distance between the meridians through its extremities.

Note. When a line extends north of the initial point the latitude is called a northing; when it extends south, a southing; when it extends east the departure is called an easting; when it extends west, a westing.

The Meridian Distance of a point is its distance from a meridian.

The **Double Meridian Distance of a course** is double the distance of the middle point of the course from the meridian.

Let AB (Fig. 21) represent a line, and NAS the magnetic meridian. Let BB' be perpendicular to NS.

The bearing of the line AB is the angle BAB'.

The latitude of the line AB is AB'.

The departure of the line AB is BB'.

The meridian distance of the point B is BB'.

In the right triangle ABB',

$$AB' = AB \times \cos BAB',$$

 $BB' = AB \times \sin BAB'.$

and

Hence, $latitude = distance \times cos \ of \ bearing$, and $departure = distance \times sin \ of \ bearing$.

The latitudes and departures corresponding to any distance and bearing may be found from the above formulas by means of a table of natural sines and cosines, or from "The Traverse Table."*

B B B S Fig. 21.

* See Table VII. of Wentworth & Hill's Five-Place Logarithmic and Trigonometric Tables.

§ 16. FIELD NOTES, COMPUTATION, AND PLOTTING.

The field notes are kept in a book provided for the purpose. The page is ruled in three columns, in the first of which is written the number of the station; in the second, the bearing of the side; and in the third, the length of the side.

Example 1. To survey the field ABCD (Fig. 22).

FIELD NOTES.

1	N. 20° E.	8.66
2	S. 70° E.	5.00
3	S. 10° E.	10.00
4	N. 70° W.	10.00

(a) To obtain the field notes.

Place the compass at A, the first station, and take the bearing of AB (§ 6); suppose it to be N. 20° E. Write the result in the second column of the field notes opposite the number of the station. Measure AB = 8.66 chains, and write the result in the third column of the field notes.

Place the compass at B, and, after testing the bearing of AB (§ 6), take the bearing of BC, measure BC, and write the results in the field notes; and so continue until the bearing and length of each side have been recorded.

(b) To compute the area.

I.	II.	III.	IV.	v.	VI.	VII.	VIII.	IX.	X.	XI.
Side.	Bearing.	Dist.	N.	s.	Ε,	w.	м. D.	D.M.D.	N.A.	S.A.
AB	N. 20° E.	8.66	AB' 8.14		BB' 2.96		BB' 2.96.	BB' 2.96	2ABB' 24.0944	
BC	S. 70° E.	5.00		B'C' 1.71	CC'' 4.70		CC' 7.66	$\begin{array}{c} BB'+CC'\\ 10.62\end{array}$		2C'CBB' 18.1602
CD	S. 10° E.	10,00		0.85	$DD^{\prime\prime}$		$\frac{DD'}{9.40}$	CC'+DD' 17.06		2D'DCC' 168.0410
DA	N. 70° W.	10.00	D'A 3.42			DD' 9.40	0	DD' 9.40	2ADD' 32.1480	
		33.66	11.56	11.56	9.40	9.40			56.2424	186.2012

The survey may begin at any corner of the field; but in computing the area, the field notes should be arranged so that the

most eastern or most western station will stand first. For the sake of uniformity, we shall always begin with the most western station, and keep the field on the right in passing around it.

```
186,2012
 56.2424
2 129.9588
10 64.98 sq. chains.
 6.498 acres.
```

The field notes occupy the first three of the eleven columns in the above tablet. Columns IV., V., VI., and VII. contain the latitudes and departures corresponding to the sides, and taken from the Traverse Table. The lines represented by these numbers are indicated immediately above each number. Column VIII. contains the meridian distances of the points B, C, D, and A, taken in order. Column IX. contains the double meridian distances of the courses. Their composition is indicated by the letters immediately above the numbers. Column X. contains the products of the double meridian distances by the northings in the same line. The first number,

```
24.0944 = 2.96 \times 8.14 = BB' \times AB' = 2 area of the triangle ABB';
32.1480 = 9.40 \times 3.42 = DD' \times AD' = 2 area of the triangle ADD'.
```

Column XI. contains the products of the double meridian distances by the southings in the same line. The first number,

```
18.1602 = 10.62 \times 1.71 = (BB' + CC') \times B'C'
 = 2 area of the trapezoid C'CBB';
168.0410 = 17.06 \times 9.85 = (CC' + DD') \times D'C'
 = 2 area of the trapezoid D'DCC'.
```

The sum of the north areas in column X.

```
= 56.2424 = 2 (ABB' + ADD').
```

The sum of the south areas in column XI.

```
= 186.2012 = 2 (C'CBB' + D'DCC').
```

(C'CBB' + D'DCC') - (ABB' + ADD') = ABCD. 2(C'CBB' + D'DCC') - 2(ABB' + ADD') = 2ABCD;Hence. that is, 186.2012 - 56.2424 = 129.9588 = 2 ABCD.

Hence, area $ABCD = \frac{1}{2}$ of 129.9588 = 64.9794 sq. ch. = 6.498 acres.

(c) To make the plot.

But

The plot or map may be drawn to any desired scale. If a line one inch in length in the plot represents a line one chain in length, the plot is said to be drawn to a scale of one chain to an inch. In this case the plot (Fig. 22) is drawn to a scale of eight chains to an inch.

Draw the line NAS to represent the magnetic meridian, and lay off the first northing AB' = 8.14 (§ 12). Draw the indefinite line B'E perpendicular to NS and lay off B'B, the first easting = 2.96. Join A and B; then the line AB will represent the first side of the field. Through B draw BC'' perpendicular to BB', and make BC''=1.71, the first southing. Through C'' draw C''C perpendicular to BC'', and equal to 4.70, the second easting. Join B and C. The line BC will represent the second side of the field.

Proceed in like manner until the field is completely represented. The extremity of the last line D'A, measured from D', should fall at A. This will be a test of the accuracy of the plot.

By drawing the diagonal AC, and letting fall upon it perpendiculars from B and D, the quadrilateral ABCD is divided into two triangles, the bases and altitudes of which may be measured and the area computed approximately.

Other methods of plotting will suggest themselves, but the method just explained is one of the best.

Balancing the Work.

In the survey, we pass entirely around the field; hence, we move just as far north as south. Therefore, the sum of the northings should equal the sum of the southings. In like manner, the sum of the eastings should equal the sum of the westings. In this way the accuracy of the field work may be tested.

In Example 1, the sum of the northings is equal to the sum of the southings, being 11.56 in each case; and the sum of the eastings is equal to the sum of the westings, being 9.40 in each case. Hence, the work balances.

In actual practice the work seldom balances. When it does not balance, corrections are generally applied to the latitudes and departures, by the following rules:

The perimeter of the field: any one side

:: total error in latitude : correction;

:: total error in departure: correction.

If special difficulty has been experienced in taking a particular bearing, or in measuring a particular line, the corrections should be applied to the corresponding latitudes and departures.

The amount of error allowable varies in the practice of different surveyors, and according to the nature of the ground. An error of 1 link in 8 chains would not be considered too great on smooth, level ground; while, on rough ground, an

error of 1 link in 2 or 3 chains might be allowed. If the error is considerable, the field measurements should be repeated.

Example 2. Let it be required to survey the field AB CDEF (Fig. 23).

FIELD NOTES.

	1	N. 73° 30′ W.	5.00
	2	S. 16° 30′ W.	5.00
ĺ	3	N. 28° 30′ W.	7.07
	4	N. 20° 00′ E.	11.18
	5	S. 43° 30′ E.	5.00
	6	S. 13° 30′ E.	10.00
	1		

 $\begin{array}{c|c} 243.0888 \\ 81.4955 \\ \hline 2 & 161.5933 \\ 10 & 80.7967 \\ \hline & 8.0797 \text{ acres.} \end{array}$

EXPLANATION. The first station in the field notes is D, but we rearrange the numbers in the tablet so that A stands first. The northings and southings balance, but the eastings exceed the westings by 1 link. We apply the correction to the westing 4.79 (the distance DE being in doubt), making it 4.80, and rewrite

		FA	EF	DE	CD	BC	AB	Side.
		N.28° 30′W. 7.07 6.21	EF S.16°30'W. 5.00 4.79 1.42	DE N.73° 30′W. 5.00 1.42	CD S.13°30'E. 10.00	BC S.43°30'E. 5.00	AB N.20°00' E. 11.18 10.51 3.82	Bearing.
	43.25 18.14 18.14 9.59 9.58	7.07	5.00	5.00	10.00	5.00	11.18	Dist. N.
	18.14	6.21	:	1.42	:	:	10.51	
	18.14	:	4.79	:	9.72 2.33	3.63 3.44	:	Š
	9.59	:	:	:	2.33	3.44	3.82	E,
4	9.58	3.37	1.42	4.79	:	:	:	Ķ
3.25:		F'A 6.21	:	$\begin{array}{c cccc} D'E' & & & & & & & & & & & & & & & & & & $:	:	AB' 10.51	N
5 :: C		:	E' F' 4.79	:	9.72	B'C' 3.63	:	ς,
43.25:5::0.01:x.		:	:		$\begin{array}{c cccc} C'D' & D''D \\ \dots & 9.72 & 2.33 \end{array}$	B'C' C''C 3.63 3.44	$^{B'B}_{3.82}$	E'.
c.		F"F 3.37	F"F 1.42	4.80	:	:	\vdots	W'. M. D.
		0	FF	E'E 4.79	$^{D'D}_{9.59}$	C'C 7.26	B'B 3.82	M. D.
		F' F 3.37	F''F F'F E'E+F'F 1.42 3.37 8.16	$\begin{array}{c ccccccccccccccccccccccccccccccccccc$	$\begin{array}{c c} D'D & C'C+D'D \\ 9.59 & 16.85 \end{array}$	$C'C \mid B'B+C'C \mid 11.08$	B'B 3.82	D. M. D.
	81.4955	2 A FF 20.9277		2D'DEE' 20.4196	2 <i>D'DC</i> 0		2 ABB' 40.1482	N. A.
	243.0888		2F'FEE' 39.0864	:	2 <i>D'DCC'</i> 163.7820	2 C'CBB' 40.2204		S. A.

all the latitudes and departures in the next four columns, incorporating the correction. In practice, the corrected numbers are written in red ink.

The remainder of the computation does not require explanation.

It will be seen that this method of computing areas is perfectly general.

§ 17. Supplying Omissions.

If, for any reason, the bearing and length of any side do not appear in the field notes, the latitude and departure of this side may be found in the following manner:

Find the latitudes and departures of the other sides as usual. The difference between the northings and southings will give the northing or southing of the unknown side, and the difference between the eastings and westings will give the easting or westing of the unknown side.

If the length and bearing of the unknown side are desired, they may be found by solving the right triangle, whose sides are the latitude

and departure found by the method just explained, and whose hypotenuse is the length required.

§ 18. IRREGULAR BOUNDARIES.

If a field have irregular boundaries, its area may be found by offsets, as explained in § 14, Prob. 3.

§ 19. Obstructions.

If the end of a line be not visible from its beginning, or if the line be inaccessible, its length and bearing may be found as follows:

- 1. By means of a random line (§ 4, 3).
- 2. When it is impossible to run a random line, which is frequently the case on account of the extent of the obstruction, the following method may be used:

Let AB (Fig. 24) represent an inaccessible line whose extremities A and B only are known, and B invisible from A.

Set flag-staffs at convenient points, C and D. Find the bearings and lengths of AC, CD, and DB, and then proceed to find the latitude and departure of AB, as in § 17.

Fig. 24.

EXAMPLE. Suppose that we have the following notes (see Fig. 24):

SIDE.	BEARING.	DIST.	N.	s.	E.	w.
AC CD DB	S. 45° E. E. N. 30° E.	3.00 3.50 4.83	4.18	2.12	2.12 3.50 2.42	
			4.18	2.12	8.04	0

4.18 The northing of AB is 2.06, and the easting, 8.04; which numbers may be entered in the tablet in the columns N. and E., opposite the side AB.

If the bearing and length of AB are required, construct the right triangle ABC (Fig. 25), making AC = 8.04 and BC = 2.06.

$$\tan BAC = \frac{BC}{AC} = \frac{2.06}{8.04} = 0.256.$$

Hence, the angle $BAC = 14^{\circ} 22'$.

Also,
$$AB = \sqrt{\overline{AC^2 + BC^2}} = \sqrt{8.04^2 + 2.06^2} = 8.29.$$

Therefore, the bearing and length of AB are N. 75° 38′ E. 8.29.

Note. Keep all the decimal figures until the result is obtained; then reject all decimal figures but two, increasing the last decimal figure retained by 1, if the third decimal figure is 5 or greater than 5.

Exercise II.

In examples 5 and 6 detours were made on account of inaccessible sides (\S 19, 2). The notes of the detours are written in braces.

	1.	
Sta.	Bearings.	Dist.
1	S. 75° E.	6.00
2	S. 15° E.	4.00
3	S. 75° W.	6.93
4	N.45° E.	5.00
5	N. 45° W.	5.19

2.

Sta.	Bearings.	Dist.
1	N. 45° E.	10.00
2	S. 75° E.	11.55
3	S. 15° W.	18.21
4	N.45° W.	19.11

3.

Sta.	Bearings.	Dist.
1	N. 15° E.	3.00
2	N. 75° E.	6.00
3	S. 15° W.	6.00
4	N. 75° W.	5,20

4.

,			
	Sta.	Bearings.	Dist.
ļ	1	N.89°45′E.	4.94
	2	S. 7°00′W.	2.30
	3	S. 28°00'E.	1.52
	4	S. 0°45′E.	2.57
	5	N.84°45′W.	5.11
	6	N. 2°30′W.	5.79

5.

	υ.	
Sta.	Bearings.	Dist.
1	S. 2°15′E.	9.68
ſ	N.51°45′W.	2.39
2	S. 85°00′W.	6.47
Į.	S. 55°10′W.	1.62
3	N. 3°45′E.	6.39
4	S. 66°45 ′ E.	1.70
5	N.15°00'E.	4.98
6	S. 82°45′E.	6.03

6.

Sta.	Bearings.	Dist.
۱, ۲	S. 81°20′W.	4.28
1	N.76°30′W.	2.67
2	N. 5°00'E.	8.68
3	S. 87°30′E.	5.54
1	S. 7°00′E.	1.79
	S. 27°00′E.	1.94
4	S. 10°30′E.	5.35
[N.76°45′W.	1.70

7.

Sta,	Bearings,	Dist.
1	N. 6°15′W.	6.31
2	S. 81°50′W.	4.06
3	S. 5°00'E.	5.86
4	N.88°30'E.	4.12

Q

Sta.	Bearings.	Dist.
1	N. 5°30′W.	6.08
2	S. 82°30′W.	6.51
3	S. 3°00'E.	5.3 3
4	E.	6.72

9.

Sta.	Bearings.	Dist.
1	N.20°00'E.	$4.62\frac{1}{2}$
2	N.73°00'E.	$4.16\frac{1}{2}$
3	S. 45°15'E.	$6.18\frac{1}{2}$
4	S. 38°30′W.	8.00
5	Wanting.	Wanting.

10.

Sta.	Bearings.	Dist.
1	S. 3°00'E.	4.23
2	S. 86°45′W.	4.78
3	S. 37°00′W.	2.00
4	N.81°00'W.	7.45
5	N.61°00′W.	2.17
6	N.32°00′E.	8.68
7	S. 75°50′E.	6.38
. 8	S. 14°45′W.	0.98
9	S. 79°15′E.	4.52

§ 20. Modification of the Rectangular Method.

The area of a field may be found by a modification of the rectangular method, if its sides and interior angles are known.

Let A, B, C, D, represent the interior angles of the field ABCD (Fig. 26). Let the side AB determine the direction of reference.

The bearing of AB, with reference to AB, is 0° .

The bearing of BC, with reference to AB, is the angle $b = 180^{\circ} - B$.

The bearing of CD, with reference A to AB, is the angle c = C - b.

The bearing of DA, with reference to AB, is the angle d = A. The area may now be computed by the rectangular method, regarding AB as the magnetic meridian.

In practice, the exterior angles, when acute, are usually measured.

As the interior angles may be measured with considerable accuracy by the transit, the latitudes and departures should be obtained by using a table of natural sines and cosines.

EXERCISE III.

1. Find the area of the field ABCD, in which the angle $A=120^{\circ}$, $B=60^{\circ}$, $C=150^{\circ}$, and $D=30^{\circ}$; and the side AB=4 chains, BC=4 chains, CD=6.928 chains, and DA=8 chains.

Keep three decimal places, and use the Traverse Table.

2. Find the area of the farm ABCDE, in which the angle $A = 106^{\circ} 19'$, $B = 99^{\circ} 40'$, $C = 120^{\circ} 20'$, $D = 86^{\circ} 8'$, and $E = 127^{\circ} 33'$; and the side AB = 79.86 rods, BC = 121.13 rods, CD = 90 rods, DE = 100.65 rods, and EA = 100 rods.

Use the table of natural sines and cosines, keeping two decimal places as usual. $\,$

§ 21. General Remarks on Determining Areas.

Operations depending upon the reading of the magnetic needle must lack accuracy. Hence, when great accuracy is required (which is seldom the case in land surveying), the rectangular method (§§ 16–19) cannot be employed.

The best results are obtained by the methods explained in §§ 14 and 20, the horizontal angles being measured with the transit, and great care exercised in measuring the lines.

§ 22. The Variation of the Needle.

The Magnetic Declination, or variation of the needle, at any place, is the angle which the magnetic meridian makes with the true meridian, or north and south line. The variation is east or west, according as the north end of the needle lies east or west of the true meridian. Western variation is indicated by the sign +, and eastern by the sign -.

Irregular Variations are sudden deflections of the needle, which occur without apparent cause. They are sometimes accompanied by auroral displays and thunder storms, and are most frequent in years of greatest sun-spot activity.

Solar-Diurnal Variation. North of the equator, the north end of the needle moves to the west, from 8 A.M. to 1.30 P.M., about 6' in winter and 11' in summer, and then returns gradually to its normal position.

Secular Variation is a change in the same direction for about a century and a half; then in the opposite direction for about the same time.

The line of no variation, or the **Agonic Line**, is a line joining those places at which the magnetic meridian coincides with the true meridian. In the United States, this line at present (1895) passes through Michigan, Ohio, Eastern Kentucky, the extreme southwest of Virginia, and the Carolinas. It is moving gradually westward, so that the variation is increasing

at places east of this line, and decreasing at places west of this line. East of this line the variation is westerly, and west of this line the variation is easterly.

The table on pages 234 and 235, which has been prepared by permission from data furnished by the United States Coast and Geodetic Survey, shows the magnetic variation at different places in the United States and Canada for several years; also, the annual change for 1895.

§ 23. To Establish a True Meridian.

This may be done as follows:

- 1. By means of Burt's Solar Compass (§ 25).
- 2. By observations of Polaris.

The North Star or Polaris revolves about the pole at present at the distance of about $1\frac{1}{4}^{\circ}$; hence, it is on the meridian twice in 23 h. 56 m. 4 s. (a sidereal day), once above the pole, called the upper culmination, and 11 h. 58 m. 2 s. later below the pole, called the lower culmination. It attains its greatest eastern or western elongation, or greatest distance from the meridian, 5 h. 59 m. 1 s. after the culmination.

The following table gives the mean local time of the upper culmination of Polaris for 1895 at Washington. The time is growing later at the rate of about one minute in three years.

Month.	FIRST DAY.	ELEVENTH DAY.	TWENTY-FIRST DAY.
January February March April	H. M. 6 35 р.м. 4 32 р.м. 2 42 р.м. 12 40 р.м.	H. M. 5 55 P.M. 3 53 P.M. 2 03 P.M. 12 00 M.	H. M. 5 16 P.m. 3 14 P.m. 1 23 P.m. 11 17 A.M.
May June July August September	10 38 a.m. 8 37 a.m. 6 39 a.m. 4 38 a.m. 2 36 a.m.	9 59 A.M. 7 57 A.M. 6 00 A.M. 4 00 A.M. 1 57 A.M.	9 20 A.M. 7 18 A.M. 5 21 A.M. 3 19 A.M. 1 18 A.M.
October November December	12 39 A.M. 10 37 P.M. 8 39 P.M.	11 59 P.M. 9 57 P.M. 7 59 P.M.	11 20 P.M. 9 18 P.M. 7 20 P.M.

The time of the upper culmination of Polaris may be found by means of the star Mizar, which is the middle one of the three stars in the handle of the Dipper (in the constellation of the Great Bear). It crosses the meridian at almost exactly the same time as Polaris. Suspend from a height of about 20 feet a plumb-line, placing the bob in a pail of water to lessen its vibrations. About 15 feet south of the plumb-line, upon a horizontal board firmly supported at a convenient height, place a compass sight fastened to a board a few inches square. At night, when Mizar by estimation approaches the meridian, place the compass sight in line with Polaris and the

plumb-line, and move it so as to keep it in this line until the plumb-line also falls on Mizar (Fig. 27). Note the time; then (1895) fifty-one seconds later Polaris will be on the meridian.

This interval is gradually increasing at the rate of 21 seconds a year.

If the lower culmination takes place at night, the time may be found in a similar manner.

When Mizar cannot conveniently be used, as in the spring, δ Cassiopeiae may be employed. This is the star at the bottom of the first stroke of the W frequently imagined to connect roughly the five brightest stars in Cassiopeia. In 1895 it culminates 1.75 minutes before Polaris, with an annual increase of the interval of 20 seconds.

Instead of the compass sight, any upright with a small opening or slit may be used.

- (a) To locate the true meridian by the position of Polaris at its culmination.
- 1. By using the apparatus described in finding the time of culmination. At the time of culmination bring Polaris, the plumb-line, and the compass sight into line. The compass sight and the plumb-line will give two points in the true meridian.
- 2. By means of the transit. Bring the telescope to bear on Polaris at the time of culmination, holding a light near to make the wires visible, if the observation is made at night. The telescope will then lie in the plane of the meridian, which may be marked by bringing the telescope to a horizontal position.
- (b) To locate the meridian by the position of Polaris at greatest elongation.

The **Azimuth** of a star is the angle which the meridian plane makes with a vertical plane passing through the star and the zenith of observer.

A star is said to be at its greatest elongation, when its vertical circle ZN (Fig. 28) is tangent to its diurnal circle, that is, perpendicular to the hour circle PN.

Let Z (Fig. 28) represent the zenith of the place, P the pole, and N Polaris at its greatest elongation; that is, when its vertical circle ZN is perpendicular to the hour circle PN. Let ZP,

ZN, and PN be arcs of great circles; then N will be a right angle.

 $\sin PN = \cos{(90^\circ - ZP)}\cos{(90^\circ - Z)}.$ [Spher. Trig. § 47.]

But ZP = the complement of the latitude. Hence, $90^{\circ} - ZP =$ the latitude of the place.

Hence, $\sin PN = \cos \operatorname{latitude} \times \sin Z$.

Hence, $\sin Z = \frac{\sin PN}{\cos \text{latitude}}$

Hence, Z (the azimuth of Polaris) can be found if the latitude of the place and the greatest elongation of Polaris (PN) are known.

The following table gives the mean value of the latter element for each year from 1895 to 1906.

GREATEST ELONGATION OF POLARIS.

-						
	1895	1° 15.1′	1899	1° 13.8′	1903	$1^{\circ}12.6'$
	1896	1° 14.8′	1900	1° 13.5′	1904	1° 12.3′
-	1897	1° 14.5′	1901	1° 13.2′	1905	1° 12.0′
1	1898	1° 14.1′	1902	1° 12.9′	1906	1° 11.7′

The greatest elongation of Polaris, or the polar distance, is given in the Nautical Almanac. The table gives this element for Jan. 1. It may be found for other dates by interpolation.

To obtain a line in the direction of Polaris at greatest elongation.

- 1. By using the apparatus for finding the time of culmination. A few minutes before the time of greatest elongation (5 h. 59 m. 1 s. after culmination), place the compass sight in line with the plumb-line and Polaris, and keep it in line with these, by moving the board in the opposite direction, until the star begins to recede. At this moment the sight and plumb-line are in the required line.
- 2. By means of the transit. A few minutes before the time of greatest elongation, bring the telescope to bear on the star, and follow it, keeping the vertical wire over the star until it begins to recede. The telescope will then be in the required line.

To establish the meridian. Having the transit sighted in the direction of the line just found, turn it through an angle equal to the azimuth in the proper direction.

§ 24. DIVIDING LAND.

The surveyor must, for the most part, depend on his general knowledge of Geometry and Trigonometry, and his own ingenuity, for the solutions of problems that arise in dividing land.

PROBLEM 1. To divide a triangular field into two parts having a given ratio, by a line through a A given vertex.

Let ABC (Fig. 29) be the triangle, and A the given vertex.

Divide BC at D, so that $\frac{BD}{DC}$ equals the given ratio, and join A and D. ABD and ADC will be the parts required; for

ABD:ADC::BD:DC.

PROBLEM 2. To cut off from a triangular field a given area, by a line parallel to the base.

Let ABC (Fig. 30) be the triangle, and let DE be the division line required.

$$\sqrt{ABC} : \sqrt{ADE} : : AB : AD.$$

$$\therefore AD = AB \sqrt{\frac{ADE}{ABC}} \cdot$$

PROBLEM 3. To divide a field into two parts having a given ratio, by a line through a given point in the perimeter.

Let ABCDE (Fig. 31) represent the field, P the given point, and PQ the required division line.

The areas of the whole field and of the required parts having been determined, run the line PD from P to a corner D, dividing A the field, as near as possible, as required. Determine the area PBCD.

The triangle PDQ represents the part which must be added to PBCD to make the required division.

Area
$$PDQ = \frac{1}{2} \times PD \times DQ \times \sin PDQ$$
.

Hence,
$$DQ = \frac{2 \operatorname{area} PDQ}{PD \times \sin PDQ}$$

Note. $DQ = \frac{2 \text{ area } PDQ}{\text{perpendicular from } P \text{ on } DE}$. This perpendicular from P on DE may be run and measured directly.

PROBLEM 4. To divide a field into a given number of parts, so that access to a pond of water is

given to each.

Let ABCDE (Fig. 32) represent the field, and P the pond. Let it be required to divide the field into four parts. Find the area of the field and of each part.

Let AP be one division line. Run PE, and find the area APE. Take the difference between APE and the area of one of the required parts; this will give the area of the triangle PQE, from which QE may be found, as in Problem 3. Join P and Q; PAQ will be one of the required parts. In like manner, PQR and PAS are determined; whence, PSR must be the fourth part required.

Fig. 32.

- 1. From the square ABCD, containing 6 a. 1 r. 24 r., part off 3 a. by a line EF parallel to AB.
- 2. From the rectangle ABCD, containing 8 A. 1 R. 24 P., part off 2 A. 1 R. 32 P. by a line EF parallel to AD=7 ch. Then, from the remainder of the rectangle, part off 2 A. 3 R. 25 P., by a line GH parallel to EB.
- 3. Part off 6 A. 3 R. 12 P. from a rectangle ABCD, containing 15 A., by a line EF parallel to AB; AD being 10 ch.
- 4. From a square ABCD, whose side is 9 ch., part off a triangle which shall contain 2 a. 1 g. 36 g., by a line BE drawn from B to the side AD.

- 5. From ABCD, representing a rectangle, whose length is 12.65 ch., and breadth 7.58 ch., part off a trapezoid which shall contain 7 A. 3 R. 24 P., by a line BE from B to DC.
- 6. In the triangle ABC, AB = 12 ch., AC = 10 ch., BC = 8 ch.; part off 1 A. 2 R. 16 P., below the line DE parallel to AB.
- 7. In the triangle ABC, AB = 26 ch., AC = 20 ch., and BC = 16 ch.; part off 6 A. 1 R. 24 P., below the line DE parallel to AB.
- 8. It is required to divide the triangular field ABC among three persons whose claims are as the numbers 2, 3, and 5, so that they may all have the use of a watering-place at C; AB = 10 ch., AC = 6.85 ch., and CB = 6.10 ch.
- 9. Divide the five-sided field ABCHE among three persons, X, Y, and Z, in proportion to their claims, X paying \$500, Y paying \$750, and Z paying \$1000, so that each may have the use of an interior pond at P, the quality of the land being equal throughout. Given AB = 8.64 ch., BC = 8.27 ch., CH = 8.06 ch., HE = 6.82 ch., and EA = 9.90 ch. The perpendicular PD upon AB = 5.60 ch., PD' upon BC = 6.08 ch., PD'' upon EA = 5.40 ch. Assume PH as the divisional fence between X's and Z's shares; it is required to determine the position of the fences PM and PN between X's and Y's shares and Y's shares, respectively.
- 10. Divide the triangular field ABC, whose sides AB, AC, and BC are 15, 12, and 10 ch., respectively, into three equal parts, by fences EG and DF parallel to BC, without finding the area of the field.
- 11. Divide the triangular field ABC, whose sides AB, BC, and AC are 22, 17, and 15 ch., respectively, among three persons, A, B, and C, by fences parallel to the base AB, so that A may have 3 A. above the line AB, B, 4 A. above A's share, and C, the remainder.

PLACE.	LATITUDE.	CATITUDE. LONGITUDE.			'	Variation	نر			ANNUAL CHANGE.
			1800.	1820.	1840.	1860.	1880.	1890.	1895.	1895.
	Deg. Min.		Degrees.	Degrees.	Ď	Degrees.	Degrees.	Degrees.	Degrees.	Minutes.
Halifax N.S	44 39.6		15.9	17.4		19.9	20.6	20.7	20.7	-0.5
Sastport, Me			13.2	14.8		17.79	18.71	18.92	19.0	0.2
Bangor, Me	44 48.2		10.9	12.1		15.3	16.54	16.99	17.2	1.7
Provincetown, Mass	42 03.1		7.2	8.5		11.00	12.12	12.51	12.65	1.5
Portland, Me	43 38.8		8.50	9.46		12.29	13.58	14.08	14.3	2.5
Portsmouth, N.H	43 04.3		7.6	8.3		11.03	12.40	12.94	13.1	2.5
Boston, Mass	42 21.5		6.90	7.78		10.33	11.47	11.9	12.1	1.9
Cambridge, Mass	42 22.9	7.1 07.7	7.10	7.97	9.59	10.63	11.59	11.9	12.0	1.2
Juebec, Canada			12.1	12.3		16.0	17.4	17.5	17.5	6.0-
Providence, R.I			6.46	6.71		9.78	10.79	11.56	11.9	3.6
Hartford, Conn			5.10	5.58		7.93	9.58	68.6	10.2	3.0
New Haven, Conn	41 18.5		4.7	5.0		7.35	8.84	9.52	8.6	3.4
Burlington, Vt	44 28.5		7.2	7.78		10.27	11.58	12.11	12.3	2.4
Williamstown, Mass	42 42.8		5.7	6.3		8.8	10.3	10.9	11.2	3.0
Montreal, Canada			8.0	7.9		12.0	13.8	14.4	14.7	3.4
Albany, N.Y			5.5	6.02		8.44	9.87	10.52	10.82	3.4
Vew York, N.Y.			4.3	4.61		6.91	7.90	8.49	8.8	8
New Brunswick, N.J.			2.54	3.43		5.98	7.12	7.55	7.72	1.8
Cape Henlopen, Del.	38 46.7		8.0	1.1		3.36	4.86	5.6	5.9	3.7
Philadelphia, Pa			2.1	2.44		4.73	6.20	6.97	7.4	4.4
Cape Henry, Va			0.24	0.25		1.80	2.94	3.5	3.7	2.8
Ithaca, N.Y			 	2.7		4.1	5.71	6.58	7.0	5.2
Baltimore, Md			0.64	0.88		2.30	4.17	4.74	5.00	2.8
Williamsburg, Va			[-0.17]	-0.22		1.47	2.75	3. 3.	3.6	3.5
Iarrisburg, Pa			0.0	8.0	2.5	3.71	5.05	5.52	5.7	1.8
Washington, D.C			-0.1	0.3	1.19	2.43	3.66	4.18	4.40	3.0
Newbern, N.C.	35 06		-2.1	-1.66	-0.70	0.54	1.74	2.25	2.45	
	42 52.8		0.25	0.41	1.35	2.84	4.51	5.30	5.66	4.2
Foronto, Canada	43 39.4		:	:	1.32	2.17	3.62	4.12	4.5	4.4

PLACE	LATITIDE.	ATTTIDE LONGITUDE.			Δ.	VARIATION	ن			ANNUAL CHANGE.
			1800.	1820.	1840.	1860.	1880.	1890.	1895.	1895
	Deg. Min.	Deg. Min.	Degrees.	Degrees.	Degrees.	Degrees.	Degrees. Degrees.	Degrees.	Deg	Minutes.
Charleston, S.C	32 46.6	79 55.8	-4.55		-3.03	-1.73	İ		0.3	2.5
Pittsburg, Pa			:		0.18	1.26	2.49		 	3.0
	42 07.8		-0.46	-0.39	0.36	1.60	2.99		3.0	3.5
Savannah, Ga.	32 04.9	81 05.5	:	7.4-	-4.2	-3.27	-2.06	1	ì	3.4
	41 30.4		-1.8	-1.4	-0.66	0.39	1.52		2.29	2. 8.
Kev West, Fla	24 33.5		:	98.9	-6.03	-4.85	1	1	l	2. 2.
Detroit, Mich.		83 03.0	-3.1	-2.84	-2.04	-0.93		0.74	0.96	2.5
Sault Ste. Marie, Mich			-0.5	-1:1	-1.04	-0.34	0.84		1.9	4.1
Cincinnati, O.	39 08.4		-4.89	-4.99	-4.51	-3.57	-2.39		-1.53	
Grand Haven, Mich.			:	-5.0	-5.2	-4.45	-2.73		-1.0	:
Nashville, Tenn	36 08.9		:	-6.7	6.9	-6.3	-5.13		-4.0	4.7
Michigan City, Ind	41 43.4		:	:	-5.4	-4.6	-3.5	-2.9		3.4
Pensacola, Fla		87 18.3	-6.84	-7.50	-7.43	-6.65		•		4.6
Chicago, Ill.			:	-6.1	-6.2	-5.7	-4.52		-3.45	4.4
Milwaukee, Wis	43 02.5		:		:	6.9		•	-4.1	5.5
Mobile, Ala	30 41.4	88 02.5	-5.81		-7.07	-6.75		-5.23	6.4	4.0
New Orleans, La	29 57.2		-7.12	-7.96	-8.16	-7.66		-5.91	-5.6	4.3
St. Louis, Mo		90 12.2	:	:	-8.6	-7.7	-6.4	-5.6	5.3	4.3
Duluth, Minn	46 45.5	92 04.5	:	:	:	-10.02	1	6.6	-6-	:
Galveston, Tex		94 47	:	:	:	-8.84		-7.56	-7.20	4.5
Omaha, Neb		95 56.5	:	-12.6	-12.33	-11.47		9.56		4.1
Austin, Tex		97 44.2	:	:	-10.7	-9.74		-8.34		
San Antonio, Tex	29 26.8		:	8.6	-10.29	-10.16	-9.43	-8.89		2.7
Denver, Col			:	:	:	-15.14	-14.52	Τ	1	4.6
Salt Lake City, Utah .	40 46.1		:	:	:	-16.45	-16.58	1	İ	3.7
San Diego, Cal	32 42.1		-10.69	-11.79	-12.67	-13.21	-13.32	1		1.3
	47 35.9		:	:	:	-21.8	-22.28	T	1	
•	37 47.5		-13.6	-14.54	-15.42	-16.10	-16.51	-16.58	-16.59	0.1
C. Mendocino, Cal	40 26.3	124 24.3	-15.1	-16.0	-16.9	-17.4	-17.69	-17.69	-17.7	9.0

§ 25. United States Public Lands.

Burt's Solar Compass.

This instrument, which is exhibited on the following page, may be used for most of the purposes of a compass or transit. Its most important use, however, is to run north and south lines in laying out the public lands.

A full description of the solar compass, with its principles, adjustments, and uses, forms the subject of a considerable volume, which should be in the hands of the surveyor who uses this instrument. The limits of our space will allow only a brief reference to its principal features.

The main plate and standards resemble these parts of the compass.

a is the latitude arc.

b is the declination arc.

h is an arm, on each end of which is a solar lens having its focus on a silvered plate on the other end.

c is the hour arc.

n is the needle-box, which has an arc of about 36°.

To run a north and south line with the solar compass. Set off the declination of the sun on the declination arc. Set off the latitude of the place (which may be determined by this instrument) on the latitude arc. Set the instrument over the station, level, and turn the sights in a north and south direction, approximately, by the needle. Turn the solar lens toward the sun, and bring the sun's image between the equatorial lines on the silvered plate. Allowance being made for refraction, the sights will then indicate a true north and south line.

BURT'S SOLAR COMPASS.

Laying Out the Public Lands.

The public lands north of the Ohio River and west of the Mississippi are generally laid out in townships approximately six miles square.

A Principal Meridian, or true north and south line, is first run by means of Burt's Solar Compass, and then an east and west line, called a Base Line.

Parallels to the base line are run at intervals of six miles,

and north and south lines at the same intervals. Thus the tract would be divided into townships exactly six miles square, if it were not for the convergence of the meridians on account of the curvature of the earth.

The north and south lines, or meridians, are called Range Lines. The east and west lines, or parallels, are called Township Lines.

Let NS (Fig. 33) represent a principal meridian, and WE a base line; and let the other lines represent meridians and parallels at intervals of six miles.

The small squares, A, B, C, etc., will represent townships.

A would be designated thus: T. 3 N., R. 2 W.; that is, township three north, range two west; which means that the township is in the third tier north of the base line, and in the second tier west of the principal meridian. B and C, respectively, would be designated thus: T. 4 S., R. 3 W.; and T. 2 N., R. 2 E.

The townships are divided into sections approximately one

6	5	4	3	2	1
7	8	9	10	11	12
18	17	16	15	14	13
19	20	21	22	23	24
30	29	28	27	26	25
31	32	33	34	35	36

Fig. 34.

mile square, and the sections are divided into quarter-sections. The township, section, and quarter-section corners are permanently marked.

The sections are numbered, beginning at the northeast corner, as in Fig. 34, which represents a township divided into sections. The quarter-sections are designated, according to their position, as N. E., N.W., S. E., and S.W.

Every fifth parallel is called a Standard Parallel or Correction Line.

Let NS (Fig. 35) represent a principal meridian; WE a

base line; rp, etc., meridians; and ms the fifth parallel. If Op equals six miles, mr will be less than six miles on account of the convergence of the meridians. Surveyors are instructed to make Op such a distance that mr shall be six miles; then mh, hk, etc., are taken similarly. At the correction lines north of ms the same operation is repeated.

The township and section lines are surveyed in such

an order as to throw the errors on the north and outer townships and sections.

If, in running a line, a navigable stream or a lake more than one mile in length is encountered, it is meandered by marking the intersection of the line with the bank and running lines from this point along the bank to prominent points which are marked, and the lengths and bearings of the connecting lines recorded.

Six principal meridians have been established and connected. In addition to these there are several independent meridians in the Western States and Territories which will in time be connected with each other and with the eastern system.

§ 26. Plane-Table Surveying.*

After the principal lines of a survey have been determined and plotted, the details of the plot may be filled in by means of the plane-table; or, when a plot only of a tract of land is desired, this instrument affords the most expeditious means of obtaining it.

An approved form of the plane-table, as used in the United States Coast and Geodetic Survey, is shown in the plate on page 51.

The **Table-top** is a board of well-seasoned wood, panelled with the grain at right angles to prevent warping, and supported at a convenient height by a **Tripod** and **Levelling Head**.

The **Alidade** is a ruler of brass or steel supporting a telescope or sight standards, whose line of sight is parallel to a plane perpendicular to the lower side of the ruler, and embracing its fiducial edge.

The **Declinatoire** consists of a detached rectangular box containing a magnetic needle which moves over an arc of about 10° on each side of the 0.

* In preparing this section the writer has consulted, by permission, the treatise on the plane-table by Mr. E. Hergesheimer, contained in the report for 1880 of the U.S. Coast and Geodetic Survey.

Two spirit levels at right angles are attached to the ruler or to the declinatoire. In some instruments these are replaced by a circular level, or by a detached spring level.

The paper upon which the plot is to be made or completed is fastened evenly to the board by clamps, the surplus paper being loosely rolled under the sides of the board.

To place the table in position. This operation, which is sometimes called orienting the table, consists in placing the table so that the lines of the plot shall be parallel to the corresponding lines on the ground.

This may be accomplished approximately by turning the table until the needle of the declinatoire indicates the same bearing as at a previous station, the edge of the declinatoire coinciding with the same line on the paper at both stations.

If, however, the line connecting the station at which the instrument is placed with another station is already plotted, the table may be placed in position accurately by placing it over the station so that the plotted line is by estimation over and in the direction of the line on the ground; then making the edge of the ruler coincide with the plotted line, and turning the board until the line of sight bisects the signal at the other end of the line on the ground.

To plot any point. Let ab on the paper represent the line AB on the ground; it is required to plot c, representing C on the ground.

1. By intersection.

Place the table in position at A (Fig. 36), plumbing a over A, and making the fiducial edge of the ruler pass through α ; turn the alidade about a until the line of sight bisects the signal at C, and draw a line along the fiducial edge of the ruler. Place the table in position at B, plumbing b over B, and repeat the operation just described. c will be the intersection of the two lines thus drawn.

THE PLANE-TABLE.

2. By resection.

Place the table in position at A (Fig. 37), and draw a line in the direction of C, as in the former case; then remove the instrument to C, place

it in position by the line drawn from a, make the edge of the ruler pass through b, and turn the alidade about b until B is in the line of sight. A line drawn along the edge of the ruler will intersect the line from a in c.

3. By radiation.

Place the table in position at A(Fig. 38), and draw a line from atoward C, as in the former cases. Measure AC, and lay off ac to the same scale as ab.

1. By radiation.

Set up the table at any point P, and mark p on the paper over P. Draw indefinite lines from p toward A, B, C Measure PA,

PB,, and lay off pa, pb,, to a suitable scale, and join a and b,

2. By progression.

b and c, c and d, etc.

Set up the table at A, and draw a line from a toward B. Measure AB, and plot ab to a suitable scale. Set up the table in position at B, and in like manner determine and plot bc, etc.

3. By intersection.

Plot one side as a base line. Plot the other corners by the method of intersection, and join.

4. By resection.

Plot one side as a base line. Plot the other corners by the method of resection, and join.

The Three Point Problem.

Let A, B, C represent three field stations plotted as a, b, c, respectively (Fig. 39); it is required to plot d representing a fourth field station D, visible from A, B, and C.

Place the table over D, level and orient approximately by the declinatoire. Determine d by resection as follows: Make the edge of the ruler pass through a and lie in the direction aA, and draw a line along the edge of the ruler. In like manner, draw lines through b toward B and through c toward C. If the table were oriented perfectly these lines would meet at the required point d, but ordinarily they will form the triangle of error, ab, ac, bc. In this case, through a, b, and ab; a, c, and ac; and b, c, and bc, respectively, draw circles; these circles will intersect in the required point d. For at the required point the sides ab, ac, bc must subtend the same angle as at the points ab, ac, bc, respectively. Hence, the required point d lies at the intersection of the three circles mentioned. The plane-table may now be oriented accurately.

Note. The three point problem may be solved by fastening on the board a piece of tracing paper and marking the point d representing D, after which lines are drawn from d toward A, B, and C. The tracing paper is then moved until the lines thus drawn pass through a, b, c, respectively, when by pricking through d the point is determined on the plot below.

CHAPTER III.

TRIANGULATION.*

§ 27. Introductory Remarks.

Geographical positions upon the surface of the earth are commonly determined by systems of triangles which connect a carefully determined base line with the points to be located.

Let F (Fig. 40) represent a point whose position with refer-

ence to the base line AB is required. Connect AB with F by the series of triangles ABC, ACD, ADE, and DEF, so that a signal at C is visible from A and B, a signal at D visible from A and C, a signal

at E visible from A and D, and a signal at F visible from D and E. In the triangle ABC, the side AB is known, and the angles at A and B may be measured; hence, AC may be computed. In the triangle ACD, AC is known, and the angles at A and C may be measured; hence, AD may be computed. In like manner DE and EF or DF may be determined. DF, or some suitable line connected with DF, may be measured, and this result compared with the computed value to test the accuracy of the field measurements.

* In preparing this chapter the writer has consulted, by permission, recent reports of the United States Coast and Geodetic Survey.

Three orders of triangulation are recognized, viz.:

Primary, in which the sides are from 20 to 150 miles in length.

Secondary, in which the sides are from 5 to 40 miles in length, and which connect the primary with the tertiary.

Tertiary, in which the sides are seldom over 5 miles in length, and which bring the survey down to such dimensions as to admit of the minor details being filled in by the compass and plane-table.

§ 28. The Measurement of Base Lines.

Base lines should be measured with a degree of accuracy corresponding to their importance.

Suitable ground must be selected and cleared of all obstructions. Each extremity of the line may be marked by cross lines on the head of a copper tack driven into a stub which is sunk to the surface of the ground. Poles are set up in line about half a mile apart, the alignment being controlled by a transit placed over one end of the line.

The preliminary measurement may be made with an iron wire about one-eighth of an inch in diameter and 60^m in length. In measuring, the wire is brought into line by means of a transit set up in line not more than one-fourth of a mile in the rear. The end of each 60^m is marked with pencil lines on a wooden bench whose legs are thrust into the ground after its position has been approximately determined. If the last measurement exceeds or falls short of the extremity of the line, the difference may be measured with the 20^m chain.

The final measurement is made with the base apparatus, which consists of bars 6^m long, which are supported upon trestles when in use. These bars are placed end to end, and brought to a horizontal position, if this can be quickly accomplished; if not, the angle of inclination is taken by a sector, or a vertical offset is measured with the aid of a transit, so that the exact horizontal distance can be computed.

A thermometer is attached to each bar, so that the temperature of the bar may be noted and a correction for temperature applied.

The method of measuring lines varies according to the required degree of accuracy in any particular case, but the brief description given above will give the student a general idea of the methods employed.

§ 29. The Measurement of Angles.

Angles are measured by the transit with much greater accuracy than by the compass, since the reading of the plates of the transit is taken to minutes, and by means of microscopes to seconds, while the reading of the needle of the compass is to quarter or half-quarter degrees.

In order to eliminate errors of observation, and errors arising from imperfect graduation of the circles, a large number of readings is made and their mean taken. Two methods are in use; viz., repetition and series.

The method of *repetition* consists, essentially, in measuring the angles about a point singly, then taking two adjacent angles as a single angle, then three, etc.; thus "closing the horizon," or measuring the whole angular magnitude about a point in several different ways.

The method of *series* consists, essentially, in taking the readings of an angle with the circle or limb of the transit in one position, then turning the circle through an arc and taking the readings of the same circle again, etc.; thus reading the angle from successive portions of the graduated circle.

On account of the curvature of the earth, the sum of the three angles of a triangle upon its surface exceeds 180°. This spherical excess, as it is called, becomes appreciable only when the sides of the triangle are about 5 miles in length. To determine the angles of the rectilinear triangle having the same vertices, one-third of the spherical excess is deducted from each spherical angle.

CHAPTER IV.

LEVELLING.

§ 30. DEFINITIONS, CURVATURE, AND REFRACTION.

A Level Surface is a surface parallel with the surface of still water; and is, therefore, slightly curved, owing to the spheroidal shape of the earth.

A Level Line is a line in a level surface.

Levelling is the process of finding the difference of level of two places, or the distance of one place above or below a level line through another place.

The Line of Apparent Level of a place is a tangent to the level line at that place. Hence, the line of apparent level is perpendicular to the plumb-line.

The Correction for Curvature is the deviation of the line of apparent level from the level line for any distance.

Let t (Fig. 41) represent the line of apparent level of the

place P, a the level line, d the diameter of the earth; then c represents the correction for curvature. To compute the correction for curvature:

$$t^2\!=\!c(c\!+\!d).\,(\text{Geom.}\,\S\,348.)$$
 Therefore, $c\!=\!\frac{t^2}{c+d}\!=\!\frac{a^2}{d}$

approximately, since c is very small compared with d, and t = a without appreciable error.

Since d is constant (=7920 miles, nearly), the correction for curvature varies as the square of the distance.

EXAMPLE. What is the correction for curvature for 1 mile? By substituting in the formula deduced above,

$$c = \frac{a^2}{d} = \frac{1^2}{7920}$$
 mi. = 8 in.

Hence, the correction for curvature for any distance may be found in inches, approximately, by multiplying 8 by the square of the distance expressed in miles.

Note. The effect of curvature is to make an object appear lower than it really is; and the effect of refraction of light, caused by the greater density of the atmosphere near the surface of the earth, is to make an object appear higher than it really is. When both effects are taken into account c is more correctly expressed by $c=\frac{5}{6}$ of $\frac{d^2}{d}$.

§ 31. THE Y LEVEL.

This instrument is shown on page 61.

The telescope is about 20 inches in length, and rests on supports called Y's, from their shape. The spirit level is underneath the telescope, and attached to it. The levelling-head and tripod are similar to the same parts of the transit.

§ 32. The Levelling Rod.

The two ends of the Philadelphia levelling rod are shown in Fig. 42. The rod is made of two pieces of wood, sliding upon each other, and held together in any position by a clamp.

The front surface of the rod is graduated to hundredths of a foot up to 7 feet. If a greater height than 7 feet is desired, the back part of the rod is moved up until the target is at the required height. When the rod is extended to full length, the front surface of the rear half reads from 7 to

Fig. 42

13 feet, so that the rod becomes a self-reading rod 13 feet long.

The target slides along the front of the rod, and is held in place by two springs which press upon the sides of the rod. It has a square opening at the centre, through which the division line of the rod opposite to the horizontal line of the target may be seen. It carries a vernier by which heights may be read to thousandths of a foot (§ 7).

§ 33. Difference of Level.

To find the difference of level between two places visible from an intermediate place, when the difference of level does not exceed 13 feet.

Let A and B (Fig. 43) represent the two places. Set the Y level at a station equally distant, or nearly so, from A and

B, but not necessarily on the line AB. Place the legs of the tripod firmly in the ground, and level over each opposite pair of levelling screws, successively. Let the rodman hold the levelling rod vertically at A. Bring the telescope to bear upon the rod (§ 8), and by signal direct the rodman to move the target until its horizontal line is in the line of apparent level of the telescope. Let the rodman now record the height AA' of the target. In like manner find BB'. The difference between AA' and BB' will be the difference of level required. If the instrument be equally distant from A and B, or nearly so, the curvature and the refraction on the two sides of the instrument balance, and no correction for curvature or refraction will be necessary.

THE Y LEVEL.

If the instrument be set up at one station, and the rod at the other, the difference between the heights of the optical axis of the telescope and the target, corrected for curvature and refraction, will be the difference of level required.

To find the difference of level of two places, one of which cannot be seen from the other, and both invisible from the same place; or, when the two places differ considerably in level.

Let A and D (Fig. 44) represent the two places. Place the level midway between A and some intermediate station B.

Find AA' and BB', as in the preceding case, and record the former as a back-sight and the latter as a fore-sight. Select another intermediate station C, and in like manner find the back-sight BB'' and the fore-sight CC'; and so continue until the place D is reached.

The difference between the sum of the fore-sights and the sum of the back-sights will be the difference of level required.

For, the sum of the fore-sights

$$=BB'+CC'+DD'$$

= $BB''+B'B''+CC''+C'C''+DD'$.

The sum of the back-sights

$$=AA'+BB''+CC''.$$
 Hence, the difference
$$=B'B''+C'C''+DD'-AA'$$

$$=A'A''-AA'=AA''.$$

§ 34. Levelling for Section.

The intersection of a vertical plane with the surface of the earth is called a **Section** or **Profile**. The term profile, however, usually designates the **Plot** or representation of the section on paper.

Levelling for Section is levelling to obtain the data necessary for making a profile or plot of any required section.

A profile is made for the purpose of exhibiting in a single view the inequalities of the surface of the ground for great distances along the line of some proposed improvement, such as a railroad, canal, or ditch, and thus facilitating the establishment of the proper grades.

The data necessary for making a profile of any required section are, the heights of its different points above some assumed horizontal plane, called the **Datum Plane**, together with their horizontal distances apart or from the beginning of the section.

The position of the datum plane is fixed with reference to some permanent object near the beginning of the section, called a **Bench Mark**, and, in order to avoid negative heights, is assumed at such a distance below this mark that all the points of the section shall be above it.

The heights of the different points of the section above the datum plane are determined by means of the level and levelling-rod; and the horizontal length of the section is measured with an engineer's chain or tape, and divided into equal parts, one hundred feet in length, called **Stations**, marked by stakes numbered 0, 1, 2, 3, etc.

Where the ground is very irregular, it may be necessary, besides taking sights at the regular stakes, to take occasional sights at points between them. If, for instance, at a point sixty feet in advance of stake 8 there is a sudden rise or fall in the surface, the height of this point would be determined and recorded as at stake 8.60.

The readings of the rod are ordinarily taken to the nearest tenth of a foot, except on bench marks and points called turning points, where they are taken

to thousandths of a foot.

A Turning Point is a point on which the last sight is taken just before changing the position of the level, and the first sight from the new position of the instrument. A turning point may be coincident with one of the stakes, but must always be a hard point, so that the foot of the rod may stand at the same level for both readings.

To explain the method of obtaining the field notes necessary for making a profile, let 0, 1, 2, 3, 11 (Fig. 45) represent a portion of a section to be levelled and plotted. Establish a bench mark at or near the beginning of the line, measure the horizontal length of the section, and set stakes one hundred feet apart, numbering them 0, 1, 2, 3, etc. Place the level at some point, as between 2 and 3, and take the reading of the rod on the bench = 4.832. Let PP' represent the datum plane, say 15 feet below the bench mark, then

$$15 + 4.832 = 19.832$$

will be the height of the line of sight AB, called the **Height of the Instru-**

E Fig. 45.

ment, above the datum plane. Now take the reading at 0 = 5.2 = 0.4, and subtract the same from 19.832, which

leaves 14.6 = 0P, the height of the point 0 above the datum plane. Next take sights at 1, 2, 3, 3.40, and 4 equal respectively to 3.7, 3.0, 5.1, 4.8, and 8.3, and subtract the same from 19.832; the remainders 16.1, 16.8, 14.7, 15.0, and 11.5 will be the respective heights of the points 1, 2, 3, 3.40, and 4. Then, as it will be necessary to change the position of the instrument, select a point in the neighborhood of 4 suitable as a turning point (t.p. in the figure), and take a careful reading on it = 8.480; subtract this from 19.832, and the remainder, 11.352, will be the height of the turning point. Now carry the instrument forward to a new position, as between 5 and 6, shown in the figure, while the rodman remains at t.p.; take a second reading on t.p. = 4.102, and add it to 11.352, the height of t.p. above PP'; the sum 15.454 will be the height of the instrument CD in its new position. Now take sight upon 5, 6, and 7, equal respectively to 4.9, 2.8, and 0.904; subtract these sights from 15.454, and the results 10.6, 12.7, and 14.550 will be the heights of the points 5, 6, and 7 respectively. The point 7, being suitable, is made a turning point, and the instrument is moved forward to a point between 9 and 10. The sight at 7 = 6.870 added to the height of 7 gives 21.420 as the height of the instrument EF in its new position. The readings at 8, 9, 10, and 11, which are respectively 5.4, 3.6, 5.8, and 9.0, subtracted from 21.420, will give the heights of these points, namely, 16.0, 17.8, 15.6, and 12.4.

Proceed in like manner until the entire section is levelled, establishing bench marks at intervals along the line to serve as reference points for future operations.

As wind and bright sunshine affect the accuracy of levelling, for careful work a calm and cloudy day should be chosen; and great pains be taken to hold the rod vertical and to manipulate the level properly.

A record of the work described above is kept as follows:

STATION.	+ S.	H.I.	-s.	H.S.	REMARKS.
В	4.832			15.	Bench on rock 20 ft.
0.		19.832	5.2	14.6	south of 0.
1			3.7	16.1	**
2			3.0	16.8	
3			5.1	14.7	3 to 3.40 turnpike road.
3.40			4.8	15.0	
4			8.3	11.5	
t.p.	4.102		8.480	11.352	* 4
5		15.454	4.9	10.6	
6			2.8	12.7	
7	6.870	İ	0.904	14.550	
8		21.420	5.4	16.0	
9			3.6	17.8	
10			5.8	15.6	•
11			9.0	12.4	
\boldsymbol{B}		}			Bench on oak stump
12					27 ft. N.E. of 12,
etc.					etc.

The first column contains the numbers or names of all the points on which sights are taken. The second column contains the sight taken on the first bench mark, and the sight on each turning point taken immediately after the instrument has been moved to a new position. These are called Plus Sights (+ S.) because they are added to the heights of the points on which they are taken to obtain the height of the instrument given in the third column (H.I.). The fourth column contains all the readings except those recorded in the second column. These are called Minus Sights (-S.) because they are subtracted from the numbers in the third column to obtain all the numbers in the fifth column except the first, which is the assumed depth of the datum plane below the bench. The fifth column (H.S., height of surface) contains the required heights of all the points of the section named in the first column together with the heights of all benches and turning points.

To find the difference of level between any two points of the section, we have only to take the difference between the numbers in the fifth column opposite these points.

The real field notes are contained in the first, second, fourth, and last columns; the other columns may be filled after the field operations are completed. The field book may contain other columns; one for height of grade (H.G.), another for depth of cut (C.) and another for height of embankment or fill (F.).

To plot the section. Draw a line PP' (Fig. 45), to represent the datum plane, and beginning at some point as P, lay off the distances 100, 200, 300, 340, 400 feet, etc., to the right, using some convenient scale, say 200 feet to the inch. At these points of division erect perpendiculars equal in length to the height of the points 0, 1, 2, 3.40, 4, etc., given in the fifth column of the above field notes, using in this case a larger scale, say 20 feet to the inch. Through the extremities of these perpendiculars draw the irregular line $0, 1, 2, 3 \dots 11$, and the result, with some explanatory figures, will be the required plot or profile.

The making of a profile is much simplified by the use of profile paper, which may be had by the yard or roll.

If a horizontal plot is required, the bearings of the different portions of the section must be taken.

A plot should be made, if it will assist in properly understanding the field work, or if it is desirable for future reference in connection with the field notes.

§ 35. Substitutes for the Y Level.

For many purposes not requiring accuracy, the following simple instruments in connection with a graduated rod will be found sufficient.

The Plumb Level (Fig. 46) consists of two pieces of wood joined at right angles. A straight line is drawn on the

upright perpendicular to the upper edge of the cross-head.

The instrument is fastened to a support by a screw through the centre of the cross-head. The upper edge of the crosshead is brought to a level by making the line on the upright coincide with a plumb-line.

A modified form is shown in Fig. 47. A carpenter's square is supported by a post, the top of which is split or sawed so as to receive the longer arm. The shorter arm is made vertical by a plumb-line which brings the longer arm to a level.

The Water Level is shown in Fig. 48. The upright tubes are of glass, cemented into a connecting tube of any suitable material. The whole is nearly filled with water, and supported at a convenient height. The surface of the water in the uprights determines the level.

By sighting along the upper surface of the block in which the **Spirit Level** is mounted for the use of mechanics, a level line may be obtained.

EXERCISE V.

- 1. Find the difference of level of two places from the following field notes: back-sights, 5.2, 6.8, and 4.0; fore-sights, 8.1, 9.5, and 7.9.
- 2. Write the proper numbers in the third and fifth columns of the following table of field notes, and make a profile of the section:

STATION.	+ S.	H.I.	-s.	H.S.	REMARKS.
В	6.944			20	Bench on post 22 ft.
0	}		7.4		north of 0.
1			5.6		
2			3.9		
3			4.6		
t.p.	3.855		5.513		
4			4.9		
5			3.5		
6			1.2		

3. Stake 0 of the following notes stands at the lowest point of a pond to be drained into a creek; stake 10 stands at the edge of the bank, and 10.25 at the bottom of the creek. Make a profile, draw the grade line through 0 and 10.25, and fill out the columns H.G. and C., the former to show the height of grade line above the datum, and the latter, the depth of cut at the several stakes necessary to construct the drain.

STATION.	+ S.	H.I.	-s.	H.S.	H.G.	C.	REMARKS.
B	6.000			25			Bench on rock
0			10.2		20.8	0.0	30 feet west of
1			5.3			5.3	stake 1.
2			4.6				
3			4.0				
4			6.8				
5	4.572		7.090				
6			3.9				
7			2.0				٠
8			4.9				
9			4.3				
10			4.5				•
10.25			11.8				

Horizontal scale, 2 ch. = 1 in.Vertical scale, 20 ft. = 1 in.

§ 36. Topographical Levelling.

The principal object of topographical surveying is to show the contour of the ground. This operation, called topographical levelling, is performed by representing on paper the curved lines in which parallel horizontal planes at uniform distances apart would meet the surface.

It is evident that all points in the intersection of a horizontal plane with the surface of the ground are at the same level. Hence, it is only necessary to find points at the same level, and join these to determine a line of intersection.

The method commonly employed will be understood by a reference to Fig. 49. The ground ABCD is divided into equal squares, and a numbered stake driven at each intersection. By means of a level and levelling rod the heights of the other stations above m and D, the lowest stations, are determined. A plot of the ground with the intersecting lines is

then drawn, and the height of each station written as in the figure.

Suppose that the horizontal planes are 2 feet apart; if the first passes through m and D, q the second will pass through p, which is 2 feet above m; and since n is 3 feet above m, the second plane will cut the line mn in a point s determined by the proportion mn:ms::3:2. In like manner the points t, q, and r are determined.

The irregular line tsp qr represents the intersection of the second horizontal plane with the surface of the ground. In like manner the intersections of the planes, respectively, 4, 6, and 8 feet above m are traced. The more rapid the change in level the nearer these lines will approach each other.

CHAPTER V.

RAILROAD SURVEYING.

§ 37. GENERAL REMARKS.

When the general route of a railroad has been determined, a middle surface line is run with the transit. A profile of this line is determined, as in § 34. The levelling stations are commonly 1 chain (100 feet) apart. Places of different level are connected by a gradient line, which intersects the perpendiculars to the datum line at the levelling stations in points determined by simple proportion. Hence, the distance of each levelling station, above or below the level or gradient line which represents the position of the road bed, is known.

Excavations. If the road bed lies below the surface, an excavation is made.

Let ACDB (Fig. 50) represent a cross section of an excavation, f a point in the middle surface line, f' the corresponding point in the road bed, and CD the width of the excavation at the bottom. The slopes at the sides are commonly made so that $AA' = \frac{2}{3}A'C$, and $BB' = \frac{2}{3}DB'$. ff' and CD being known, the points A, B, C', and D' are readily determined by a level and tape measure.

If from the area of the trapezoid ABB'A' the areas of the triangles AA'C and BB'D be deducted, the remainder will be the area of the cross section.

In like manner the cross section at the next station may be determined. These two cross sections will be the bases of a frustum of a quadrangular pyramid whose volume will be the amount of the excavation, approximately.

Embankments. If the road bed lies above the surface, an embankment is made, the cross section of which is like that of the excavation, but inverted.

Fig. 51 represents the cross section of an embankment which is lettered so as to show its relation to Fig. 50.

§ 39. RAILROAD CURVES.

When it is necessary to change the direction of a railroad,

it is done gradually by a curve, usually the arc of a circle.

Let AF and AO (Fig. 52) represent two lines to be thus connected. Take any convenient distance AB = AE = t. The intersection of the perpendiculars BC and EC deter-

mines the centre C, and the radius of curvature BC = r. The length of the radius of curvature will depend on the angle A and the tangent AB. For, in the right triangle ABC,

$$\tan BAC = \frac{BC}{AB}$$
, or $\tan \frac{1}{2}A = \frac{r}{t}$.

Hence,
$$r = t \tan \frac{1}{2}A$$
.

The degree of a railroad curve is the angle subtended at the centre of the curve by a chord of 100 feet. If D is the degree of a curve and r its radius,

$$\sin \frac{1}{2}D = \frac{50}{r}$$
 and $r = 50 \csc \frac{1}{2}D$.

For example, a 6° curve has a radius of 955.37 feet.

To Lay out the Curve.

First Method. Let Bm (Fig. 53) represent a portion of the

tangent. It is required to find mP, the perpendicular to the tangent meeting the curve at P.

$$mP = Bn = CB - Cn.$$
 But
$$CD = r,$$
 and
$$Cn = \sqrt{\overline{CP^2 - \overline{Pn^2}}}$$

$$= \sqrt{r^2 - t^2}.$$
 Hence,
$$mP = r - \sqrt{r^2 - t^2}.$$

Second Method. It is required to find mP (Fig. 54) in the direction of the centre.

$$mP = mC - PC.$$
 But
$$mC = \sqrt{\overline{BC^2 + Bm^2}} = \sqrt{r^2 + t^2}.$$
 Hence,
$$mP = \sqrt{r^2 + t^2} - r.$$

Third Method. Place transits at B and E (Fig. 55). Direct

the telescope of the former to E, and of the latter to A. Turn each toward the curve the same number of degrees, and mark P, the point of intersection of the lines of sight. P will be a point in the circle to which AB and

AE are tangents at B and E, respectively.

Fourth Method. If the degree D of the curve is given and

the tangent BA at B (Fig. 56), place the transit at B and direct toward A. Turn off successively the angles $ABP, PBP', P'BP'', \dots$ each equal to $\frac{1}{2}D$, and take DP, $PP', P'P'', \dots$ each 100 ft., the length of the tape. Then P, P', P'', \dots lie on the required curve.

If the angle A and the tangent distance BA = t are given, D can be found from the formulas

$$\sin \frac{1}{2}D = \frac{50}{r}$$
, $r = t \tan \frac{1}{2}A$, $\therefore \sin \frac{1}{2}D = \frac{50}{t} \cot \frac{1}{2}A$.

TRANSIT WITH SOLAR ATTACHMENT.

The circles shown in the cut are intended to represent in miniature circles supposed to be drawn upon the concave surface of the heavens.

ANSWERS.

PLANE TRIGONOMETRY.

Exercise I.

1.
$$60^{\circ} = \frac{\pi}{3}$$
, $45^{\circ} = \frac{\pi}{4}$, $150^{\circ} = \frac{5\pi}{6}$, $195^{\circ} = \frac{13\pi}{12}$, $11^{\circ} 15' = \frac{\pi}{16}$, $123^{\circ} 45' = \frac{11\pi}{16}$, $37^{\circ} 30' = \frac{5\pi}{24}$.

2.
$$\frac{2\pi}{3} = 120^{\circ}$$
, $\frac{3\pi}{4} = 135^{\circ}$, $\frac{5\pi}{8} = 112^{\circ} 30'$, $\frac{15\pi}{16} = 168^{\circ} 45'$, $\frac{7\pi}{15} = 84^{\circ}$.

3. $1^{\circ} = 0.0174533$ ·radian. 1' = 0.00029089 radian.

4. 1 radian = 206265''. 7. $14^{\circ} 27' 27''$.

10. 3 hr. 49 min. 11 sec.

 $5. \ \frac{3\pi}{4} \cdot \quad \frac{5\pi}{6} \cdot$

8. 69.167 miles. 11. 9 ft. 2 in.

6. 11° 27′ 33″.

9. 57 ft. 3.55 in.

12. $\frac{7}{165}$ sec.

Exercise II.

1.
$$\sin B = \frac{b}{c}$$
, $\cos B = \frac{a}{c}$, $\tan B = \frac{b}{a}$, $\cot B = \frac{a}{b}$, $\sec B = \frac{c}{a}$, $\csc B = \frac{c}{b}$

3. (i.)
$$\sin = \frac{3}{5}$$
, $\cos = \frac{4}{5}$, (ii.) $\sin = \frac{5}{13}$, etc. (v.) $\sin = \frac{39}{89}$, etc. $\tan = \frac{3}{4}$, $\cot = \frac{4}{3}$, (iii.) $\sin = \frac{3}{17}$, etc. (vi.) $\sin = \frac{119}{169}$, etc. $\sec = \frac{5}{4}$, $\csc = \frac{5}{3}$, (iv.) $\sin = \frac{9}{41}$, etc.

4. The required condition is that $a^2 + b^2 = c^2$. It is.

5. (i.)
$$\sin = \frac{2 mn}{m^2 + n^2}$$
, etc.
(ii.) $\sin = \frac{2 xy}{x^2 + y^2}$, etc.

(iii.)
$$\sin = \frac{q}{s}$$
, etc.

(ii.)
$$\sin = \frac{2 xy}{x^2 + y^2}$$
, etc.

(iv.)
$$\sin = \frac{ms}{qr}$$
, etc.

7. In (iii.) $p^2q^2 + q^2s^2 = p^2s^2$; in (iv.) $m^2n^2s^2 + m^2p^2v^2 = n^2q^2r^2$.

8.
$$c = 145$$
; whence, $\sin A = \frac{24}{145} = \cos B$; $\cos A = \frac{143}{143} = \sin B$; $\tan A = \frac{24}{143} = \cot B$; $\cot A = \frac{143}{24} = \tan B$; $\sec A = \frac{143}{143} = \csc B$; etc.

- 9. b = 0.023; whence, $\tan A = \cot B = \frac{2.64}{2.3}$; $\cot A = \tan B = \frac{2.3}{2.64}$, etc.
- 10. a = 16.8; whence, $\sin A = \frac{16.8}{19.3} = \cos B$, etc.
- 11. c = p + q; whence, $\sin A = \frac{\sqrt{p^2 + q^2}}{p + q} = \cos B$; etc.
- 12. $b = \sqrt{q(p+q)}$; whence, $\tan A = \sqrt{\frac{p}{q}} = \cot B$; etc.
- 13. a = p q; whence, $\sin A = \frac{p q}{p + q} = \cos B$; etc.
- 14. $\sin A = \frac{2}{5}\sqrt{5} = 0.89443$; etc.
- 15. $\sin A = \frac{2}{3}$; etc.
- 16. $\sin A = \frac{1}{8}(5 + \sqrt{7}) = 0.95572$; etc.
- 17. $\cos A = \frac{1}{8} (\sqrt{31} 1) = 0.57097$; $\sin A = \frac{1}{8} (\sqrt{31} + 1) = 0.82097$; etc.
- 18. a = 12.3.
- 20. a = 9.
- 22. c = 40.

- 19. b = 1.54.
- 21. b = 68.
- 23. c = 229.62.
- 24. Construct a rt. △ with legs equal to 3 and 2 respectively; then construct a similar △ with hypotenuse equal to 6.
 In like manner, 25, 26, 27, may be solved.
- 28. a = 1.5 miles; b = 2 miles.
- 31. 400,000 miles.
- 30. a = 0.342, b = 0.940; a = 1.368, b = 3.760.
- 32. 142.926 yards.

EXERCISE III.

- 5. Through A (Fig. 3) draw a tangent, and take AT=3; the angle AOT is the required angle.
- 6. From O (Fig. 3) as a centre, with a radius = 2, describe an arc cutting at T the tangent drawn through B; the angle AOT is the required angle.
- 7. In Fig. 3, take $OM = \frac{1}{2}$, and erect $MP \perp OA$ and intersecting the circumference at P; the angle POM is the required angle.
- 8. Since sin $x=\cos x$, OM=PM (Fig. 3), and $x=45^{\circ}$; hence, construct $x=45^{\circ}$.
- Construct a rt. △ with one leg = twice the other; the angle opposite
 the longer leg is the required angle.
- 10. Divide OA (Fig. 3) into four equal parts; at the first point of division from O erect a perpendicular to meet the circumference at some point P. Join OP; the angle AOP is the required angle.
- 21. $r \sin x$. 22. Leg adjacent to A = nc, leg opposite to A = mc.

ANSWERS.

3

12. $\frac{90^{\circ}}{n+1}$

 $\csc A = \frac{13}{12}$.

EXERCISE IV.

1.	$\cos 60^{\circ}$.	cot 1°.	sec 71° 50′.	tan 7° 41′.
	$\sin 45^{\circ}$.	$\tan 75^{\circ}$.	sin 52° 36′.	sec 35° $14'$.
2.	$\cos 30^{\circ}$.	cot 33°.	sec 20° 58′.	$\tan 0^{\circ} 1'$.
	sin 15°.	tan 6°.	sin 4° 21′.	sec 44° 59′.
3.	$\frac{1}{3}\sqrt{3}$			
4.	$\tan A = \cot A =$	$\cot (90^{\circ} - A); he$	ence, $A = 90^{\circ} - A$ an	$d A = 45^{\circ}$.
5.	30°.	7. 90°.	9. 22° 30′.	11. 10°.

EXERCISE VI.

2. $\cos A = 0.6$, $\tan A = 1.3333$, $\cot A = 0.75$, $\sec A = 1.6667$, $\csc A = 1.25$.

10. 18°.

8. 60°.

1. $\cos A = \frac{5}{13}$, $\tan A = \frac{12}{5}$, $\cot A = \frac{5}{12}$, $\sec A = \frac{13}{5}$,

6. 30°.

- 3. $\sin A = \frac{11}{61}$, $\tan A = \frac{11}{60}$, $\cot A = \frac{60}{11}$, $\sec A = \frac{61}{60}$, $\csc A = \frac{61}{11}$. 4. $\sin A = 0.96$, $\tan A = 3.4285$, $\cot A = 0.29167$, $\sec A = 3.5714$. 5. $\sin A = 0.8$, $\cos A = 0.6$, $\cot A = 0.75$, $\sec A = 1.6667$, $\csc A = 1.25$. 6. $\sin A = \frac{1}{2}\sqrt{2}$, $\cos A = \frac{1}{2}\sqrt{2}$, $\tan A = 1$, $\sec A = \sqrt{2}$, $\csc A = \sqrt{2}$. 7. $\tan A = 2$, $\sin A = 0.90$, $\cos A = 0.45$, $\sec A = 2.22$, $\csc A = 1.11$. 8. $\cos A = \frac{1}{2}$, $\sin A = \frac{1}{2}\sqrt{3}$, $\tan A = \sqrt{3}$, $\cot A = \frac{1}{3}\sqrt{3}$, $\csc A = \frac{2}{3}\sqrt{3}$. 9. $\sin A = \frac{1}{2}\sqrt{2}$, $\cos A = \frac{1}{2}\sqrt{2}$, $\tan A = 1$, $\cot A = 1$, 10. $\cos A = \sqrt{1 - m^2}$, $\tan A = \frac{m}{1 - m^2} \sqrt{1 - m^2}$, $\cot A = \frac{1}{m} \sqrt{1 - m^2}$.
- 11. $\cos A = \frac{1 m^2}{1 + m^2}$, $\tan A = \frac{2m}{1 m^2}$, $\cot A = \frac{1 m^2}{2m}$, $\sec A = \frac{1 + m^2}{1 m^2}$. 12. $\sin A = \frac{m^2 n^2}{m^2 + n^2}$, $\tan A = \frac{m^2 n^2}{2mn}$, $\sec A = \frac{m^2 + n^2}{2mn}$.
- 13. $\cot = 1$, $\sin = \frac{1}{2}\sqrt{2}$, $\cos = \frac{1}{2}\sqrt{2}$, $\sec = \sqrt{2}$, $\csc = \sqrt{2}$. 14. $\cos = \frac{1}{2}\sqrt{3}$, $\tan = \frac{1}{3}\sqrt{3}$, $\cot = \sqrt{3}$, $\sec = \frac{2}{3}\sqrt{3}$, $\csc = 2$.
- 15. $\sin = \frac{1}{2}\sqrt{3}$, $\cos = \frac{1}{2}$, $\tan = \sqrt{3}$, $\cot = \frac{1}{3}\sqrt{3}$, $\sec = 2$.
- 16. $\sin = \frac{1}{2} \sqrt{2 \sqrt{3}}$, $\cos = \frac{1}{2} \sqrt{2 + \sqrt{3}}$, $\cot = 2 + \sqrt{3}$.
- 17. $\sin = \frac{1}{2}\sqrt{2 \sqrt{2}}$, $\cos = \frac{1}{2}\sqrt{2 + \sqrt{2}}$, $\tan = \sqrt{2} 1$. 18. $\cos = 1$, $\tan = 0$, $\cot = \infty$, $\sec = 1$, $\csc = \infty$. 19. $\cos = 0$, $\tan = \infty$, $\cot = 0$, $\sec = \infty$, $\csc = 1$. 20. $\sin = 1$, $\cos = 0$, $\cot = 0$, $\sec = \infty$, $\csc = 1$.

21.
$$\cos A = \sqrt{1 - \sin^2 A}$$
, $\tan A = \frac{\sin A}{\sqrt{1 - \sin^2 A}}$, $\csc A = \frac{1}{\sin A}$.

22.
$$\sin A = \sqrt{1 - \cos^2 A}$$
, $\tan A = \frac{\sqrt{1 - \cos^2 A}}{\cos A}$, $\cot A = \frac{\cos A}{\sqrt{1 - \cos^2 A}}$.
 $\sec A = \frac{1}{\cos A}$, $\csc A = \frac{1}{\sqrt{1 - \cos^2 A}}$.

23.
$$\sin A = \frac{\tan A}{\sqrt{1 + \tan^2 A}}, \cos A = \frac{1}{\sqrt{1 + \tan^2 A}}, \cot A = \frac{1}{\tan A}.$$

 $\sec A = \sqrt{1 + \tan^2 A}, \csc A = \frac{\sqrt{1 + \tan^2 A}}{\tan A}.$

24.
$$\tan A = \frac{1}{\cot A}$$
, $\csc A = \frac{\cot A}{\sqrt{1 + \cot^2 A}}$, $\sin A = \frac{1}{\sqrt{1 + \cot^2 A}}$. $\cos A = \frac{\cot A}{\sqrt{1 + \cot^2 A}}$, $\sec A = \frac{\sqrt{1 + \cot^2 A}}{\cot A}$.

25.
$$\sin A = \frac{1}{5}\sqrt{5}$$
, $\cos A = \frac{2}{5}\sqrt{5}$.

25.
$$\sin A = \frac{1}{5}\sqrt{5}$$
, $\cos A = \frac{2}{5}\sqrt{5}$.
26. $\sin A = \frac{1}{4}\sqrt{15}$, $\tan A = \sqrt{15}$.

27.
$$\sin A = \frac{9}{41}$$
, $\cos A = \frac{40}{41}$.

28.
$$\frac{1 - 3\cos^2 A + 3\cos^4 A}{\cos^2 A - \cos^4 A}.$$

EXERCISE VII.

1.
$$x = 45^{\circ}$$
. 5. $x = 60^{\circ}$

9.
$$x = 60^{\circ}$$
. 13. $x = 0^{\circ}$, or 60° .

1.
$$x = 45^{\circ}$$
. 5. $x = 60^{\circ}$. 2. $x = 30^{\circ}$. 6. $x = 45^{\circ}$.

10.
$$x = 0^{\circ}$$
. 14. $x = 30^{\circ}$.

3.
$$x = 0^{\circ}$$
, or 60°. 7. $x = 45^{\circ}$. 11. $x = 30^{\circ}$.

15.
$$x = 30^{\circ}$$
, or 45°.

3.
$$x = 0^{\circ}$$
, or 60° . 7. $x = 45^{\circ}$.
4. $x = 45^{\circ}$. 8. $x = 45^{\circ}$.

16.
$$x = 45^{\circ}$$
.

4.
$$x = 45^{\circ}$$
.

12.
$$x = 45^{\circ}$$
.

17.
$$x = 60^{\circ}$$
.

EXERCISE VIII.

1.
$$\frac{b}{c} = \cos A$$
; $\therefore c = \frac{b}{\cos A}$.

2.
$$\frac{a}{c} = \sin A$$
; $\therefore c = \frac{a}{\sin A}$.

3.
$$\frac{b}{c} = \cos A$$
; $\therefore b = c \cos A$.

4.
$$\frac{b}{c} = \cos A$$
; $\therefore c = \frac{b}{\cos A}$

5.
$$A = 90^{\circ} - B$$
,
 $a = c \cos B$,
 $b = c \sin B$.

6.
$$A = 90^{\circ} - B$$
,
 $a = b \cot B$,
 $c = \frac{b}{\sin B}$.

$$c = \frac{b}{\sin B}.$$
7. $A = 90^{\circ} - B,$
 $b = a \tan B,$

$$c = \frac{a}{\cos B}.$$

8.
$$\cos A = \frac{b}{c}$$
,

$$B = 90^{\circ} - A,$$

$$\alpha = \sqrt{c^2 - b^2}.$$

EXERCISE IX.

```
31. c = 7.8112, A = 39^{\circ} 48', B = 50^{\circ} 12',
 F = 15.
  32. b = 69.997, A = 30' 12'', B = 89^{\circ} 29' 48'', F = 21.525.
  33. a = 1.1886, A = 43^{\circ} 20', B = 46^{\circ} 40',
 F = 0.74876.
  34. b = 21.249, c = 22.372, B = 71^{\circ} 46',
 F = 74.371.
  35. a = 6.6882, c = 13.738, B = 60^{\circ} 52',
 F = 40.129.
 b = 23.369, B = 20^{\circ} 6',
  36. a = 63.859,
 F = 746.15.
  37. a = 19.40,
 b = 18.778, \quad A = 45^{\circ} 56',
 F = 182.15.
  38. b = 53.719,
 c = 71.377, A = 41^{\circ} 11',
 F = 1262.4.
  39. a = 12.981, c = 15.796, A = 55^{\circ} 16',
 F = 58.416.
  40. a = 0.58046, b = 8.442, A = 3° 56',
 F = 2.4501.
 43. F = \frac{1}{2} (b^2 \tan A).
41. F = \frac{1}{2} (c^2 \sin A \cos A).
42. F = \frac{1}{2} (a^2 \cot A).
 44. F = \frac{1}{2} (a\sqrt{c^2 - a^2}).
45. b = 11.6, c = 15.315, A = 40^{\circ} 45' 48'', B = 49^{\circ} 14' 12''.
46. a = 7.2, c = 8.7658, B = 34^{\circ} 46' 40'' A = 55^{\circ} 13' 20''.
47. a = 3.6474, b = 6.58, c = 7.5233,
 B = 61^{\circ}.
48. a = 10.283, b = 19.449, A = 27^{\circ} 52',
 B = 62^{\circ} 8'.
49. 19° 28′ 17″ and 70° 31′ 43″.
 57.
 A = 59^{\circ} 44' 35''.
50. 3 and 5.1961.
 58.
 95.34.
51. \ a = c \cos \frac{90^{\circ}}{n+1},
 59. 1° 25′ 56″.
 b = c \sin \frac{90^{\circ}}{n+1}.
 60. 7.0712 miles in each direction.
 61. 20.88 feet.
52. 36^{\circ} 52′ 12″ and 53° 7′ 48″.
 62. 56.65 feet.
53. 212.1 feet.
 63. 228.63 yards.
54. 732.22 feet.
 64. 136.6 feet.
 65. 140 feet.
55. 3270 feet.
56. 37.3 feet, 96 feet.
 66. 84.74 feet.
```

EXERCISE X.

1. $C = 2 (90^{\circ} - A)$, $c = 2 a \cos A$, $h = a \sin A$. 2. $A = \frac{1}{2} (180^{\circ} - C)$, $c = 2 a \cos A$, $h = a \sin A$. 3. $C = 2 (90^{\circ} - A)$, $a = c \div 2 \cos A$, $h = a \sin A$.

TRIGONOMETRY.

```
4. A = \frac{1}{2}(180^{\circ} - C), a = c \div 2 \cos A, h = a \sin A.
 5. C = 2 (90^{\circ} - A), \quad a = h \div \sin A, \quad c = 2 a \cos A.
 6. A = \frac{1}{2} (180^{\circ} - C), \quad a = h \div \sin A, \quad c = 2 a \cos A.
 7. \sin A = h \div a,
 C = 2 (90^{\circ} - A), \quad c = 2 a \cos A.
 8. \tan A = h \div \frac{1}{2} c,
 C = 2 (90^{\circ} - A), \quad a = h \div \sin A.
 9. A = 67^{\circ} 22' 50'', C = 45^{\circ} 14' 20'', h = 13.2.
10. c = 0.21943,
 h = 0.27384,
 F = 0.03004.
11. a = 2.0555,
 h = 1.6852,
 F = 1.9819.
12. a = 7.706,
 c = 3.6676,
 F = 13.725.
13. A = 79^{\circ} 36' 30'', C = 20^{\circ} 47',
 c = 2.4206.
14. A = 77^{\circ} 19' 11'', C = 25^{\circ} 21' 38'', a = 20.5.
15. A = 25^{\circ} 28',
 C = 129^{\circ} 4',
 a = 81.40,
 h = 35.
16. A = 81^{\circ} 12' 9''
 C = 17^{\circ} 35' 42'', \quad a = 17,
 c = 5.2.
17. F = \frac{1}{4} c \sqrt{4 a^2 - c^2}.
 22. 0.76537.
 23. 94° 20′.
18. F = a^2 \sin \frac{1}{2} C \cos \frac{1}{2} C.
19. F = a^2 \sin A \cos A.
 24. 2.7261.
 25. 38° 56′ 33″.
20. F = h^2 \tan \frac{1}{2} C.
21. 28.284 feet, 4525.44 sq. feet.
 26. 37.699.
```

EXERCISE XI.

1. r = 1.618, h = 1.5388, F = 7.694. 2. r = 11.269, h = 10.886, F = 381.04. 3. h = 0.9848, p = 6.2514, F = 3.0782. 4. h = 19.754, c = 6.2572, F = 1236. 5. r = 1.0824, c = 0.82842, F = 3.3137. 6. r = 2.592, h = 2.4882, c = 1.4615. 7. r = 1.5994, h = 1.441, p = 9.716. 12. 0.2238. 8. 0.6181. 17. 11.636. 9. 0.64984. 13. 0.31. 18. 99.64. 10. 0.51764. 14. 0.82842. 19. 1.0235. 15. 94.63. 20. 0.635. 11. $b = \frac{c}{}$ $=\frac{1}{2\cos\frac{90^{\circ}}{n}}$ 16. 415.

EXERCISE XII.

- 5. Two angles: one in Quadrant I., the other in Quadrant II.
- 6. Four values: two in Quadrant I., two in Quadrant IV.
- 7. x may have two values in the first case, and one value in each of the other cases.
- 8. If $\cos x = -\frac{2}{9}$, x is between 90° and 270°; if $\cot x = 4$, x is between 0° and 90° or 180° and 270° ; if sec x = 80, x is between 0° and 90° or between 270° and 360°; if $\csc x = -3$, x is between 180° and
- 9. In Quadrant III.; in Quadrant III.; in Quadrant III.
- 10. 40 angles; 20 positive and 20 negative.
- 11. +, when x is known to be in Quadrant I. or IV.; -, when x is known to be in Quadrant II. or III.
- 14. $\sin x = -\frac{4}{7}\sqrt{3}$, $\tan x = -4\sqrt{3}$, $\cot x = -\frac{1}{12}\sqrt{3}$, $\csc x = -\frac{7}{12}\sqrt{3}$. 15. $\sin x = \pm \frac{1}{16}\sqrt{10}$, $\cos x = \mp \frac{3}{10}\sqrt{10}$, $\tan x = -\frac{1}{3}$, $\sec x = \mp \frac{1}{3}\sqrt{10}$. $\csc x = \pm \sqrt{10}$.
- 16. The cosine, the tangent, the cotangent, and the secant are negative when the angle is obtuse.
- 17. Sine and cosecant leave it doubtful whether the angle is an acute angle or an obtuse angle; the other functions, if + determine an acute angle, if - an obtuse angle.
- 20. $\sin 450^\circ = \sin (360^\circ + 90^\circ) = \sin 90^\circ = 1$; $\tan 540^\circ = \tan 180^\circ = 0$; $\cos 630^{\circ} = \cos 270^{\circ} = 0$; $\cot 720^{\circ} = \cot \quad 0^{\circ} = \infty$; $\sin 810^{\circ} = \sin 90^{\circ} = 1$; $\csc 900^{\circ} = \csc 180^{\circ} = \infty.$
- 21. 45°, 135°, 225°, 315°. 22. 0. 23. 0. 24. 0.
- 25. $a^2 b^2 + 4ab$.

7. $\csc 157^{\circ} = \csc 23^{\circ}$.

EXERCISE XIII.

13. $\csc 271^{\circ} = -\sec 1^{\circ}$.

2. $\sin 172^{\circ} = \sin 8^{\circ}$. 8. $\sin 204^{\circ} = -\sin 24^{\circ}$. 9. $\cos 359^{\circ} = \cos .1^{\circ}$. 3. $\cos 100^{\circ} = -\sin 10^{\circ}$. 4. $\tan 125^{\circ} = -\cot 35^{\circ}$. 10. $\tan 300^{\circ} = -\cot 30^{\circ}$. 5. $\cot 91^{\circ} = -\tan 1^{\circ}$. 11. $\cot 264^{\circ} = \tan 6^{\circ}$ 6. $\sec 110^{\circ} = -\csc 20^{\circ}$. 12. $\sec 244^{\circ} = -\csc 26^{\circ}$.

```
17. \cot 139^{\circ} 17' = -\cot 40^{\circ} 43'.
14. \sin 163^{\circ} 49' = \sin 16^{\circ} 11'.
 18. \sec 299^{\circ} 45' = \csc 29^{\circ} 45'.
15. \cos 195^{\circ} 33' = -\cos 15^{\circ} 33'.
16. \tan 269^{\circ} 15' = \cot 0^{\circ} 45'.
 19. csc 92^{\circ} 25' = \sec 2^{\circ} 25'.
20. \sin(-75^\circ) = -\sin 75^\circ = -\cos 15^\circ,
 \cos(-75^{\circ}) = \cos 75^{\circ} = \sin 15^{\circ}, etc.
21. \sin(-127^\circ) = -\sin 127^\circ = -\cos 37^\circ
 \cos(-127^{\circ}) = \cos 127^{\circ} = -\sin 37^{\circ}, etc.
22. \sin(-200^\circ) = \sin 160^\circ = \sin 20^\circ,
 \cos(-200^{\circ}) = \cos 200^{\circ} = -\cos 20^{\circ}, etc.
23. \sin(-345^\circ) = -\sin 345^\circ = \sin 15^\circ,
 \cos(-345^{\circ}) = \cos 345^{\circ} = \cos 15^{\circ}, etc.
24. \sin(-52^{\circ}37') = -\sin 52^{\circ}37' = -\cos 37^{\circ}23'
 \cos(-52^{\circ}37') = \cos 52^{\circ}37' = \sin 37^{\circ}23', etc.
25. \sin(-196^{\circ} 54') = -\sin 196^{\circ} 54' = \sin 16^{\circ} 54',
 \cos(-196^{\circ} 54') = \cos 196^{\circ} 54' = -\cos 16^{\circ} 54', etc.
26. \sin 120^\circ = \frac{1}{2}\sqrt{3}, \cos 120^\circ = -\frac{1}{2}, etc.
27. \sin 135^{\circ} = +\frac{1}{2}\sqrt{2}, \cos 135^{\circ} = -\frac{1}{2}\sqrt{2}, etc.
28. \sin 150^\circ = +\frac{1}{2}, \cos 150^\circ = -\frac{1}{2}\sqrt{3}, etc.
29. \sin 210^{\circ} = -\frac{1}{2}, \cos 210^{\circ} = -\frac{1}{2}\sqrt{3}, etc.
30. \sin 225^{\circ} = -\frac{1}{2}\sqrt{2}, \cos 225^{\circ} = -\frac{1}{2}\sqrt{2}, etc.
31. \sin 240^{\circ} = -\frac{1}{2}\sqrt{3}, \cos 240^{\circ} = -\frac{1}{2}, etc.
32. \sin 300^{\circ} = -\frac{1}{2}\sqrt{3}, \cos 300^{\circ} = +\frac{1}{2}, etc.
33. \sin (-30^\circ) = -\frac{1}{2}, \cos (-30^\circ) = +\frac{1}{2}\sqrt{3}, etc.
34. \sin (-225^\circ) = +\frac{1}{2}\sqrt{2}, \cos (-225^\circ) = -\frac{1}{2}\sqrt{2}, etc.
35. \cos x = -\frac{1}{2}\sqrt{2} or -\sqrt{\frac{1}{2}}, etc., x = 225^{\circ}.
36. \tan x = -\sqrt{\frac{1}{3}}, \sin x = \frac{1}{2}, \cos x = -\frac{1}{2}\sqrt{3}, x = 150^{\circ}.
37. \sin 3540^\circ = \sin 300^\circ = -\sin 60^\circ = -\frac{1}{2}\sqrt{3}, \cos 3540^\circ = +\frac{1}{2}, etc.
38. 210° and 330°; 120° and 300°.
39. 135°, 225°, and -225°; 150° and -30°.
40. 30°, 150°, 390°, and 510°.
41. sin 168°, cos 334°, tan 225°, cot 252°,
 sin 349°, cos 240°, tan 64, cot 177°.
42. 0.848. (Hint: \tan 238^\circ = \tan 58^\circ, \sin 122^\circ = \sin 58^\circ.)
43. -1.952.
 45. m \sin x \cos x.
 46. (a - b) \cot x - (a + b) \tan x.
44. (a - b) \sin x.
```

9

47. $a^2 + b^2 + 2ab \cos x$. 49. $\cos x \sin y - \sin x \cos y$.

48. 0. 50. $\tan x$.

51. Positive between $x = 0^{\circ}$ and $x = 135^{\circ}$, and between $x = 315^{\circ}$ and $x = 360^{\circ}$; negative between $x = 135^{\circ}$ and $x = 315^{\circ}$.

52. Positive between $x=45^{\circ}$ and $x=225^{\circ}$; negative between $x=0^{\circ}$ and $x = 45^{\circ}$, and between $x = 225^{\circ}$ and $x = 360^{\circ}$.

53. $\sin(x - 90^\circ) = -\cos x$, $\cos(x - 90^\circ) = \sin x$, etc.

54. $\sin (x - 180^\circ) = -\sin x$, $\cos (x - 180^\circ) = -\cos x$, etc.

Exercises 53 and 54 should be solved by drawing suitable figures, and employing a mode of proof similar to that used in § 24.

EXERCISE XIV.

- 1. $\sin(x+y) = \frac{56}{65}$, $\cos(x+y) = \frac{33}{65}$. 2. $\cos y$, $\sin y$.
- 3. $\sin(90^{\circ} + y) = \cos y$, $\cos(90^{\circ} + y) = -\sin y$, etc.
- 4. $\sin (180^{\circ} y) = \sin y$, $\cos (180^{\circ} y) = -\cos y$, etc.
- 5. $\sin (180^{\circ} + y) = -\sin y$, $\cos (180^{\circ} + y) = -\cos y$, etc.
- 6. $\sin (270^{\circ} y) = -\cos y$, $\cos (270^{\circ} y) = -\sin y$, etc.
- 7. $\sin (270^{\circ} + y) = -\cos y$, $\cos (270^{\circ} + y) = \sin y$, etc.
- 8. $\sin (360^{\circ} y) = -\sin y$, $\cos (360^{\circ} y) = \cos y$, etc.
- 9. $\sin (360^{\circ} + y) = \sin y$, $\cos (360^{\circ} + y) = \cos y$, etc.
- 10. $\sin(x 90^\circ) = -\cos x$, $\cos(x 90^\circ) = \sin x$, etc. 11. $\sin(x - 180^\circ) = -\sin x$, $\cos(x - 180^\circ) = -\cos x$, etc.
- 12. $\sin(x-270^\circ) = \cos x$, $\cos(x-270^\circ) = -\sin x$, etc.
- 13. $\sin(-y) = -\sin y$, $\cos(-y) = \cos y$, etc.
- 14. $\sin(45^{\circ}-y) = \frac{1}{2}\sqrt{2}(\cos y \sin y)$, $\cos(45^{\circ}-y) = \frac{1}{2}\sqrt{2}(\cos y + \sin y)$, etc.
- 15. $\sin(45^{\circ}+y) = \frac{1}{2}\sqrt{2}(\cos y + \sin y)$, $\cos(45^{\circ}+y) = \frac{1}{2}\sqrt{2}(\cos y \sin y)$, etc.
- 16. $\sin(30^{\circ}+y) = \frac{1}{2}(\cos y + \sqrt{3}\sin y)$, $\cos(30^{\circ}+y) = \frac{1}{2}\sqrt{3}(\cos y \sin y)$, etc.
- 17. $\sin(60^{\circ} y) = \frac{1}{2}(\sqrt{3}\cos y \sin y)$, $\cos(60^{\circ} y) = \frac{1}{2}(\cos y + \sqrt{3}\sin y)$, etc.
- 18. $3\sin x 4\sin^3 x$. 19. $4\cos^3 x - 3\cos x$.
- 22. $\sin \frac{1}{2}x = \sqrt{\frac{1 0.4\sqrt{6}}{2}} = 0.10051$; $\cos \frac{1}{2}x = \sqrt{\frac{1 + 0.4\sqrt{6}}{2}} = 0.99494$.
- 23. $\cos 2x = -\frac{1}{2}$, $\tan 2x = -\sqrt{3}$.

24.
$$\sin 22\frac{1}{2} = \frac{1}{2}\sqrt{2-\sqrt{2}} = 0.3827$$
, $\cos 22\frac{1}{2} = \frac{1}{2}\sqrt{2+\sqrt{2}} = 0.9239$. $\tan 22\frac{1}{2} = \sqrt{2} - 1 = 0.4142$, $\cot 22\frac{1}{2} = \sqrt{2} + 1 = 2.4142$.

25.
$$\sin 15^{\circ} = \frac{1}{2} \sqrt{2 - \sqrt{3}} = 0.25885$$
, $\cos 15^{\circ} = \frac{1}{2} \sqrt{2 + \sqrt{3}} = 0.96592$.
 $\tan 15^{\circ} = 2 - \sqrt{3} = 0.26799$, $\cot 15^{\circ} = 2 + \sqrt{3} = 3.7321$.

27-33. The truth of these equations is to be established by expressing the given functions in terms of the same function of the same angle. Thus, in Example 27,

$$\sin 2x = 2 \sin \cos x,$$
and
$$2 \tan x = 2 \frac{\sin x}{\cos x}, \quad 1 + \tan^2 x = \sec^2 x = \frac{1}{\cos^2 x}.$$

By making these substitutions in the given equation its truth will be evident.

34.
$$\sin A + \sin B + \sin C = \sin A + \sin B + \sin [180 - (A + B)]$$

 $= \sin A + \sin B + \sin (A + B)$
 $= 2 \sin \frac{1}{2}(A + B) \cos \frac{1}{2}(A - B) + 2 \sin \frac{1}{2}(A + B) \cos \frac{1}{2}(A + B)$
 $= 2 \sin \frac{1}{2}(A + B) [\cos \frac{1}{2}(A - B) + \cos \frac{1}{2}(A + B)]$
 $= 4 \sin \frac{1}{2}(A + B) \cos \frac{1}{2}A \cos \frac{1}{2}B,$ (see §§ 30 and 31).
But $\cos \frac{1}{2}C = \cos [90^{\circ} - \frac{1}{2}(A + B)] = \sin \frac{1}{2}(A + B).$
Therefore, $\sin A + \sin B + \sin C = 4 \cos \frac{1}{2}A \cos \frac{1}{2}B \cos \frac{1}{2}C.$

35. Proof similar to that for 34.

36.
$$\tan A + \tan B + \tan C$$

$$= \frac{\sin A \cos B}{\cos A \cos B} + \frac{\cos A \sin B}{\cos A \cos B} + \frac{\sin C}{\cos C}$$
$$= \frac{\sin C}{\cos A \cos B} + \frac{\sin C}{\cos C} = \frac{\sin C \cos C + \cos A \cos B \sin C}{\cos A \cos B \cos C}$$
$$= \frac{(\cos A \cos B + \cos C) \sin C}{\cos A \cos B \cos C} = \frac{[\cos A \cos B - \cos (A + B)] \sin C}{\cos A \cos B \cos C}$$
$$= \frac{\sin A \sin B \sin C}{\cos A \cos B \cos C} = \tan A \tan B \tan C.$$

37. Proof similar to that for 36.

 $\sin x \cos y$

38.
$$\frac{2}{\sin 2x}$$
 42. $\tan^2 x$. 46. $\frac{\cos(x+y)}{\sin x \sin y}$ 39. $2 \cot 2x$. 43. $\frac{\cos(x-y)}{\cos x \cos y}$ 47. $\tan x \tan y$.

 $\cos x \cos y$

41.
$$\frac{\cos(x+y)}{\sin x \cos y}$$
 45.
$$\frac{\cos(x-y)}{\sin x \sin y}$$

EXERCISE XV.

1.
$$\sin^{-1}\frac{1}{2}\sqrt{3} = 60^{\circ} + 2 n \pi$$
 or $120^{\circ} + 2 n \pi$.
 $\tan^{-1}\frac{1}{\sqrt{3}} = 30^{\circ} + 2 n \pi$ or $210^{\circ} + 2 n \pi$.

$$\text{vers}^{-1}\frac{1}{2} = \pm 60^{\circ} + 2 n \pi$$
.

$$\tan^{-1}\frac{1}{\sqrt{3}} = 30^{\circ} + 2n\pi \text{ or } 210^{\circ} + 2n\pi.$$

$$\text{vers}^{-1}\frac{1}{2} = \pm 60^{\circ} + 2n\pi.$$

$$\cos^{-1}\left(-\frac{1}{\sqrt{2}}\right) = 135^{\circ} + 2n\pi \text{ or } 225^{\circ} + 2n\pi.$$

$$\begin{array}{lll} \csc^{-1}\sqrt{2} &= 45^{\circ} + 2\,n\,\pi \ \ {\rm or} \ \ 135^{\circ} + 2\,n\,\pi. \\ \tan^{-1}\infty &= 90^{\circ} + 2\,n\,\pi \ \ {\rm or} \ \ 270^{\circ} + 2\,n\,\pi. \\ \sec^{-1}2 &= \pm\,60^{\circ} + 2\,n\,\pi. \end{array}$$

sec
$$12 = \pm 00^{\circ} + 2 n \pi$$
.
 $\cos^{-1}(-\frac{1}{2}\sqrt{3}) = 150^{\circ} + 2 n \pi \text{ or } 210^{\circ} + 2 n \pi$.
4. $\frac{1}{2\sqrt{2}}$.
 $10. \pm \frac{5}{13}$.
 $12. \pm \frac{1}{2}\sqrt{2}$.

4.
$$\frac{1}{2\sqrt{2}}$$

10.
$$\pm \frac{5}{13}$$

12.
$$\pm \frac{1}{2} \sqrt{2}$$

11.
$$\pm \frac{7}{24}$$

11.
$$\pm \frac{7}{24}$$
. 13. $x = 0$, or $\pm \frac{1}{2}\sqrt{3}$.

EXERCISE XVI.

- 1. If, for instance, $B = 90^{\circ}$,[25] becomes $\frac{a}{b} = \sin A$.
- 3. $a^2 = b^2 + c^2$, $a^2 = b^2 + c^2 2bc$, $a^2 = b^2 + c^2 + 2bc$.
- 6. 90° in each case.
- 7. (i.) $\frac{a-b}{a+b} = \tan{(A-45^{\circ})}$, and a right triangle.
 - (ii.) $a+b=(a-b)(2+\sqrt{3})$, an isosceles triangle with the angles 30°, 30°, 120°.

EXERCISE XVII.

9. 300.

- 15. a = 5, c = 9.6592.
- 10. AB = 59.564 miles. AC = 54.285 miles.
- 16. a = 7, b = 273.
- 11. 4.6064 miles, 4.4494 miles, 3.7733 miles.
- 1" Lues, 600 feet and 1039.2 feet; altitude, 519.6 feet.
- 12. 4.1501 and 8.67.
- 18. 855: 1607.
- 13. 6.1433 miles and 8.7918 miles. 20. 15.588.
- 19. 5.438 and 6.857.
- 14. 8 and 5.4728.

TRIGONOMETRY.

EXERCISE XVIII.

11. 420.

12. The other diagonal = 124.617.

EXERCISE XIX.

11. 6.

15. 25.

18. 10.266.

12. 10.392.

16. 3800 yards.

19. 5.0032 and 2.3385.

14. 8.9212.

17. 729.68 yards.

20. 26° 0′ 10″ and 14° 5′ 50″.

EXERCISE XX.

11. $A = 36^{\circ} 52' 12''$, $B = 53^{\circ} 7' 48''$, $C = 90^{\circ}$. 16. 45°, 60°, 75°.

12. $A = B = 33^{\circ} 33' 27''$, $C = 112^{\circ} 53' 6''$. 17. $4^{\circ} 23'$ W. of N., or W. of S.

13. $A = B = C = 60^{\circ}$.

18. 60°.

14. Impossible.

20. 0.88877.

15. 45°, 120°, 15°.

21. 54.516 miles.

EXERCISE XXI.

1. 4333600.

9. 17.3204

2. 365.68.

10. 10.3923

3. 13260.

11. 0.19952.

4. 8160.

12. $ab \sin A$.

13. $\frac{1}{4}(a^2-b^2)\tan A$.

5. 240.

14. 2421000.

6. 26208.

7. 15540.

15. 30°, 30°, 120°.

8. 29450 or 6983.

EXERCISE XXII.

1. 21.166 miles; 24.966 miles.

5. 20 feet.

2. 6.3399 miles.

6. 2.6247 or 21.4587

3. 119.29 feet.

7. 276.14 yards.

4. 30°.

8. 383.35 yards.

MISCELLANEOUS EXAMPLES.

2.	106.70 feet;	21.	260.20 feet;	46.	294.69 feet.
	142.86 feet.		3690.3 feet.	47.	12,492.6 feet.
3.	1023.9 feet.	22.	1.3438 miles.	48.	6.3397 miles.
4.	37° 34′ 5″.	23.	235.80 yards.	49.	210.44 feet.
5.	238,400 miles.	27.	8 inches.	51.	757.50 feet.
6.	861,880 miles.	30.	460.46 feet.	52.	520.01 yards.
7.	2922.4 miles.	31.	88.936 feet.	53.	1366.4 feet.
8.	60°.	32.	13.657 miles.	54.	658.36 pounds;
9.	3.2068.	34.	56.564 feet.		$22^{\rm o}23^{\prime}47^{\prime\prime}$ with first
10.	6.6031.	35.	51.595 feet.		force.
11.	199.56 feet.	36.	101,892 feet.	55.	88.326 pounds;
12.	43.107 feet.	38.	N. 76° 56′ E.;		$45^{\rm o}$ 37′ $16^{\prime\prime}$ with
13.	45 feet.		$13.938\ \mathrm{miles}\ \mathrm{an\ hr}.$		known force.
14.	26° 34′.	39.	442.11 yards.	58.	500.16; 536.27.
15.	78.367 feet.	40.	255.78 feet.	59.	345.48 feet.
16.	75 feet.	41.	3121.2 feet;	60.	345.25 yards.
17.	1.4446 miles.		3633.5 feet.	61.	61.23 feet.
18.	3956.2 miles.	42.	529.49 feet.	63.	307.77.
19.	56.649 feet.	43.	41.411 feet.	64.	19.8; 35.7; 44.5.
20.	69.282 feet.	44.	234.51 feet.	65.	$\pm 45^{\circ}, \pm 135^{\circ}.$
		45.	25,433 miles.		
			$=\frac{-m\pm\sqrt{m^2+4}}{2}$	n + :	<u>.</u>
			$=\sqrt{\frac{m^2-n^2}{1-n^2}},$		
	CO	s <i>B</i> =	$=rac{n}{m}\sqrt{rac{1-m^2}{1-n^2}}$.		
68.		75	2. $r = \frac{a}{2} \csc \frac{180^{\circ}}{n}$	I	$R = \frac{a}{9} \cot \frac{180^{\circ}}{9}$.
	0° , 180° , $\pm 60^{\circ}$.		2 10		z = n
70.				T)\	
		-	$\sin A \sin B \csc (A +$,	
	75.	\sqrt{s}	(s-a)(s-b)(s-c)).	

TRIGONOMETRY.

77.	199 а. 3 г. 8. г.	94.	16,281.	114.	S. 56° 7′ 30″ E.;
78.	210 а. 3 г. 26 г.	95.	435.76 sq. ft.		202.6 miles.
79.	12 л. 3 г. 36 г.	96.	49,088 sq. ft.	115.	N. 17° 25′ W.;
80.	3 a. 0 r. 6 p.	97.	750.12 sq. ft.		37° 46′ N.
81.	12 л. 1 г. 15 р.	98.	422.38 sq. ft.	116.	S. 56° 11′ E.; 244.3.
82.	4 a. 2 r. 26 p.	99.	1834.95 sq. ft.	117.	359.87 miles.
83.	14 л. 2 г. 9 р.	100.	26.87.	121.	Long. 68° 55′ W.
84.	61 A. 2 R.	103.	6.	122.	103.6 miles.
85.	4 a. 2 r. 26 p.	108.	6.	124.	33° 18′ N.;
86.	13.93, 23.21,	110.	6086.4 feet.		36° 24′ W.
	32.50 ch.	111.	5° 25′ S.;	125.	N. 28° 47′ E.;
87.	9 a. 0 r. 1 p.		457.5 miles.		1293 miles.
89.	876.34.	112.	460.8 miles;	126.	S. 50° 40′ W.;
90.	1229.5.		383.1 miles.		250.8; 20° 9′ W.
92.	1075.3.	113.	229 miles;	127.	38° 21′ N.;
93.	2660.4.		lat. $11^{\circ} 39'$ S.		55° 12′ W.
128.	171 miles; 32° 44′	w.	129. N. 36°	52′ V	W.; 36° 8′ W.
130.	$173~\mathrm{miles}$; $51^{\circ}~16'$	S.; 3	4° 13′ E.		
131.	S. 50° 58′ E.; 47°	15′ N.	; 20° 49′ W.		
132.	N. 53° 20′ E., 16° 7	′ W.	; or N. 53° 20′ W	., 25°	53′ W.
133.					42.5′ W., 19° 27′ N.,
				21° 48	S' E.; or S. 47° 42.5'
104	W., 14° 33′ N., 116			1.	
	Lat. 30°, 359.82 mi	•		•	at. 60°, 359.60 miles.
	N. 72° 33′ E.; 45 r		•		
138.	N. 72° 4′ W., 287 n	nnes;	32° 54° S., 13° 2′	E.	

PROBLEMS IN GONIOMETRY.

[The solutions here given are for angles less than 360°.]

- 79. $\pm \frac{1}{\sqrt{5}}, \pm \frac{2}{\sqrt{5}}$
- 80. $\pm \sqrt{5} 2$.
- 81. $\pm \frac{1}{2}\sqrt{5}$.
- 82. $\pm \frac{3}{5}$, $\pm \frac{4}{5}$.
- 83. $\pm \frac{4}{7}\sqrt{2}$.
- 84. $\frac{1}{2}$.
- 85. $\frac{\sqrt{5}-1}{4}, \frac{\sqrt{5}+1}{4}$.
- 86. $x = \frac{1}{2}\pi$, $\frac{3}{2}\pi$.
- 87. $x = 90^{\circ}$, 270°.
- 88. $x = \sin^{-1} \frac{\sqrt{3} 1}{2}$.
- 89. $x = 0^{\circ}, 90^{\circ}$.
- 90. $x = 30^{\circ}, \sin^{-1}(-\frac{1}{3}).$
- 91. $x = 180^{\circ}, \cos^{-1} \frac{5}{8}$.
- 92. $x = 0^{\circ}$, 120°, 180°, 240°.
- 93. $x = 45^{\circ}$, 225° , $\tan^{-1}(-\frac{1}{3})$.
- 94. $x = 0^{\circ}, \pm 60^{\circ}, \pm 120^{\circ}, 180^{\circ}$.
- 95. $x = -45^{\circ}$, 135°, $\frac{1}{2}\sin^{-1}(2\sqrt{2}-2)$.
- 96. $x = 0^{\circ}$, 45°, 180°, 225°.
- 97. $x = \cos^{-1}\left(\pm\sqrt{\frac{1}{\sqrt{2}}}\right)$
- 98. $x=0^{\circ},\ 45^{\circ},\ 90^{\circ},\ 180^{\circ},\ 225^{\circ},\ 120.$ $x=\pm\,30^{\circ},\ \pm\,90^{\circ},\ \pm\,150^{\circ}.$ 270°.
- 99. $x = 0^{\circ}$, 180° , $\frac{1}{2}\sin^{-1}\frac{8}{4}$.
- 100. $x = 0^{\circ}, \pm 90^{\circ}, \pm 120^{\circ}.$
- 101. $x = 0^{\circ}, \pm 36^{\circ}, \pm 72^{\circ}, \pm 108^{\circ}, 123. x = 0^{\circ}, \pm 45^{\circ}, \pm 135^{\circ}.$ $\pm 144^{\circ}$, 180°.

- 102. $x = \pm \frac{1}{6}\pi$, $\pm \frac{5}{6}\pi$.
- 103. $x = 0^{\circ}, \pm 60^{\circ}, \pm 120^{\circ}, 180^{\circ}.$
- 104. $x = \tan^{-1} \sqrt{2}$.
- 105. $x = -15^{\circ}$, 105°.
- 106. $x = -2 \cot^{-1} a$.
- 107. $x = \cos^{-1}\left(\frac{-a \pm \sqrt{a^2 + 8a + 8}}{4}\right)$
- 108. $x = -45^{\circ}$, 135°, $\frac{1}{2}\sin^{-1}(1-a)$.
- 109. $x = \pm 30^{\circ}, \pm 60^{\circ}, \pm 120^{\circ},$ $\pm 150^{\circ}$.
- 110. $x = \pm 60^{\circ}, \pm 90^{\circ}, \pm 120^{\circ}.$
- 111. $x = \pm 60^{\circ}, \pm 90^{\circ}, \pm 120^{\circ}.$
- 112. $x = 120^{\circ}$.
- 113. $x = 30^{\circ}, 150^{\circ}, \sin^{-1} \frac{1}{4}$.
- 114. $x = \pm 60^{\circ}, \pm 90^{\circ}.$
- 115. $x = 0^{\circ}, \pm 20^{\circ}, \pm 100^{\circ}, \pm 140^{\circ},$ $\pm 180^{\circ}$.
- 116. $x = \pm 45^{\circ}, \pm 90^{\circ}, \pm 135^{\circ}.$
- 117. $x = \pm 30^{\circ}, \pm 60^{\circ}, \pm 90^{\circ},$ $\pm 120^{\circ}, \pm 150^{\circ}.$
- 118. $x = 0^{\circ}, 45^{\circ}, \pm 90^{\circ}, 225^{\circ}.$
- 119. $x = \pm 30^{\circ}, \pm 60^{\circ}, \pm 120^{\circ},$ $\pm 150^{\circ}$.
- 121. $x = 0^{\circ}$, 45°, 180°, 225°.
- 122. $x = \pm 45^{\circ}$, $\pm 60^{\circ}$, $\pm 120^{\circ}$, \pm 135°.
- 124. $x = \pm 30^{\circ}, \pm 90^{\circ}, \pm 150^{\circ}.$

125.
$$x = 8^{\circ}$$
, 168° .

126. $x = \tan^{-1}\sqrt{\frac{1}{9}}$.

127. $x = \pm 30^{\circ}$.

128. $x = \pm 60^{\circ}$, $\pm 120^{\circ}$.

129. $x = \pm 30^{\circ}$, $\pm 60^{\circ}$, $\pm 120^{\circ}$, $\pm 150^{\circ}$.

130. $x = \pm \sin^{-1}\frac{4}{5}$.

131. $x = 30^{\circ}$, $150^{\circ} - \cos^{-1}\frac{1}{\sqrt[3]{2}}$.

132. $x = \tan^{-1}\frac{5}{12}$, $-\tan^{-1}\frac{3}{4}$.

133. $y = -90^{\circ}$, $x \text{ indeterminate}$; $x = 45^{\circ}$, $y = 180^{\circ}$; $x = 135^{\circ}$, $y = 180^{\circ}$; $x = 315^{\circ}$, $y = 180^{\circ}$.

134. $x = \tan^{-1}\frac{ab \pm \sqrt{a^2b^2 - 4ab}}{2b}$, 150. 4.

135. $x = 45^{\circ}$, 225° .

150. 4.

151. $\tan(x + y)$.

 $x = \tan^{-1}\frac{ab \pm \sqrt{a^2b^2 - 4ab}}{2b}$.

152. $\frac{\sin x}{\sin y}$.

153. $x = 45^{\circ}$, 225° .

154. $\tan^{-1}\frac{2x}{1 - 2x^2}$.

155. $x = \frac{1}{\sqrt{3}}$, $-\frac{1}{2}\sqrt{3}$.

156. $\cot^2 x - \tan^2 x$.

ENTRANCE EXAMINATION PAPERS.

6.
$$r\sin\frac{90^{\circ}}{n+1}$$
, $r\cos\frac{90^{\circ}}{n+1}$

7. 475.27 feet.

II.

4.
$$\sin = \frac{1}{2}\sqrt{2 - \sqrt{2}}$$
, $\tan = \sqrt{2} - 1$, $\sec = \sqrt{4 - 2\sqrt{2}}$, $\cot = \sqrt{2} + 1$, $\csc = \sqrt{4 + 2\sqrt{2}}$.

5. (i.) one, (ii.) none, (iii.) none, (iv.) two.

7. 383.35 yards.

III.

2. (a)
$$\sin \theta = \pm \frac{1}{2}$$
, $\tan \theta = \mp \frac{1}{\sqrt{3}}$, $\cot \theta = \mp \sqrt{3}$, $\sec \theta = -\frac{2}{\sqrt{3}}$, $\csc \theta = \pm 2$.

(b) 30°, 90°, 150°, 270°.

6. 161.42, 33° 34′ 5″, 99° 4′ 43″.

7. 69.812 yds.

IV.

6. 230.03 feet. 7. $A = 37^{\circ} 24' 58''$, $B = 51^{\circ} 37' 52''$, $C = 90^{\circ} 57' 10''$.

v.

1. $17\frac{1}{2}$ years.

2. $\sin 2x = \pm m$, $\tan 2x = \pm \frac{m}{\sqrt{1 - m^2}}$. 5. 1.7208. 6. N. 50° 18′ E., 399 miles.

3. $x = 210^{\circ}$, 330°, $\sin^{-1}\frac{7}{10}$.

VI.

1. 16.

4. 45° , 225° , $\tan^{-1}(-2)$.

 $2. \ \frac{3\tan x - \tan^3 x}{1 - 3\tan^2 x} \cdot$

5. First ship, 223 miles; second ship, 306 miles.

3. Opposite side, any value; third 6. 0. side, 13.766.

VII.

1. 25.

4. $\pm 90^{\circ}$, 180° , $\sin^{-1}\frac{4}{5}$.

2. 2.

5. S. 83° 41′ W.; 1907 miles.

3. 8.6814, $\frac{50}{3}$, 43° 43′ 10″, 106° 16′ 50″.

VIII.

2. $a = \sqrt{2 F \tan A}$, $b = \sqrt{2 F \cot A}$.

- 3. $a = \pm 45^{\circ}, \pm 135^{\circ}; b = \pm 30^{\circ}, \pm 150^{\circ}.$
- 4. Smallest value of opposite side, 1 ; 1.75, 53° 7′ 48″, 81° 52′ 12″ or 2.50, 126° 52′ 12″, 8° 7′ 48″.
- 5. 39° 29′ N., 67° 14′ W. 6. $\tan a = \tan^2 b$ or $-\cot^2 b$.

IX.

1. 15.849.

2. $a = 2(3 + \sqrt{3}), b = 2(\sqrt{3} + 1), c = 4(\sqrt{3} + 1).$

3.
$$\tan^{-1} \frac{-4 \pm \sqrt{7}}{3}$$

3. $\tan^{-1} \frac{-4 \pm \sqrt{7}}{3}$ 4. 41° 24′ 35″, 82° 49′ 9″, 55° 46′ 16″.

5. N. 76° 2′ E.; 866 miles. 6. 1.

1. $\bar{1}$.23138.

4. 5.743, 4.257.

2. a = 4, b = 3, c = 5, $A = 53^{\circ}7'48''$. 5. 14° 10′ E.; 342 miles.

3. $\cos^2 A + 4 \sin^2 A \sin^2 B$.

XI.

1. $\log_8 4 = \frac{2}{3}$.

4. 115 feet.

3. 0.039345, 0.055226.

5. 47° 24′ N., 63° 43′ W.

XII.

1. $\frac{\pi}{3}$. 6. $\frac{\sqrt{3}-1}{2}$.

7. 452.34, 61° 37′ 30″, 56° 14′ 30″.

XIII.

1. $\frac{\pi}{12}$ 7. 188,280.

8. 45° 24′ 20″.

XIV.

1. 200° 32′ 6″.

5. 1.

7. a = 273.76, b = 272.94, c = 256.65, $a = 62^{\circ}$ 9' 41", $\beta = 61^{\circ}$ 50' 19", $\gamma = 56^{\circ}$.

8. 47° 10′ 12″.

XV.

1. (a) $114^{\circ} 35' 30''$, (b) $\frac{\pi}{6}$. 6. 222° 52′ 12″. 7. 461.94; 59° 11′ 8″.

ANSWERS.

19

Exercise XXIII.

- 1. $\log_{10} 6 = 0.77815$. $\log_{10} 14 = 1.14613.$ $\log_{10} 21 = 1.32222$. $\log_{10} 4 = 0.60206.$ $\log_{10} 12 = 1.07918.$ $\log_{10} 5 \equiv 0.69897.$ $\log_{10}\frac{1}{4} = \overline{1}.39794.$ $\log_{10} \frac{1}{2} = \overline{1}.69897.$ $\log_{10} \frac{7}{9} = \overline{1}.89086.$ $\log_{10}\frac{21}{20} = 0.02119.$
- 2. $\log_2 10 = 3.3226$. $\log_2 5 = 2.3224.$ $\log_3 5 = 1.4650.$ $\log_7 \frac{1}{2} = -0.3562.$ $\log_{5\frac{9}{343}} = -2.3838.$
- $\log_e 3 = 1.09861.$ $\log_e 8 = 2.07944.$ $\log_e \frac{4}{5} = -0.22314.$ 3. $\log_e 2 = 0.69315$. $\log_e 5 = 1.60944.$ $\log_e 7 = 1.94591.$ $\log_e 9 = 2.19722.$ $\log_{e^{\frac{2}{3}}} = -0.40546.$ $\log_{e^{\frac{35}{27}}} = 0.25952.$
- $\log_{e^{\frac{7}{60}}} = -2.14843.$ 4. x = 1.5439. x = 0.83048.x = 0.42061.

EXERCISE XXIV.

- $\log_e 5 = 1.60944.$ $\log_e 7 = 1.94591.$ 1. $\log_e 3 = 1.09861$.
- 2. $\log_e 10 = 2.3025850930$.
- 3. $\log_{10} 2 = 0.30103$. $\log_{10}e = 0.43429.$ $\log_{10} 11 = 1.04139.$

EXERCISE XXV.

- 1. $\sin 1' = 0.00029088820$. $\cos 1' = 0.99999995769.$ $\tan 1' = 0.000290888012.$
- 6. 0° 40′ 9″ 2. $\sin 2' = 0.000581776$. 3. $\sin 1^{\circ} = 0.0174$.

EXERCISE XXVI.

- 1. $\sin 6' = 0.0017453$; $\cos 6' = 0.99999992$. 2. $\sin 2^{\circ} = 0.034902$; $\cos 2^{\circ} = 0.999392$
 - $\cos 3^{\circ} = 0.998632.$ $\sin 3^{\circ} = 0.052340$; $\sin 4^{\circ} = 0.069762$; $\cos 4^{\circ} = 0.997568.$

EXERCISE XXVII.

1. The 6 sixth roots of
$$-1$$
 are:
$$\frac{\sqrt{3}+i}{2}, \quad i, \quad \frac{-\sqrt{3}+i}{2}, \quad \frac{-\sqrt{3}-i}{2}, \quad -i, \quad \frac{\sqrt{3}-i}{2}.$$

The 6 sixth roots of +1 are:
1,
$$\frac{1+\sqrt{-3}}{2}$$
, $\frac{-1+\sqrt{-3}}{2}$, -1, $\frac{-1-\sqrt{-3}}{2}$, $\frac{1-\sqrt{-3}}{2}$.

2.
$$\frac{\sqrt{3}+i}{2}$$
, $\frac{-\sqrt{3}+i}{2}$, $-i$.

- 3. $\cos 67\frac{1}{2}^{\circ} + i \sin 67\frac{1}{2}^{\circ}$, $\cos 157\frac{1}{2}^{\circ} + i \sin 157\frac{1}{2}^{\circ}$, $\cos 247\frac{1}{2}^{\circ} + i \sin 247\frac{1}{2}^{\circ}$, $\cos 337\frac{1}{2}^{\circ} + i \sin 337\frac{1}{2}^{\circ}$.
- 4. $\sin 4\theta = 4\cos^3\theta \sin\theta 4\cos\theta \sin^3\theta$. $\cos 4\theta = \cos^4\theta 6\cos^2\theta \sin^2\theta + \sin^4\theta$.

EXERCISE XXVIII.

5.
$$\sec x = 1 + \frac{x^2}{2} + \frac{5x^4}{24} + \frac{61x^6}{720} + \cdots$$

6.
$$x \cot x = 1 - \frac{x^2}{3} - \frac{2x^4}{45} - \frac{11x^6}{1890} - \cdots$$

- 7. $\sin 10^{\circ} = 0.173648$, $\cos 10^{\circ} = 0.984808$.
- 8. $\tan 15^{\circ} = 0.267944$.

SPHERICAL TRIGONOMETRY.

EXERCISE XXIX.

- 1. 110°, 100°, 80°.
- 2. 140°, 90°, 55°.
- 7. $\frac{8}{9}\pi$, 2π , $\frac{25}{9}\pi$.

EXERCISE XXX.

- 3. (i.) Either a or b must be equal to 90°. (iii.) $A = 90^{\circ}$, B = b.
 - (ii.) $A = 90^{\circ} \text{ and } B = b$.
- (iv.) $c = 90^{\circ}$, $A = 90^{\circ}$, $B = 90^{\circ}$.

EXERCISE XXXI.

- 2. I. The cosine of the middle part = the product of the cotangents of the adjacent parts.
 - II. The cosine of the middle part = the product of the sines of the opposite parts.

EXERCISE XXXII.

- 24. $A = 175^{\circ}, 57', 10'', B = 135^{\circ}, 42', 50'', C = 135^{\circ}, 34', 7''$
- 25. $C = 104^{\circ} 41' 39''$, $a = 104^{\circ} 53' 2''$, $b = 133^{\circ} 39' 48''$.
- 26. $a = 90^{\circ}$; b and B are indeterminate.
- 27. $a = A = 60^{\circ}, b = 90^{\circ}, B = 90.$
- 28. The triangle is impossible.
- 29. $b = 130^{\circ} 41' 42''$, $c = 71^{\circ} 27' 43''$, $A = 112^{\circ} 57' 2''$.
- 30. $a = 26^{\circ} \text{ 3' 51''}, A = 35^{\circ}, B = 65^{\circ} 46' 7''.$
- 31. Impossible.

EXERCISE XXXIII.

- 1. $\cos A = \cot a \tan \frac{1}{2} b$, $\sin \frac{1}{2} B = \csc a \sin \frac{1}{2} b$, $\cos h = \cos a \sec \frac{1}{2} b$.
- 2. $\sin \frac{1}{2} A = \frac{1}{2} \sec \frac{1}{2} a$.
- 2. $\sin \frac{\pi}{2} A = \frac{\pi}{2} \sec \frac{\pi}{2} a$. 3. $\sin \frac{\pi}{2} A = \sec \frac{\pi}{2} a \cos \frac{180^{\circ}}{n}$, $\sin R = \sin \frac{\pi}{2} a \csc \frac{180^{\circ}}{n}$, $\sin\,r = \tan\,\tfrac{1}{2}\;\alpha\,\cot\,\frac{180^\circ}{n}\cdot$
- 4. Tetrahedron, $70^{\circ} 31' 46''$; octahedron, $109^{\circ} 28' 14''$; icosahedron, 138° 11′ 36″; cube, 90°; dodecahedron, 116° 33′ 44″.
- 5. $\cot \frac{1}{2} A = \sqrt{\cos a}$.

EXERCISE XXXV.

(ii.) $\tan m = \tan c \cos B$, 1. (i.) $\tan m = \tan b \cos A$, $\cos a = \cos b \sec m \cos (c - m);$ $\cos b = \cos c \sec m \cos (a - m).$

EXERCISE XXXVI.

(ii.) $\cot x = \tan C \csc b$, 1. (i.) $\cot x = \tan B \csc a$, $\cos A = \cos B \csc x \sin (C - x);$ $\cos B = \cos C \csc x \sin (A - x).$

EXERCISE XLI.

4. 2066.5 square miles.

EXERCISE XLII.

- 1. If x denotes the angle required, $\sin \frac{1}{2}x = \cos 18^{\circ}$ sec 9°, $x = 148^{\circ}$ 42′.
- 2. $\cos x = \cos A \cos B$.
- 3. Let w = the inclination of the edge c to the plane of a and b. Then it is easily shown that $V = abc \sin l \sin w$. Now, conceive a sphere constructed having for centre the vertex of the trihedral angle whose edges are a, b, c. The spherical triangle, whose vertices are the points where a, b, c meet the surface of this sphere, has for its sides l, m, n; and w is equal to the perpendicular arc from the side l to the opposite vertex. Let L, M, N denote the angles of this triangle. Then, by means of [39] and [48], we find that

$$\sin w = \sin m \sin N = 2 \sin m \sin \frac{1}{2} N \cos \frac{1}{2} N$$

$$= \frac{2}{\sin l} \sqrt{\sin s \sin (s - l) \sin (s - m) \sin (s - n)},$$

 $s = \frac{1}{2}(l + m + n);$ where

 $V = 2 abc \sqrt{\sin s \sin (s-l) \sin (s-m) \sin (s-n)}.$ hence,

- 4. (i.) 9,976,500 square miles; (ii.) 13,316,560 square miles.
- 5. Let m = longitude of point where the ship crosses the equator, B =her course at the equator, d = distance sailed. Then

 $\tan m = \sin l \tan a$, $\cos B = \cos l \sin a$, $\cot d = \cot l \cos a$.

- 6. Let k = arc of the parallel between the places, x = difference required;then $\sin \frac{1}{2} k = \sin \frac{1}{2} d \sec l$. $x = 90^{\circ} (\sqrt{2} - 1)$.
- 7. $\tan \frac{1}{2} (m m') = \sqrt{\sec s \sec (s d) \sin (s l) \sin (s l')}$; where 2 s = l+l'+d, and m and m' are the longitudes of the places.
- 9. 44 min. past 12 o'clock.

- 11. $\cos t = -\tan d \tan l$; time of sunrise = $12 \frac{t}{15}$ o'clock a.m.; time of sunset = $\frac{t}{15}$ o'clock p.m.; $\cos a = \sin d \sec l$. For longest day at Boston: time of sunrise, 4 hrs. 26 min. 50 sec. A.M.; time of sunset, 7 hrs. 33 min. 10 sec. p.m. Azimuth of sun at these times, 57° 25′ 15″; length of day, 15 hrs. 6 min. 20 sec.; for shortest day, times of sunrise and sunset are 7 hrs. 33 min. 10 sec. A.M. and $4~\mathrm{hrs.}\ 26~\mathrm{min.}\ 50~\mathrm{sec.}\ \mathrm{p.m.}$; azimuth of sun, $122^{\circ}\ 34^{\prime}\ 45^{\prime\prime}$; length of day, 8 hrs. 53 min. 40 sec.
- 12. The problem is impossible when $\cot d < \tan l$; that is, for places in the frigid zone.

- 13. For the northern hemisphere and positive declination, $\sin h = \sin l \sin d$, $\cot a = \cos l \tan d$. Example: $h = 17^{\circ} 14' 35''$, $a = 73^{\circ} 51' 34''$ E.
- 14. The farther the place from the equator, the greater the sun's altitude at 6 A.M. in summer. At the equator it is 0° . At the north pole it is equal to the sun's declination. At a given place, the sun's altitude at 6 A.M. is a maximum on the longest day of the year, and then $\sin h = \sin l \sin e$ (where $e = 23^{\circ} 27'$).
- 15. $\cos t=\cot l\tan d$. Times of bearing due east and due west are $12-\frac{t}{15}\,{\rm o'clock~a.m.,~and}\,\frac{t}{15}\,{\rm o'clock~p.m.,~respectively}.$

Example: 6 hrs. 58 min. A.M. and 5 hrs. 2 min. P.M.

- 16. When the days and nights are equal, $d=0^{\circ}$, $\cos t=0$, $t=90^{\circ}$; that is, sun is everywhere due east at 6 a.m., and due west at 6 a.m. Since l and d must both be less than 90° , $\cos t$ cannot be negative, therefore t cannot be greater than 90° . As d increases, t decreases; that is, the times in question both approach noon. If l < d, then $\cos t > 1$; therefore this case is impossible. If l = d, then $\cos t = 1$, and $t = 0^{\circ}$; that is, the times both coincide with noon. The explanation of this result is, that for d = l the sun at noon is in the zenith, and south of the prime vertical at every other time. And if l > d, the diurnal circle of the sun and the prime vertical of the place meet in two points which separate further and further as l increases. At the pole the prime vertical is indeterminate; but near the pole, $t = 90^{\circ}$, and the sun is always east at 6 a.m.
- 17. $\sin l = \sin d \csc h$. 18. 11° 50′ 35″.
- 19. The bearing of the wall, reckoned from the north point of the horizon, is given by the equation $\cot x = \cos l \tan d$; whence, for the given case, $x = 75^{\circ}$ 12′ 38″.
- 20. 55° 45′ 6″ N.
- 21. 63° 23′ 41″ N. or S.
- 22. (i.) $\cos t = -\tan l \cot p$; (ii.) t = z ; (iii.) the result is indeterminate.
- 23. $\cot a = \cos l \tan d$.
- 28. $\sin d = \sin e \sin u$, $\tan r = \cos e \tan u$.
- 25. $h = 65^{\circ} 37' 20''$.
- 29. $d = 32^{\circ} 24' 12'', r = 301^{\circ} 48' 17''.$
- 26. $h = 58^{\circ} 25' 15'', a = 152^{\circ} 28'.$ 30. $d = 20^{\circ} 48' 12''.$
- 27. $t = 45^{\circ} 42'$, $l = 67^{\circ} 58' 54''$. 31. 3 hrs. 59 min. 27_{3}^{2} sec. p.m.
- 32. $\cos \frac{1}{2} a = \sqrt{\cos \frac{1}{2} (l+h+p) \cos \frac{1}{2} (l+h-p) \sec l \sec h}$.

SURVEYING.

EXERCISE I.

 1. 8 A. 64 P.
 5. 3 A. 78 P.
 9. 13.0735.

 2. 29 A. $7\frac{3}{5}$ P.
 6. 13 A. $6\frac{1}{10}$ P.
 10. 2 A. $58\frac{1}{2}$ P.

 3. 4 A. $5\frac{3}{25}$ P.
 7. 11 A. 157 P.
 11. 4 A. 35 P.

 4. $115\frac{7}{20}$ P.
 8. 7.51925.

EXERCISE II.

- 1. 2 A. 26 P. 5. 8 A. 54 P. 8. 3 A. 122 P. 2. 20 A. 12 P. 6. 5 A. 42 P. 9. 6 A. 2 P. 3. 2 A. 54 P. 7. 2 A. 78 P. 10. 9 A. 40 P.
- 4. 2 a. 151 p.

EXERCISE III.

1. 2 A. $12\frac{1}{2}$ P. 2. 98 A. 92 P.

EXERCISE IV.

- 1. AE = 3.75 ch. 9. EM (on EA) = 2.5087 ch.; AN (on AB) = 6.439 ch.
 - EG = 3.42 ch. 10. Let EG > DF,
- 3. AE = 4.55 ch. 4. AE = 5.50 ch. 5. CE = 4.456 ch. AE = 12.247 ch. AG = 9.798 ch. AD = 8.659 ch.
- 6. AD = 2.275 ch.; AF = 6.928 ch. BE = 1.82 ch. 11. Let DG > EF, 7. AD = 4.51 ch.; CG = 14.862 ch.
- BE = 3.61 ch.8. The distances on AB are 2, 3, and 5 ch. then CC = 13.113 ch.CE = 11.404 ch.CE = 10.062 ch.

25

EXERCISE V.

1. 9.5 feet.

2. Third column: 26.944 opposite 0; 25.286 opposite 4. Fifth column: 20, 19.5, 21.3, 23, 22.3, 21.431, 20.4, 21.8, 24.1.

3. Column H. G. 20.8, 20.4, 20.0, 19.6, etc. Column C. 0.0, 5.3, 6.4, 7.4, 5.0, 5.1, etc.

FIVE-PLACE

LOGARITHMIC AND TRIGONOMETRIC

TABLES

ARRANGED BY

G. A. WENTWORTH, A.M.

AND

G. A. HILL, A.M.

Boston, U.S.A., AND LONDON
PUBLISHED BY GINN & COMPANY
1895

Entered according to Act of Congress, in the year 1882, by
G. A. WENTWORTH AND G. A. HILL
in the office of the Librarian of Congress at Washington
Copyright, 1895, by G. A. WENTWORTH and G. A. HILL.

INTRODUCTION.

1. If the natural numbers are regarded as powers of ten, the exponents of the powers are the Common or Briggs Logarithms of the numbers. If A and B denote natural numbers, a and b their logarithms, then $10^a = A$, $10^b = B$; or, written in logarithmic form,

$$\log A = a$$
, $\log B = b$.

2. The logarithm of a product is found by adding the logarithms of its factors.

For,
$$A \times B = 10^a \times 10^b = 10^a + b$$
.
Therefore, $\log (A \times B) = a + b = \log A + \log B$.

3. The logarithm of a quotient is found by subtracting the logarithm of the divisor from that of the dividend.

For,
$$\frac{A}{B} = \frac{10^a}{10^b} = 10^a - b.$$
 Therefore,
$$\log \frac{A}{B} = a - b = \log A - \log B.$$

4. The logarithm of a power of a number is found by multiplying the logarithm of the number by the exponent of the power.

For,
$$A^n = (10^a)^n = 10^{an}$$
.
Therefore, $\log A^n = an = n \log A$.

5. The logarithm of the root of a number is found by dividing the logarithm of the number by the index of the root.

For,
$$\sqrt[n]{A} = \sqrt[n]{10^a} = 10^{\frac{a}{n}}.$$
 Therefore,
$$\log \sqrt[n]{A} = \frac{a}{n} = \frac{\log A}{n}.$$

6. The logarithms of 1, 10, 100, etc., and of 0.1, 0.01, 0.001, etc., are integral numbers. The logarithms of all other numbers are fractions.

```
For, 10^9 =
 10^{-1} = 0.1, hence \log 0.1 = -1;
 1, hence
 \log 1 = 0;
 10^1 = 10, hence \log 10 = 1;
 10^{-2} = 0.01, hence \log 0.01 = -2;
 10^2 = 100, hence \log 100 = 2;
 10^{-3} = 0.001, hence \log 0.001 = -3;
 10^3 = 1000, hence \log 1000 = 3;
 and so on.
If the number is between 1 and 10, the logarithm is between
If the number is between 10 and 100, the logarithm is between
If the number is between 100 and 1000, the logarithm is between
 2 and 3.
If the number is between 1 and 0.1, the logarithm is between 0 and -1.
If the number is between 0.1 and 0.01, the logarithm is between -1 and -2.
If the number is between 0.01 and 0.001, the logarithm is between -2 and -3.
```

7. If the number is less than 1, the logarithm is negative (§ 6), but is written in such a form that the *fractional part* is always *positive*.

For the number may be regarded as the product of two factors, one of which lies between 1 and 10, and the other is a negative power of 10; the logarithm will then take the form of a difference whose minuend is a positive proper fraction, and whose subtrahend is a positive integral number.

```
Thus, 0.48 = 4.8 \times 0.1. Therefore (§ 2), \log 0.48 = \log 4.8 + \log 0.1 = 0.68124 - 1. (Page 1.) Again, 0.0007 = 7 \times 0.0001. Therefore, \log 0.0007 = \log 7 + \log 0.0001 = 0.84510 - 4. The logarithm 0.84510 - 4 is often written \overline{4}.84510.
```

8. Every logarithm, therefore, consists of two parts: a positive or negative integral number, which is called the **Characteristic**, and a *positive* proper fraction, which is called the **Mantissa**.

Thus, in the logarithm 3.52179, the integral number 3 is the characteristic, and the fraction .52179 the mantissa. In the logarithm 0.78254-2, the integral number -2 is the characteristic, and the fraction 0.78254 is the mantissa.

9. If the logarithm is *negative*, it is customary to change the form of the difference so that the subtrahend shall be 10 or a multiple of 10. This is done by adding to both minuend and subtrahend a number which will increase the subtrahend to 10 or a multiple of 10.

Thus, the logarithm 0.78254-2 is changed to 8.78254-10 by adding 8 to both minuend and subtrahend. The logarithm 0.92737-13 is changed to 7.92737-20 by adding 7 to both minuend and subtrahend.

10. The following rules are derived from § 6:—

If the number is greater than 1, make the characteristic of the logarithm one unit less than the number of figures on the left of the decimal point.

If the number is less than 1, make the characteristic of the logarithm negative, and one unit more than the number of zeros between the decimal point and the first significant figure of the given number.

If the characteristic of a given logarithm is *positive*, make the *number of figures* in the integral part of the corresponding number *one more* than the number of units in the characteristic.

If the characteristic is negative, make the number of zeros between the decimal point and the first significant figure of the corresponding number one less than the number of units in the characteristic.

```
Thus, the characteristic of \log 7849.27 = 3; the characteristic of \log 0.037 = -2 = 8.00000 - 10. the characteristic is 4, the corresponding number has five figures in
```

If the characteristic is 4, the corresponding number has five figures in its integral part. If the characteristic is -3, that is, 7.00000 - 10, the corresponding fraction has two zeros between the decimal point and the first significant figure.

11. The logarithms of numbers that can be derived one from another by multiplication or division by an integral power of 10 have the same mantissa.

For, multiplying or dividing a number by an integral power of 10 will increase or diminish its logarithm by the exponent of that power of 10; and since this exponent is an integer, the mantissa of the logarithm will be unaffected.

```
Thus, \begin{array}{ll} \log 4.6021 &= 0.66296. & (\mathrm{Page}\ 9.) \\ \log 460.21 &= \log \left(4.6021 \times 10^2\right) = \log 4.6021 + \log 10^2 \\ &= 0.66296 + 2 = 2.66296. \\ \log 460210 &= \log \left(4.6021 \times 10^5\right) = \log 4.6021 + \log 10^5 \\ &= 0.66296 + 5 = 5.66296. \\ \log 0.046021 = \log \left(4.6021 \div 10^2\right) = \log 4.6021 - \log 10^2 \\ &= 0.66296 - 2 = 8.66296 - 10. \end{array}
```

TABLE I.

12. In this table (pp. 1–19) the vertical columns headed N contain the numbers, and the other columns the logarithms. On page 1 both the characteristic and the mantissa are printed. On pages 2–19 the mantissa only is printed.

The fractional part of a logarithm can be expressed only approximately, and in a five-place table all figures that follow the fifth are rejected. Whenever the sixth figure is 5, or more, the fifth figure is increased by 1. The figure $\underline{5}$ is written when the value of the figure in the place in which it stands, together with the succeeding figures, is more than $4\frac{1}{2}$, but less than 5.

Thus, if the mantissa of a logarithm written to seven places is 5328732, it is written in this table (a five-place table) 53287. If it is 5328751, it is written 53288. If it is 5328461 or 5328499, it is written in this table 53285.

Again, if the mantissa is 5324981, it is written $532\underline{5}0$; and if it is 4999967, it is written $\underline{5}0000$.

This distinction between 5 and 5, in case it is desired to curtail still further the mantissas of logarithms, removes all doubt whether a 5 in the last given place, or in the last but one followed by a zero, should be simply rejected, or whether the rejection should lead us to increase the preceding figure by one unit.

Thus, the mantissa $1392\underline{5}$ when reduced to four places should be 1392; but 13925 should be 1393.

TO FIND THE LOGARITHM OF A GIVEN NUMBER.

- 13. If the given number consists of one or two significant figures, the logarithm is given on page 1. If zeros follow the significant figures, or if the number is a proper decimal fraction, the characteristic must be determined by § 10.
- 14. If the given number has three significant figures, it will be found in the column headed N (pp. 2–19), and the mantissa of its logarithm in the next column to the right, and on the same line. Thus,

```
\begin{array}{lll} \text{Page} & 2. & \log 145 = 2.16137, & \log 14500 = 4.16137. \\ \text{Page} & 14. & \log 716 = 2.85491, & \log 0.716 = 9.85491 - 10. \end{array}
```

15. If the given number has four significant figures, the first three will be found in the column headed N, and the fourth at the top of the page in the line containing the figures 1, 2, 3, etc. The mantissa will be found in the column headed by the fourth figure, and on the same line with the first three figures. Thus,

16. If the given number has five or more significant figures, a process called interpolation is required.

Interpolation is based on the assumption that between two consecutive mantissas of the table the change in the mantissa is directly proportional to the change in the number.

Required the logarithm of 34237.

The required mantissa is (§ 11) the same as the mantissa for 3423.7; therefore it will be found by adding to the mantissa of 3423 seven-tenths of the difference between the mantissas for 3423 and 3424.

The mantissa for 3423 is 53441.

The difference between the mantissas for 3423 and 3424 is 12.

Hence, the mantissa for 3423.7 is $53441 + (0.7 \times 12) = 53449$.

Therefore, the required logarithm of 34237 is 4.53449.

Required the logarithm of 0.0015764.

The required mantissa is the same as the mantissa for 1576.4; therefore it will be found by adding to the mantissa for 1576 four-tenths of the difference between the mantissas for 1576 and 1577.

The mantissa for 1576 is 19756.

The difference between the mantissas for 1576 and 1577 is 27.

Hence, the mantissa for 1576.4 is $19756 + (0.4 \times 27) = 19767$.

Therefore, the required logarithm of 0.0015764 is 7.19767 - 10.

Required the logarithm of 32.6708.

The required mantissa is the same as the mantissa for 3267.08; therefore it will be found by adding to the mantissa for 3267 eight-hundredths of the difference between the mantissas for 3267 and 3268.

The mantissa for 3267 is 51415.

The difference between the mantissas for 3267 and 3268 is 13.

Hence, the mantissa for 3267.08 is $51415 + (0.08 \times 13) = 51416$.

Therefore, the required logarithm of 32.6708 is 1.51416.

17. When the fraction of a unit in the part to be added to the mantissa for four figures is less than 0.5 it is to be neglected; when it is 0.5 or more than 0.5 it is to be taken as one unit.

Thus, in the first example, the part to be added to the mantissa for 3423 is 8.4, and the .4 is rejected. In the second example, the part to be added to the mantissa for 1576 is 10.8, and 11 is added.

TO FIND THE ANTILOGARITHM; THAT IS, THE NUMBER CORRESPONDING TO A GIVEN LOGARITHM.

18. If the given mantissa can be found in the table, the first three figures of the required number will be found in the same line with the mantissa in the column headed N, and the fourth figure at the top of the column containing the mantissa.

The position of the decimal point is determined by the characteristic (§ 10).

Find the number corresponding to the logarithm 0.92002.

Page 16. The number for the mantissa 92002 is 8318.

The characteristic is 0; therefore, the required number is 8.318.

Find the number corresponding to the logarithm 6.09167.

Page 2. The number for the mantissa 09167 is 1235.

The characteristic is 6; therefore, the required number is 1235000.

Find the number corresponding to the logarithm 7.50325 - 10.

Page 6. The number for the mantissa 50325 is 3186.

The characteristic is -3; therefore, the required number is 0.003186.

19. If the given mantissa cannot be found in the table, find in the table the two adjacent mantissas between which the given mantissa lies, and the four figures corresponding to the smaller of these two mantissas will be the first four significant figures of the required number. If more than four figures are desired, they may be found by interpolation, as in the following examples:

Find the number corresponding to the logarithm 1.48762.

Here the two adjacent mantissas of the table, between which the given mantissa 48762 lies, are found to be (page 6) 48756 and 48770. The corresponding numbers are 3073 and 3074. The smaller of these, 3073, contains the first four significant figures of the required number.

The difference between the two adjacent mantissas is 14, and the difference between the corresponding numbers is 1.

The difference between the smaller of the two adjacent mantissas, 48756, and the given mantissa, 48762, is 6. Therefore, the number to be annexed to 3073 is $\frac{6}{14}$ of 1=0.428, and the fifth significant figure of the required number is 4.

Hence, the required number is 30.734.

Find the number corresponding to the logarithm 7.82326 - 10.

The two adjacent mantissas between which 82326 lies are (page 13) 82321 and 82328. The number corresponding to the mantissa 82321 is 6656.

The difference between the two adjacent mantissas is 7, and the difference between the corresponding numbers is 1.

The difference between the smaller mantissa, 82321, and the given mantissa, 82326, is 5. Therefore, the number to be annexed to 6656 is $\frac{5}{7}$ of 1=0.7, and the fifth significant figure of the required number is 7.

Hence, the required number is 0.0066567.

In using a five-place table the numbers corresponding to mantissas may be carried to five significant figures, and in the first part of the table to six figures.*

20. The logarithm of the reciprocal of a number is called the Cologarithm of the number.

If A denotes any number, then

$$\operatorname{colog} A = \log \frac{1}{A} = \log 1 - \log A \, (\$ \, 3) = -\log A.$$

Hence, the cologarithm of a number is equal to the logarithm of the number with the minus sign prefixed, which sign affects the entire logarithm, both characteristic and mantissa.

*In most tables of logarithms proportional parts are given as an aid to interpolation; but, after a little practice, the operation can be performed nearly as rapidly without them. Their omission allows a page with larger-faced type and more open spacing, and consequently less trying to the eyes.

In order to avoid a negative mantissa in the cologarithm, it is customary to substitute for $-\log A$ its equivalent

$$(10 - \log A) - 10.$$

Hence, the cologarithm of a number is found by subtracting the logarithm of the number from 10, and then annexing -10 to the remainder.

The best way to perform the subtraction is to begin on the left and subtract each figure of $\log A$ from 9 until we reach the last significant figure, which must be subtracted from 10.

If $\log A$ is greater in absolute value than 10 and less than 20, then in order to avoid a negative mantissa, it is necessary to write $-\log A$ in the form

$$(20 - \log A) - 20.$$

So that, in this case, colog A is found by subtracting $\log A$ from 20, and then annexing -20 to the remainder.

Find the cologarithm of 4007.

Page 8.
$$\log 4007 = \frac{10 - 10}{3.60282}$$
$$\operatorname{colog} 4007 = \frac{3.60282}{6.39718 - 10}$$

Find the cologarithm of 103992000000.

Page 2.
$$\log 103992000000 = \frac{20 - 20}{11.01700}$$

 $\operatorname{colog} 103992000000 = \frac{8.98300 - 20}{10000000000}$

If the characteristic of $\log A$ is negative, then the subtrahend, -10 or -20, will vanish in finding the value of colog A.

Find the cologarithm of 0.004007.

$$\begin{array}{c} 10 & -10 \\ \log 0.004007 = \begin{array}{c} 7.60282 - 10 \\ \text{colog } 0.004007 = \end{array} \end{array}$$

With practice, the cologarithm of a number can be taken from the table as rapidly as the logarithm itself.

By using cologarithms the inconvenience of subtracting the logarithm of a divisor is avoided. For dividing by a number is equivalent to multiplying by its reciprocal. Hence, instead of subtracting the logarithm of a divisor its cologarithm may be added.

EXERCISES.

Find the logarithms of:

1.	6170.	4.	85.76.	7.	0.8694.	10.	67.3208.
2.	0.617.	5.	296.8.	8.	0.5908.	11.	18.5283.
3.	2867.	6.	7004.	9.	73243.	12.	0.0042003.

Find the cologarithms of:

13.	72433.	16.	869.278.	19.	0.002403.
14.	802.376.	17.	154000.	20.	0.000777.
15.	15.7643.	18	70.0426.	21.	0.051828.

Find the antilogarithms of:

22.	2.47246.	25.	1.26784.	28.	9.79029 - 10.
2 3.	7.89081.	26.	3.79029.	29.	7.62328 - 10.
24.	2.91221.	27.	5.18752.	30.	6.15465 - 10.

COMPUTATION BY LOGARITHMS.

21. (1) Find the value of x, if $x = 72214 \times 0.08203$.

```
Page 14.\log 72214 = 4.85862Page 16.\log 0.08203 = 8.91397 - 10By § 2.\log x = 3.77259Page 11.x = 5923.63
```

(2) Find the value of x, if $x = 5250 \div 23487$.

```
Page 10.\log 5250= 3.72016Page 4.\operatorname{colog} 23487= \underline{5.62917 - 10}Page 4.\log x= \underline{9.34933 - 10} = \log 0.22353\therefore x= 0.22353
```

(3) Find the value of x, if $x = \frac{7.56 \times 4667 \times 567}{899.1 \times 0.00337 \times 23435}$.

```
Page 15.
 \log 7.56
 = 0.87852
Page 9.
 \log 4667 = 3.66904
 \log 567
Page 11.
 = 2.75358
Page 17.
 colog 899.1 = 7.04619 - 10
Page 6.
 colog 0.00337 = 2.47237
 colog 23435 = \underline{5.63013 - 10}
Page 4.
 =\overline{2.44983} = \log 281.73
Page 5.
 \log x
 = 281.73.
 \therefore x
```

(4) Find the cube of 376.

Page 7.
$$\log 376$$
 = 2.57519
Multiply by 3 (§ 4), 3
Page 10. $\log 376^3$ = $7.72557 = \log 53158600$
 $\therefore 376^3$ = 53158600.

(5) Find the square of 0.003278.

Page 6.
$$\log 0.003278 = 7.51561 - 10$$

Page 2. $\log 0.003278^2 = \frac{2}{15.03122 - 20} = \log 0.000010745$
 $0.003278^2 = 0.000010745$.

(6) Find the square root of 8322.

Page 16. log 8322 = 3.92023
Divide by 2 (§ 5), 2)3.92023
log
$$\sqrt{8322}$$
 = 1.96012 = log 91.226
 $\therefore \sqrt{8322}$ = 91.226.

If the given number is a proper fraction, its logarithm will have as a subtrahend 10 or a multiple of 10. In this case, before dividing the logarithm by the index of the root, both the subtrahend and the number preceding the mantissa should be increased by such a number as will make the subtrahend, when divided by the index of the root, 10 or a multiple of 10.

(7) Find the square root of 0.000043641.

Page 8.
$$\log 0.000043641 = 5.63989 - 10$$

 $10 - 10$
Divide by 2 (§ 5), $2 \sqrt{15.63989 - 20}$
Page 13. $\log \sqrt{0.000043641} = 7.81995 - 10 = \log 0.0066062$
 $\therefore \sqrt{0.000043641} = 0.0066062$.

(8) Find the sixth root of 0.076553.

Page 15.
$$\log 0.076553$$
 = 8.88397 - 10
50 - 50
6)58.88397 - 60
Page 13. $\log \sqrt[6]{0.076553}$ = 9.81400 - 10 = $\log 0.65163$
 $\therefore \sqrt[6]{0.076553}$ = 0.65163.

Exercises.

Find by logarithms the value of:

1.
$$\frac{45607}{31045}$$
. 2. $\frac{5.6123}{0.01987}$. 3. $\frac{2.567}{0.05786}$

4.
$$\frac{0.06547}{74.938 \times 0.05938}$$

5.
$$\frac{4.657 \times 0.03467}{3.908 \times 0.07189}$$
.

6.
$$\frac{0.0075389 \times 0.0079}{0.00907 \times 0.009784}$$

7.
$$\frac{312 \times 7.18 \times 31.82}{519 \times 8.27 \times 5.132}$$

8.
$$\frac{0.007 \times 57.83 \times 28.13}{9.317 \times 00.28 \times 476.5}$$

9.
$$\frac{5.55 \times 0.0007632 \times 0.87654}{2.79 \times 0.0009524 \times 1.46785}$$

10.
$$\sqrt{\frac{0.003457 \times 43.387 \times 99.2 \times 0.00025}{0.005824 \times 15.724 \times 1.38 \times 0.00089}}$$

11.
$$\sqrt[3]{\frac{23.815 \times 29.36 \times 0.007 \times 0.62487}{0.00072 \times 9.236 \times 5.924 \times 3.0007}}$$

12.
$$\sqrt{\frac{3.1416 \times 0.031416 \times 0.0031416}{1.7285 \times 0.017285 \times 0.0017285}}$$

TABLE II.

22. This table (page 20) contains the value of the number π , its most useful combinations, and their logarithms.

Find the length of an arc of 47° 32′ 57″ in a unit circle.

$$47^{\circ} \ 32' \ 57'' = 171177''$$

$$\log 171177 = 5.23344$$

$$\log \frac{1}{a''} = 4.68557 - 10$$

$$\log \operatorname{arc} \ 47^{\circ} \ 32' \ 57'' = 9.91901 - 10 = \log 0.82994$$

$$\therefore \operatorname{length} \ \operatorname{of} \ \operatorname{arc} = 0.82994.$$

Find the angle if the length of its arc in a unit circle = 0.54936.

log 0.54936 = 9.73986 − 10
colog
$$\frac{1}{a''}$$
 = log a'' = 5.31443
log angle = $\frac{1}{5.05429}$ = log 113316
∴ angle = 113316" = 31° 28′ 36".

23. The relations between arcs and angles given in Table II. are readily deduced from the circular measure of an angle.

In Circular Measure an angle is defined by the equation

$$angle = \frac{arc}{radius}$$

in which the word are denotes the length of the arc corresponding to the angle, when both arc and radius are expressed in terms of the same linear unit.

Since the arc and radius for a given angle in different circles vary in the same ratio, the value of the angle given by this equation is independent of the value of the radius.

The angle which is measured by a radius-arc is called a Radian, and is the angular unit in circular measure.

Since
$$C = 2 \pi R$$
, it follows that $\frac{C}{R} = 2 \pi$, and $\frac{\frac{1}{2} C}{R} = \pi$. Therefore,

If the arc = circumference, the angle = 2π .

If the arc = semicircumference, the angle = π .

If the arc = quadrant, the angle = $\frac{1}{2}\pi$.

If the arc = radius, the angle = 1.

Therefore, $\pi = 180^{\circ}$, $\frac{1}{2}\pi = 90^{\circ}$, $\frac{1}{3}\pi = 60^{\circ}$, $\frac{1}{4}\pi = 45^{\circ}$, $\frac{1}{6}\pi = 30^{\circ}$, $\frac{1}{8}\pi = 22\frac{1}{8}^{\circ}$, and so on.

Since 180° in common measure equals π units in circular measure,

1° in common measure $=\frac{\pi}{180}$ units in circular measure;

1 unit in circular measure $=\frac{180^{\circ}}{\pi}$ in common measure.

By means of these two equations, the value of an angle expressed in one measure may be changed to its value in the other measure.

Thus, the angle whose arc is equal to the radius is an angle of 1 unit in circular measure, and is equal to $\frac{180^{\circ}}{\pi}$, or 57° 17′ 45″, very nearly.

TABLE III.

24. This table (pp. 21–49) contains the logarithms of the trigonometric functions of angles. In order to avoid negative characteristics, the characteristic of every logarithm is printed 10 too large. Therefore, -10 is to be annexed to each logarithm.

On pages 28–49 the characteristic remains the same throughout each column, and is printed at the top and the bottom of the column.

But on pp. 30, 49, the characteristic changes one unit in value at the places marked with bars. Above these bars the proper characteristic is printed at the top, and below them at the bottom, of the column.

25. On pages 28–49 the log sin, log tan, log cot, and log cos, of 1° to 89°, are given to every minute. Conversely, this part of the table gives the value of the angle to the nearest minute when log sin, log tan, log cot, or log cos is known, provided log sin or log cos lies between 8.24186 and 9.99993, and log tan or log cot lies between 8.24192 and 11.75808.

If the exact value of the given logarithm of a function is not found in the table, the value nearest to it is to be taken, unless interpolation is employed as explained in § 26.

If the angle is less than 45° the number of degrees is printed at the top of the page, and the number of minutes in the column to the left of the columns containing the logarithm. If the angle is greater than 45°, the number of degrees is printed at the bottom of the page, and the number of minutes in the column to the right of the columns containing the logarithms.

If the angle is less than 45°, the names of its functions are printed at the top of the page; if greater than 45°, at the bottom of the page. Thus,

```
Page 38. \log \sin 21^{\circ} 37' = 9.56631 - 10.

Page 45. \log \cot 36^{\circ} 53' = 10.12473 - 10 = 0.12473.

Page 37. \log \cos 69^{\circ} 14' = 9.54969 - 10.

Page 49. \log \tan 45^{\circ} 59' = 10.01491 - 10 = 0.01491.

Page 48. If \log \cos = 9.87468 - 10, angle = 41^{\circ} 28'.

Page 34. If \log \cot = 9.39353 - 10, angle = 76^{\circ} 6'.

If \log \sin = 9.47760 - 10, the nearest \log \sin in the table is 9.47774 - 10 (page 36), and the angle corresponding to this value is 17^{\circ} 29'.
```

If $\log \tan = 0.76520 = 10.76520 - 10$, the nearest $\log \tan$ in the table is 10.76490 - 10 (page 32), and the angle corresponding to this value is 80° 15′.

26. If it is desired to obtain the logarithms of the functions of angles that contain seconds, or to obtain the value of the angle in degrees, minutes, and seconds, from the logarithms of its functions, interpolation must be employed. Here it must be remembered that,

The difference between two consecutive angles in the table is 60".

Log sin and log tan increase as the angle increases; log cos and log cot diminish as the angle increases.

Find log tan 70° 46′ 8″.

Page 37. $\log \tan 70^{\circ} 46' = 0.45731$.

The difference between the mantissas of log tan 70° 46′ and log tan 70° 47′ is 41, and $\frac{8}{00}$ of 41 = 5.

As the function is increasing, the 5 must be added to the figure in the fifth place of the mantissa 45731; and

Therefore log tan 70° 46′ 8″ = 0.45736.

Find log cos 47° 35' 4''.

Page 48. $\log \cos 47^{\circ} 35' = 9.82899 - 10.$

The difference between this mantissa and the mantissas of the next log cos is 14, and $\frac{4}{60}$ of 14 = 1.

As the function is decreasing, the 1 must be subtracted from the figure in the fifth place of the mantissa 82899; and

Therefore $\log \cos 47^{\circ} 35' 4'' = 9.82898 - 10$.

Find the angle for which $\log \sin = 9.45359 - 10$.

Page 35. The mantissa of the nearest smaller log sin in the table is 45334.

The angle corresponding to this value is 16° 30′.

The difference between 45334 and the given mantissa, 55359, is 25.

The difference between 45334 and the next following mantissa, 45377, is 43, and $^{2.5}_{4.5}$ of $60^{\prime\prime}=35^{\prime\prime}$.

As the function is increasing, the $35^{\prime\prime}$ must be added to $16^{\circ}\,30^{\prime}$; and the required angle is $16^{\circ}\,30^{\prime}\,35^{\prime\prime}$.

Find the angle for which $\log \cot = 0.73478$.

Page 32. The mantissa of the nearest smaller log cot in the table is 73415.

The angle corresponding to this value is $10^{\circ} 27'$.

The difference between 73415 and the given mantissa is 63.

The difference between 73415 and the next following mantissa is 71, and $\frac{63}{71}$ of 60'' = 53''.

As the function is decreasing, the 53" must be subtracted from 10° 27'; and the required angle is 10° 26′ 7".

EXERCISES.

Find

1.	log sin 30° 8′ 9″.	9.	log tan 25° 27′ 47″.
2.	log sin 54° 54′ 40″.	10.	log cos 56° 11′ 57″.
3.	log cos 43° 32′ 31″.	11.	log cot 62° 0′ 4″.
4.	log cos 69° 25′ 11″.	12.	$\log \cos 75^{\circ} 26' 58''$.
5.	log tan 32° 9′ 17″.	13.	log tan 33° 27′ 13″.
6.	$\log \tan 50^{\circ} 2' 2''$.	14.	log cot 81° 55′ 24″.
7.	log cot 44° 33′ 17″.	15.	log tan 89° 46′ 35″.
8.	log cot 55° 9′ 32″.	16.	$\log \tan 1^{\circ} 25' 56''$.

Find the angle A if

```
17. \log \sin A = 9.70075.
 25. \log \cos A = 9.40008.
18. \log \sin A = 9.91289.
 26. \log \cot A = 9.78815.
19. \log \cos A = 9.86026.
 27. \log \cos A = 9.34301.
20. \log \cos A = 9.54595.
 28. \log \tan A = 10.52288.
 29. \log \cot A = 965349.
21. \log \tan A = 9.79840.
22. \log \tan A = 10.07671.
 30. \log \sin A = 8.39316.
23. \log \cot A = 10.00675.
 31. \log \sin A = 8.06678.
 32. \log \tan A = 8.11148.
24. \log \cot A = 9.84266.
```

27. If log sec or log esc of an angle is desired, it may be found from the table by the formulas,

$$\sec A = \frac{1}{\cos A}$$
; hence, $\log \sec A = \operatorname{colog} \cos A$.
 $\csc A = \frac{1}{\sin A}$; hence, $\log \csc A = \operatorname{colog} \sin A$.

Page 31. $\log \sec 8^{\circ} 28' = \operatorname{colog} \cos 8^{\circ} 28' = 0.00476$. Page 42. $\log \csc 59^{\circ} 36' 44'' = \operatorname{colog} \sin 59^{\circ} 36' 44'' = 0.06418$.

28. If a given angle is between 0° and 1°, or between 89° and 90°; or, conversely, if a given log sin or log cos does *not* lie between the limits 8.24186 and 9.99993 in the table; or, if a given log tan or log cot does *not* lie between the limits 8.24192 and 11.75808 in the table; then pages 21–24 of Table III. must be used.

On page 21, log sin of angles between 0° and 0° 3', or log cos of the complementary angles between 89° 57' and 90° , are given to every second; for the angles between 0° and 0° 3', log tan = log sin, and log cos = 0.00000; for the angles between 89° 57' and 90° , log cot = log cos, and log sin = 0.00000.

On pages 22–24, log sin, log tan, and log cos of angles between 0° and 1°, or log cos, log cot, and log sin of the complementary angles between 89° and 90°, are given to every 10″.

Whenever log tan or log cot is not given, they may be found by the formulas,

$$\log \tan = \operatorname{colog} \cot$$
. $\log \cot = \operatorname{colog} \tan$.

Conversely, if a given log tan or log cot is not contained in the table, then the colog must be found; this will be the log cot or log tan, as the case may be, and will be contained in the table.

On pages 25–27 the logarithms of the functions of angles between 1° and 2°, or between 88° and 90°, are given in the manner employed on pages 22–24. These pages should be used if the angle lies between these limits, and if not only degrees and minutes, but degrees, minutes, and multiples of 10" are given or required.

When the angle is between 0° and 2°, or 88° and 90°, and a greater degree of accuracy is desired than that given by the table, interpolation may be employed; but for these angles interpolation does not always give true results, and it is better to use Table IV.

Find log tan 0° 2' 47", and log cos 89° 37' 20".

Page 21. $\log \tan 0^{\circ} 2' 47'' = \log \sin 0^{\circ} 2' 47'' = 6.90829 - 10.$ Page 23. $\log \cos 89^{\circ} 37' 20'' = 7.81911 - 10.$

Find log cot 0° 2′ 15″.

Page 21. $\log \tan 0^{\circ} 2' 15'' = \frac{6.81591 - 10}{3.18409}$ Therefore, $\log \cot 0^{\circ} 2' 15'' = \frac{3.18409}{3.18409}$

Find log tan 89° 38′ 30″.

Page 23. log cot 89° 38′ 30″ = $\frac{7.79617 - 10}{2.20383}$ Therefore, log tan 89° 38′ 30″ = $\frac{2.20383}{2.20383}$

Find the angle for which $\log \tan = 6.92090 - 10$.

Page 21. The nearest log tan is 6.92110 - 10. The corresponding angle for which is 0° 2′ 52″.

Find the angle for which $\log \cos = 7.70240 - 10$.

Page 22. The nearest log cos is 7.70261 - 10. The corresponding angle for which is 89° 42′ 40″.

Find the angle for which $\log \cot = 2.37368$.

This log cot is not contained in the table.

The colog cot = $7.62632 - 10 = \log \tan x$.

The log tan in the table nearest to this is (page 22) 7.62510 - 10, and the angle corresponding to this value of log tan is 0° 14′ 30″.

29. If an angle x is between 90° and 360°, it follows, from formulas established in Trigonometry, that,

between 90° and 180°, between 180° and 270°, log $\sin x = \log \sin (180^{\circ} - x)$, $\log \cos x = \log \cos (180^{\circ} - x)_n$, $\log \tan x = \log \tan (180^{\circ} - x)_n$, $\log \cot x = \log \cot (180^{\circ} - x)_n$; log $\cot x = \log \cot (180^{\circ} - x)_n$; between 180° and 270°, $\log \sin x = \log \sin (x - 180^{\circ})_n$, $\log \cot x = \log \cot (x - 180^{\circ})_n$; log $\cot x = \log \cot (x - 180^{\circ})_n$;

between 270° and 360°,

log sin $x = \log \sin (360^{\circ} - x)_{n}$, log cos $x = \log \cos (360^{\circ} - x)$, log tan $x = \log \tan (360^{\circ} - x)_{n}$, log cot $x = \log \cot (360^{\circ} - x)_{n}$. The letter n is placed (according to custom) after the logarithms of those functions which are negative in value.

The above formulas show, without further explanation, how to find by means of Table III. the logarithms of the functions of any angle between 90° and 360°.

```
Thus, \log \sin 137^{\circ} 45' 22'' = \log \sin 42^{\circ} 14' 38'' = 9.82756 - 10. \log \cos 137^{\circ} 45' 22'' = \log_n \cos 42^{\circ} 14' 38'' = 9.86940_n - 10. \log \tan 137^{\circ} 45' 22'' = \log_n \tan 42^{\circ} 14' 38'' = 9.95815_n - 10. \log \cot 137^{\circ} 45' 22'' = \log_n \cot 42^{\circ} 14' 38'' = 0.04185_n. \log \sin 209^{\circ} 32' 50'' = \log_n \sin 29^{\circ} 32' 50'' = 9.69297_n - 10. \log \cos 330^{\circ} 27' 10'' = \log \cos 29^{\circ} 32' 50'' = 9.93949 - 10.
```

Conversely, to a given logarithm of a trigonometric function there correspond between 0° and 360° four angles, one angle in each quadrant, and so related that if x denote the acute angle, the other three angles are $180^{\circ} - x$, $180^{\circ} + x$, and $360^{\circ} - x$.

If besides the given logarithm it is known whether the function is positive or negative, the ambiguity is confined to *two* quadrants, therefore to *two* angles.

Thus, if the log tan = 9.47451-10, the angles are $16^{\circ}36'17''$ in Quadrant II. and $196^{\circ}36'17''$ in Quadrant III.; but if the log tan = 9.47451_n-10 , the angles are $163^{\circ}23'43''$ in Quadrant II. and $343^{\circ}23'43''$ in Quadrant IV.

To remove all ambiguity, further conditions are required, or a knowledge of the special circumstances connected with the problem in question.

TABLE IV.

30. This table (page 50) must be used when great accuracy is desired in working with angles between 0° and 2° , or between 88° and 90° .

The values of S and T are such that when the angle a is expressed in seconds,

```
S = \log \sin a - \log a'',

T = \log \tan a - \log a''.
```

Hence follow the formulas given on page 50.

The values of S and T are printed with the characteristic 10 too large, and in using them -10 must always be annexed.

```
Find log sin 0^{\circ} 58' 17".

0^{\circ} 58' 17" = 3497"
\log 3497 = 3.54370
S = 4.68555 - 10
\log \sin 0^{\circ} 58' 17" = 8.22925 - 10

Find log cos 88° 26' 41.2" = 1^{\circ} 33' 18.8"
= 5598.8^{\circ}
\log 5598.8 = 3.74809
S = 4.68552 - 10
\log \cos 88^{\circ} 26' 41.2" = 8.43361 - 10
```

```
Find log tan 0° 52′ 47.5″. Find log tan 89° 54′ 37.362″. 0° 52′ 47.5″ = 3167.5″ \\ log 3167.5 = 3.50072 \\ T = \underbrace{4.68561 - 10}_{0 \text{ tan } 0° 52′ 47.5″} = 8.18633 - 10} Find log tan 89° 54′ 37.362″ = 0° 5′ 22.638″  = 322.638″ \\ log 322.638 = 2.50871 \\ T = \underbrace{4.68558 - 10}_{0 \text{ tog tan } 89° 54′ 37.362″} = 7.19429 - 10 \\ log tan 89° 54′ 37.362″ = 2.80571
```

Find the angle, if $\log \sin = 6.72306 - 10$.

$$\begin{array}{c} 6.72306-10 \\ \mathrm{S} = \underbrace{\frac{4.68557-10}{2.03749}}_{\mathrm{Subtract}} = \log 109.015 \\ 109.015'' = 0^{\circ} 1' 49.015''. \end{array}$$

Find the angle for which $\log \cot = 1.67604$.

$$\begin{array}{c} {\rm colog\;cot} = 8.32396 - 10 \\ {\rm T} = \underbrace{4.68564 - 10}_{3.63832} = \log 4348.3 \\ {\rm 4348.3''} = 1^{\circ} \, 12' \, 28.3''. \end{array}$$

Find the angle for which $\log \tan = 1.55407$.

colog tan =
$$8.44593 - 10$$

 $T = 4.68569 - 10$
Subtract, $3.76024 = \log 5757.6$
 $5757.6'' = 1^{\circ} 35' 57.6'',$
and $90^{\circ} - 1^{\circ} 35' 57.6'' = 88^{\circ} 24' 2.4''.$
Therefore, the angle required is $88^{\circ} 24' 2.4''.$

TABLE V.

31. This table (p. 51), containing the circumferences and areas of circles, does not require explanation.

TABLE VI.

32. Table VI. (pp. 52-69) contains the natural sines, cosines, tangents, and cotangents of angles from 0° to 90°, at intervals of 1'. If greater accuracy is desired it may be obtained by interpolation.

Note. In preparing the preceding explanations, we have made free use of the Logarithmic Tables by F. G. Gauss. For Table VI. we are indebted to D. Carhart.

TABLE VII.

33. This table (pp. 70–75) gives the latitude and departure to three places of decimals for distances from 1 to 10, corresponding to bearings from 0° to 90° at intervals of 15'.

If the bearing does not exceed 45° it is found in the *left*-hand column, and the designations of the columns under "Distance" are taken from the *top* of the page; but if the bearing exceeds 45°, it is found in the *right*-hand column, and the designations of the columns under "Distance" are taken from the *bottom* of the page.

The method of using the table will be made plain by the following examples:—

(1) Let it be required to find the latitude and departure of the course N. 35° 15′ E. 6 chains.

On p. 75, left-hand column, look for 35° 15'; opposite this bearing, in the vertical column headed "Distance 6," are found 4.900 and 3.463 under the headings "Latitude" and "Departure" respectively. Hence, latitude or northing = 4.900 chains, and departure or easting = 3.463 chains.

(2) Let it be required to find the latitude and departure of the course S. 87° W. 2 chains.

As the bearing exceeds 45° , we look in the right-hand column of p. 70, and opposite 87° in the column marked "Distance 2" we find (taking the designations of the columns from the bottom of the page) latitude = 0.105 chains, and departure = 1.997 chains. Hence, latitude or southing = 0.105 chains, and departure or westing = 1.997 chains.

(3) Let it be required to find the latitude and departure of the course N. 15° 45' W. 27.36 chains.

In this case we find the required numbers for each figure of the distance separately, arranging the work as in the following table. In practice, only the last columns under "Latitude" and "Departure" are written.

DISTANCE,	LATITUDE.	DEPARTURE.
$\begin{array}{ccc} 20 & = 2 \times 10 \\ & 7 & \end{array}$	$1.925 \times 10 = 19.25$ 6.737	$0.543 \times 10 = 5.43$ 1.90
$0.3 = 3 \div 10 \\ 0.06 = 6 \div 100$	$2.887 \div 10 = 0.289$ $5.775 \div 100 = 0.058$	$0.814 \div 10 = 0.081$ $1.628 \div 100 = 0.016$
27.36	26.334	7.427

Hence, latitude = 26.334 chains, and departure = 7.427 chains.

TABLE I.

THE

COMMON OR BRIGGS LOGARITHMS

OF THE

NATURAL NUMBERS

From 1 to 10000.

1-100

N	log	N	log	N	log	N	log	N	log
1	0. 00 000	21	1. 32 222	41	1. 61 278	61	1. 78 533	81	1. 90 849
2	0. 30 103	22	1.34242	42	1. 62 325	62	1. 79 239	82	1. 91 381
3	0. 47 712	23	1. 36 173	43	1. 63 347	63	1. 79 934	83	1. 91 908
4	0. 60 206	24	1.38021	44	1. 64 345	64	1.80618	84	1. 92 428
5	0. 69 897	25	1. 39 794	45	1. 65 321	65	1. 81 291	85	1. 92 942
6	0. 77 815	26	1.41497	46	1.66276	66	1. 81 954	86	1. 93 4 <u>5</u> 0
7	0. 84 510	27	1. 43 136	47	1. 67 210	67	1.82607	87	1. 93 952
8	0. 90 309	28	1. 44 716	48	1.68124	68	1.83 251	88	1. 94 448
9	0. 95 424	29	1.46240	49	1.69020	69	1. 83 88 <u>5</u>	89	1. 94 939
10	1.00000	30	1. 47 712	50	1.69897	70	1.84 510	90	1. 95 424
11	1.04139	31	1. 49 136	51	1. 70 757	71	1. 85 126	91	1. 95 904
12	1. 07 918	32	1. 50 51 <u>5</u>	52	1. 71 600	72	1. 85 733	92	1.96379
13	1. 11 394	33	1. 51 851	53	1.72428	73	1. 86 332	93	1. 96 848
14	1. 14 613	34	1.53148	54	1. 73 239	74	1.86923	94	1.97313
15	1. 17 609	35	1. 54 407	55	1. 74 036	75	1.87 506	95	1. 97 772
16	1. 20 412	36	1.55630	56	1. 74 819	76	1. 88 081	96	1. 98 227
17	1. 23 04 <u>5</u>	37	1. 56 820	57	1.75 587	77	1.88649	97	1.98677
18	1. 25 527	38	1.57978	58	1.76343	78	1. 89 209	98	1. 99 123
19	1. 27 875	39	1. 59 106	59	1. 77 085	79	1. 89 763	99	1.99 564
20	1. 30 103	40	1. 60 206	60	1. 77 815	80	1. 90 309	100	2. 00 000
N	\log	N	log	N	log	. N	\log	N	\log

N	0	1	2	3	4	5	6	7	8	9
100 101 102 103 104	00 432 00 860 01 284	00 475 00 903 01 326	00 087 00 518 00 945 01 368 01 787	00 561 00 988 01 410	00 604 01 030 01 452	00 647 01 072 01 494	00 260 00 689 01 11 <u>5</u> 01 536 01 953	00 732 01 157 01 578	00 77 <u>5</u> 01 199 01 620	00 817 01 242 01 662
105 106 107 108 109	02 531 02 938 03 342	02 572 02 979 03 383	02 202 02 612 03 019 03 423 03 822	02 653 03 060 03 463	02 694 03 100 03 503	03 543		02 816 03 222 03 623	03 262 03 663	02 898 · 03 302 03 703
110 111 112 113 114	04 532 04 922 05 308	04 571 04 961 05 346	04 218 04 610 04 999 05 38 <u>5</u> 05 767	04 6 <u>5</u> 0 05 038 05 423	04 689 05 077 05 461	04 727 05 115 05 <u>5</u> 00	04 376 04 766 05 154 05 538 05 918	04 805 05 192 05 576	04 844 05 231 05 614	04 883 05 269 05 652
115 116 117 118 119	06 446 06 819 07 188	06 483 06 856 07 22 <u>5</u>	06 145 06 521 06 893 07 262 07 628	06 558 06 930 07 298	06 595 06 967 07 335	06 633 07 004 07 372	06 296 06 670 07 041 07 408 07 773	06 707 07 078 07 445	06 744 07 11 <u>5</u> 07 482	06 781 07 151 07 518
120 121 122 123 124	08 279 08 636 08 991	08 314 08 672 09 026	07 990 08 350 08 707 09 061 09 412	08 386 08 743 09 096	08 422 08 778 09 132	08 458 08 814 09 167	08 13 <u>5</u> 08 493 08 849 09 202 09 552	08 529 08 884 09 237	08 56 <u>5</u> 08 920 09 272	08 600 08 955 09 307
125 126 127 128 129	10 037 10 380 10 721	10 072 10 41 <u>5</u> 10 75 <u>5</u>	09 760 10 106 10 449 10 789 11 126	10 140 10 483 10 823	10 17 <u>5</u> 10 517 10 857	10 209 10 551 10 890	09 899 10 243 10 585 10 924 11 261	10 278 10 619 10 958	10 312 10 653 10 992	10 346 10 687 11 025
130 131 132 133 134	11 727 12 057 12 385	11 760 12 090 12 418	12 450	11 826 12 156	11 860 12 189 12 516	11 893 12 222 12 548	11 594 11 926 12 254 12 581 12 90 <u>5</u>	11 959 12 287 12 613	11 992 12 320 12 646	12 024 12 352 12 678
135 136 137 138 139	13 354 13 672 13 988	13 386 13 704 14 019	13 098 13 418 13 735 14 051 14 364	13 4 <u>5</u> 0 13 767 14 082	13 481 13 799 14 114	13 830 14 14 <u>5</u>	13 226 13 545 13 862 14 176 14 489	13 577 13 893 14 208	13 92 <u>5</u> 14 239	13 640 13 956
140 141 142 143 144	14 922 15 229 15 534	14 953 15 259 15 564	14 67 <u>5</u> 14 983 15 290 15 594 15 897	15 014 15 320 15 62 <u>5</u>	15 04 <u>5</u> 15 351 15 65 <u>5</u>	15 381 15 685	14 799 15 106 15 412 15 715 16 017	15 137 15 442 15 746	15 473 15 776	15 198 15 503 15 806
145 146 147 148 149	16 435 16 732 17 026	16 465 16 761 17 056	16 197 16 49 <u>5</u> 16 791 17 08 <u>5</u> 17 377	16 524 16 820 17 114	16 554 16 8 <u>5</u> 0 17 143	16 584 16 879 17 173	16 316 16 613 16 909 17 202 17 493	16 643 16 938 17 231	16 673 16 967 17 260	16 702 16 997 17 289
150			17 667				$\frac{17782}{c}$			
N	0	1	2	3	4	5	6	7	8	9

100 - 150

N	0	1	2	3	4	5	6	7	8	9
150 151 152 153 154	17 898 18 184 18 469 18 752	18 498 18 780	17 955 18 241 18 526 18 808	17 984 18 270 18 554 18 837	18 013 18 298 18 583 18 86 <u>5</u>	18 041 18 327 18 611	17 782 18 070 18 355 18 639 18 921	18 099 18 384 18 667	18 127 18 412 18 696	18 156 18 441
155 156 157 158 159	19 312 19 590 19 866	19 061 19 340 19 618 19 893 20 167	19 368 19 645 19 921	19 396 19 673 19 948	19 424 19 700 19 976	19 451 19 728 20 003	19 201 19 479 19 756 20 030 20 303	19 507 19 783 20 058	19 53 <u>5</u> 19 811 20 085	19 562 19 838 20 112
160 161 162 163 164	20 683 20 952 21 219	20 439 20 710 20 978 21 245 21 511	20 737 21 005 21 272	20 763 21 032 21 299	20 790 21 059 21 325	20 817 21 085 21 352	20 57 <u>5</u> 20 844 21 112 21 378 21 643	20 871 21 139 21 40 <u>5</u>	20 898 21 165 21 431	20 92 <u>5</u> 21 192 21 458
165 166 167 168 169	22 011 22 272 22 531	21 77 <u>5</u> 22 037 22 298 22 557 22 814	22 063 22 324 22 583	22 089 22 3 <u>5</u> 0 22 608	22 115 22 376 22 634	22 141 22 401 22 660	21 906 22 167 22 427 22 686 22 943	22 194 22 453 22 712	22 220 22 479 22 737	22 246 22 505 22 763
170 171 172 173 174	23 300 23 553 23 80 <u>5</u>	23 070 23 325 23 578 23 830 24 080	23 350 23 603 23 85 <u>5</u>	23 376 23 629 23 880	23 401 23 654 23 90 <u>5</u>	23 426 23 679 23 930	23 198 23 452 23 704 23 95 <u>5</u> 24 204	23 477 23 729 23 980	23 502 23 754 24 00 <u>5</u>	23.528 23 779 24 030
175 176 177 178 179	24 551 24 797 25 042	24 329 24 576 24 822 25 066 25 310	24 601 24 846 25 091	24 625 24 871 25 115	24 6 <u>5</u> 0 24 895 25 139	24 674 24 920 25 164	24 452 24 699 24 944 25 188 25 431	24 724 24 969 25 212	24 748 24 993 25 237	24 773 25 018 25 261
180 181 182 183 184	26 007 26 245	25 551 25 792 26 031 26 269 26 505	26 05 <u>5</u> 26 293	25 840 26 079 26 316	25 864 26 102 26 340	25 888 26 126 26 364	25 672 25 912 26 150 26 387 26 623	25 935 26 174 26 411	25 959 26 198 26 43 <u>5</u>	25 983 26 221 26 458
185 186 187 188 189	26 951 27 184 27 416	26 741 26 97 <u>5</u> 27 207 27 439 27 669	26 998 27 231 27 462	27 021 27 254 27 485	27 04 <u>5</u> 27 277 27 508	27 068 27 300 27 531	26 858 27 091 27 323 27 554 27 784	27 114 27 346 27 577	27 138 27 370 27 600	27 161 27 393 27 623
190 191 192 193 194	28 103 28 330 28 556	27 898 28 126 28 353 28 578 28 803	28 149 28 375 28 601	28 171 28 398 28 623	28 194 28 421 28 646	28 217 28 443 28 668	28 012 28 240 28 466 28 691 28 914	28 262 28 488 28 713	28 28 <u>5</u> 28 511 28 735	28 307 28 533 28 758
195 196 197 198 199	29 003 29 226 29 447 29 667 29 885	29 248 29 469	29 048 29 270 29 491 29 710 29 929	29 292 29 513 29 732	29 314 29 53 <u>5</u> 29 754	29 336 29 557 29 776	29 137 29 358 29 579 29 798 30 016	29 380 29 601 29 820	29 403 29 623 29 842	29 42 <u>5</u> 29 64 <u>5</u> 29 863
200		30 125					30 233			
N	0	1	2	3	4	5	6	7	8	9

150 — 200

				20		700				و و در در در در در در در در در در در در در
N	0	1	2	3	4	5	6	7	8	9
200 201 202 203 204	30 320 30 535 30 7 <u>5</u> 0	30 341 30 557 30 771	30 146 30 363 30 578 30 792 31 006	30 384 30 600 30 814	30 406 30 621 30 835	30 428 30 643 30 856	30 449 30 664 30 878	30 471 30 685 30 899	30 276 30 492 30 707 30 920 31 133	30 514 30 728 30 942
205 206 207 208 209	31 597 31 806	31 408 31 618 31 827	31 218 31 429 31 639 31 848 32 056	31 4 <u>5</u> 0 31 660 31 869	31 471 31 681 31 890	31 492 31 702 31 911	31 513 31 723 31 931	31 534 31 744 31 952	31 34 <u>5</u> 31 555 31 76 <u>5</u> 31 973 32 181	31 576 31 785 31 994
210 211 212 213 214	32 428 32 634 32 838	32 449 32 654 32 858	32 263 32 469 32 67 <u>5</u> 32 879 33 082	32 490 32 69 <u>5</u> 32 899	32 510 32 715 32 919	32 531 32 736 32 940	32 552 32 756 32 960	32 572 32 777 32 980	32 387 32 593 32 797 33 001 33 203	32 613 32 818 33 021
215 216 217 218 219	33 445 33 646 33 846	33 465 33 666 33 866	33 284 33 486 33 686 33 885 34 084	33 506 33 706 33 905	33 526 33 726 33 925	33 546 33 746 33 945	33 566 33 766 33 965	33 586 33 786 33 98 <u>5</u>	33 405 33 606 33 806 34 00 <u>5</u> 34 203	33 626 33 826 34 02 <u>5</u>
220 221 222 223 224	34 439 34 635 34 830	34 459 34 65 <u>5</u> 34 8 <u>5</u> 0	34 282 34 479 34 674 34 869 35 064	34 498 34 694 34 889	34 518 34 713 34 908	34 537 34 733 34 928	34 557 34 753 34 947	34 577 34 772 34 967	34 400 34 596 34 792 34 986 35 180	34 616 34 811 35 005
225 226 227 228 229	35 411 35 603 35 793	35 430 35 622 35 813	35 257 35 449 35 641 35 832 36 021	35 468 35 660 35 851	35 488 35 679 35 870	35 507 35 698 35 889	35 526 35 717 35 908	35 545 35 736 35 927	35 372 35 564 35 755 35 946 36 135	35 583 35 774 35 96 <u>5</u>
230 231 232 233 234	36 361 36 549 36 736	36 380 36 568 36 754	36 211 36 399 36 586 36 773 36 959	36 418 36 60 <u>5</u> 36 791	36 436 36 624 36 810	36 455 36 642 36 829	36 474 36 661 36 847	36 493 36 680 36 866	36 324 36 511 36 698 36 884 37 070	36 530 36 717 36 903
235 236 237 238 239	37 291 37 47 <u>5</u> 37 658	37 310 37 493 37 676	37 144 37 328 37 511 37 694 37 876	37 346 37 530 37 712	37 36 <u>5</u> 37 548 37 731	37 383 37 566 37 749	37 401 37 58 <u>5</u> 37 767	37 420 37 603 37 785	37 254 37 438 37 621 37 803 37 98 <u>5</u>	37 457 37 639 37 822
240 241 242 243 244	38 202 38 382 38 561	38 220 38 399 38 578	38 238	38 256 38 435 38 614	38 453 38 632	38 292 38 471 38 6 <u>5</u> 0	38 310 38 489 38 668	38 328 38 507 38 686	38 166 38 346 38 52 <u>5</u> 38 703 38 881	38 364 38 543 38 721
245 246 247 248 249	39 094 39 270 39 445	39 111 39 287 39 463	38 952 39 129 39 30 <u>5</u> 39 480 39 65 <u>5</u>	39 146 39 322 39 498	39 164 39 340 39 515	39 182 39 358 39 533	39 199 39 375 39 550	39 217 39 393 39 568	39 058 39 23 <u>5</u> 39 410 39 585 39 759	39 252 39 428 39 602
250	39 794	39 811	39 829	39 846	39 863	39 881	39 898	39 915	39 933	39 950
N	0	1	2	3	4	5	6	7	8	9

200 - 250

N	0	1	2	3	4	5	6	7	8	9
250 251 252 253 254	39 967 40 140 40 312	39 811 39 98 <u>5</u> 40 157 40 329 40 500	40 002 40 17 <u>5</u> 40 346	40 019 40 192 40 364	40 037 40 209 40 381	40 054 40 226 40 398	40 071 40 243 40 41 <u>5</u>	40 088 40 261 40 432	39 933 40 106 40 278 40 449 40 620	40 123 40 29 <u>5</u> 40 466
255 256 257 258 259	40 824 40 993 41 162	40 671 40 841 41 010 41 179 41 347	40 858 41 027 41 196	40 87 <u>5</u> 41 044 41 212	40 892 41 061 41 229	40 909 41 078 41 246	40 926 41 09 <u>5</u> 41 263	40 943 41 111 41 280	40 790 40 960 41 128 41 296 41 464	40 976 41 145 41 313
260 261 262 263 264	41 664 41 830 41 996	41 514 41 681 41 847 42 012 42 177	41 697 41 863 42 029	41 714 41 880 42 045	41 731 41 896 42 062	41 747 41 913 42 078	41 764 41 929 42 09 <u>5</u>	41 780 41 946 42 111	41 631 41 797 41 963 42 127 42 292	41 814 41 979 42 144
265 266 267 268 269	42 488 42 651 42 813	42 341 42 504 42 667 42 830 42 991	42 521 42 684 42 846	42 537 42 700 42 862	42 553 42 716 42 878	42 570 42 732 42 894	42 586 42 749 42 911	42 602 42 76 <u>5</u> 42 927	42 455 42 619 42 781 42 943 43 104	42 63 <u>5</u> 42 797 42 959
270 271 272 273 274	43 297 43 457 43 616	43 152 43 313 43 473 43 632 43 791	43 329 43 489 43 648	43 34 <u>5</u> 43 50 <u>5</u> 43 664	43 361 43 521 43 680	43 377 43 537 43 696	43 393 43 553 43 712	43 409 43 569 43 727	43 26 <u>5</u> 43 42 <u>5</u> 43 584 43 743 43 902	43 441 43 600 43 759
275 276 277 278 279	44 091 44 248 44 404	43 949 44 107 44 264 44 420 44 576	44 122 44 279 44 436	44 138 44 29 <u>5</u> 44 451	44 154 44 311 44 467	44 170 44 326 44 483	44 185 44 342 44 498	44 201 44 358 44 514	44 059 44 217 44 373 44 529 44 68 <u>5</u>	44 232 44 389 44 54 <u>5</u>
280 281 282 283 284	44 871 45 02 <u>5</u> 45 179	44 731 44 886 45 040 45 194 45 347	44 902 45 056 45 209	44 917 45 071 45 22 <u>5</u>	44 932 45 086 45 240	44 948 45 102 45 255	44 963 45 117 45 271	44 979 45 133 45 286	44 840 44 994 45 148 45 301 45 454	45 010 45 163 45 317
285 286 287 288 289	45 637 45 788 45 939	45 <u>5</u> 00 45 652 45 803 45 954 46 10 <u>5</u>	45 667 45 818 45 969	45 682 45 834 45 984	45 697 45 849 46 000	45 712 45 864 46 01 <u>5</u>	45 728 45 879 46 030	45 743 45 894 46 04 <u>5</u>	45 606 45 758 45 909 46 060 46 210	45 773 45 924 46 07 <u>5</u>
290 291 292 293 294	46 389 46 538 46 687 46 83 <u>5</u>	46 25 <u>5</u> 46 404 46 553 46 702 46 8 <u>5</u> 0	46 419 46 568 46 716 46 864	46 434 46 583 46 731 46 879	46 449 46 598 46 746 46 894	46 464 46 613 46 761	46 479 46 627 46 776	46 494 46 642 46 790	46 359 46 509 46 657 46 805 46 953	46 523 46 672 46 820
295 296 297 298 299	47 129 47 276 47 422	46 997 47 144 47 290 47 436 47 582	47 159 47 30 <u>5</u> 47 451	47 173 47 319 47 465	47 188 47 334 47 480	47 202 47 349 47 494 47 640	47 217 47 363 47 509 47 654	47 232 47 378 47 524 47 669	47 100 47 246 47 392 47 538 47 683	47 261 47 407 47 553 47 698
300		47 727							47 828	
N	0	1	2	3	4	5	6	7	8	9

250 - 300

NT.	^	1	o	3	1	=	c		en militaine Q	0
N	0	1	2		4	5	6	7	8	9
300 301 302 303 304	47 857 48 001 48 144	47 727 47 871 48 015 48 159 48 302	47 885 48 029 48 173	47 900 48 044 48 187	47 914 48 058 48 202	48 073 48 216	47 943 48 087 48 230	47 958 48 101 48 244	47 828 47 972 48 116 48 259 48 401	47 986 48 130 48 273
305 306 307 308 309	48 572 48 714 48 855	48 444 48 586 48 728 48 869 49 010	48 601 48 742 48 883	48 61 <u>5</u> 48 756 48 897	48 629 48 770 48 911	48 643 48 78 <u>5</u> 48 926	48 799 48 940	48 671 48 813 48 954	48 544 48 686 48 827 48 968 49 108	48 700 48 841 48 982
310 311 312 313 314	49 276 49 415	49 150 49 290 49 429 49 568 49 707	49 304 49 443	49 318 49 457 49 596	49 332 49 471	49 346 49 485 49 624	49 360	49 374 49 513 49 651		49 402
315 316 317 318 319	49 969 50 106 50 243	49 84 <u>5</u> 49 982 50 120 50 256 50 393	49 996 50 133 50 270	50 147 50 284	50 161	50 037 50 174 50 311	50 188	50 06 <u>5</u> 50 202 50 338	49 941 50 079 50 215 50 352 50 488	50 092 50 229 50 365
320 321 322 323 324	50 651 50 786 50 920	50 529 50 664 50 799 50 934 51 068	50 678 50 813 50 947	50 691 50 826	50 70 <u>5</u> 50 840 50 974	50 718 50 853 50 987	50 732 50 866 51 001	50 745 50 880 51 014	50 623 50 759 50 893 51 028 51 162	50 772 50 907 51 041
325 326 327 328 329	51 322 51 45 <u>5</u> 51 587	51 202 51 335 51 468 51 601 51 733	51 348 51 481 51 614	51 362 51 49 <u>5</u> 51 627	51 375 51 508 51 640	51 388 51 521 51 654	51 402 51 534 51 667	51 41 <u>5</u> 51 548 51 680	51 295 51 428 51 561 51 693 51 825	51 441 51 574 51 706
330 331 332 333 334	51 983 52 114 52 244	51 86 <u>5</u> 51 996 52 127 52 257 52 388	52 009 52 140 52 270	52 022 52 153 52 284	52 035 52 166 52 297	52 048 52 179 52 310	52 061 52 192 52 323	52 07 <u>5</u> 52 205 52 336	51 957 52 088 52 218 52 349 52 479	52 101 52 231 52 362
335 336 337 338 339	52 634 52 763 52 892	52 517 52 647 52 776 52 90 <u>5</u> 53 033	52 660 52 789 52 917	52 673 52 802 52 930	52 686 52 81 <u>5</u> 52 943	52 699 52 827 52 956	52 711 52 840 52 969	52 724 52 853 52 982	52 608 52 737 52 866 52 994 53 122	52 750 52 879 53 007
340 341 342 343 344	53 275 53 403 53 529	53 161 53 288 53 415 53 542 53 668	53 301 53 428 53 55 <u>5</u>	53 314 53 441 53 567	53 326 53 453 53 580	53 339 53 466 53 593	53 352 53 479 53 605	53 364 53 491 53 618	53 250 53 377 53 504 53 631 53 757	53 390 53 517 53 643
345 346 347 348 349	53 908 54 033 54 158	53 794 53 920 54 045 54 170 54 29 <u>5</u>	53 933 54 058 54 183	53 945 54 070 54 195	53 958 54 083 54 208	53 970 54 095 54 220	53 983 54 108 54 233	53 995 54 120 54 245	53 882 54 008 54 133 54 258 54 382	54 020 54 145 54 270
350	54 407	54 419	54 432	54 444	54 456	54 469	54 481	54 494	54 506	54 518
N	0	1	2	3	4	5	6	7	8	9

300 - 350

N	0	1	2	3	4	5	6	7	8	9
350 351 352 353 354		54 543 54 667 54 790	54 555 54 679	54 568 54 691 54 814	54 704	54 593 54 716 54 839	54 60 <u>5</u> 54 728 54 851	54 617 54 741 54 864	54 630 54 753 54 876	54 518 54 642 54 765 54 888 55 011
355 356 357 358 359	55 267 55 388	55 035 55 157 55 279 55 400 55 522	55 169 55 291 55 413	55 182 55 303 55 42 <u>5</u>	55 194 55 315 55 437	55 206 55 328 55 449	55 218 55 340 55 461	55 230 55 352 55 473	55 242 55 364 55 485	55 133 55 25 <u>5</u> 55 376 55 497 55 618
360 361 362 363 364	55 751 55 871 55 991	55 642 55 763 55 883 56 003 56 122	55 77 <u>5</u> 55 89 <u>5</u> 56 01 <u>5</u>	55 787 55 907 56 027	55 799 55 919 56 038	55 811 55 931 56 050	55 823 55 943 56 062	55 83 <u>5</u> 55 95 <u>5</u> 56 074	55 847 55 967 56 086	55 739 55 859 55 979 56 098 56 217
365 366 367 368 369	56 348 56 467 56 58 <u>5</u>	56 241 56 360 56 478 56 597 56 714	56 372 56 490 56 608	56 384 56 502 56 620	56 396 56 514 56 632	56 407 56 526 56 644	56 419 56 538 56 656	56 431 56 549 56 667	56 443 56 561 56 679	56 336 56 45 <u>5</u> 56 573 56 691 56 808
370 371 372 373 374	56 937 57 054	56 832 56 949 57 066 57 183 57 299	56 961 57 078	56 972 57 089 57 206	57 101 57 217	56 996 57 113 57 229	57 008 57 124	57 019 57 136 57 252	57 031 57 148 57 264	56 926 57 043 57 159 57 276 57 392
375 376 377 378 379	57 519 57 634 57 749	57 41 <u>5</u> 57 530 57 646 57 761 57 875	57 542 57 657 57 772	57 553 57 669	57 56 <u>5</u> 57 680 57 795	57 576 57 692 57 807	57 703	57 600 57 71 <u>5</u> 57 830	57 611 57 726 57 841	57 623 57 738 57 852
380 381 382 383 384	58 092 58 206 58 320	57 990 58 104 58 218 58 331 58 444	58 115 58 229 58 343	$58\ 354$	58 138 58 252 58 365	58 149 58 263 58 377		58 172 58 286 58 399	58 184 58 297 58 410	58 19 <u>5</u> 58 309 58 422
385 386 387 388 389	58 771 58 883	58 557 58 670 58 782 58 894 59 006	58 681 58 794 58 906	58 692 58 80 <u>5</u>	58 704 58 816 58 928	58 71 <u>5</u> 58 827 58 939	58 614 58 726 58 838 58 950 59 062	58 737 58 8 <u>5</u> 0 58 961	58 749 58 861 58 973	58 760 58 872 58 984
390 391 392 393 394	59 218 59 329 59 439	59 118 59 229 59 340 59 450 59 561	59 240 59 351 59 461	59 251 59 362 59 472	59 262 59 373	59 273 59 384 59 494	59 173 59 284 59 395 59 506 59 616	59 295 59 406 59 517	59 306 59 417 59 528	59 428 59 539
395 396 397 398 399	59 770 59 879 59 988	59 671 59 780 59 890 59 999 60 108	59 791 59 901 60 010	59 802 59 912 60 021	59 813 59 923 60 032	59 824 59 934 60 043	59 726 59 835 59 94 <u>5</u> 60 054 60 163	59 846 59 956 60 06 <u>5</u>	59 857 59 966 60 076	59 868 59 977 60 086
400		60 217					60 271			
N	0	1	2	3	4	5	6	7	8	9

350 - 400

N	. 0	1	2	3	4	5	6	7	8	9
400 401 402 403 404	60 314 60 423 60 531	60 217 60 325 60 433 60 541 60 649	60 444 60 552	60 347 60 455 60 563	60 358 60 466 60 574	60 369 60 477 60 584	60 271 60 379 60 487 60 595 60 703	60 390 60 498 60 606	60 401 60 509 60 617	60 412 60 520 60 627
405 406 407 408 409	60 853 60 959 61 066	60 756 60 863 60 970 61 077 61 183	60 874 60 981 61 087	60 88 <u>5</u> 60 991 61 098	60 895 61 002 61 109	60 906 61 013 61 119	60 810 60 917 61 023 61 130 61 236	60 927 61 034 61 140	60 938 61 04 <u>5</u> 61 151	60 949 61 055 61 162
410 411 412 413 414	61 384 61 490 61 595	61 289 61 39 <u>5</u> 61 500 61 606 61 711	61 405 61 511 61 616	61 416 61 521 61 627	61 426 61 532 61 637	61 437 61 542 61 648	61 342 61 448 61 553 61 658 61 763	61 458 61 563 61 669	61 469 61 574 61 679	61 479 61 584 61 690 -
415 416 417 418 419	61 909 62 014 62 118	61 815 61 920 62 024 62 128 62 232	61 930 62 034 62 138	61 941 62 04 <u>5</u> 62 149	61 951 62 055 62 159	61 962 62 066 62 170	61 868 61 972 62 076 62 180 62 284	61 982 62 086 62 190	61 993 62 097 62 201	62 003 62 107 62 211
420 421 422 423 424	62 428 62 531 62 634	62 335 62 439 62 542 62 644 62 747	62 449 62 552 62 65 <u>5</u>	62 459 62 562 62 66 <u>5</u>	62 469 62 572 62 675	62 480 62 583 62 685	62 387 62 490 62 593 62 696 62 798	62 500 62 603 62 706	62 511 62 613 62 716	62 521 62 624 62 726
425 426 427 428 429	62 941 63 043 63 144	62 849 62 951 63 053 63 15 <u>5</u> 63 256	62 961 63 063 63 16 <u>5</u>	62 972 63 073 63 17 <u>5</u>	62 982 63 083 63 18 <u>5</u>	62 992 63 094 63 195	62 900 63 002 63 104 63 205 63 306	63 012 63 114 63 215	63 022 63 124 63 225	63 033 63 134 63 236
430 431 432 433 434	63 448 63 548 63 649	63 357 63 458 63 558 63 659 63 759	63 468 63 568 63 669	63 478 63 579 63 679	63 488 63 589 63 689	63 498 63 599 63 699	63 407 63 508 63 609 63 709 63 809	63 518 63 619 63 719	63 528 63 629 63 729	63 538 63 639 63 739
435 436 437 438 439	63 949 64 048 64 147	63 859 63 959 64 058 64 157 64 256	63 969 64 068 64 167	63 979 64 078 64 177	63 988 64 088 64 187	63 998 64 098 64 197	63 909 64 008 64 108 64 207 64 306	64 018 64 118 64 217	64 028 64 128 64 227	64 038 64 137 64 237
440 441 442 443 444	64 444 64 542 64 640	64 355 64 454 64 552 64 650 64 748	64 464 64 562 64 660	64 473 64 572 64 670	64 483 64 582 64 680	64 493 64 591 64 689	64 404 64 503 64 601 64 699 64 797	64 513 64 611 64 709	64 523 64 621 64 719	64 532 64 631 64 729
445 446 447 448 449	64 933 65 031 65 128	64 846 64 943 65 040 65 137 65 234	64 953 65 050 65 147	64 963 65 060 65 157	64 972 65 070 65 167	64 982 65 079 65 176	64 89 <u>5</u> 64 992 65 089 65 186 65 283	65 002 65 099 65 196	65 011 65 108 65 205	65 021 65 118 65 21 <u>5</u>
450 N	$\frac{65\ 321}{\mathbf{O}}$	65 331	$\frac{65\ 341}{2}$	65 350		65 369	65 379 6	65 389 	65 398 8	65 408
N	U	1	z	ა	4	0	O	1	0	IJ

400 - 450

N	0	1	2	3	4	5	6	7	8	9
				-						
450 451			65 341 65 437			I			65 398 65 495	
452	65 514	65 523	65 533	65 543	65 552	65 562	65 571	65 581	65 591	65 600
453			65 629 65 72 <u>5</u>			1			65 686 65 782	
454						1				
455 456			65 820 65 916			a a			65 877 65 973	
457	65 992	66001	66011	66020	66 030	66 039	66 049	66058	66 068	66 077
458 459			66 106 66 200	_					66 162 66 257	
			66 295						66 351	
460 461			66 389			1			66 445	
462			66 483			1			66 539	
463 464			66 577 66 671						66 633 66 727	
465			66 764						66 820	
466		_	66 857			66 885	66 894	66 904	66 913	66 922
467			66 950						67 006	
468 469			67 043 67 136						67 099 67 191	
470	67 210	67 219	67 228	67 237	67 247	67 256	67 265	67 274	67 284	67 293
471	67 302	67 311	67 321	67 330	67 339	1			67 376	
472 473			67 413 67 504			1			67 468 67 560	
474			67 596						67 651	
475	67 669	67 679	67 688	67 697	67 706				67 742	
476			67 779 67 870			1		_	67 834 67 925	
477 478			67 961						68 015	
479	68 034	68 043	68 052	68 061	68 070	68 079	68 088	68 097	68 106	68 115
480			68 142			1			68 196	
481 482	-		68 233 68 323			1			68 287 68 377	
483			68 413			68 440	68 449	68 458	68 467	68 476
484	68 48 <u>5</u>	68 494	68 502	68 511	68 520	68 529	68 538	68 547	68 556	68 565
485	1		68 592						68 646	
486 487	1		68 681 68 771			1			68 735 68 824	
488	68 842	68 851	68 860	68 869	68 878	68 886	68 895	68 904	68 913	68 922
489			68 949						69 002	
490 491	1		69 037 69 126			I .			69 090 69 179	
491			69 214						69 267	
493			69 302			1			69 355	
494			69 390						69 443	
495 496			69 478 69 566			4			69 531 69 618	
497			69 653						69 705	
498 499			69 740 69 827						69 793 69 880	
500			69 914		_				69 966	
N	0	1	2	3	4	5	6	7	8	9
	-				-4-					

450 - 500

				00		100				
_ N	0	1	2	3	4.	5	6	7	8	9
500 501 502 503 504	69 984	69 906 69 992 70 079 70 165 70 252	70 001 70 088 70 174	70 010 70 096	70 018 70 10 <u>5</u> 70 191	70 027 70 114 70 200	69 949 70 036 70 122 70 209 70 29 <u>5</u>	70 044 70 131 70 217	70 053 70 140 70 226	70 062 70 148 70 234
505 506 507 508 509	70 501	70 424 70 509 70 59 <u>5</u>	70 518	70 441 70 526 70 612	70 364 70 449 70 535 70 621 70 706	70 458 70 544 70 629	70 381 70 467 70 552 70 638 70 723	70 475 70 561 70 646	70 484 70 569 70 65 <u>5</u>	70 492
510 511 512 513 514	70 757 70 842 70 927 71 012 71 096	70 851 70 935 71 020	70 944 71 029		70 961	70 88 <u>5</u> 70 969 71 054	70 808 70 893 70 978 71 063 71 147	70 902 70 986 71 071	70 910 70 99 <u>5</u>	71 003
515 516 517 518 519	71 181 71 26 <u>5</u> 71 349 71 433 71 517		71 198 71 282 71 366 71 4 <u>5</u> 0 71 533	71 290		71 307 71 391 71 47 <u>5</u>	71 231 71 315 71 399 71 483 71 567	71 324 71 408	71 332 71 416	71 341 71 42 <u>5</u>
520 521 522 523 524	71 600 71 684 71 767 71 850 71 933	71 609 71 692 71 775 71 858 71 941	71 784 71 867	71 625 71 709 71 792 71 875 71 958		71 809 71 892	71 650 71 734 71 817 71 900 71 983	71 742 71 825	71 834 71 917	71 675 71 759 71 842 71 92 <u>5</u> 72 008
525 526 527 528 529	72 099 72 181 72 263		72 115 72 198 72 280	$72\ 123$	72 296	72 140 72 222 72 304	72 066 72 148 72 230 72 313 72 39 <u>5</u>	72 156 72 239 72 321	72 16 <u>5</u> 72 247 72 329	72 173
530 531 532 533 534	72 591 72 673	72 518	72 607 72 689	72 534 72 616 72 697	72 542 72 624	72 550 72 632 72 713	72 477 72 558 72 640 72 722 72 803	72 567 72 648 72 730	72 656 72 738	
535 536 537 538 539	72 835 72 916 72 997 73 078 73 159	72 92 <u>5</u>	72933	72 860 72 941 73 022 73 102 73 183	72 868 72 949 73 030 73 111 73 191	72 957 73 038 73 119	72 884 72 965 73 046 73 127 73 207	72 973 73 054 73 13 <u>5</u>		72 908 72 989 73 070 73 151 73 231
540 541 542 543 544	73 480	73 247 73 328 73 408 73 488 73 568	73 336 73 416 73 496	73 504	73 432 73 512	73 360 73 440 73 520	73 368 73 448 73 528	73 376 73 456 73 536	73 384 73 464 73 544	73 472
545 546 547 548 549	73 719 73 799 73 878	73 648 73 727 73 807 73 886 73 965	73 735 73 81 <u>5</u> 73 894	73 743 73 823	73 751 73 830 73 910	73 759 73 838 73 918	73 687 73 767 73 846 73 926 74 00 <u>5</u>	73 77 <u>5</u> 73 854 73 933	73 783 73 862 73 941	73 791 73 870 73 949
550	74 036	74 044	74 052	74 060	74 068	74 076	74 084	74 092	74 099 ———	74 107
N	0	1	2	3	4	5	6	7	8	9

500 - 550

N	0	1	2	3	4	5	6	7	8	9
550 551 552 553 554	74 115 74 194	74 044 74 123 74 202 74 280 74 359	74 210 74 288	74 139 74 218 74 296	74 225	74 15 <u>5</u> 74 233 74 312	74 162 74 241 74 320	74 092 74 170 74 249 74 327 74 406	74 178 74 257 74 335	74 107 74 186 74 26 <u>5</u> 74 343 74 421
555 556 557 558 559	74 507 74 586 74 663	74 437 74 515 74 593 74 671 74 749	74 523 74 601 74 679	74 531 74 609 74 687	74 539 74 617 74 69 <u>5</u>	74 547 74 624 74 702	74 554 74 632 74 710		74 570 74 648 74 726	
560 561 562 563 564	74 896 74 974 75 051		74 912 74 989 75 066	74 920 74 997 75 074	74 927 75 00 <u>5</u> 75 082	74 93 <u>5</u> 75 012 75 089	74 943	74 950 75 028 75 10 <u>5</u>	74 958	74 889 74 966 75 043 75 120 75 197
565 566 567 568 569	75 20 <u>5</u> 75 282 75 358 75 43 <u>5</u> 75 511	75 289 75 366 75 442	75 297	75 381 75 458	75 389	75 320 75 397 75 473	75 251 75 328 75 404 75 481 75 557	75 259 75 335 75 412 75 488 75 56 <u>5</u>	75 496	75 427
570 571 572 573 574	75 587 75 664 75 740 75 815 75 891	75 671 75 747 75 823	75 831		75 770	75 702 75 778 75 853	75 709	75 793	75 648 75 724 75 800 75 876 75 952	75 732 75 808
575 576 577 578 579	76 042 76 118 76 193	75 974 76 0 <u>5</u> 0 76 125 76 200 76 275	76 057 76 133 76 208		76 072 76 148 76 223	76 080 76 155 76 230	76 087 76 163 76 238	76 09 <u>5</u> 76 170 76 245	76 027 76 103 76 178 76 253 76 328	76 110 76 185 76 260
580 581 582 583 584	76 492 76 567	76 350 76 425 76 <u>5</u> 00 76 574 76 649	76 507 76 582	76 440 76 51 <u>5</u> 76 589	76 448 76 522 76 597	76 45 <u>5</u> 76 530 76 604	76 462 76 537	76 470 76 54 <u>5</u> 76 619	76 403 76 477 76 552 76 626 76 701	76 48 <u>5</u> 76 559
585 586 587 588 589	76 790 76 864 76 938	76 723 76 797 76 871 76 945 77 019	76 879 76 953	76 812 76 886	76 745 76 819 76 893 76 967 77 041		76 908	76 842 76 916 76 989	76 923	76 930 77 004
590 591 592 593 594	77 232 77 305	77 093 77 166 77 240 77 313 77 386	77 173 77 247 77 320	77 254 77 327	77 262 77 33 <u>5</u>	77 195 77 269 77 342	77 203 77 276 77 349	77 283 77 357	77 144 77 217 77 291 77 364 77 437	77 298 77 371
595 596 597 598 599	77 52 <u>5</u> 77 597 77 670	77 459 77 532 77 60 <u>5</u> 77 677 77 7 <u>5</u> 0	77 539 77 612 77 68 <u>5</u>	77 546 77 619 77 692	77 554 77 627 77 699	77 561 77 634 77 706	77 568 77 641 77 714	77 576 77 648 77 721	77 510 77 583 77 656 77 728 77 801	77 590 77 663 77 735
600	77 815	77 822	77 830	77 837	77 844	77 851	77 859	77 866	77 873	77 880
N	0	1	2	3	4	5	6	7	8	9

550 - 600

				- 00		100				
N	\cdot 0	1	2	3	4	5	6	7	8	9
600 601 602 603 604	77 815 77 887 77 960 78 032 78 104	77 89 <u>5</u> 77 967	78 046	77 909 77 981 78 053	77 916	77 851 77 924 77 996 78 068 78 140	77 931		77 945 78 017 78 089	
605 606 607 608 609	78 176 78 247 78 319 78 390 78 462	78 326	78 333 78 40 <u>5</u>	78412	78 204 78 276 78 347 78 419 78 490	78 426	78 362 78 433	78 226 78 297 78 369 78 440 78 512	78 376 78 447	78 240 78 312 78 383 78 45 <u>5</u> 78 526
610 611 612 613 614	78 533 78 604 78 675 78 746 78 817	78 540 78 611 78 682 78 753 78 824	78 689 78 760			78 640 78 711 78 781	78 647 78 718	78 72 <u>5</u> 78 796	78 590 78 661 78 732 78 803 78 873	78 597 78 668 78 739 78 810 78 880
615 616 617 618 619	79 099		78 972	79 120	78 986	78 993 79 064 79 134	78 930 79 000 79 071 79 141 79 211	79 007 79 078		78 951 79 021 79 092 79 162 79 232
620 621 622 623 624	79 309 79 379 79 449		79 253 79 323 79 393 79 463 79 532	79 260 79 330 79 400 79 470 79 539	79 337	79 344 79 414	79 281 79 351 79 421 79 491 79 560	79 358	79 295 79 365 79 43 <u>5</u> 79 50 <u>5</u> 79 574	79 302 79 372 79 442 79 511 79 581
625 626 627 628 629	79 588 79 657 79 727 79 796 79 865	79 734	79 671 79 741 79 810	79 609 79 678 79 748 79 817 79 886	79 685	79.761 79.831	79 630 79 699 79 768 79 837 79 906	79 775 79 844	79 644 79 713 79 782 79 851 79 920	79 650 79 720 79 789 79 858 79 927
630 631 632 633 634	80 072 80 140	79 941 80 010 80 079 80 147 80 216	80 017 80 085 80 154	80 092 80 161	80 099	80 037 80 106 80 17 <u>5</u>	80 044 80 113 80 182		80 058 80 127 80 195	79 996 80 06 <u>5</u> 80 134 80 202 80 271
635 636 637 638 639	80 346 80 414 80 482	80 284 80 353 80 421 80 489 80 557	80 359 80 428 80 496	80 366 80 434 80 502	80 373 80 441 80 509	80 380 80 448 80 516	80 387 80 45 <u>5</u> 80 523	80 393 80 462 80 530	80 332 80 400 80 468 80 536 80 604	80 407 80 475 80 543
640 641 642 643 644	80 686 80 754 80 821	80 62 <u>5</u> 80 693 80 760 80 828 80 895	80 699 80 767 80 83 <u>5</u>	80 706 80 774 80 841	80 713 80 781 80 848	80 720 80 787 80 85 <u>5</u>	80 726 80 794 80 862	80 733 80 801 80 868	80 672 80 740 80 808 80 875 80 943	80 747 80 814 80 882
645 646 647 648 649	81 023 81 090 81 158 81 224	80 963 81 030 81 097 81 164 81 231	81 037 81 104 81 171 81 238	81 043 81 111 81 178 81 24 <u>5</u>	81 050 81 117 81 184 81 251	81 057 81 124 81 191 81 258	81 064 81 131 81 198 81 26 <u>5</u>	81 070 81 137 81 204 81 271	81 010 81 077 81 144 81 211 81 278	81 084 81 151 81 218 81 28 <u>5</u>
650		81 298							81 345	
N	0	1	2	3	4.	5	6	7	8	9

600 - 650

N	0	1	2	3	4	5	6	7	8	9
650 651 652 653 654	81 358 81 42 <u>5</u> 81 491	81 36 <u>5</u> 81 431 81 498	81 30 <u>5</u> 81 371 81 438 81 50 <u>5</u> 81 571	81 378 81 44 <u>5</u> 81 511	81 38 <u>5</u> 81 451 81 518	81 391 81 458 81 52 <u>5</u>	81 331 81 398 81 46 <u>5</u> 81 531 81 598	81 40 <u>5</u> 81 471 81 538	81 411 81 478 81 544	81 418 81 48 <u>5</u> 81 551
655 656 657 658 659	81 690 81 757 81 823	81 697 81 763 81 829	81 637 81 704 81 770 81 836 81 902	81 710 81 776 81 842	81 717 81 783 81 849	81 723 81 790 81 856	81 664 81 730 81 796 81 862 81 928	81 737 81 803 81 869	81 743 81 809 81 875	81 7 <u>5</u> 0 81 816 81 882
660 661 662 663 664	82 020 82 086 82 151	82 027 82 092 82 158	81 968 82 033 82 099 82 164 82 230	82 040 82 105 82 171	82 046 82 112 82 178	82 053 82 119 82 184	81 994 82 060 82 125 82 191 82 256	82 066 82 132 82 197	82 073 82 138 82 204	82 079 82 14 <u>5</u> 82 210
665 666 667 668 669	82 413 82 478	82 354 82 419 82 484	82 295 82 360 82 426 82 491 82 556	82 367 82 432 82 497	82 373 82 439 82 504	82 380 82 445 82 510	82 321 82 387 82 452 82 517 82 582	82 393 82 458 82 523	82 400 82 46 <u>5</u> 82 530	82 406 82 471 82 536
670 671 672 673 674	82 672 82 737 82 802	82 679 82 743 82 808	82 620 82 685 82 7 <u>5</u> 0 82 814 82 879	82 692 82 756 82 821	82 698 82 763 82 827	82 70 <u>5</u> 82 769 82 834	82 646 82 711 82 776 82 840 82 90 <u>5</u>	82 718 82 782 82 847	82 724 82 789 82 853	82 730 82 795 82 860
675 676 677 678 679	82 99 <u>5</u>	83 001 83 065 83 129	82 943 83 008 83 072 83 136 83 200	83 014 83 078 83 142	83 020 83 08 <u>5</u> 83 149	83 027 83 091 83 15 <u>5</u>	82 969 83 033 83 097 83 161 83 225	83 040 83 104 83 168	83 046 83 110 83 174	83 052 83 117 83 181
680 681 682 683 684	83 31 <u>5</u> 83 378 83 442	83 321 83 38 <u>5</u> 83 448	83 264 83 327 83 391 83 45 <u>5</u> 83 518	83 334 83 398 83 461	83 340 83 404 83 467	83 347 83 410 83 474	83 289 83 353 83 417 83 480 83 544	83 359 83 423 83 487	83 366 83 429 83 493	83 372 83 436 83 499
685 686 687 688 689	83 632 83 696 83 759	83 639 83 702 83 765	83 582 83 645 83 708 83 771 83 83 <u>5</u>	83 651 83 71 <u>5</u> 83 778	83 658 83 721 83 784	83 664 83 727 83 790	83 607 83 670 83 734 83 797 83 860	83 677 83 740 83 803	83 683 83 746 83 809	83 689 83 753 83 816
690 691 692 693 694	83 948 84 011 84 073	83 954 84 017 84 080	83 897 83 960 84 023 84 086 84 148	83 967 84 029 84 092	83 973 84 036 84 098	83 979 84 042 84 10 <u>5</u>	83 923 83 985 84 048 84 111 84 173	83 992 84 05 <u>5</u> 84 117	83 998 84 061 84 123	84 004 84 067 84 130
695 696 697 698 699	84 261 84 323 84 386	84 267 84 330 84 392	84 211 84 273 84 336 84 398 84 460	84 280 84 342 84 404	84 286 84 348 84 410	84 292 84 354 84 417	84 236 84 298 84 361 84 423 84 48 <u>5</u>	84 30 <u>5</u> 84 367 84 429	84 311 84 373 84 435	84 317 84 379 84 442
700	84 510	84 516	84 522	84 528	84 53 <u>5</u>	84 541	84 547		84 559	84 566
N	0	1	2	3	4	5	6	7	8	9

650 - 700

N	0	1	2	3	4	5	6	7	8	9
700 701 702 703 704	84 572 84 634 84 696	84 578 84 640 84 702	84 522 84 584 84 646 84 708 84 770	84 590 84 652 84 714	84 597 84 658 84 720	84 603 84 66 <u>5</u> 84 726	84 547 84 609 84 671 84 733 84 794	84 615 84 677 84 739	84 621 84 683 84 74 <u>5</u>	84 628 84 689 84 751
705 706 707 708 709	84 880 84 942 85 003	84 887 84 948 85 009	84 831 84 893 84 954 85 016 85 077	84 899 84 960 85 022	84 905 84 967 85 028	84 911 84 973 85 034	84 856 84 917 84 979 85 040 85 101	84 924 84 98 <u>5</u> 85 046	84 930 84 991 85 052	84 936 84 997 85 058
710 711 712 713 714	85 187 85 248 85 309	85 193 85 254 85 315	85 138 85 199 85 260 85 321 85 382	85 205 85 266 85 327	85 211 85 272 85 333	85 217 85 278 85 339	85 163 85 224 85 28 <u>5</u> 85 345 85 406	85 230 85 291 85 352	85 236 85 297 85 358	85 242 85 303 85 364
715 716 717 718 719	85 491 85 552	85 497 85 558 85 618	85 443 85 503 85 564 85 62 <u>5</u> 85 68 <u>5</u>	85 509 85 570 85 631	85 516 85 576 85 637	85 522 85 582 85 643	85 467 85 528 85 588 85 649 85 709	85 534 85 594 85 65 <u>5</u>	85 540 85 600	85 546 85 606 85 667
720 721 722 723 724	85 794 85 854 85 914	85 800 85 860 85 920	85 745 85 806 85 866 85 926 85 986	85 812 85 872 85 932	85 818 85 878 85 938	85 824 85 884 85 944	85 769 85 830 85 890 85 9 <u>5</u> 0 86 010	85 836 85 896 85 956	85 842 85 902 85 962	85 848 85 908 85 968
725 726 727 728 729	86 094	86 100 86 159 86 219	86 046 86 106 86 165 86 225 86 28 <u>5</u>	86 112 86 171 86 231	86 118 86 177 86 237	86 124 86 183 86 243	86 070 86 130 86 189 86 249 86 308	86 136 86 195 86 25 <u>5</u>	86 141 86 201 86 261	86 147 86 207 86 267
730 731 732 733 734	86 392 86 451 86 510	86 398 86 457 86 516	86 344 86 404 86 463 86 522 86 581	86 410 86 469 86 528	86 415 86 47 <u>5</u> 86 534	86 421 86 481 86 540	86 368 86 427 86 487 86 546 86 605	86 433 86 493 86 552	86 439 86 499 86 558	86 445 86 504 86 564
735 736 737 738 739	86 688 86 747 86 806	86 694 86 753 86 812	86 641 86 700 86 759 86 817 86 876	86 705 86 764 86 823	86 711 86 770 86 829	86 717 86 776 86 835	86 664 86 723 86 782 86 841 86 900	86 729 86 788 86 847	86 73 <u>5</u> 86 794 86 853	86 741 86 800
740 741 742 743 744	86 982 87 040 87 099	86 988 87 046 87 10 <u>5</u>	86 93 <u>5</u> 86 994 87 052 87 111 87 169	86 999 87 058 87 116	87 005 87 064 87 122	87 011 87 070 87 128	86 958 87 017 87 075 87 134 87 192	87 023 87 081 87 140	87 029 87 087 87 146	87 03 <u>5</u> 87 093 87 151
745 746 747 748 749	87 274 87 332 87 390	87 280 87 338 87 396	87 227 87 286 87 344 87 402 87 460	87 291 87 349 87 408	87 297 87 355 87 413	87 303 87 361 87 419	87 251 87 309 87 367 87 42 <u>5</u> 87 483	87 31 <u>5</u> 87 373 87 431	87 320 87 379 87 437	87 326 87 384 87 442
750			87 518				87 541			
N	0	1	2 .	3	4	5	6	7	8	9

700 - 750

N	0	1	2	3	4	5	6	7	8	9
750 751 752 753 754	87 564 87 622 87 679	87 570 87 628 87 685	87 518 87 576 87 633 87 691 87 749	87 581 87 639 87 697	87 587 87 64 <u>5</u> 87 703	87 593 87 651 87 708	87 599 87 656 87 714	87 604 87 662 87 720	87 552 87 610 87 668 87 726 87 783	87 616 87 674 87 731
755 756 757 758 759	87 852 87 910 87 967	87 858 87 915 87 973	87 806 87 864 87 921 87 978 88 036	87 869 87 927 87 984	87 875 87 933 87 990	87 881 87 938 87 996	87 887 87 944 88 001	87 892 87 9 <u>5</u> 0 88 007	87 841 87 898 87 955 88 013 88 070	87 904 87 961 88 018
760 761 762 763 764	88 195 88 252	88 201 88 258	88 093 88 1 <u>5</u> 0 88 207 88 264 88 321	88 213 88 270	88 161 88 218 88 275	88 167 88 224 88 281	88 173 88 230 88 287	88 178 88 235 88 292	88 127 88 184 88 241 88 298 88 35 <u>5</u>	88 190 88 247 88 304
765 766 767 768 769	88 423 88 480 88 536	88 429 88 485 88 542	88 377 88 434 88 491 88 547 88 604	88 440 88 497 88 553	88 502 88 559	88 451 88 508 88 564	88 457 88 513 88 570	88 463 88 519 88 576	88 412 88 468 88 52 <u>5</u> 88 581 88 638	88 474 88 530 88 587
770 771 772 773 774	88 705 88 762 88 818	88 711 88 767 88 824	88 660 88 717 88 773 88 829 88 885	88 722 88 779 88 83 <u>5</u>	88 728 88 784 88 840	88 734 88 790 88 846	88 739 88 795 88 852	88 74 <u>5</u> 88 801	88 694 88 750 88 807 88 863 88 919	88 756 88 812 88 868
775 776 777 778 779	88 986 89 042 89 098	88 992 89 048 89 104	88 941 88 997 89 053 89 109 89 16 <u>5</u>	89 003 89 059 89 11 <u>5</u>	89 009 89 064 89 120	89 014 89 070 89 126	89 020 89 076 89 131	89 025 89 081 89 137	88 97 <u>5</u> 89 031 89 087 89 143 89 198	89 037 89 092 89 148
780 781 782 783 784	89 265 89 321 89 376	89 271 89 326 89 382	89 221 89 276 89 332 89 387 89 443	89 282 89 337 89 393	89 287 89 343 89 398	89 293 89 348 89 404	89 298 89 354 89 409	89 304 89 360 89 41 <u>5</u>	89 254 89 310 89 365 89 421 89 476	89 315 89 371 89 426
785 786 787 788 789	89 542 89 597 89 653	89 548 89 603 89 658	89 498 89 553 89 609 89 664 89 719	89 559 89 614 89 669	89 564 89 620 89 67 <u>5</u>	89 570 89 625 89 680	89 575 89 631 89 686	89 581 89 636 89 691	89 531 89 586 89 642 89 697 89 752	89 592 89 647 89 702
790 791 792 793 794	89 873 89 927	89 823 89 878 89 933	89 774 89 829 89 883 89 938 89 993	89 834 89 889 89 944	89 840 89 894 89 949	89 845 89 900 89 95 <u>5</u>	89 851 89 905 89 960	89 856 89 911 89 966	89 807 89 862 89 916 89 971 90 026	89 867 89 922 89 977
795 796 797 798 799	90 091 90 146 90 200	90 097 90 151 90 206	90 048 90 102 90 157 90 211 90 266	90 108 90 162 90 217	90 113 90 168 90 222	90 119 90 173	90 124 90 179 90 233	90 129 90 184 90 238	90 080 90 13 <u>5</u> 90 189 90 244 90 298	90 140 90 19 <u>5</u> 90 249
800	90 309	90 314	90 320		90 331	90 336			90 352	
N	0	1	2	3	4	5	6	7	8	9

750 - 800

				- 00		000				
N	0	1	2	3	4	5	6	7	8	9
800 801 802 803 804	90 363 90 417 90 472	90 314 90 369 90 423 90 477 90 531	90 374 90 428 90 482	90 380 90 434 90 488	90 38 <u>5</u> 90 439 90 493	90 390 90 44 <u>5</u> 90 499	90 396 90 4 <u>5</u> 0 90 504	90 401 90 455 90 509	90 352 90 407 90 461 90 51 <u>5</u> 90 569	90 412 90 466 90 520
805 806 807 808 809	90 634 90 687 90 741	90 58 <u>5</u> 90 639 90 693 90 747 90 800	90 644 90 698 90 752	90 6 <u>5</u> 0 90 703 90 757	90 655 90 709 90 763	90 660 90 714 90 768	90 666 90 720 90 773	90 671 90 725 90 779	90 623 90 677 90 730 90 784 90 838	90 682 90 736 90 789
810 811 812 813 814	90 902 90 956 91 009	90 854 90 907 90 961 91 014 91 068	90 913 90 966 91 020	90 918 90 972 91 025	90 924 90 977 91 030	90 929 90 982 91 036	90 934 90 988 91 041	90 940 90 993 91 046	90 891 90 94 <u>5</u> 90 998 91 052 91 105	90 950 91 004 91 057
815 816 817 818 819	91 169 91 222 91 275	91 121 91 174 91 228 91 281 91 334	91 180 91 233 91 286	91 18 <u>5</u> 91 238 91 291	91 190 91 243 91 297	91 196 91 249 91 302	91 201 91 254 91 307	91 206 91 259 91 312	91 158 91 212 91 26 <u>5</u> 91 318 91 371	91 217 91 270 91 323
820 821 822 823 824	91 434 91 487 91 540	91 387 91 440 91 492 91 545 91 598	91 44 <u>5</u> 91 498 91 551	91 450 91 503 91 556	91 455 91 508 91 561	91 461 91 514 91 566	91 466 91 519 91 572	91 471 91 524 91 577	91 424 91 477 91 529 91 582 91 63 <u>5</u>	91 482 91 53 <u>5</u> 91 587
825 826 827 828 829	91 698 91 751 91 803	91 651 91 703 91 756 91 808 91 861	91 709 91 761 91 814	91 714 91 766 91 819	91 719 91 772 91 824	91 724 91 777 91 829	91 730 91 782 91 834	91 73 <u>5</u> 91 787 91 840	91 687 91 740 91 793 91 84 <u>5</u> 91 897	91 745 91 798 91 850
830 831 832 833 834	91 960 92 012 92 06 <u>5</u>	91 913 91 965 92 018 92 070 92 122	91 971 92 023 92 07 <u>5</u>	91 976 92 028 92 080	91 981 92 033 92 085	91 986 92 038 92 091	91 991 92 044 92 096	91 997 92 049 92 101	91 9 <u>5</u> 0 92 002 92 054 92 106 92 158	92 007 92 059 92 111
835 836 837 838 839	92 221 92 273 92 324	92 174 92 226 92 278 92 330 92 381	92 231 92 283 92 33 <u>5</u>	92 236 92 288 92 340	92 241 92 293 92 345	92 247 92 298 92 350	92 252 92 304 92 355	92 257 92 309 92 361	92 210 92 262 92 314 92 366 92 418	92 267 92 319 92 371
840 841 842 843 844	92 480 92 531 92 583	92 433 92 48 <u>5</u> 92 536 92 588 92 639	92 490 92 542 92 593	92 495 92 547 92 598	92 552 92 603	92 505 92 557 92 609	92 511 92 562 92 614	92 516 92 567 92 619	92 469 92 521 92 572 92 624 92 675	92 526 92 578 92 629
845 846 847 848 849	92 737 92 788 92 840	92 691 92 742 92 793 92 845 92 896	92 747 92 799 92 8 <u>5</u> 0	92 752 92 804 92 85 <u>5</u>	92 758 92 809 92 860	92 763 92 814 92 865	92 768 92 819 92 870	92 773 92 824 92 875	92 727 92 778 92 829 92 881 92 932	92 783 92 834 92 886
850	92 942	92 947	92 952	92 957	92 962	92 967	92 973	92 978	92 983	92 988
N	0	1	2	3	4	5	6	7	8	9

800 - 850

N	O	1	2	3	4	5	6	7	8	9
850 851 852 853 854	92 993 93 044 93 09 <u>5</u>	92 947 92 998 93 049 93 100 93 151	93 003 93 054 93 105	93 008 93 059 93 110	93 013 93 064 93 115	93 018 93 069 93 120	93 024 93 07 <u>5</u> 93 125	93 029 93 080 93 131	92 983 93 034 93 08 <u>5</u> 93 136 93 186	93 039 93 090 93 141
855 856 857 858 859	93 247 93 298 93 349	93 202 93 252 93 303 93 354 93 404	93 258 93 308 93 359	93 263 93 313 93 364	93 268 93 318 93 369	93 273 93 323 93 374	93 278 93 328 93 379	93 283 93 334 93 384	93 237 93 288 93 339 93 389 93 440	93 293 93 344 93 394
860 861 862 863 864	93 500 93 551 93 601	93 45 <u>5</u> 93 505 93 556 93 606 93 656	93 510 93 561 93 611	93 515 93 566 93 616	93 520 93 571 93 621	93 526 93 576 93 626	93 531 93 581 93 631	93 536 93 586 93 636	93 490 93 541 93 591 93 641 93 692	93 546 93 596 93 646
865 866 867 868 869	93 752 93 802 93 852	93 707 93 757 93 807 93 857 93 907	93 762 93 812 93 862	93 767 93 817 93 867	93 772 93 822 93 872	93 777 93 827 93 877	93 782 93 832 93 882	93 787 93 837 93 887	93 742 93 792 93 842 93 892 93 942	93 797 93 847 93 897
870 871 872 873 874	94 002 94 052	93 957 94 007 94 057 94 106 94 156	94 012 94 062	94 017 94 067 94 116	94 022 94 072 94 121	94 027 94 077 94 126	94 032 94 082 94 131	94 037 94 086 94 136	93 992 94 042 94 091 94 141 94 191	94 047 94 096 94 146
875 876 877 878 879	94 250 94 300 94 349	94 206 94 255 94 30 <u>5</u> 94 354 94 404	94 260 94 310 94 359	94 265 94 31 <u>5</u> 94 364	94 270 94 320 94 369	94 275 94 32 <u>5</u> 94 374	94 280 94 330 94 379	94 285 94 33 <u>5</u> 94 384	94 240 94 290 94 340 94 389 94 438	94 295 94 34 <u>5</u> 94 394
880 881 882 883 884	94 498 94 547 94 596	94 453 94 503 94 552 94 601 94 650	94 507 94 557 94 606	94 512 94 562 94 611	94 517 94 567 94 616	94 522 94 571 94 621	94 527 94 576 94 626	94 532 94 581 94 630	94 488 94 537 94 586 94 635 94 68 <u>5</u>	94 542 94 591 94 640
885 886 887 888 889	94 743 94 792 94 841	94 699 94 748 94 797 94 846 94 895	94 753 94 802 94 851	94 758 94 807 94 856	94 763 94 812 94 861	94 768 94 817 94 866	94 773 94 822 94 871	94 778 94 827 94 876	94 734 94 783 94 832 94 880 94 929	94 787 94 836 94 885
890 891 892 893 894	94 988 95 036 95 085	94 944 94 993 95 041 95 090 95 139	94 998 95 046 95 09 <u>5</u>	95 002 95 051 95 100	95 007 95 056 95 10 <u>5</u>	95 012 95 061 95 109	95 017 95 066 95 114	95 022 95 071 95 119	94 978 95 027 95 075 95 124 95 173	95 032 95 080 95 129
895 896 897 898 899	95 231 95 279 95 328	95 187 95 236 95 284 95 332 95 381	95 240 95 289 95 337	95 245 95 294 95 342	95 250 95 299 95 347	95 255 95 303 95 352	95 260 95 308 95 357	95 26 <u>5</u> 95 313 95 361	95 221 95 270 95 318 95 366 95 41 <u>5</u>	95 274 95 323 95 371
900		95 429			_				95 463	
N	0	1	2	3	4	5	<u>6</u>	7	8.	9

850 - 900

N	0	1	2	3	4	5	6	7	8	9
900	95 424	95 429	95 434	95 439	95 444			95 458		
901		95 477						95 506		
902 903		95 525 95 574					_	95 554 95 602		
904		95 622								95 660 .
905	95 66 <u>5</u>	95 670	95 674	95 679	95 684	95 689	95 694	95 698	95 703	95 708
906		95 718						95 746		95 756
907 908		95 766 95 813			95 780 95 828			95 794 95 842		
908		95 861						95 890		
910	95 904	95 909	95 914	95 918	95 923	95 928	95 933	95 938	95 942	95 947
911		95 957						95 985		
912		96 004 96 052				i .		96 033 96 080		
913 914		96 032						96 128		
915	96 142	96 147	96 152	96 156	96 161	96 166	96 171	96 175	96 180	96 18 <u>5</u>
916		96 194						96 223		
917		96 242 96 289						96 270		96 280
918 919		96 336				l .		96 317 96 36 <u>5</u>		a
920		96 384						96 412		E
921		96,431						96 459		
922		96 478				1		96 506		
923 924		96 52 <u>5</u> 96 572			96 539 96 586	1		96 553 96 600		
925	96 614	96 619	96 624	96 628	96 633	96 638	96 642	96 647	96 652	96 656
926		96 666						96 694		
927		96 713 96 759						96 741 96 788	96 745 96 792	Fi
928 929		96 806				l .		96 834		
930		96 853						96 881		- A
931		96 900						96 928		2
932		96 946 96 993				-		96 974 97 021		
934		97 039						97 067		
935		97 086						97 114		97 123
936		97 132						97 160		
937 938		97 179 97 22 <u>5</u>						97 206 97 253		
939		$97\ 271$						97 299		
940		97 317						97 345	_	
941		97 364			97 377			97 391		
942 943		97 410 97 456						97 437 97 483		
944		97 502						97 529		
945		97 548			97 562			97 575		
946 947		97 594 97 640					97 617	97 621 97 667	97 626 97 672	
948		97 685					97 708			
949		97 731				97 749	97 754	97 759	97 763	97 768
950	97 772	97 777	97 782	97 786	97 791	97 795	97 800	97 804	97 809	97 813
N	0	1	2	3	4	5	6	7	8	9

900 - 950

N	0	1	2	3	4	5	6	7	8	9
950	97 772	97 777	97 782	97 786	97 791	97 795	97 800	97 804	97 809	97 813
951			97 827			1	97 845		_	
952			97 873				97 891			
953 954			97 918 97 964				97 937			
	_					1	97 982			
955 956			98 009 98 055				98 028 98 073			
957			98 100			1	98 118			
958			98 146	_		1	98 164			
959	98 182	98 186	98 191	98 195	98 200	98 204	98 209	98 214	98 218	98 223
960			98 236			_	98 254			98 268
961			98 281				98 299			
962			98 327			1	98 345			
963 964			98 372 98 417			1	98 390 98 435			
ł						1	_			
965 966			98 462 98 507				98 480 98 525			
967			98 552				98 570			
968			98 597				98 614			
969			98 641			98 65 <u>5</u>	98 659	98 664	98 668	98 673
970	98 677	98 682	98 686	98 691	98 695	98 700	98 704	98 709	98 713	98 717
971			98 731				98 749			
972			98 776				98 793			
973 974			98 820 98 86 <u>5</u>		98 829 98 874		98 838 98 883		98 8 4 7 98 892	98 851 98 896
			_							
975 976		_	98 909 98 954			1	98 927 98 972			
976	_		98 998				99 016			
978			99 043				99 061			
979	99 078	99 083	99 087	99 092	99 096	99 100	99 10 <u>5</u>	99 109	99 114	99 118
980	99 123		99 131		99 140		99 149			
981			99 176				99 193			
982			99 220				99 238			
983 984			99 264 99 308				99 282 99 326			99 295 99 339
- 1						1			_	
985 986			99 352 99 396		99 361		99 370 99 414			
987			99 441		99 449		99 458			
988			99 484	_			99 502			
989	99 520	99 524	99 528	99 533	99 537	99 542	99 546	99 550	99 55 <u>5</u>	99 559
990			99 572		99 581		99 590			
991			99 616				99 634			
992			99 660 99 704				99 677 99 721			
993	99 739			99 752		99 760	99 765		99 774	99 778
995	99 782	99 787	99 791	99 795	99 800	99 804	99 808	99 813	99 817	99 822
996	99 826	99 830	99 83 <u>5</u>		99 843	99 848	99 852	99 856	99 861	99 865
997			99 878		99 887		99 896			
998 999	99 913		99 922 99 965		99 930	_	99 939 99 983	99 944 99 987	99 948 99 991	
1000			00 009			ł	00 026			
N	00 000	1	2	3	4	5	6	7		9

950 - 1000

²⁰ TABLE II.—LOGARITHMS OF CONSTANTS.

THOUL II. HOURINITHING OF COTICETATION.									
Circumference of the Circumference of the If the radius $r = 1$, if	e Circle in degrees e Circle in minutes e Circle in seconds half the Circumference 58 979 323 846 264 338	0.00000000000000000000000000000000000	log 2. 55 630 250 4. 33 445 375 6. 11 260 500 0. 49 714 987						
Also: $2 \pi = 6.28318531$	log 0. 79 817 987	$\pi^2 = 9.86960440$	log 0. 99 429 97 <u>5</u>						
$4\pi = 12.56637061$	1. 09 920 986	$\frac{1}{2} = 0.10132118$	9. 00 570 025 — 10						
$\frac{\pi}{2} = 1.57079633$	0. 19 611 988	π^2 $\sqrt{\pi} = 1.77245385$	0. 24 857 494						
$\frac{\pi}{3} = 1.04719755$	0. 02 002 862	$\frac{1}{2/\pi} = 0.56418958$	9. 75 142 506 — 10						
$\frac{4\pi}{3}$ = 4.18879020	0. 62 208 861	V "	9. 98 998 569 — 10						
$\frac{\pi}{4} = 0.78539816$	9. 89 508 988 — 10	$\sqrt{\frac{3}{\pi}} = 0.97720502$	9. 90 990 309 — 10						
$\frac{\pi}{6}$ = 0.52359878	9. 71 899 862 — 10	$\sqrt{\frac{4}{\pi}} = 1.12837917$	0. 05 245 506						
$\frac{1}{\pi} = 0.31830989$	9. 50 285 013 — 10	$\sqrt[3]{\pi} = 1.46459189$	0. 16 571 662						
$\frac{1}{2\pi}$ = 0.15 915 494	9. 20 182 013 — 10	$\frac{1}{\sqrt[3]{\pi}} = 0.68278406$	9. 83 428 338 — 10						
$\frac{3}{\pi} = 0.95492966$	9. 97 997 138 — 10	$\sqrt[3]{\pi^2} = 2.14502940$	0. 33 143 32 <u>5</u>						
$\frac{4}{\pi} = 1.27323954$	0. 10 491 012	$\sqrt[3]{\frac{3}{4\pi}} = 0.62035049$	9. 79 263 713 — 10						
$\frac{3}{4\pi} = 0.23873241$	9. 37 791 139 — 10	$\sqrt[3]{\frac{\pi}{6}} = 0.80599598$	9. 90 633 287 — 10						
Arc a , whose length	is equal to the radius	r. is:	log						
		= 57. 29 577 951°.	1. 75 812 263						
3		$\dots = 3 437.74 677' \dots$	3. 53 627 388						
in seconds	$a'' \dots = \frac{648000}{\pi}.$	= 206 264. 806"	5. 31 442 513						
Arc $2a$, whose lengt	h is equal to twice th	e radius, $2r$, is:	,						
in degrees	$.\ 2\ a^{\circ}\ \ldots = \frac{360}{\pi}\ \ldots$	= 114.59 155 903°	2. 05 915 263						
in minutes	$2 a' \ldots = \frac{21 600}{\pi}$.	$\dots = 6875.49354'\dots$	3. 83 730 388						
		$\frac{1}{2} \dots = 412529.612'' \dots$	5. 61 545 513						
If the radius $r=1$,	the length of the arc i	is:							
1		= 0. 01 745 329	8. 24 187 737 10						
	1	= 0.00 029 089	6. 46 372 612 - 10						
•		= 0.00 000 485	4. 68 557 487 — 10						
ı	***	= 0. 00 872 665	7. 94 084 737 — 10						
	- 0	= 0. 00 014 544	6. 16 269 612 - 10						
	<u></u>	$\overline{0}$ = 0. 00 000 242	4. 38 454 487 — 10						
1		$\dots = 0.00000485\dots$	4. 68 557 487 — 10						

TABLE III.

THE LOGARITHMS

OF THE

TRIGONOMETRIC FUNCTIONS:

From 0° to 0° 3′, or 89° 57′ to 90°, for every second; From 0° to 2°, or 88° to 90°, for every ten seconds; From 1° to 89°, for every minute.

Note. To all the logarithms -10 is to be appended.

	lo	og sin		0)°		tan = log si cos = 10.00		
"	0'	1′	21	"	"	0'	1'	2′	"
0 1 2 3 4	4. 68 557 4. 98 660 5. 16 270 5. 28 763	6. 46 373 6. 47 090 6. 47 797 6. 48 492 6. 49 175	6. 76 476 6. 76 836 6. 77 193 6. 77 548 6. 77 900	60 59 58 57 56	30 31 32 33 34	6. 16 270 6. 17 694 6. 19 072 6. 20 409 6. 21 705	6. 63 982 6. 64 462 6. 64 936 6. 65 406 6. 65 870	6. 86 167 6. 86 455 6. 86 742 6. 87 027 6. 87 310	30 29 28 27 26
5 6 7 8 9	5. 38 454	6. 49 849	6. 78 248	55	35	6. 22 964	6. 66 330	6. 87 591	25
	5. 46 373	6. 50 512	6. 78 59 <u>5</u>	54	36	6. 24 188	6. 66 78 <u>5</u>	6. 87 870	24
	5. 53 067	6. 51 16 <u>5</u>	6. 78 938	53	37	6. 25 378	6. 67 23 <u>5</u>	6. 88 147	23
	5. 58 866	6. 51 808	6. 79 278	52	38	6. 26 536	6. 67 680	6. 88 423	22
	5. 63 982	6. 52 442	6. 79 616	51	39	6. 27 664	6. 68 121	6. 88 697	21
10	5. 68 557	6. 53 067	6. 79 952	50	40	6. 28 763	6. 68 557	6. 88 969	20
11	5. 72 697	6. 53 683	6. 80 28 <u>5</u>	49	41	6. 29 836	6. 68 990	6. 89 240	19
12	5. 76 476	6. 54 291	6. 80 61 <u>5</u>	48	42	6. 30 882	6. 69 418	6. 89 509	18
13	5. 79 952	6. 54 890	6. 80 943	47	43	6. 31 904	6. 69 841	6. 89 776	17
14	5. 83 170	6. 55 481	6. 81 268	46	44	6. 32 903	6. 70 261	6. 90 042	16
15	5. 86 167	6. 56 064	6. 81 591	45	45	6. 33 879	6. 70 676	6. 90 306	15
16	5. 88 969	6. 56 639	6. 81 911	44	46	6. 34 833	6. 71 088	6. 90 568	14
17	5. 91 602	6. 57 207	6. 82 230	43	47	6. 35 767	6. 71 496	6. 90 829	13
18	5. 94 08 <u>5</u>	6. 57 767	6. 82 545	42	48	6. 36 682	6. 71 900	6. 91 088	12
19	5. 96 433	6. 58 320	6. 82 859	41	49	6. 37 577	6. 72 300	6. 91 346	11
20	5. 98 660	6. 58 866	6. 83 170	40	50	6. 38 454	6. 72 697	6. 91 602	10
21	6. 00 779	6. 59 406	6. 83 479	39	51	6. 39 31 <u>5</u>	6. 73 090	6. 91 857	9
22	6. 02 800	6. 59 939	6. 83 786	38	52	6. 40 158	6. 73 479	6. 92 110	8
23	6. 04 730	6. 60 465	6. 84 091	37	53	6. 40 985	6. 73 865	6. 92 362	7
24	6. 06 579	6. 60 985	6. 84 394	36	54	6. 41 797	6. 74 248	6. 92 612	6
25	6. 08 351	6. 61 499	6. 84 694	35	55	6. 42 594	6. 74 627	6. 92 861	5
26	6. 10 05 <u>5</u>	6. 62 007	6. 84 993	34	56	6. 43 376	6. 75 003	6. 93 109	4
27	6. 11 694	6. 62 509	6. 85 289	33	57	6. 44 145	6. 75 376	6. 93 35 <u>5</u>	3
28	6. 13 273	6. 63 006	6. 85 584	32	58	6. 44 900	6. 75 746	6. 93 599	2
29	6. 14 797	6. 63 496	6. 85 876	31	59	6. 45 643	6. 76 112	6. 93 843	1
30	6. 16 270	6. 63 982	6. 86 167	30	60	6. 46 373	6. 76 476	6. 94 085	0
"		= log cos = 10, 00 000	57')	8	9° .	59'	log c	57' 0\$	"

Hosted by Google

1 11	log sin	log tan	log cos	",	. 11	log sin	log tan	log cos	11.1
0 0 10 20 30 40 50	5. 68 557 5. 98 660 6. 16 270 6. 28 763 6. 38 454	5. 68 557 5. 98 660 6. 16 270 6. 28 763 6. 38 454	10.00000 10.00000 10.00000 10.00000 10.00000 10.00000	0 60 50 40 30 20 10	10 0 10 20 30 40 50	7. 46 373 7. 47 090 7. 47 797 7. 48 491 7. 49 175 7. 49 849	7. 46 373 7. 47 091 7. 47 797 7. 48 492 7. 49 176 7. 49 849	10.00000 10.00000 10.00000 10.00000 10.00000 10.00000	0 50 50 40 30 20 10
1 0 10 20 30 40 50	6. 46 373 6. 53 067 6. 58 866 6. 63 982 6. 68 557 6. 72 697	6. 46 373 6. 53 067 6. 58 866 6. 63 982 6. 68 557 6. 72 697	10.00000 10.00000 10.00000 10.00000 10.00000 10.00000	0 59 50 40 30 20 10	11 0 10 20 30 40 50	7. 50 512 7. 51 16 <u>5</u> 7. 51 808 7. 52 442 7. 53 067 7. 53 683	7. 50 512 7. 51 165 7. 51 809 7. 52 443 7. 53 067 7. 53 683	10.00000 10.00000 10.00000 10.00000 10.00000 10.00000	0 49 50 40 30 20
2 0 10 20 30 40 50	6. 76 476 6. 79 952 6. 83 170 6. 86 167 6. 88 969 6. 91 602	6. 76 476 6. 79 952 6. 83 170 6. 86 167 6. 88 969 6. 91 602	10 00000 10.00000 10.00000 10.00000 10.00000 10.00000	0 58 50 40 30 20 10	12 0 10 20 30 40 50	7. 54 291 7. 54 890 7. 55 481 7. 56 064 7. 56 639 7. 57 206	7. 54 291 7. 54 890 7. 55 481 7. 56 064 7. 56 639 7. 57 207	10.00000 10.00000 10.00000 10.00000 10.00000 10.00000	0 48 50 40 30 20
3 0 10 20 30 40 50	6. 94 08 <u>5</u> 6. 96 433 6. 98 660 7. 00 779 7. 02 800 7. 04 730	6. 94 08 <u>5</u> 6. 96 433 6. 98 661 7. 00 779 7. 02 800 7. 04 730	10.00000 10.00000 10.00000 10.00000 10.00000 10.00000	0 57 50 40 30 20 10	13 0 10 20 30 40 50	7. 57 767 7. 58 320 7. 58 866 7. 59 406 7. 59 939 7. 60 465	7. 57 767 7. 58 320 7. 58 867 7. 59 406 7. 59 939 7. 60 466	10.00000 10.00000 10.00000 10.00000 10.00000	0 47 50 40 30 20 10
4 0 10 20 30 40 50	7. 06 579 7. 08 351 7. 10 05 <u>5</u> 7. 11 694 7. 13 273 7. 14 797	7. 06 579 7. 08 352 7. 10 055 7. 11 694 7. 13 273 7. 14 797	10.00000 10.00000 10.00000 10.00000 10.00000	0 56 50 40 30 20 10	14 0 10 20 30 40 50	7. 60 985 7. 61 499 7. 62 007 7. 62 509 7. 63 006 7. 63 496	7. 60 986 7. 61 500 7. 62 008 7. 62 510 7. 63 006 7. 63 497	10.00000 10.00000 10.00000 10.00000 10.00000	0 46 50 40 30 20 10
5 0 10 20 30 40 50	7. 16 270 7. 17 694 7. 19 072 7. 20 409 7. 21 705 7. 22 964	7. 16 270 7. 17 694 7. 19 073 7. 20 409 7. 21 705 7. 22 964	10.00000 10.00000 10.00000 10.00000 10.00000	0 55 50 40 30 20 10	15 0 10 20 30 40 50	7. 63 982 7. 64 461 7. 64 936 7. 65 406 7. 65 870 7. 66 330	7. 63 982 7. 64 462 7. 64 937 7. 65 406 7. 65 871 7. 66 330	10.00000 10.00000 10.00000 10.00000 10.00000	0 45 50 40 30 20 10
6 0 10 20 30 40 50	7. 24 188 7. 25 378 7. 26 536 7. 27 664 7. 28 763 7. 29 836	7. 24 188 7. 25 378 7. 26 536 7. 27 664 7. 28 764 7. 29 836	10.00000 10.00000 10.00000 10.00000 10.00000	0 54 50 40 30 20 10	16 0 10 20 30 40 50	7. 66 784 7. 67 23 <u>5</u> 7. 67 680 7. 68 121 7. 68 557 7. 68 989	7. 66 78 <u>5</u> 7. 67 23 <u>5</u> 7. 67 680 7. 68 121 7. 68 558 7. 68 990	10.00000 10.00000 10.00000 10.00000 9.99999 9.99999	0 44 50 40 30 20 10
7 0 10 20 30 40 50	7. 30 882 7. 31 904 7. 32 903 7. 33 879 7. 34 833 7. 35 767	7. 30 882 7. 31 904 7. 32 903 7. 33 879 7. 34 833 7. 35 767	10.00000 10.00000 10.00000 10.00000 10.00000	0 53 50 40 30 20 10	10 20 30 40 50	7. 69 417 7. 69 841 7. 70 261 7. 70 676 7. 71 088 7. 71 496	7. 69 418 7. 69 842 7. 70 261 7. 70 677 7. 71 088 7. 71 496	9. 99 999 9. 99 999 9. 99 999 9. 99 999 9. 99 999	0 43 50 40 30 20 10
8 0 10 20 30 40 50	7. 36 682 7. 37 577 7. 38 454 7. 39 314 7. 40 158 7. 40 985	7. 36 682 7. 37 577 7. 38 45 <u>5</u> 7. 39 31 <u>5</u> 7. 40 158 7. 40 985	10.00000 10.00000 10.00000 10.00000 10.00000	0 52 50 40 30 20 10	18 0 10 20 30 40 50	7. 71 900 7. 72 300 7. 72 697 7. 73 090 7. 73 479 7. 73 865	7. 71 900 7. 72 301 7. 72 697 7. 73 090 7. 73 480 7. 73 866	9. 99 999 9. 99 999 9. 99 999 9. 99 999 9. 99 999	0 42 50 40 30 20 10
9 0 10 20 30 40 50	7. 41 797 7. 42 594 7. 43 376 7. 44 145 7. 44 900 7. 45 643	7. 41 797 7. 42 594 7. 43 376 7. 44 145 7. 44 900 7. 45 643	10.00000 10.00000 10.00000 10.00000 10.00000	0 51 50 40 30 20 10	19 0 10 20 30 40 50	7. 74 248 7. 74 627 7. 75 003 7. 75 376 7. 75 745 7. 76 112	7. 74 248 7. 74 628 7. 75 004 7. 75 377 7. 75 746 7. 76 113	9. 99 999 9. 99 999 9. 99 999 9. 99 999 9. 99 999	0 41 50 40 30 20 10
100	7. 46 373 log cos	7. 46 373 log cot	10.00000 log sin	050	200	7. 76 475 log cos	7. 76 476 log cot	9. 99 999 ———— log sin	040

 $\hat{2}3$

, ,,	log sin	log tan	log cos	11 1	, ,,	log sin	log tan	log cos	"
20 0	7. 76 475 7. 76 836	7. 76 476 7. 76 837	9. 99 999 9. 99 999	0 40 50	30 0	7. 94 084 7. 94 325	7. 94 086 7. 94 326	9. 99 998 9. 99 998	0 30
10 20	7. 77 193	7. 76 837	9. 99 999	40	20	7. 94 564	7. 94 566	9. 99 998	40
30	7.77 548	7. 77 549	9. 99 999	30	30	7. 94 802	7. 94 804	9.99998	30
40 50	7. 77 899 7. 78 248	7. 77 900 7. 78 249	9. 99 999 9. 99 999	20 10	40 50	7. 95 039 7. 95 274	7. 95 040 7. 95 276	9. 99 998 9. 99 998	20 10
21 0	7. 78 594	7. 78 595	9. 99 999	039	31 0	7. 95 508	7.95 510	9, 99 998	0 29
10	7. 78 938	7. 78 938	9. 99 999	50	10	7. 95 741	7. 95 743	9. 99 998 9. 99 998	50
20 30	7. 79 278 7. 79 616	7. 79 279 7. 79 617	9. 99 999 9. 99 999	40 30	20 30	7. 95 973 7. 96 203	7. 95 974 7. 96 205	9, 99 998	40 30
40	7. 79 952	7. 79 952	9. 99 999	20	40	7. 96 432	7. 96 434	9.99998	20
$\begin{bmatrix} 50 \\ 220 \end{bmatrix}$	7. 80 284 7. 80 615	7. 80 285 7. 80 615	9. 99 999 9. 99 999	10 0 38	50 32 0	7. 96 660	7. 96 662 7. 96 889	9, 99 998 9, 99 998	$\begin{bmatrix} 10 \\ 0 {f 28} \end{bmatrix}$
10	7. 80 942	7.80943	9. 99 999	50	10	7. 97 113	7. 97 114	9. 99 998	50
20	7. 81 268	7. 81 269	9. 99 999	40	20	7. 97 337	7.97 339	9, 99 998 9, 99 998	40 30
30 40	7. 81 591 7. 81 911	7. 81 591 7. 81 912	9. 99 999 9. 99 999	30 20	30 40	7. 97 560 7. 97 782	7. 97 562 7. 97 784	9. 99 998	20
50	7.82 229	7. 82 230	9. 99 999	10	50	7. 98 003	7. 98 005	9.99998	10
23 0	7. 82 545 7. 82 859	7. 82 546 7. 82 860	9. 99 999 9. 99 999	0 37 50	33 0 10	7. 98 223 7. 98 442	7. 98 225 7. 98 444	9. 99 998 9. 99 998	0 27 50
20	7. 83 170	7. 83 171	9.99999	40	20	7. 98 660	7. 98 662	9.99998	40
30	7. 83 479	7. 83 480	9. 99 999	30	30	7. 98 876	7. 98 878	9. 99 998 9. 99 998	30 20
40 50	7.83786 7.84091	7. 83 787 7. 84 092	9. 99 999 9. 99 999	20 10	40 50	7. 99 092 7. 99 306	7. 99 094 7. 99 308	9. 99 998	10
24 0	7.84393	7.84394	9.99999	0 36	34 0	7. 99 520	7. 99 522	9.99998	026
10 20	7.84694 7.84992	7. 84 695 7. 84 994	9. 99 999 9. 99 999	50 40	10 20	7. 99 732 7. 99 943	7. 99 734 7. 99 946	9. 99 998 9. 99 998	50 40
30	7.85 289	7. 85 290	9. 99 999	30	30	8. 00 154	8. 00 156	9.99998	30
40	7. 85 583 7. 85 876	7. 85 584 7. 85 877	9, 99 999	20	40 50	8.00 363	8. 00 365 8. 00 574	9. 99 998 9. 99 998	20 10
50 25 0	7. 86 166	7. 86 167	9.99999 9.99999	$\begin{vmatrix} 10 \\ 0 \ 35 \end{vmatrix}$	35 0	8.00 571	8. 00 781	9, 99 998	0 25
10	7. 86 45 <u>5</u>	7.86456	9. 99 999	50	10	8. 00 98 <u>5</u>	8.00 987	9.99998	50
20 30	7. 86 741 7. 87 026	7.86 743 7.87 027	9. 99 999 9. 99 999	40 30	20 30	8. 01 190 8. 01 395	8. 01 193 8. 01 397	9. 99 998 9. 99 998	40 30
40	7.87309	7.87310	9.99999	20	40	8.01 598	8.01600	9. 99 998	20
50	7.87 590	7.87591	9, 99 999	10	50	8. 01 801	8. 01 803	9. 99 998 9. 99 998	10 0 24
26 0	7. 87 870 7. 88 147	7. 87 871 7. 88 148	9. 99 999 9. 99 999	0 34 50	36 0	8. 02 002 8. 02 203	8. 02 004 8. 02 205	9. 99 998	50
20	7.88423	7. 88 424	9. 99 999	40	20	8. 02 402	8. 02 405	9. 99 998	40
30 40	7. 88 697 7. 88 969	7. 88 698 7. 88 970	9. 99 999 9. 99 999	30 20	30 40	8. 02 601 8. 02 799	8. 02 604 8. 02 801	9. 99 998 9. 99 998	30 20
50	7. 89 240	7. 89 241	9. 99 999	10	50	8. 02 996	8.02 998	9. 99 998	10
27 0	7. 89 509 7. 89 776	7. 89 510 7. 89 777	9. 99 999 9. 99 999	033	37 ₁₀	8. 03 192 8. 03 387	8. 03 194 8. 03 390	9. 99 997 9. 99 997	0 23 50
10 20	7. 90 041	7. 90 043	9. 99 999	50 40	10 20	8. 03 581	8. 03 584	9. 99 997	40
30	7. 90 305	7. 90 307	9. 99 999	30	30	8. 03 775	8. 03 777	9. 99 997 9. 99 997	30
40 50	7. 90 568 7. 90 829	7. 90 569 7. 90 830	9. 99 999 9. 99 999	20 10	40 50	8. 03 967 8. 04 159	8. 03 970 8. 04 162	9. 99 997 9. 99 99 7	20 10
28 0	7. 91 088	7. 91 089	9, 99 999	032	38 0	8.04 350	8. 04 353	9. 99 997	0.22
$\frac{10}{20}$	7. 91 346 7. 91 602	7. 91 347 7. 91 603	9, 99 999 9, 99 999	50 40	10 20	8.04 540 8.04 729	8. 04 543 8. 04 732	9.99997 9.99997	50 40
30	7.91857	7. 91 858	9, 99 999	30	30	8.04918	8.04921	9. 99 997	30
40 50	7. 92 110	7. 92 111	9. 99 998	20	40 50	8. 05 105	8.05 108	9. 99 997 9. 99 997	20 10
50 29 0	7. 92 362 7. 92 612	7. 92 363 7. 92 613	9, 99 998 9, 99 998	10 0 31	50 39 0	8. 05 292 8. 05 478	8. 05 29 <u>5</u> 8. 05 481	9. 99 997	021
10	7.92861	7.92862	9.99998	50	10	8. 05 663	8.05666	9.99997	50
20 30	7. 93 108 7. 93 354	7. 93 110 7. 93 356	9. 99 998 9. 99 998	40 30	20 30	8. 05 848 8. 06 031	8. 05 851 8. 06 034	9. 99 997 9. 99 997	40 30
40	7. 93 599	7. 93 601	9.99998	20	40	8. 06 214	8.06 217	9. 99 997	20
50 200	7. 93 842	7. 93 844	9, 99 998	10	50	8.06396	8.06399	9.99997	10
300	7. 94 084	7. 94 086	9. 99 998	030	40 0	8. 06 578	8. 06 581	9. 99 997	020
, ,,	log cos	log cot	log sin	11 1	' ''	log cos	log cot	log sin	11 1

! "	log sin	log tan	log cos	""	, ,,	log sin	log tan	log cos	""
400 10 20 30 40 50	8. 06 578 8. 06 758 8. 06 938 8. 07 117 8. 07 295 8. 07 473	8. 06 581 8. 06 761 8. 06 941 8. 07 120 8. 07 299 8. 07 476	9. 99 997 9. 99 997 9. 99 997 9. 99 997 9. 99 997 9. 99 997	0 20 50 40 30 20 10	50 0 10 20 30 40 50	8. 16 268 8. 16 413 8. 16 557 8. 16 700 8. 16 843 8. 16 986	8. 16 273 8. 16 417 8. 16 561 8. 16 705 8. 16 848 8. 16 991	9. 99 995 9. 99 995 9. 99 995 9. 99 995 9. 99 995 9. 99 995	0 10 50 40 30 20
41 0 10 20 30 40 50	8. 07 650 8. 07 826 8. 08 002 8. 08 176 8. 08 350 8. 08 524	8. 07 653 8. 07 829 8. 08 005 8. 08 180 8. 08 354 8. 08 527	9. 99 997 9. 99 997 9. 99 997 9. 99 997 9. 99 997 9. 99 997	0 19 50 40 30 20 10	51 0 10 20 30 40 50	8. 17 128 8. 17 270 8. 17 411 .8. 17 552 8. 17 692 8. 17 832	8. 17 133 8. 17 275 8. 17 416 8. 17 557 8. 17 697 8. 17 837	9. 99 995 9. 99 995 9. 99 995 9. 99 995 9. 99 995	0 9 50 40 30 20 10
42 0 10 20 30 40 50	8. 08 696 8. 08 868 8. 09 040 8. 09 210 8. 09 380 8. 09 5 <u>5</u> 0	8. 08 700 8. 08 872 8. 09 043 8. 09 214 8. 09 384 8. 09 553	9. 99 997 9. 99 997 9. 99 997 9. 99 997 9. 99 997 9. 99 997	0 18 50 40 30 20 10	52 0 10 20 30 40 50	8. 17 971 8. 18 110 8. 18 249 8. 18 387 8. 18 524 8. 18 662	8. 17 976 8. 18 115 8. 18 254 8. 18 392 8. 18 530 8. 18 667	9. 99 995 9. 99 995 9. 99 99 <u>5</u> 9. 99 99 <u>5</u> 9. 99 99 <u>5</u>	0 8 50 40 30 20 10
430 10 20 30 40 50	8. 09 718 8. 09 886 8. 10 054 8. 10 220 8. 10 386 8. 10 552	8. 09 722 8. 09 890 8. 10 057 8. 10 224 8. 10 390 8. 10 555	9. 99 997 9. 99 997 9. 99 997 9. 99 997 9. 99 996	0 17 50 40 30 20 10	10 20 30 40 50	8. 18 798 8. 18 935 8. 19 071 8. 19 206 8. 19 341 8. 19 476	8. 18 804 8. 18 940 8. 19 076 8. 19 212 8. 19 347 8. 19 481	9. 99 99 <u>5</u> 9. 99 99 <u>5</u> 9. 99 99 <u>5</u> 9. 99 99 <u>5</u> 9. 99 99 <u>5</u> 9. 99 99 <u>5</u>	0 7 50 40 30 20 10
44 0 10 20 30 40 50	8. 10 717 8. 10 881 8. 11 044 8. 11 207 8. 11 370 8. 11 531	8. 10 720 8. 10 884 8. 11 048 8. 11 211 8. 11 373 8. 11 535	9. 99 996 9. 99 996 9. 99 996 9. 99 996 9. 99 996	0 16 50 40 30 20 10	10 20 30 40 50	8. 19 610 8. 19 744 8. 19 877 8. 20 010 8. 20 143 8. 20 275	8. 19 616 8. 19 749 8. 19 883 8. 20 016 8. 20 149 8. 20 281	9. 99 99 <u>5</u> 9. 99 99 <u>5</u> 9. 99 99 <u>5</u> 9. 99 99 <u>5</u> 9. 99 99 <u>5</u> 9. 99 99 <u>4</u>	0 6 50 40 30 20 10
45 0 10 20 30 40 50	8. 11 693 8. 11 853 8. 12 013 8. 12 172 8. 12 331 8. 12 489	8. 11 696 8. 11 857 8. 12 017 8. 12 176 8. 12 335 8. 12 493	9. 99 996 9. 99 996 9. 99 996 9. 99 996 9. 99 996	0 15 50 40 30 20 10	55 0 10 20 30 40 50	8. 20 407 8. 20 538 8. 20 669 8. 20 800 8. 20 930 8. 21 060	8. 20 413 8. 20 544 8. 20 675 8. 20 806 8. 20 936 8. 21 066	9. 99 994 9. 99 994 9. 99 994 9. 99 994 9. 99 994	0 5 50 40 30 20 10
460 10 20 30 40 50	8. 12 647 8. 12 804 8. 12 961 8. 13 117 8. 13 272 8. 13 427	8. 12 651 8. 12 808 8. 12 965 8. 13 121 8. 13 276 8. 13 431	9. 99 996 9. 99 996 9. 99 996 9. 99 996 9. 99 996	0 14 50 40 30 20 10	56 0 10 20 30 40 50	8. 21 189 8. 21 319 8. 21 447 8. 21 576 8. 21 703 8. 21 831	8. 21 195 8. 21 324 8. 21 453 8. 21 581 8. 21 709 8. 21 837	9. 99 994 9. 99 994 9. 99 994 9. 99 994 9. 99 994	0 4 50 40 30 20 10
47 0 10 20 30 40 50	8. 13 581 8. 13 73 <u>5</u> 8. 13 888 8. 14 041 8. 14 193 8. 14 344	8. 13 585 8. 13 739 8. 13 892 8. 14 04 <u>5</u> 8. 14 197 8. 14 348	9. 99 996 9. 99 996 9. 99 996 9. 99 996 9. 99 996	0 13 50 40 30 20 10	10 20 30 40 50	8. 21 958 8. 22 085 8. 22 211 8. 22 337 8. 22 463 8. 22 588	8. 21 964 8. 22 091 8. 22 217 8. 22 343 8. 22 469 8. 22 59 <u>5</u>	9. 99 994 9. 99 994 9. 99 994 9. 99 994 9. 99 994	0 3 50 40 30 20 10
480 10 20 30 40 50	8. 14 495 8. 14 646 8. 14 796 8. 14 945 8. 15 094 8. 15 243	8. 14 500 8. 14 650 8. 14 800 8. 14 950 8. 15 099 8. 15 247	9. 99 996 9. 99 996 9. 99 996 9. 99 996 9. 99 996	0 12 50 40 30 20 10	58 0 10 20 30 40 50	8. 22 713 8. 22 838 8. 22 962 8. 23 086 8. 23 210 8. 23 333	8. 22 720 8. 22 844 8. 22 968 8. 23 092 8. 23 216 8. 23 339	9. 99 994 9. 99 994 9. 99 994 9. 99 994 9. 99 994	0 2 50 40 30 20 10
49 0 10 20 30 40 50	8. 15 391 8. 15 538 8. 15 685 8. 15 832 8. 15 978 8. 16 123	8. 15 395 8. 15 543 8. 15 690 8. 15 836 8. 15 982 8. 16 128	9. 99 996 9. 99 996 9. 99 996 9. 99 995 9. 99 995	0 11 50 40 30 20 10	59 0 10 20 30 40 50	8. 23 456 8. 23 578 8. 23 700 8. 23 822 8. 23 944 8. 24 06 <u>5</u>	8. 23 462 8. 23 58 <u>5</u> 8. 23 707 8. 23 829 8. 23 950 8. 24 071	9. 99 994 9. 99 994 9. 99 993 9. 99 993 9. 99 993	0 1 50 40 30 20 10
50 0	8. 16 268 log cos	8. 16 273 log cot	9. 99 995 log sin	010	60 0	8. 24 186 log cos	8. 24 192 log cot	9. 99 993 ———— log sin	0 0

7	"	log sin	log tan	log cos	11 1	, ,,	log sin	log tan	log cos	11 1
0				9, 99 993		l	8. 30 879	8. 30 888	9. 99 991	0 50
ľ	0 10	8. 24 186 8. 24 306	8. 24 192 8. 24 313	9. 99 993	0 60	10 0 10	8.30 983	8.30 992	9.99991	50
	20 30	8. 24 426 8. 24 546	8. 24 433 8. 24 553	9, 99 993 9, 99 993	40 30	20 30	8. 31 086 8. 31 188	8. 31 09 <u>5</u> 8. 31 198	9. 99 991 9. 99 991	40 30
	40 50	8. 24 665 8. 24 785	8. 24 672 8. 24 791	9. 99 993 9. 99 993	20 10	40 50	8. 31 291 8. 31 393	8. 31 300 8. 31 403	9. 99 991 9. 99 991	20 10
1	.0	8. 24 903	8. 24 910	9, 99 993	0 59	11 0	8.31 495	8. 31 50 <u>5</u>	9.99991	049
l	10 20	8. 25 022 8. 25 140	8. 25 029 8. 25 147	9. 99 993 9. 99 993	50 40	10 20	8. 31 597 8. 31 699	8. 31 606 8. 31 708	9. 99 991 9. 99 991	50 40
	30 40	8. 25 258 8. 25 375	8. 25 26 <u>5</u> 8. 25 38 <u>2</u>	9, 99 993 9, 99 993	30 20	30 40	8. 31 800 8. 31 901	8. 31 809 8. 31 911	9. 99 991 9. 99 991	30 20
l	50	8. 25 493	8. 25 <u>5</u> 00	9. 99 993	10	50	8. 32 002	8. 32 012	9.99991	10
2	0 10	8. 25 609 8. 25 726	8. 25 616 8. 25 733	9. 99 993 9. 99 993	0 58 50	12 0	8. 32 103 8. 32 203	8. 32 112 8. 32 213	9. 99 990 9. 99 990	0 48 50
	20	8. 25 842	8. 25 849	9. 99 993	40	20	8 32 303	8.32313	9.99990	40
	30 40	8. 25 958 8. 26 074	8. 25 965 8. 26 081	9. 99 993 9. 99 993	30 20	30 40	8. 32 403 8. 32 503	8. 32 413 8. 32 513	9. 99 990 9. 99 990	30 20
3	50	8. 26 189 8. 26 304	8. 26 196 8. 26 312	9. 99 993 9. 99 993	$ \begin{array}{c} 10 \\ 0 57 \end{array} $	50 13 0	8. 32 602 8. 32 702	8. 32 612 8. 32 711	9.99990 9.99990	10 0 4.7
o	0 10	8. 26 419	8. 26 426	9. 99 993	50	10	8. 32 801	8.32811	9. 99 990	50
1	20 30	8. 26 533 8. 26 648	8. 26 541 8. 26 65 <u>5</u>	9. 99 993 9. 99 993	40 30	20 30	8. 32 899 8. 32 998	8. 32 909 8. 33 008	9. 99 990 9. 99 990	40 30
	40 50	8. 26 761 8. 26 875	8. 26 769 8. 26 882	9. 99 993 9. 99 993	20 10	40 50	8. 33 096 8. 33 195	8. 33 106 8. 33 20 <u>5</u>	9. 99 990 9. 99 990	20 10
4	0	8. 26 988	8. 26 996	9. 99 992	056	14 0	8. 33 292	8. 33 302	9. 99 990	046
ı	10 20	8. 27 101 8. 27 214	8. 27 109 8. 27 221	9. 99 992 9. 99 992	50 40	10 20	8. 33 390 8. 33 488	8. 33 400 8. 33 498	9. 99 990 9. 99 990	50 40
	30	8. 27 326 8. 27 438	8. 27 334 8. 27 446	9. 99 992 9. 99 992	30 20	30 40	8. 33 58 <u>5</u> 8. 33 68 <u>2</u>	8. 33 595 8. 33 692	9. 99 990 9. 99 990	30 20
	40 50	8. 27 5 <u>5</u> 0	8. 27 558	9. 99 992	10	50	8. 33 779	8. 33 789	9.99990	10
5	0 10	8. 27 661 8. 27 773	8. 27 669 8. 27 780	9. 99 992 9. 99 992	0 55	15 0	8. 33 875 8. 33 972	8. 33 886 8. 33 982	9. 99 990 9. 99 990	0 45 50
	20	8. 27 883 8. 27 994	8. 27 891 8. 28 002	9. 99 992 9. 99 992	40	20 30	8. 34 068 8. 34 164	8. 34 078 8. 34 174	9. 99 990 9. 99 990	40 30
	30 40	8. 28 104	8. 28 112	9. 99 992	30 20	40	8. 34 260	8.34270	9. 99 989	20
6	50	8. 28 21 <u>5</u> 8. 28 324	8. 28 223 8. 28 332	9.99992 9.99992	10 0 54	50 16 0	8. 34 355 8. 34 450	8. 34 366 8. 34 461	9. 99 989 9. 99 989	10 0 44
۲	10	8. 28 434	8. 28 442	9. 99 992	50	10	8. 34 546	8.34 556	9. 99 989	50
	20 30	8. 28 543 8. 28 652	8. 28 551 8. 28 660	9. 99 992 9. 99 992	40 30	20 30	8. 34 640 8. 34 735	8. 34 651 8. 34 746	9. 99 989 9. 99 989	40 30
	40 50	8. 28 761 8. 28 869	8. 28 769 8. 28 877	9. 99 992 9. 99 992	20 10	40 50	8. 34 830 8. 34 924	8. 34 840 8. 34 935	9. 99 989 9. 99 989	20 10
7	0	8. 28 977	8. 28 986	9.99992	0 53	17 0	8.35 018	8. 35 029	9.99989	043
	10 20	8. 29 085 8. 29 193	8. 29 094 8. 29 201	9. 99 992 9. 99 992	50 40	10 20	8. 35 112 8. 35 206	8. 35 123 8. 35 217	9. 99 989 9. 99 989	50 40
	30 40	8. 29 300 8. 29 407	8. 29 309 8. 29 416	9. 99 992 9. 99 992	30 20	30 40	8. 35 299 8. 35 392	8. 35 310 8. 35 403	9, 99 989 9, 99 989	30 .
	50	8. 29 514	8. 29 523	9. 99 992	10	50	8. 35 485	8.35497	9.99989	10
8	0 10	8. 29 621 8. 29 727	8. 29 629 8. 29 736	9. 99 992 9. 99 991	0 52 50	18 0	8. 35 578 8. 35 671	8. 35 590 8. 35 682	9. 99 989 9. 99 989	0 4.2 50
	20 30	8. 29 833 8. 29 939	8. 29 842 8. 29 947	9. 99 991 9. 99 991	40 30	20 30	8. 35 764 8. 35 856	8. 35 77 <u>5</u> 8. 35 86 7	9. 99 989 9. 99 989	40 30
	40	8.30044	8. 30 053	9. 99 991	20	40	8. 35 948	8. 35 959	9. 99 989	20
9	50	8. 30 1 <u>5</u> 0 8. 30 255	8. 30 158 8. 30 263	9. 99 991 9. 99 991	10 0 5 1	50 19 0	8. 36 040 8. 36 131	8. 36 051 8. 36 143	9. 99 989 9. 99 989	10 0 4.1
	10	8, 30 359	8. 30 368	9.99991	50	10	8. 36 223	8. 36 235	9.99988	50
	20 30	8. 30 464 8. 30 568	8. 30 473 8. 30 577	9. 99 991 9. 99 991	40 30	20 30	8. 36 314 8. 36 405	8. 36 326 8. 36 417	9. 99 988 9. 99 988	30
	40 50	8. 30 672 8. 30 776	8. 30 681 8. 30 78 <u>5</u>	9. 99 991 9. 99 991	20 10	40 50	8. 36 496 8. 36 587	8. 36 508 8. 36 599	9. 99 988 9. 99 988	20 10
10	00	8. 30 879	8. 30 888	9. 99 991	0 50	20 0	8. 36 678	8. 36 689	9. 99 988	040
,	,,	log cos	log cot	log sin	11 1	, ,,	log cos	log cot	log sin	""

26

, ,,	log sin	log tan	log cos	"	, ,,	log sin	log tan	log cos	""
20 0	8. 36 678	8. 36 689	9. 99 988	0 40	30 0	8. 41 792	8. 41 807	9. 99 985	0 30
10	8. 36 768	8. 36 780	9. 99 988	50	10	8. 41 872	8. 41 887	9. 99 985	50
20	8. 36 858	8. 36 870	9. 99 988	40	20	8. 41 952	8. 41 967	9. 99 985	40
30	8. 36 948	8. 36 960	9. 99 988	30	30	8. 42 032	8. 42 048	9. 99 98 <u>5</u>	30
40	8. 37 038	8. 37 050	9. 99 988	20	40	8. 42 112	8. 42 127	9. 99 985	20
50	8. 37 128	8. 37 140	9. 99 988	10	50	8. 42 192	8. 42 207	9. 99 98 <u>5</u>	10
21 0	8. 37 217	8. 37 229	9. 99 988	0 39	31 0	8. 42 272	8. 42 287	9. 99 98 <u>5</u>	0 29
10	8. 37 306	8. 37 318	9. 99 988	50	10	8. 42 351	8. 42 366	9. 99 98 <u>5</u>	50
20	8. 37 395	8. 37 408	9. 99 988	40	20	8. 42 430	8. 42 446	9. 99 98 <u>5</u>	40
30	8. 37 484	8. 37 497	9. 99 988	30	30	8. 42 510	8. 42 525	9. 99 98 <u>5</u>	30
40	8. 37 573	8. 37 585	9. 99 988	20	40	8. 42 589	8. 42 604	9. 99 98 <u>5</u>	20
50	8. 37 662	8. 37 674	9. 99 988	10	50	8. 42 667	8. 42 683	9. 99 98 <u>5</u>	10
22 0	8. 37 750	8. 37 762	9. 99 988	0 38	32 0	8. 42 746	8. 42 762	9. 99 984	0 28
10	8. 37 838	8. 37 850	9. 99 988	50	10	8. 42 82 <u>5</u>	8. 42 840	9. 99 984	50
20	8. 37 926	8. 37 938	9. 99 988	40	20	8. 42 903	8. 42 919	9. 99 984	40
30	8. 38 014	8. 38 026	9. 99 987	30	30	8. 42 982	8. 42 997	9. 99 984	30
40	8. 38 101	8. 38 114	9. 99 987	20	40	8. 43 060	8. 43 075	9. 99 984	20
50	8. 38 189	8. 38 202	9. 99 987	10	50	8. 43 138	8. 43 154	9. 99 984	10
23 0	8. 38 276	8. 38 289	9. 99 987	0 37	33 0	8. 43 216	8. 43 232	9. 99 984	0 27
10	8. 38 363	8. 38 376	9. 99 987	50	10	8. 43 293	8. 43 309	9. 99 984	50
20	8. 38 450	8. 38 463	9. 99 987	40	20	8. 43 371	8. 43 387	9. 99 984	40
30	8. 38 537	8. 38 550	9. 99 987	30	30	8. 43 448	8. 43 464	9. 99 984	30
40	8. 38 624	8. 38 636	9. 99 987	20	40	8. 43 526	8. 43 542	9. 99 984	20
50	8. 38 710	8. 38 723	9. 99 987	10	50	8. 43 603	8. 43 619	9. 99 984	10
24.0 10 20 30 40 50	8. 38 796 8. 38 882 8. 38 968 8. 39 054 8. 39 139 8. 39 225	8. 38 809 8. 38 895 8. 38 981 8. 39 067 8. 39 153 8. 39 238	9. 99 987 9. 99 987 9. 99 987 9. 99 987 9. 99 987 -9. 99 987	0 36 50 40 30 20 10	34 0 10 20 30 40 50	8. 43 680 8. 43 757 8. 43 834 8. 43 910 8. 43 987 8. 44 063	8. 43 696 8. 43 773 8. 43 850 8. 43 927 8. 44 003 8. 44 080	9. 99 984 9. 99 984 9. 99 984 9. 99 984 9. 99 983	0 26 50 40 30 20 10
25 0	8. 39 310	8. 39 323	9. 99 987	0 35	35 0	8. 44 139	8. 44 156	9. 99 983	0 25 50 40 30 20 10
10	8. 39 395	8. 39 408	9. 99 987	50	10	8. 44 216	8. 44 232	9. 99 983	
20	8. 39 480	8. 39 493	9. 99 987	40	20	8. 44 292	8. 44 308	9. 99 983	
30	8. 39 56 <u>5</u>	8. 39 578	9. 99 987	30	30	8. 44 367	8. 44 384	9. 99 983	
40	8. 39 649	8. 39 663	9. 99 987	20	40	8. 44 443	8. 44 460	9. 99 983	
50	8. 39 734	8. 39 747	9. 99 986	10	50	8. 44 519	8. 44 536	9. 99 983	
26 0	8. 39 818	8. 39 832	9. 99 986	0 34	36 0	8. 44 594	8. 44 611	9. 99 983	0 24
10	8. 39 902	8. 39 916	9. 99 986	50	10	8. 44 669	8. 44 686	9. 99 983	50
20	8. 39 986	8. 40 000	9. 99 986	40	20	8. 44 74 <u>5</u>	8. 44 762	9. 99 983	40
30	8. 40 070	8. 40 083	9. 99 986	30	30	8. 44 820	8. 44 837	9. 99 983	30
40	8. 40 153	8. 40 167	9. 99 986	20	40	8. 44 89 <u>5</u>	8. 44 912	9. 99 983	20
50	8. 40 237	8. 40 251	9. 99 986	10	50	8. 44 969	8. 44 987	9. 99 983	10
27 0 10 20 30 40 50	8. 40 320 8. 40 403 8. 40 486 8. 40 569 8. 40 651 8. 40 734	8. 40 334 8. 40 417 8. 40 500 8. 40 583 8. 40 665 8. 40 748	9. 99 986 9. 99 986 9. 99 986 9. 99 986 9. 99 986 9. 99 986	0 33 50 40 30 20 10	37 0 10 20 30 40 50	8. 45 044 8. 45 119 8. 45 193 8. 45 267 8. 45 341 8. 45 415	8. 45 061 8. 45 136 8. 45 210 8. 45 28 <u>5</u> 8. 45 359 8. 45 433	9. 99 983 9. 99 983 9. 99 983 9. 99 982 9. 99 982	0 23 50 40 30 20 10
280 10 20 30 40 50	8. 40 816 8. 40 898 8. 40 980	8. 40 830 8. 40 913	9. 99 986 9. 99 986 9. 99 986 9. 99 986 9. 99 986 9. 99 986	0 32 50 40 30 20 10	38 0 10 20 30 40 50	8. 45 489 8. 45 563 8. 45 637 8. 45 710 8. 45 784 8. 45 857	8. 45 507 8. 45 581 8. 45 65 <u>5</u> 8. 45 728 8. 45 802 8. 45 87 <u>5</u>	9. 99 982 9. 99 982 9. 99 982 9. 99 982 9. 99 982 9. 99 982	0 22 50 40 30 20 10
29 0 10 20 30 40	8. 41 307 8. 41 388 8. 41 469 8. 41 550 8. 41 631	8. 41 321 8. 41 403 8. 41 484 8. 41 56 <u>5</u> 8. 41 646	9. 99 985 9. 99 985 9. 99 985 9. 99 985 9. 99 985	0 31 50 40 30 20	39 0 10 20 30 40	8. 45 930 8. 46 003 8. 46 076 8. 46 149 8. 46 222	8. 45 948 8. 46 021 8. 46 094 8. 46 167 8. 46 240	9. 99 982 9. 99 982 9. 99 982 9. 99 982 9. 99 982	0 21 50 40 30 20
30 0	8. 41 711	8. 41 726 8. 41 807	9. 99 985 9. 99 985	10 0 30	50 40 0	8. 46 294 8. 46 366	8. 46 312 8. 46 38 <u>5</u>	9. 99 982	10 0 20
' ''	log cos	log cot	log sin	11 1	, ,,	log cos	log cot	log sin	11 1

1°

! !!	log sin	log tan	log cos	""	' ''	log sin	log tan	log cos	11 1
40 0	8.46366	8. 46 385	9. 99 982	020	50 0	8. 50 504	8. 50 527	9. 99 978	010
$\frac{10}{20}$	8. 46 439 8. 46 511	8. 46 457 8. 46 529	9. 99 982 9. 99 982	50 40	10 20	8. 50 570 8. 50 636	8. 50 593 8. 50 658	9. 99 978 9. 99 978	50 40
30	8. 46 583	8. 46 602	9. 99 981	30	30	8. 50 701	8. 50 724	9. 99 978	30
40	8. 46 655	8. 46 674	9. 99 981	20	40	8. 50 767 8. 50 832	8. 50 789	9. 99 977	20
50 41 0	8. 46 727 8. 46 799	8. 46 745 8. 46 817	9. 99 981 9. 99 981	10 0 19	50 51 0	8. 50 897	8. 50 85 <u>5</u> 8. 50 920	9. 99 977 9. 99 977	$\begin{bmatrix} 10 \\ 0 \end{bmatrix}$
10	8. 46 870	8. 46 889	9. 99 981	50	10	8. 50 963	8, 50 985	9. 99 977	50
20	8.46942	8.46 960	9. 99 981	40	20	8. 51 028	8. 51 050	9. 99 977	40
30 40	8. 47 013 8. 47 084	8. 47 032 8. 47 103	9. 99 981 9. 99 981	30 20	30 40	8. 51 092 8. 51 157	8. 51 115 8. 51 180	9. 99 977 9. 99 977	30 20
50	8. 47 155	8. 47 174	9. 99 981	10	50	8. 51 222	8. 51 245	9, 99 977	10
420	8. 47 226	8.47 245	9. 99 981	018	52 0	8. 51 287	8. 51 310	9.99977	0 8
10	8. 47 297	8. 47 316	9. 99 981	50	10	8. 51 351	8. 51 374	9.99977	50
20 30	8. 47 368 8. 47 439	8. 47 387 8. 47 458	9. 99 981 9. 99 981	40 30	20 30	8. 51 416 8. 51 480	8. 51 439 8. 51 503	9. 99 977 9. 99 977	40 30
40	8. 47 509	8. 47 528	9. 99 981	20	40	8. 51 544	8. 51 568	9. 99 977	20
50	8. 47 580	8. 47 599	9. 99 981	10	50	8. 51 609	8. 51 632	9. 99 977	10
43 0	8. 47 6 <u>5</u> 0	8. 47 669	9. 99 981 9. 99 980	017	53 ₁₀	8. 51 673 8. 51 737	8. 51 696 8. 51 760	9. 99 977 9. 99 976	0 7 50
10 20	8. 47 720 8. 47 790	8. 47 740 8. 47 810	9. 99 980	50 40	10 20	8. 51 801	8. 51 824	9. 99 976	40
30	8.47860	8.47880	9. 99 980	30	30	8. 51 864	8.51888	9.99976	30
40 50	8.47 930	8. 47 950	9. 99 980	20	40	8. 51 928	8. 51 952	9. 99 976 9. 99 976	20 10
50 44 0	8. 48 000 8. 48 069	8. 48 020 8. 48 090	9. 99 980 9. 99 980	10 0 16	50 54 0	8. 51 992 8. 52 055	8. 52 015 8. 52 079	9. 99 976	0 6
10	8. 48 139	8. 48 159	9. 99 980	50	10	8. 52 119	8. 52 143	9.99976	50
20	8.48 208	8. 48 228	9. 99 980	40	20	8. 52 182	8. 52 206	9. 99 976	40
30 40	8. 48 278 8. 48 347	8. 48 298 8. 48 367	9. 99 980 9. 99 980	30 20	30 40	8. 52 245 8. 52 308	8. 52 269 8. 52 332	9. 99 976 9. 99 976	30 20
50	8. 48 416	8. 48 436	9. 99 980	10	50	8. 52 371	8. 52 396	9.99976	10
45 0	8. 48 48 <u>5</u>	8.48 505	9.99980	015	55 0	8. 52 434	8. 52 459	9. 99 976	0 5
10	8.48 554	8. 48 574	9. 99 980	50	10	8. 52 497	8. 52 522	9.99976	50 40
20 30	8. 48 622 8. 48 691	8. 48 643 8. 48 711	9. 99 980 9. 99 980	40 30	20 30	8. 52 560 8. 52 623	8. 52 584 8. 52 647	9. 99 976 9. 99 975	30
40	8. 48 760	8. 48 780	9. 99 979	20	40	8. 52 685	8. 52 710	9.99975	20
50	8. 48 828	8. 48 849	9.99979	10	50	8. 52 748	8. 52 772	9.99975	10
46 0	8.48896 8.48965	8. 48 917 8. 48 985	9. 99 979 9. 99 979	0 14 50	56 0	8. 52 810 8. 52 872	8. 52 83 <u>5</u> 8. 52 897	9. 99 975 9. 99 975	0 4 50
20	8. 49 033	8. 49 053	9. 99 979	40	20	8. 52 935	8. 52 960	9. 99 975	40
30	8.49 101	8. 49 121	9. 99 979	30	30	8. 52 997	8. 53 022	9. 99 975	30
40 50	8. 49 169 8. 49 236	8. 49 189 8. 49 257	9. 99 979 9. 99 979	20 10	40 50	8. 53 059 8. 53 121	8. 53 084 8. 53 146	9. 99 97 <u>5</u> 9. 99 97 <u>5</u>	20 10
47 0	8. 49 304	8, 49 325	9, 99 979	0 13	57 0	8. 53 183	8. 53 208	9. 99 975	0 3
10	8. 49 372	8.49 393	9.99979	50	10	8. 53 24 <u>5</u>	8.53 270	9. 99 975	50
20	8. 49 439	8. 49 460	9. 99 979	40	20	8. 53 306	8. 53 332 8. 53 393	9. 99 97 <u>5</u> 9. 99 975	40 30
30 40	8. 49 506 8. 49 574	8. 49 528 8. 49 595	9. 99 979 9. 99 979	30 20	30 40	8. 53 368	8. 53 455	9. 99 975	20
50	8. 49 641	8. 49 662	9. 99 979	10	50	8. 53 491	$8.5351\overline{6}$	9. 99 974	10
48 0	8. 49 708	8. 49 729	9. 99 979	012	58 0	8. 53 552	8. 53 578	9. 99 974	0 2
10 20	8. 49 77 <u>5</u> 8. 49 842	8. 49 796 8. 49 863	9. 99 979 9. 99 978	50 40	10 20	8. 53 614 8. 53 675	8. 53 639 8. 53 700	9. 99 974 9. 99 974	50 40
30	8. 49 908	8. 49 930	9. 99 978	30	30	8. 53 736	8. 53 762	9. 99 974	30
40	8.49 975	8. 49 997	9. 99 978	20	40	8. 53 797	8. 53 823	9. 99 974	20
50 4000	8. 50 042	8. 50 063	9, 99 978	10	50	8. 53 858 8. 53 919	8. 53 884 8. 53 945	9. 99 974 9. 99 974	$\begin{bmatrix} 10 \\ 0 \end{bmatrix}$
49 0 10	8. 50 108 8. 50 174	8. 50 130 8. 50 196	9. 99 978 9. 99 978	0 1 1 50	59 0	8. 53 919	8. 53 94 <u>3</u> 8. 54 005	9. 99 974	0 1 50
20	8.50241	8.50 263	9. 99 978	40	20	8. 54 040	8. 54 066	9. 99 974	40
30	8. 50 307	8. 50 329	9. 99 978	30	30	8. 54 101	8. 54 127 8. 54 187	9. 99 974 9. 99 974	30 20
40 50	8. 50 373 8. 50 439	8. 50 39 <u>5</u> 8. 50 461	9. 99 978 9. 99 978	20 10	40 50	8. 54 161 8. 54 222	8. 54 248	9. 99 974	10
50 0	8. 50 504	8. 50 527	9. 99 978	010	60 0	8. 54 282	8. 54 308	9. 99 974	0 0
' ''	log cos	log cot	log sin	"	, ,,	log cos	log cot	log sin	""

Ī	,	log sin	log tan	log cot	log cos	′	′	log sin	log tan	log cot	log cos	1
	0	8 24 186	8 24 192	11 75 808	9 99 993 .	60	0	54 282	54 308	45 692	99 974	60
	$\begin{bmatrix} 1 \\ 2 \end{bmatrix}$	24 903 25 609	24 910 25 616	75 090 74 384	99 993 99 993	59 58	$\begin{bmatrix} 1 \\ 2 \end{bmatrix}$	54 642 54 999	54 669 55 027	45 331 44 973	99 973 99 973	59 58
CONTRACTOR OF THE PERSON OF TH	3 4	26 304 26 988	26 312 26 996	73 688 73 004	99 993 99 992	57 56	3 4	55 354 55 705	55 382 55 734	44 618 44 266	99 972 99 972	57 56
TOPOLOGIC	5	27 661	27 669	$72\ 331$	99 992	55	5	56 054	56 083	43 917	99 971	55
	6	28 324 28 977	28 332 28 986	71 668 71 014	99 992 99 992	54	6	56 400 56 743	56 429 56 773	43 571 43 227	99 971 99 970	54 53
-	8 9	29 621	29 629	70371	99 992	52 51	8 9	57 084 57 421	57 114 57 452	42 886 42 548	99 970 99 969	52 51
	10	30 25 <u>5</u> 30 879	30 263 30 888	69 737 69 112	99 991 99 991	50	10	57 757	57 788	42 212	99 969	50
Total Control	$\begin{array}{c c} 11 \\ 12 \end{array}$	31 495 32 103	31 50 <u>5</u> 32 112	68 495 67 888	99 991 99 990	49 48	11 12	58 089 58 419	58 121 58 451	41 879 41 549	99 968 99 968	49 48
ann ann ann an	13	32 702	32711	67 289	99 990	47	13	58 747	58 779	41 221	99 967	47
	14 15	33 292 33 875	33 302 33 886	66 698 66 114	99 990 99 990	46 45	14 15	59 072 59 395	59 105 59 428	40 89 <u>5</u> 40 572	99 967 99 967	46 45
	16	34 450	34 461	65 539	99 989 99 989	44 43	16 17	59 715 60 033	59 749 60 068	40 251 39 932	99 966 99 966	44 43
-	17 18	35 018 35 578	35 029 35 590	64 971 64 410	99 989	42	18	60 349	60 384	39 616	99 96 <u>5</u>	42
	$\frac{19}{20}$	36 131 36 678	36 143 36 689	63 857 63 311	99 989 99 988	41 40	19 20	60 662	60 698 61 009	39 302 38 991	99 964 99 964	41 40
No.	21	37 217	37 229	62771	99 988	39	21	61 282	61 319 61 626	38 681	99 963 99 963	39 38
ALEXA SECTION AND PROPERTY.	22 23	37 7 <u>5</u> 0 38 276	37 762 38 289	62 238 61 711	99 988 99 98 7	38 37	22 23	61 589 61 894	61 931	38 374 38 069	99 962	37
	24 25	38 796 39 310	38 809 39 323	61 191 60 677	99 987 99 987	36 35	24 25	62 196 62 497	62 234 62 535	37 766 37 465	99 962 99 961	36 35
	26	39 818	39 832	60 168	99 986	34	26	62 79 <u>5</u>	62 834	37 166	99 961	34
	27 28	40 320 40 816	40 334 40 830	59 666 59 170	99 986 99 986	33 32	27 28	63 091	63 131 63 426	36 869 36 574	99 960 99 960	33 32
A PARTIES	29	41 307	41 321	58 679	99 985	31	29	63 678 63 968	63 718 64 009	36 282 35 991	99 959 99 959	31 30
and dear	30 31.	41 792 42 272	41 807 42 287	58 193 57 713	99 985 99 98 <u>5</u>	30 29	30 31	64 256	64 298	35 702	99 958	29
2000	32	42 746 43 216	42 762 43 232	57 238 56 768	99 98 4 99 984	28 27	32 33	64 543	64 585 64 870	35 41 <u>5</u> 35 130	99 958 99 957	28 27
200	34	43 680	43 696	56 304	99 984	26	34	65 110	65 154	34 846	99 956	26
	35 36	44 139 44 594	44 156 44 611	55 844 55 389	99 983 99 983	25 24	35 36	65 391 65 670	65 435 65 71 <u>5</u>	34 56 <u>5</u> 34 285	99 956 99 955	25 24
- Anna	37 38	45 0 14 45 489	45 061 45 507	54 939 54 493	99 983 99 982	23 22	37 38	65 947 66 223	65 993 66 269	34 007 33 731	99 95 <u>5</u> 99 954	23 22
8000	39	45 930	45 948	54 052	99 982	21	39	66 497	66 543	33 457	99 954	21
and the state of the	40 41	46 366 46 799	46 38 <u>5</u> 46 817	53 615 53 183	99 982 99 981	20 19	40 41	66 769	66 816 67 087	33 184 32 913	99 953 99 952	20 19
	42	47 226 47 650	47 245 47 669	52 75 <u>5</u> 52 331	99 981 99 981	18 17	42 43	67 308 67 575	67 356 67 624	32 644 32 376	99 952 99 951	18 17
200	43 44	48 069	48 089	51 911	99 980	16	44	67 841	67 890	32 110	99 951	16
STEWARTS	45 46	48 48 <u>5</u> 48 896	48 505 48 917	51 49 <u>5</u> 51 083	99 980 99 979	15 14	45 46	68 104	68 154 68 417	31 846 31 583	99 9 <u>5</u> 0 99 949	15 14
A COLUMN	47	49 304 49 708	49 325 49 729	50 67 <u>5</u> 50 27 <u>1</u>	99 979 99 979	13 12	47 48	68 627 68 886	68 678 68 938	31 322 31 062	99 949 99 948	13 12
	48 49	50 108	50 130	49 870	99 978	11	49	69 144	69 196	30 804	99 948	11
	50 51	50 504 50 897	50 527 50 920	49 473 49 080	99 978 99 977	10	50 51	69 400 69 654	69 453 69 708	30 547 30 292	99 94 7 99 946	10 9
A COLUMN TO A COLU	52	$51\ 287$	51 310	48 690	99 977	8	52	69 907	69 962	30 038	99 946 99 945	8 7
	53 54	51 673 52 055	51 696 52 079	48 304 47 921	99 977 99 976	7 6	53 54	70 159 70 409	70 214 70 46 <u>5</u>	29 786 29 535	99 94 <u>3</u> 99 944	6
	55	52 434 52 810	52 459 52 83 <u>5</u>	47 541 47 165	99 976 99 975	5	55	70 658 70 905	70 714 70 962	29 286 29 038	99 944 99 943	5
and the second	56 57	53 183	$53\ 208$	46 792	99 97 <u>5</u>	3	57	71 151	71 208	28 792	99 942	3
and the second	58 59	53 552 53 919	53 578 53 94 <u>5</u>	46 422 46 055	99 974 99 974	$\begin{vmatrix} 2 \\ 1 \end{vmatrix}$	58 59	71 395 71 638	71 453 71 697	28 547 28 303	99 942 99 941	$\begin{vmatrix} 2 \\ 1 \end{vmatrix}$
260000000000000000000000000000000000000	60	54 282	54:308	45 692 11	99 974 9	0	60	71 880 8	71 940 8	28 060 11	99 940 9	0
	,	8 log cos	8 log cot	log tan	log sin	,	′	log cos	log cot	log tan	log sin	,

88° 87°

		. 3	0						4	0		29
′	log sin	log tan	log cot	log cos	,	Ī	′	log sin	log tan	log cot	log cos	,
Q	8 71 880	8 71 940	28 060 27 810	99 940 99 940	60		0	84 358	8 84 464	11 15 536	9 99 894	60
$\frac{1}{2}$	72 120 72 359	72 181 72 420	27 819 27 580	99 940 99 939	59 58		1 2	84 539 84 718	84 646 84 826	15 354 15 174	99 893 99 892	59 58
3 ,4	72 597 72 834	72 659 72 896	27 341 27 104	99 938 99 938	57		3 4	84 897 85 075	85 006 85 18 <u>5</u>	14 994 14 815	99 891 99 891	57 56
5	73 069 73 303	73 132 73 366	26 868 26 634	99 937 99 936	55 54		5	85 252 85 429	85 363 85 540	14 637 14 460	99 890 99 889	55 54
7 8	73 535 73 767	73 600 73 832	26 400 26 168	99 936 99 935	53 52		7 8	85 60 <u>5</u> 85 780	85 717 85 893	14 283 14 107	99 888 99 887	53 52
9 10	73 997 74 226	74 063 74 292	25 937 25 708	99 934 99 934	51 50		9 10	85 95 <u>5</u> 86 128	86 069 86 243	13 931 13 757	99 886 99 885	51 50
11 12	74 454 74 680	74 521 74 748	25 479 25 252	99 933 99 932	49 48		11 12	86 301 86 474	86 417 86 591	13 583 13 409	99 884 99 883	49 48
13 14	74 906 75 130	74 974 75 199	25 026 24 801	99 932 99 931	47 46		13 14	86 645 86 816	86 763 86 935	13 237 13 065	99 882 99 881	47 46
15	75 353	75 423	24 577 24 355	99 930 99 929	45		15	86 987 87 156	87 106 87 277	12 894 12 723	99 880	45
16 17	75 57 <u>5</u> 75 795	75 645 75 867	$24\ 13\overline{3}$	99 929	44 43		16 17	87 325	87 447	12 553 12 384	99 879 99 879	44 43
18 19	76 015 76 234	76 087 76 306	23 913 23 694	99 928 99 927	42 41		18 19	87 494 87 661	87 616 87 78 <u>5</u>	12 215	99 878 99 877	42 41
20 21	76 451 76 667	76 52 <u>5</u> 76 742	23 475 23 258	99 926 99 926	40 39	100	20 21	87 829 87 99 <u>5</u>	87 953 88 120	12 047 11 880	99 876 99 87 <u>5</u>	40 39
22 23	76 883	76 958 77 173	23 042 22 827	99 92 <u>5</u> 99 924	38		22 23	88 161 88 326	88 287 88 453	11 713 11 547	99 874 99 873	38 37
24 25	77 310	77 387 77 600	22 613 22 400	99 923 99 923	36 35	MANAGEMENT IN	24 25	88 490 88 654	88 618 88 783	11 382 11 217	99 872 99 871	36 35
26 27	77 733 77 943	77 811 78 022	22 189 21 978	99 922 99 921	34 33		26 27	88 817 88 980	88 948 89 111	11 052 10 889	99 870 99 869	34 33
28 29	78 152 78 360	78 232 78 441	21 768 21 559	99 920 99 920	32 31		28 29	89 142 89 304	89 274 89 437	10 726 10 563	99 868 99 867	32 31
30 31	78 568 78 774	78 649 78 855	21 351 21 145	99 919 99 918	30		30 31	89 464 89 625	89 598 89 760	10 402 10 240	99 866 99 865	30
32 33	78 979 79 183	79 061 79 266	20 939 20 734	99 917 99 917	28 27		32 33	89 784 89 943	89 920 90 080	10 080 09 920	99 86 4 99 863	28 27
34	79 386	79 470	20 530	99 916	26		34	90 102	90 240	09 760 09 601	99 862	26 25
35 36	79 588	79 673 79 875	20 327 20 12 <u>5</u>	99 915 99 914	25 24		35 36	90 260 90 417	90 399 90 557	09 443	99 861 99 860	24
37 38	79 990 80 189	80 076 80 277	19 924 19 723	99 913 99 913	23 22		37 38	90 574	90 71 <u>5</u> 90 87 <u>2</u>	09 285 09 128	99 859 99 858	23
39 40	80 388 80 585	80 476 80 674	19 524 19 326	99 912 99 911	21 20		39 40	90 885 91 040	91 029 91 18 <u>5</u>	08 971 08 815	99 857 99 856	$\begin{vmatrix} 21 \\ 20 \end{vmatrix}$
41 42	80 782 80 978	80 872 81 068	19 128 18 932	99 910 99 909	19 18		41 42	91 19 <u>5</u> 91 349	91 340 91 495	08 660 08 50 <u>5</u>	99 85 <u>5</u> 99 854	19 18
43 44	81 173 81 367	81 264 81 459	18 736 18 541	99 909 99 908	17 16		43 44	91 502 91 655	91 6 <u>5</u> 0 91 803	08 350 08 197	99 853 99 852	17 16
45 46	81 560 81 752	81 653 81 846	18 347 18 154	99 907 99 906	15 14		45 46	91 807 91 959	91 957 92 110	08 043 07 890	99 851 99 8 <u>5</u> 0	15 14
47 48	81 944 82 134	82 038 82 230	17 962 17 770	99 905 99 904	13 12		47 48	92 110 92 261	92 262 92 414	07 738 07 586	99 848 99 847	13 12
49 50	82 324 82 513	82 420 82 610	17 580 17 390	99 904 99 903	11 10		49 50	92 411 92 561	92 56 <u>5</u> 92 716	07 435 07 284	99 846 99 845	11 10
51 52	82 701 82 888	82 799 82 987	17 201 17 013	99 902 99 901	9 8		51 52	92 710 92 859	92 866 93 016	07 134 06 984	99 844 99 843	9
53 54	83 07 <u>5</u> 83 26 <u>1</u>	83 17 <u>5</u> 83 36 <u>1</u>	16 825 16 639	99 900 99 899	7		53 54	93 007 93 154	93 16 <u>5</u> 93 31 <u>3</u>	06 835 06 687	99 842 99 841	7 6
55 56	83 446 83 630	83 547 83 732	16 453 16 268	99 898 99 898	5		55	93 301 93 448	93 462 93 609	06 538 06 391	99 840 99 839	5
57 58	83 813 83 996	83 916 84 100	16 084 15 900	99 897 99 896	3 2		57 58	93 594 93 740	93 756 93 903	06 244 06 097	99 838 99 837	3 2
59	84 177	84.282	15 718	99 89 <u>5</u>	1		59	93 88 <u>5</u>	94 049	05 951	99 836	1
60	84 358 8	84 464 8	15 536 11	99 894 9	0		60	94 030 8 log cos	94 195 8	11	99 834 9	<u> </u>
	log cos	log cot	log tan	log sin				10g. cos	log cot	log tan ⊼ ○	log sin	
		Q(6°						Ô	5°		

30		5	0						ě	3°		
′	log sin	log tan	log cot	log cos	,		,	log sin	log tan	log cot	log cos	,
o	8 94 030	8 94 195	05 80 <u>5</u>	99 834	60	Ì	0	9 01 923	9 02 162	10 97 838	99 761	60
$\begin{bmatrix} 1 \\ 2 \end{bmatrix}$	94 174 94 317	94 340 94 485	05 660 05 51 <u>5</u>	99 833 99 832	59		$\frac{1}{2}$	02 043	02 283 02 404	97 717 97 596	99 760 99 759	59 58
3 4	94 461 94 603	94 630 94 773	05 370 05 227	99 831 99 830	57 56		3 4	02 283 02 402	02 525 02 645	97 47 <u>5</u> 97 35 <u>5</u>	99 757 99 756	57 56
5	94 746 94 887	94 917 95 060	05 083 04 940	99 829 99 828	55		5	02 520 02 639	02 766 02 885	97 234 97 115	99 75 <u>5</u> 99 753	55
7 8	95 029 95 170	95 202 95 344	04 798 04 656	99 827 99 825	53 52		7 8	02 757 02 874	03 00 <u>5</u> 03 124	96 995 96 876	99 752 99 751	53 52
9	95 319 95 450	95 486 95 627	04 514	99 824	51		9	02 992 03 109	03 242 03 361	96 758 96 639	99 749 99 748	51 50
11	95 589	95 767	04 373 04 233	99 823 99 822	50		10 11	03 226	03 479	96 521	99 747	49
12 13	95 728 95 867	95 908 96 047	04 092 03 953	99 821 99 820	48 47		12 13	03 342 03 458	03 597 03 714	96 403 96 286	99 745 99 744	48 47
. 14 15	96 005 96 143	96 187 96 325	03 813 03 67 <u>5</u>	99 819 99 817	46 45		14 15	03 574 03 690	03 832 03 948	96 168 96 052	99 742 99 741	46 45
16 17	96 280 96 417	96 464 96 602	03 536 03 398	99 816 99 815	44 43		16 17	03 80 <u>5</u> 03 920	04 065 04 181	95 93 <u>5</u> 95 819	99 740 99 738	44 43
18 19	96 553 96 689	96 739 96 877	03 261 03 123	99 814 99 813	42 41		18 19	04 034 04 149	04 297 04 413	95 703 95 587	99 737 99 736	42 41
20	96 82 <u>5</u> 96 960	97 013 97 150	02 987 02 850	99 812 99 810	40 39		20 21	04 262 04 376	04 528 04 643	95 472 95 357	99 734 99 733	40 39
22	97 09 <u>5</u>	97 285	02 71 <u>5</u>	99 809	38		22	04 490 04 603	04 758 04 873	95 242 95 127	99 731 99 730	38 37
23 24	97 229 97 363	97 421 97 556	02 579 02 444	99 808 99 807	37 36		23 24	04 715	04 987	95 013	99 728	36
25 26	97 496 97 629	97 691 97 82 <u>5</u>	02 309 02 175	99 806 99 804	35 34		25 26	04 828 04 940	05 101 05 214	94 899 94 786	99 727 99 726	35 34
27 28	97 762 97 894	97 959 98 092	02 041 01 908	99 803 99 802	33 32		27 28	05 052 05 164	05 328 05 441	94 672 94 559	99 724 99 723	33
29 30	98 026 98 157	98 225 98 358	01 77 <u>5</u> 01 642	99 801 99 800	31 30		29 30	05 27 <u>5</u> 05 386	05 553 05 666	94 447 94 334	99 721 99 720	31 30
31 32	98 288 98 419	98 490 98 622	01 510 01 378	99 798 99 797	29 28		31 32	05 497 05 607	05 778 05 890	94 222 94 110	99 718 99 717	29 28
33 34	98 549 98 679	98 753 98 884	01 247 01 116	99 796 99 79 <u>5</u>	27 26		33 34	05 717 05 827	06 002 06 113	93 998 93 887	99 716 99 714	27 26
35	98 808	99 01 <u>5</u>	00 985	99 7 93	25		35	05 937	06 224	93 776	99 713	25
36 37	98 937 99 066	99 145 99 275	00 85 <u>5</u> 00 72 <u>5</u>	99 792 99 791	24 23		36 37	06 046 06 155	06 33 <u>5</u> 06 445	93 665 93 55 <u>5</u>	99 711 99 710	24 23
38 39	99 194 99 322	99 40 <u>5</u> 99 534	00 595 00 466	99 790 99 788	22 21		38 39	06 264 06 372	06 556 06 666	93 444 93 334	99 708 99 707	22 21
40 41	99 4 <u>5</u> 0 99 577	99 662 99 791	00 338 00 209	99 787 99 786	20 19		40 41	06 481 06 589	06 775 06 885	93 22 <u>5</u> 93 115	99 705 99 704	20 19
42 43	99 704 99 830	99 919 00 046	00 081 99 95+	99 78 <u>5</u> 99 78 <u>3</u>	18 17		42 43	06 696 06 804	06 99 4 07 103	93 006 92 897	99 702 99 701	18 17
44	99 956 00 082	00 174 00 301	99 826 99 699	99 782 99 781	16 15		44 45	06 911 07 018	07 211 07 320	92 789 92 680	99 699 99 698	16 15
45 46	00 207	00 427	99 573 99 447	99 781 99 780 99 778	14		46 47	07 013 07 124 07 231	07 428 07 536	92 572 92 464	99 696 99 695	14 13
47 48	00 332		99 321	99 777	13		48	07 337	07 643	92 357	99 693	12
50	00 581 00 704	00 80 <u>5</u> 00 930	99 195 99 070	99 776 99 77 <u>5</u>	11 10		49 50	07 442 07 548	07 751 07 858	92 249 92 142	99 692 99 690	11 10
51 52	00 828 00 951	01 05 <u>5</u> 01 179	98 945 98 821	99 773 99 772	9 8		51 52	07 653 07 758	07 964 08 071	92 036 91 929	99 689 99 687	8
53 54	01 074 01 196	01 303 01 427	98 697 98 573	99 771 99 769	7 6		53 54	07 863 07 968	08 177 08 283	91 823 91 717	99 686 99 684	7 6
55	01 318 01 440	01 550 01 673	98 4 <u>5</u> 0 98 327	99 768 99 767	5		55 56	08 072 08 176	08 389 08 495	91 611 91 505	99 683 99 681	5
57 58	01 561 01 682	01 796 01 918	98 204 98 082	99 765 99 764	3 2		57 58	08 280 08 383	08 600 08 705	91 400 91 29 <u>5</u>	99 680 99 678	3 2
59	01 803	02 040	97 960	99 763	1		59	08 486	08 810	91 190	99 677	1
60	01 923 9	02 162 9	97 838 10	99 761 9	0		$\frac{60}{\prime}$	08 589 9	08 914 9	91 086 10	99 675 9	0
	log cos	log cot	log tan	log sin				log cos	log cot	log tan	log sin	

84° **83**°

		7	0						8	0		31
'	log sin	log tan	log cot	log cos	′		′	log sin	log tan	log cot	log cos	′
0	08 589 08 692	08 914 09 019	91 086 90 981	99 675 99 674	60 59		0	14 356 14 445	14 780 14 872	85 220 85 128	99 575 99 574	60 59
2 3	08 79 <u>5</u> 08 89 <u>7</u>	09 123 09 227	90 877 90 773	99 672 99 670	58 57		2 3	14 53 <u>5</u> 14 624	14 963 15 054	85 037 84 946	99 572 99 570	58 57
4	08 999	09 330	90 670	99 669	56		4	14 714	15 145	84 85 <u>5</u>	99 568	56
5	09 101 09 202	09 434 09 537	90 566 90 463	99 667 99 666	55		5	14 803	15 236 15 327	84 764 84 673	99 566 99 56 <u>5</u>	55 54
7 8	09 304 09 405	09 640	90 360 90 258	99 664 99 663	53 52		8	14 980 15 069	15 417 15 508	84 583 84 492	99 563 99 561	53 52
9 10	09 506	09 84 <u>5</u> 09 947	90 155 90 0 53	99 661 99 659	51 50		9 10	15 157 15 245	15 598 15 688	84 402 84 312	99 559 99 557	51 50
11 12	09 707 09 807	10 049 10 150	89 951 89 8 <u>5</u> 0	99 658 99 656	49 48		11 12	15 333 15 421	15 777 15 867	84 223 84 133	99 556 99 554	49 48
13 14	09 907 10 006	10 252 10 353	89 748 89 647	99 65 <u>5</u> 99 653	47 46		13 14	15 508 15 596	15 _. 956 16 _. 046	84 044 83 954	99 552 99 550	47 46
15 16	10 106 10 20 <u>5</u>	10 454 10 555	89 546 89 445	99 651 99 650	45		15 16	15 683 15 770	16 13 <u>5</u> 16 224	83 865 83 776	99 548 99 546	45
17 18	10 304 10 402	10 656 10 756	89 344 89 244	99 648 99 647	43 42		17 18	15 857 15 944	16 312 16 401	83 688 83 599	99 54 <u>5</u> 99 54 <u>3</u>	43 42
19	10 501	10 856	89 144	99 64 <u>5</u>	41		. 19	16 030	16 489	83 511	99 541	41
20 21	10 599 10 697	10 956 11 056	89 0 44 88 944	99 643 99 642	40 39		20 21	16 116 16 203	16 577 16 665	83 423 83 33 <u>5</u>	99 539 99 537	40 39
22 23	10 795	11 155 11 254	88 84 <u>5</u> 88 746	99 640 99 638	38		22 23	16 289 16 374	16 753 16 841	83 247 83 159	99 535 99 533	38
24 25	10 990 11 087	11 353 11 452	88 647 88 548	99 637 99 635	36 35		24 25	16 460 16 545	16 928 17 016	83 072 82 984	99 532 99 530	36 35
26 27	11 184 11 281	11 551 11 649	88 449 88 351	99 633 99 632	34		26 27	16 631 16 716	17 103 17 190	82 897 82 810	99 528 99 526	34
28 29	11 377 11 474	11 747 11 845	88 253 88 15 <u>5</u>	99 630 99 629	32 31	i	28 29	16 801 16 886	17 277 17 363	82 723 82 637	99 524 99 522	32 31
30 31	11 570 11 666	11 943 12 040	88 057 87 960	99 627 99 625	30 29		30 31	16 970 17 055	17450 17536	82 550 82 464	99 520 99 518	30 29
32 33	11 761 11 857	12 138 12 235	87 862 87 765	99 624 99 622	28 27		32 33	17 139 17 223	17 622 17 708	82 378 82 292	99 517 99 515	28 27
34 35	11 952 12 047	$1233\overline{2}$ 12428	87 668 87 572	99 620 99 618	26 25		34 35	17 307 17 391	17 794 17 880	82 206 82 120	99 513 99 511	26 25
36 37	12 142	12 525 12 621	87 475 87 379	99 617 99 615	24 23		36 37	17 474 17 558	17 965 18 051	82 03 <u>5</u> 81 949	99 509 99 507	24 23
38 39	12 331 12 42 <u>5</u>	12 717 12 813	87 283 87 187	99 613 99 612	22 21		38 39	17 641 17 724	18 136 18 221	81 864 81 779	99 505 99 503	22 21
40	12 519	12 909	87 091	99 610	20		40	17 807	18 306	81 694	99 501	20
41 42	12 612 12 706	13 004 13 099	86 996 86 901	99 608 99 607	19 18		41 42	17 890	18 391 18 475	81 609 81 52 <u>5</u>	99 499 99 497	19 18
43	12 799 12 892	13 194 13 289	86 806 86 711	99 60 <u>5</u> 99 603	17 16		43 44	18 055 18 137	18 560 18 644	81 440 81 356	99 495 99 494	17 16
45 46	12 985 13 078	13 384 13 478	86 616 86 522	99 601 99 600	15 14		45 46	18 220 18 302	18 728 18 812	81 272 81 188	99 492 99 490	15 14
47 48	13 171 13 263	13 573 13 667	86 427 86 333	99 598 99 596	13 12		47 48	18 383 18 465	18 896 18 979	81 104 81 021	99 488 99 486	13 12
49 50	13 355 13 447	13 761 13 854	86 239 86 146	99 59 <u>5</u> 99 593	$11 \\ 10$		49 50	18 547 18 628	19 063 19 146	80 937 80 854	99 484 99 482	$egin{array}{c} 11 \\ 10 \end{array}$
51 52	13 539 13 630	13 948 14 041	86 052 85 959	99 591 99 589	9		51 52	18 709 18 790	19 229 19 312	80 771 80 688	99 480 99 478	9 8
53 54	13 722 13 813	14 134 14 227	85 866 85 773	99 588 99 586	7		53 ° 54	18 871 18 952	19 395 19 478	80 60 <u>5</u> 80 52 <u>2</u>	99 476 99 474	7 6
55 56	13 904 13 994	14 320 14 412	85 680 85 588	99 584 99 582	5		55 56	19 033 19 113	19 561 19 643	80 439 80 357	99 472 99 470	5
57 58	14 085 14 175	14 504 14 597	85 496 85 403	99 581 99 579	3 2		57 58	19 193	19 725 19 807	80 27 <u>5</u> 80 193	99 468 99 466	3 2
59	14 266	14 688	85 312	99 577	1		59	19 353	19 889	80 111	99 464	1
60	14 356 9	14 780 9	85 220 10	99 575 9	0,		60	19 433	19 971	80 029 10	99 462 9	0
	log cos	log cot	log tan	log sin		Į	<u></u>	log cos	log cot	log tan	log sin	A. 1 S. 1 S. 1 S. 1 S. 1 S. 1 S. 1 S. 1
		8	2°						8	1 °		

	,	log sin	log tan	log cot	log cos	,		'	log sin	log tan	log cot	log cos	'
ı	0	9 19 433	9 19 971	10 80 029	9 99 462	60		0	9 23 967	9 24 632	10 75 368	9 99 335	60
	1	19 513	20 053	79 947	99 460	59		1	24 039	24 706	75 294	99 333	59
	2	19 592	20 134	79 866	99 458	58		$\bar{2}$	24 110	24 779	75 221	99 331	58
	$\frac{1}{3}$	19 672	20 216	79 784	99 456	57		3	24 181	24 853	75 147	99 328	57
	4	19 751	20 297	79 703	99 454	56		4	24 253	24 926	75 074	99 326	56
	5	19 830	20 378	79 622	99 452	55		5	24 324	25 000	75 000	99 324	55
	6	19 909	20 459	79 541	99 450	54		6	24 395	25 073	74 927	99 322	54
	7	19 988	20 540	79 460	99 448	53		7	24 466	25 146	74 854	99 319	53
	8	20 067	20 621	79 379	99 446	52		8	24 536	25 219	74 781	99 317	52 `
	9	20 145	20 701	79 299	99 444	51		9	24 607	25 292	74 708	99 31 <u>5</u>	51
	10	20 223	20 782	79 218	99 442	50		10	24 677	25 36 <u>5</u>	74 635	99 313	50
	11	20 302	20 862	79 138	99 440	49		11	24 748	25 437	74 563	99 310	49
1	12	20 380	20 942	79 058	99 438	48		12	24 818	25 510	74 490	99 308	48
	13 14	20 458 20 535	21 022 21 102	78 978 78 898	99 436 99 434	47 46		13 14	24 888	25 582 25 655	74 418 74 345	99 306 99 304	47 46
	15			78 818	99 432	1		15	25 028	$25\ 727$	74 273	99 301	
CONTRACT OF	16	20 613 20 691	21 182 21 261	78 739	99 432	45	İ	16	25 028	25 799	74 273	99 301	45 44
2000	17	20 768	21 341	78 659	99 427	43		17	25 168	25 871	74 129	99 297	43
	18	20 845	21 420	78 580	99 425	42		18	25 237	25 943	74 057	99 294	42
	19	20 922	21 499	78 501	99 423	41		19	25 307	26 015	73 985	99 292	41
0.00	20	20 999	21 578	78 422	99 421	40		20	25 376	26 086	73 914	99 290	40
ı	21	21076	$21\ 657$	78 343	99 419	39		21	25 445	26 158	73 842	99 288	39
	22	21 153	21 736	78 264	99 417	38		22	25 514	26 229	73 771	99 285	38
	23	21 229	21 814	78 186	99 41 <u>5</u>	37		23	25 583	26 301	73 699	99 283	37
	24	21 306	21 893	78 107	99 413	36		24	25 652	26 372	73 628	99 281	36
•	25	21 382	21 971	78 029	99 411	35		25	25 721	26 443	73 557	99 278	35
	26	21 458 21 534	22 049 22 127	77 951 77 873	99 409 99 407	34		26 27	25 790 25 858	26 514 26 58 <u>5</u>	73 486 73 415	99 276 99 274	34
	27 28	21 610	22 205	77 79 <u>5</u>	99 407	32		28	25 927	26 655	73 345	99 271	32
1	29	21 685	22 283	77717	99 402	31		29	25 995	26 726	$73\ 274$	99 269	31
ı	30	21 761	22 361	77 639	99 400	30		30	26 063	26 797	73 203	99 267	30
	31	21 836	22 438	77 562	99 398	29		31	26 131	26 867	73 133	99 264	29
	32	21 912	22 516	77 484	99 396	28		32	26 199	26 937	73 063	99 262	28
	33	21987	22 593	77 407	99 394	27		33	26 267	27 008	72992	99 260	27
	34	22 062	22 670	77 330	99 392	26		34	26 335	27 078	72 922	99 257	26
	35	22 137	22 747	77 253	99 390	25		35	26 403	27 148	72 852	99 25 <u>5</u>	25
	36	22 211	22 824	77 176	99 388	24		36	26 470	27 218	72 782	99 252	24
	37	22 286 22 361	22 901 22 977	77 099 77 023	99 385 99 383	23 22		37 38	26 538	27 288 27 357	72 712 72 643	99 250 99 248	23 22
	38	22 43 <u>5</u>	23 054	76 946	99 381	21		39	26 672	27 427	72 573	99 245	21
	40	22 509	23 130	76 870	99 379	20		40	26 739	27 496	72 504	99 243	20
	41	22 583	23 206	76 794	99 377	19		41	26 806	27 566	72 434	99 241	19
	42	22 657	23 283	76 717	99 37 <u>5</u>	18		42	26 873	27 635	72 36 <u>5</u>	99 238	18
	43	22731	23 359	76 641	$9937\overline{2}$	17		43	26 940	27 704	72296	99 236	17
	44	22 80 <u>5</u>	23 43 <u>5</u>	76 565	99 370	16		44	27 007	27 773	72 227	99 233	16
,	45	22 878	23 510	76 490	99 368	15		45	27 073	27 842	72 158	99 231	15
	46	22 952	23 586	76 414	99 366	14	l	46	27 140	27 911	72 089	99 229	14
	47	23 025	23 661	76 339	99 364	13		47 48	27 206 27 273	27 980 28 049	72 020 71 951	99 226 99 224	13 12
	48 49	23 098 23 171	23 737 23 812	76 263 76 188	99 362 99 359	12 11		48 49	27 339	28 117	71 931	99 224	11
	50	23 244	23 887	76 113	99 357	10		50	27 405	28 186	71 814	99 219	10
	51	23 244	23 962	76 038	99 355	9		51	27 471	28 254	71 746	99 217	9
	52	23 390	24 037	75 963	99 353	8		52	27 537	28 323	71 677	99 214	8
	53	23 462	24 112	75 888	99 351	7		53	27 602	28391	71 609	99 212	7
	54	23 53 <u>5</u>	24 186	75 814	99 348	6		54	27 668	28 459	71 541	99 209	6
	55	23 607	24 261	75 739	99 346	5		55	27 734	28 527	71 473	99 207	5
	56	23 679	24 335	75 66 <u>5</u>	99 344	4		56	27 799	28 59 <u>5</u>	71 405	99 204	4
	57	23 752	24 410	75 590	99 342	3		57	27 864	28 662	71 338	99 202	3
	58	23 823	24 484	75 516 75 442	99 340 99 337	$\begin{vmatrix} 2 \\ 1 \end{vmatrix}$		58 59	27 930 27 995	28 730 28 798	71 270 71 202	99 200 99 197	$\begin{vmatrix} 2 \\ 1 \end{vmatrix}$
-	59 CO	23 895	24 558	75 368	99 337	1		59 60	28 060	28 865	71 202	99 197	0
	60	23 967 9	24 632 9	10	. 9	0			28 060	20 003 9	10	99 193	<u> </u>
	,	log cos	log cot	log tan	log sin	,		,	log cos	log cot	log tan	log sin	'

80° 79°

'	log sin	log tan	log cot	log cos	1		. 1	log sin	log tan	log cot	log cos	′
0	28 060	28 865	71 13 <u>5</u>	99 19 <u>5</u>	60		Q	31 788	32 747	67 253	99 040	60
$\frac{1}{2}$	28 12 <u>5</u> 28 190	28 933 29 000	71 067 71 000	99 192 99 190	59 58		1 2	31 847 31 907	32 810 32 872	67 190 67 128	99 038 99 035	59 58
3 4	28 254 28 319	29 067 29 134	70 933 70 866	99 187 99 18 <u>5</u>	57 56		3 4	31 966 32 025	32 933 32 995	67 067 67 005	99 032 99 030	57 56
5	28 384	29 201	70 799	99 182	55		5	32 084	33 057	66 943	99 027	55
6 7	28 448 28 512	29 268 29 33 <u>5</u>	70 732 70 665	99 180 99 177	54 53		6	32 143 32 202	33 119 33 180	66 881 66 820	99 024 99 022	54 53
8 9	28 577 28 641	29 402 29 468	70 598 70 532	99 17 <u>5</u> 99 172	52 51		8	32 261	33 242 33 303	66 758 66 697	99 019 99 016	52 51
10	28 70 <u>5</u>	29 53 <u>5</u>	70 465	99 170	50		10	32 378	33 36 <u>5</u>	66 635	99 013	50
$\begin{vmatrix} 11 \\ 12 \end{vmatrix}$	28 769 28 833	29 601 29 668	70 399 70 332	99 167 99 16 <u>5</u>	49 48		11 12	32 437 32 495	33 426 33 487	66 574 66 513	99 011 99 008	49 48
13 14	28 896 28 960	29 734 29 800	70 266 70 200	99 162 99 160	47 46		13 14	32 553 32 612	33 548 33 609	66 452 66 391	99 005 99 002	47 46
15	29 024	29 866	70 134	99 157	45		15	32 670	33 670	66 330	99 000	45
16 17	29 087 29 150	29 932 29 998	70 068 70 002	99 15 <u>5</u> 99 152	44 43		16 17	32 728 32 786	33 731 33 792	66 269 66 208	98 997 98 994	44 43
18 19	29 214 29 277	30 064 30 130	69 936 69 870	99 1 <u>5</u> 0 99 147	42 41		18 19	32 844 32 902	33 853 33 913	66 147 66 087	98 991 98 989	42 41
20	29 340	30 195	69 80 <u>5</u>	99 14 <u>5</u>	40		20	32 960	33 974	66 026	98 986	40
21 22	29 403 29 466	30 261 30 326	69 739 69 674	99 142 99 140	39 38	l	21 22	33 018 33 075	34 034 34 09 <u>5</u>	65 966 65 905	98 983 98 980	39 38
23 24	29 529 29 591	30 391 30 457	69 609 69 543	99 137 99 13 <u>5</u>	37 36		23 24	33 133 33 190	34 155 34 215	65 84 <u>5</u> 65 78 <u>5</u>	98 978 98 97 <u>5</u>	37 36
25	29 654	30 522	69 478	99 132	35		25	33 248	34 276	65 724	98 972	35
26 27	29 716 29 779	30 587 30 652	69 413 69 348	99 130 99 127	34		26 27	33 305 33 362	34 336 34 396	65 664 65 604	98 969 98 967	34
28 29	29 841 29 903	30 717 30 782	69 283 69 218	99 [·] 124 99 122	32		28 29	33 420 33 477	34 456 34 516	65 544 65 484	98 964 98 961	32
30	29 966	30 846	69 154	99 119	30		30	33 534	34 576	65 424	98 958	30
31 32	30 028 30 090	30 911 30 975	69 089 69 02 <u>5</u>	99 117 99 114	29 28		31 32	33 591 33 647	34 635 34 69 <u>5</u>	65 36 <u>5</u> 65 305	98 955 98 953	29 28
33 34	30 151 30 213	31 040 31 104	68 960 68 896	99 112 99 109	27 26		33 34	33 704	34 75 <u>5</u> 34 814	65 245 65 186	98 9 <u>5</u> 0 98 947	27 26
35	30 27 <u>5</u>	31 168	68 832 68 767	99 106 99 104	25		35	33 S18 33 S74	34 874 34 933	65 126 65 067	98 944 98 941	25
36 37	30 336 30 398	31 233 31 297	68 703	99 101	24 23		36 37	33 931	34 992	65 008	98 938	23
38 39	30 459	31 361 31 42 <u>5</u>	68 639 68 575	99 099 99 096	22 21		38 39	33 987	35 051 35 111	64 949 64 889	98 936 98 933	22 21
40	30 582	31 489 31 552	68 511 68 448	-99 093 99 091	20		40 41	34 100 34 156	35 170 35 229	64 830 64 771	98 930 98 927	20
41 42	30 643 30 704	31 616	68 384	99 088	18		42	34 212	35 288	64 712	98 924	18
43 44	30 765	31 679 31 743	68 321 68 257	99 086 99 083	17		43 44	34 268 34 324	35 347 35 405	64 653 64 59 <u>5</u>	98 921 98 919	17 16
45	30 887 30 947	31 806 31 870	68 194 68 130	99 080 99 078	15		45 46	34 380 34 436	35 464 35 523	64 536 64 477	98 916 98 913	15 14
46 47	31 008	31 933	68 067	99 075	13		47	34 491	35 581	64 419	98 910	13
48 49	31 068 31 129	31 996 32 059	68 004 67 941	99 072 99 070	12		48 49	34 547 34 602	35 640 35 698	64 360 64 302	98 907 98 904	12
50	31 189 31 2 <u>5</u> 0	32 122 32 185	67 878 67 81 <u>5</u>	99 067 99 064	10 9		50 51	34 658 34 713	35 757 35 81 <u>5</u>	64 243 64 185	98 901 98 898	10 9
51 52	$31\ 3\overline{1}0$	32 248	67 752	99 062	8		52	34 769	35 873	64 127	98 896	8
53 54	31 370 31 430	32 311 32 373	67 689 67 627	99 059 99 056	6		53 54	34 824 34 879	35 931 35 989	64 069 64 011	98 893 98 890	7 6
55	31.490 31.549	32 436 32 498	67 564 67 502	99 054 99 051	5		55 56	34 934 34 989	36 047 36 105	63 953 63 895	98 887 98 884	5
57	31 609	32 561	67 439	99 048	3		57	35 044	36 163	63 837	98 881	3 2
.58 59	31 669 31 728	32 623 32 685	67 377 67 31 <u>5</u>	99 046 99 043	$\begin{vmatrix} 2\\1 \end{vmatrix}$		58 59	35 099 35 154	36 221 36 279	63 779 63 721	98 878 98 875	1
60	31 788 9	32 747 9	67 253 10	99 040 9	0		60	35 209 9	. 36 336 9	63 664 • 10	98 872 9	0
,	log cos	log cot	log tan	log sin	'		<u>'</u>	log cos	log cot	log tan	log sin	'
78 °									7	7 °		

11°

12°

33

34		1	3 °						14	4 °		
,	log sin	-	, log cot	log cos	′		′	log sin	log tan	log cot	log cos	!
0	9 35 209	36 336 36 304	10 63 664	98 872	60		0	9 38 368	9 39 677	60 323	98 690	60
1 2	35 263 35 318	36 394 36 452	63 606 63 548	98 869 98 867	59 58		$\begin{pmatrix} 1 \\ 2 \end{pmatrix}$	38 418 38 469	39 731 39 78 <u>5</u>	60 269	98 687 98 684	59 58
3 4	35 373 35 427	36 509 36 566	63 491 63 434	98 864 98 861	57 56		3 4	38 519 38 570	39 838 39 892	60 162 60 108	98 681 98 678	57 56
5	35 481 35 536	36 624 36 681	63 376 63 319	98 858 98 85 <u>5</u>	55		5	38 620 38 670	39 945 39 999	60 05 <u>5</u> 60 00 <u>1</u>	98 67 <u>5</u> 98 671	55
7 8	35 590 35 644	36 738 36 795	63 262 63 205	98 852 98 849	53 52		7 8	38 721 38 771	40 052 40 106	59 948 59 894	98 668 98 665	53 52
9 10	35 698 35 752	36 852 36 909	63 148 63 091	98 846 98 843	51 50		9 10	38 821 38 871	40 159 40 212	59 841 59 788	98 662 98 659	51 50
11 12	35 806 35 860	36 966	63 034 62 977	98 840	49 48		11	38 921 38 971	40 266	59 734	98 656	49 48
13	35 914	37 023 37 080	62 920	98 837 98 834	47		12 13	39 021	40 319 40 372	59 681 59 628	98 652 98 649	47
14 15	35 968 36 022	37 137 37 193	62 863 62 807	98 831 98 828	46 45		14 15	39 071 39 121	40 42 <u>5</u> 40 478	59 575 59 522	98 646 98 643	46 45
16 17	36 075 36 129	37 2 <u>5</u> 0 37 306	62 750 62 694	98 825 98 822	44 43		16 17	39 170 39 220	40 531 40 584	59 469 59 416	98 640 98 636	44 43
18 19	36 182 36 236	37 363 37 419	62 637 62 58 1	98 819 98 816	42 41		18 19	39 270 39 319	40 636 40 689	59 364 59 311	98 633 98 630	42 41
20 21	36 289 36 342	37 476 37 532	62 524 62 468	98 813 98 810	40 39		20 21	39 369 39 418	40 742 40 795	59 258 59 205	98 627 98 623	40 39
22 23	36 395 36 449	37 588 37 644	62 412 62 356	98 807 98 804	38		22 23	39 467 39 517	40 847 40 900	59 153 59 100	98 620 98 617	38 37
24	36 502	37 700	62 300	98 801	36		24	39 566	40 952	59 048	98 614	36
25 26	36 55 <u>5</u> 36 608	37 756 37 812	62 244 62 188	98 798 98 795	35		25 26	39 61 <u>5</u> 39 664	41 00 <u>5</u> 41 057	58 995 58 943	98 610 98 607	35
27 28	36 660 36 713	37 868 37 924	62 132 62 076	98 792 98 7 89	33 32		27 28	39 713 39 762	41 109 41 161	58 891 58 839	98 604 98 601	33 32
29 30	36 766 36 819	37 980 38 035	62 020 61 965	98 786 98 783	31 30		29 30	39 811	41 214 41 266	58 786 58 734	98 597 98 594	31 30
31 32	36 871 36 924	38 091 38 147	61 909 61 853	98 780 98 777	29 28		31 32	39 909 39 958	41 318 41 370	58 682 58 630	98 591 98 588	29 28
33 34	36 976 37 028	38 202 38 257	61 798 61 743	98 774 98 771	27 26		33 34	40 006 40 05 <u>5</u>	41 422 41 474	58 578 58 526	98 584 98 581	$\begin{vmatrix} 27 \\ 26 \end{vmatrix}$
35	37 081	38 313	61 687	98 768	25		35	40 103	41 526	58 474	98 578	25 24
36	37 133	38 368 38 423	61 632 61 577	98 76 <u>5</u> 98 76 <u>2</u>	24 23		36	40 152	41 578 41 629	58 422 58 371	98 574 98 571	23
38 39	37 237 37 289	38 479 38 534	61 521 61 466	98 759 98 756	22 21		38 39	40 249 40 297	41 681 41 733	58 319 58 267	98 568 98 56 <u>5</u>	22 21
40 41	37 341 37 393	38 589 38 644	61 411 61 356	98 753 98 7 <u>5</u> 0	20 19		40 41	40 346 40 394	41 784 41 836	58 216 58 164	98 561 98 558	20 19
42 43	37 445 37 497	38 699 38 754	61 301 61 246	98 746 98 743	18 17		42 43	40 442 40 490	41 887 41 939	58 113 58 061	98 55 <u>5</u> 98 55 <u>1</u>	18 17
44 45	37 549 37 600	38 808 38 863	61 192 61 137	98 740 98 737	16 15		44 45	40 538 40 586	41 990 42 041	58 010 57 959	98 548 98 54 <u>5</u>	16 15
46 47	37 652 37 703	38 918 38 972	61 082 61 028	98 734 98 731	14 13		46 47	40 634 40 682	42 093 42 144	57 907 57 856	98 541 98 538	14 13
48 49	37 75 <u>5</u> 37 806	39 027 39 082	60 973 60 918	98 728 98 72 <u>5</u>	12 11		48 49	40 730 40 778	42 195 42 246	57 80 <u>5</u> 57 754	98 53 <u>5</u> 98 53 <u>1</u>	12 11
50	37 858	39 136	60 864	98 722	10		50	40 825	42 297	57 703	98 528	10
51 52	37 909 37 960	39 190 39 24 <u>5</u>	60 810 60 755	98 719 98 715	8		51 52	40 873 40 921	42 348 42 399	57 652 57 601	98 52 <u>5</u> 98 52 <u>1</u>	9 8
53 54	38 011 38 062	39 299 39 353	60 701 60 647	98 712 98 709	7 6		53 54	40 968 41 016	42 450 42 501	57 5 <u>5</u> 0 57 499	98 518 98 51 <u>5</u>	7 6
55 56	38 113 38 164	39 407 39 461	60 593 60 539	98 706 98 703	5		55 56	41 063 41 111	42 552 42 603	57 448 57 397	98 511 98 508	5
57 58	38 215 38 266	39 515 39 569	60 48 <u>5</u> 60 43 <u>1</u>	98 700 98 697	3 2	•	57 58	41 158 41 205	42 653 42 704	57 347 57 296	98 50 <u>5</u> 98 50 <u>1</u>	3 2
59	38 317	39 623 39 677	60 377 60 323	98 694	1		59	41 252 41 300	42 75 <u>5</u> 42 805	57 245 57 195	98 498 98 494	1
60	38 368	9	10	98 690 9	0		60	9 log cos	9	10	9	0
	$^{\prime}$ log cos log cot log tan log sin $^{\prime}$					I	<u> </u>	108, 608	log cot	log tan	log sin	
		/(0						1	5°		

,	log sin	log tan	log cot	log cos	7 -	i	,	log sin	log tan	log cot	log cos
	9	9	10	9				9	9	10	9
0	41 300	42 805	57 19 <u>5</u>	98 494	60		0	44 034	45 750	54 250	98 284
1	41 347	42 856	57 144	98 491	59		1	44 078	45 797	54 203	98 281
2 3	41 394	42 906	57 094	98 488	58		2 3	44 122	45 84 <u>5</u>	54 155	98277
3	41 441	42 957	57 043	98 484	57		3	44 166	45 892	54 108	98 273
4	41 488	43 007	56 993	98 481	56		4	44 210	45 940	54 060	98 270
5	41 535	43 057	56 943	98 477	55		5	44 253	45 987	54 013	98 266
6	41 582	43 108	56 892	98 474	54		6	44 297	46 03 <u>5</u>	53 965	98 262
7	41 628	43 158	56 842	98 471	53		7	44 341	46 082	53 918	98 259
8	41 675	43 208	56 792	98 467	52		8	44 38 <u>5</u>	46 130	53 870	98 255
9	41 722	43 258	56 742	98 464	51		9	44 428	46177	53 823	98 251
10	41 768	43 308	56 692	98 460	50		10	44 472	46 224	53 776	98 248
11	41 815	43 358	56 642	98 457	49		11	44 516	46271	53 729	98 244
12	41 861	43 408	56 592	98 453	48		12	44 559	46 319	53 681	98 240
13	41 908	43 458	56 542	98 450	47		13	44 602	46 366	53 634	98 237
14	41 954	43 508	56 492	98 447	46 :		14	44 646	46 413	53 587	98 233
15	42 001	43 558	56 442	98 443	45		15	44 689	46 460	53 540	98 229
16	42 047	43 607	56 393	98 440	44		16	44 733	46 507	53 493	98 226
17	42 093	43 657	56 343	98 436	43		17	44 776	46 554	53 446	98 222
18	42 140	43 707	56 293	98 433	42		18	44 819	46 601	53 399	98 218
19	42 186	43 756	56 244	98 429	41		19	44 862	46 648	53 352	98 21 <u>5</u>
20	42 232	43 806	56 194	98 426	40		20	44 905	46 694	53 306	98 211
21	42 278	43 855	56 14 <u>5</u>	98 422	39		21	44 948	46 741	53 259	98 207
22	42 324	43 90 <u>5</u>	56 095	98 419	38	ł	22	44 992	46 788	53 212	98 204
23	42 370	43 954	56 0 1 6	98 415	37		23	45 03 <u>5</u>	46 83 <u>5</u>	53 165	98 200
24	42 416	44 004	55 996	98 412	36		24	45 077	46 881	53 119	98 196
25	42 461	44 053	55 947	98 409	35		25	45 120	46 928	53 072	98 192
26	42 507	44 102	55 898	98 405	34		26	45 163	46 97 <u>5</u>	53 025	98 189
27	42 553	44 151	55 849	98 402	33		27	45 206	47 021	52 979	98 18 <u>5</u>
28	42 599	44 201	55 799	98 398	32		28	45 249	47 068	52 932	$98\ 18\overline{1}$
29	42 644	44 2 <u>5</u> 0	55 750	98 39 <u>5</u>	31		29	45 292	47 114	52 886	98177
100	1				100			1			

30

31 32

33

34

35

40

41 42 43

44

 $\bf 45$

46 47

48

49

50

51 52

53

54

55

56 57 58

59

60

45 334

45 377 45 419

45 462

45 504

45 674

45 716

45 758

45 801 45 843

45 885

45 927

45 969 46 011

46 053

46 095

46 136

46 178

46 220

46 262

46 303

46 34<u>5</u>

46 386 46 428

46 469

46 511

log cos

47 160

47 207 47 253

47 299

47 346

47 392

47 622

47 668 47 714 47 760

47 806

47 852 47 897 47 943

47 989

48 03<u>5</u>

48 080

48 126 48 171

48 217

48 398

48 443

48 262 51 738

48 307 51 693 48 353 51 647

46 594 48 534 51 466 98 060 **9 9 10**

98 391

98 388 98 384

98 381

98 377

98 373

98 370 98 366

98 363

98 359

98 356

98 352 98 349

98 345

98 342

98 338

98 334 98 331

98 327

98 324

98 320

98 317 98 313

98 309

98 306

98 302

98 299 98 295

98 291

98 288

9

30

29

28

27

26

25

24 23

22

 $\overline{21}$

20

19

18

17

16

15

14 13

12

11

10

8 7

6

5

4 3 2

1

0

15°

44 299

44 348 44 397

44 446

44 49<u>5</u>

44 544 44 592

44 641

44 690

44 738

44 787

44 836 44 884

44 933

44 981

45 222

45 415

45 463

45 511

45 559

45 606

45 654

45 702

55 701

55 505

55 019

54 778

54 537

54 489

54 441 54 394 54 346

54 298

10

54,250 98 284

 $42\,690$

42 735 42 781

42 826

42 872

43 053

43 098

43 143

43 188 43 233 43 278

43 323

 $43\ 367$

43 412 43 457

43 502

43 546

43 591

43 635 43 680

43 724

43 769

43 813

43 857

43 901

43 946

43 990

log cos

44 034 45 7<u>5</u>0 **9**

32 33

34

35

41

42

4.3 44

47 48

50

53

54

55

56 57

58

59

60

16°

35

98 174

98 170

98 166

98 162

98 159

98 15<u>5</u>

98 151

98 147

98 144

98 136

98 132

98 129

98 125

 $98 \ 12\bar{1}$

98 117

98 113 98 110

98 106

98 098

98 094

98 090

98 087

98 083

98 079

98 075

98 071

98 067

32

31

30

29 28

27

26

25

24 23

22

21

20

19

 $\begin{array}{c} 18 \\ 17 \end{array}$

16

15

14

13 12

11

10

9

8 7

6

 $\mathbf{5}$

4 3

2

1

0

52 840

52 793 52 747

52 701

52 654

52 608

52 562 52 516

52 470

52 424

52 194

52 148 52 103 52 057

52 011

51 965

51 602

51 557

log cot log cot log tan log sin log tan log sin 74° **73**°

'	log sin	_	log cot	log cos	,		'	log sin	log tan	_	log cos	′
0	9 46 594	9 48 534	10 51 466	9 98 060	60		0	9 48 998	9 51 178	10 48 822	9 97 821	60
1	46 63 <u>5</u>	48 579	51 421	98 056	59		1	49 037	51 221	48 779	97 817	59
2 3	46 676 46 717	48 624 48 669	51 376 51 331	98 052 98 048	58 57		2 3	49 076 49 115	51 264 51 306	48 736 48 694	97 812 97 808	58 57
4	46 758	48 714	51 286	98 044	56		4	49 153	51 349	48 651	97 804	56
5	46 800	48 759	51 241	98 040	55		5	49 192	51 392	48 608	97 800	55
6	46 841	48 804	51 196	98 036	54		6	49 231	51 43 <u>5</u>	48 565	97 796	54
7 8	46 882 46 923	48 849 48 894	51 151 51 106	98 032 98 029	53 52		7 8	49 269 49 308	51 478 51 520	48 522 48 480	97 792 97 788	53 52
9	46 964	48 939	51 061	98 02 <u>5</u>	51		9	49 347	51 563	48 437	97 784	51
10	47 005	48 984	51 016	98 021	50		10	49 385	51 606	48 394	97 779	50
11	47 045	49 029	50 971	98 017	49		11	49 424	51 648	48 352	97 775	49
12 13	47 086 47 127	49 073 49 118	50 927 50 882	98 013 98 009	48 47		12 13	49 462 49 500	51 691 51 734	48 309 48 266	97 771 97 767	48 47
14	47 168	49 163	50 837	98 005	46		14	49 539	51 776	48 224	97 763	46
15	47 209	49 207	50 793	98 001	45		15	49 577	51 819	48 181	97 759	45
16	47 249	49 252	50 748	97 997	44		16	49 615	51 861	48 139	97 754	44
17 18	47 290 47 330	49 296 49 341	50 704 50 659	97 993 97 989	43 42		17 18	49 654 49 692	51 903 51 946	48 097 48 054	97 750 97 746	43
19	47 371	49 385	50 615	97 986	41		19	49 730	51 988	48 012	97 742	41
20	47 411	49 430	50 570	97 982	40		20	49 768	52 031	47 969	97 738	40
21	47 452	49 474	50 526	97 978 97 974	39		21	49 806	52 073	47 927	97 734	39
22 23	47 492 47 533	49 519 49 563	50 481 50 437	97 974	38		22 23	49 844 49 882	52 115 52 157	47 88 <u>5</u> 47 843	97 729 97 725	37
24	47 573	49 607	50 393	97 966	36		24	49 920	52 200	47 800	97721	36
25	47 613	49 652	50 348	97 962	35		25	49 958	52 242	47 758	97 717	35
26 27	47 654 47 694	49 696 49 740	50 304 50 260	97 958 97 954	34		26 27	49 996 50 034	52 284 52 326	47 716 47 674	97 713 97 708	34
28	47 734	49 784	50 216	97 950	32		28	50 034	52 368	47 632	97 704	32
29	47 774	49 828	50 172	97 946	31		29	50 110	52 410	47 590	97 700	31
30	47 814	49 872	50 128	97 942	30		30	50 148	52 452	47 548	97 696	30
31 32	47 854 47 894	49 916 49 960	50 084 50 040	97 938 97 934	29 28		31 32	50 185 50 223	52 494 52 536	47 506 47 464	97 691 97 687	29 28
33	47 934	50 004	49 996	97 930	27		33	50 261	52 578	47 422	97 683	27
34	47 974	50 048	49 952	97 926	26		34	50 298	52 620	47 380	97 679	26
35	48 014	50 092	49 908	97 922	25		$\frac{35}{26}$	50 336	52 661	47 339	97 674	25 24
36 37	48 054 48 094	50 136 50 180	49 864 49 820	97 918 97 914	24 23		36 37	50 374 50 411	52 703 52 745	47 297 47 255	97 670 97 666	23
38	48 133	50 223	49 777	97 910	22		3 8	50 449	52787	$47\ 21\overline{3}$	97 662	22
39	48 173	50 267	49 733	97 906	21		39	50 486	52 829	47 171	97 657	21
40	48 213 48 252	50 311 50 355	49 689 49 645	97 902 97 898	20		40	50 523	52 870 52 912	47 130 47 088	97 653 97 649	20
41 42	48 292	50 398	49 602	97 894	18		41 42	50 598	52 953	47 047	97 64 <u>5</u>	18
43	48 332	50 442	49 558	97 890	17		43	50 635	52 995	47 00 <u>5</u>	97 640	17
44	48 371	50 485	49 515	97 886	16		44	50 673	53 037	46 963	97 636	16
45 46	48 411 48 450	50 529 50 572	49 471 49 428	97 882 97 878	15 14		45 46	50 710 50 747	53 078 53 120	46 922 46 880	97 632 97 628	15 14
47	48 490	50 616	49 384	97 874	13		47	50 784	53 161	46 839	97 623	13
48	48 529	50 659	49 341	97 870	12		48	50 821	53 202	46 798	97 619	12
49	48 568 48 607	50 703 50 746	49 297 49 254	97 866 97 861	11 10		49 50	50 858 50 896	53 244 53 285	46 756 46 715	97 61 <u>5</u> 97 610	11 10
50 51	48 647	50 789	49 211	97 857	9		51		53 327			9
52	48 686	50 833	49 167	97 853	8		52	50 970	53 368	46 632	97 602	8
53 54	48 725	50 876	49 124	97 849	7		53 54	51 007	53 409	46 591 46 5 <u>5</u> 0	97 597	7 6
54 55	48 764	50 919 50 962	49 081 49 038	97 845 97 841	6 5	Ĭ	55	51 043 51 080	53 450 53 492	46 508	97 593 97 589	5
.56	48 842	51 005	48 99 <u>5</u>	97 837	4		56	51 117	53 533	46 467	97 584	4
57	48 881	51 048	48 952	97 833	3		57	51 154	53 574	46 426	97 580	3
58 59	48 920 48 959	51 092 51 13 <u>5</u>	48 908 48 865	97 829 97 82 <u>5</u>	$\begin{vmatrix} 2 \\ 1 \end{vmatrix}$		58 59	51 191 51 227	53 615 53 656	46 38 <u>5</u> 46 344	97 576 97 571	2
60	48 998	51 178	48 822	97 821	o	ĺ	60	51 264	53 697	46 303	97 567	0
ļ	9	9	10	9				9	9	10	9	
′	log cos	log cot	log tan	log sin	'	ļ	<u>'</u>	log cos	log cot	log tan	log sin	

72° 71°

19 °	20°	37

'	log sin	log tan	log cot	log cos	,		′	log sin	log tan	log cot	log cos	'
0	51 264	53 697	46 303	97 567	60		0	53 405	56 107	43 893	97 299	60
$\begin{array}{c c} 1 \\ 2 \end{array}$	51 301 51 338	53 738 53 779	46 262 46 221	97 563 97 558	59 58		$\frac{1}{2}$	53 440 53 475	56 146 56 185	43 854 43 815	97 294 97 289	59 58
3	51 374	53 820	46 180	97 554	57.		3	53 509	56 224	43 776	97 28 <u>5</u>	57
4	51 411	53 861	46 139	97 5 <u>5</u> 0	56		4 ~	53 544	56 264	43 736	97 280	56
5	51 447 51 484	53 902 53 943	46 098 46 057	97 545 97 541	55 54		5	53 578 53 613	56 303 56 342	43 697 43 658	97 276 97 271	55
7	51 520	53 984	46 016	97 536	53		7	53 647	56 381	43 619	97 266	53
8 9	51 557 51 593	54 02 <u>5</u> 54 065	45 975 45 935	97 532 97 528	52 51		8	53 682 53 716	56 420 56 459	43 580 43 541	97 262 97 257	52 51
10	51 629	54 106	45 894	97 523	50		10	53 751	56 498	43 502	97 252	50
$\begin{array}{c c} 11 \\ 12 \end{array}$	51 666 51 702	54 147 54 187	45 853 45 813	97 519 97 51 <u>5</u>	49 48		$\frac{11}{12}$	53 785	56 537 56 576	43 463 43 424	97 248 97 243	49 48
13	51 738	54 228	45 772	97 510	47		13	53 854	56 615	43 385	97 238	47
14	51 774	54 269	45 731	97 506	46		14	1	56 654	43 346	97 234	46
15 16	51 811 51 847	54 309 54 350	45 691 45 650	97 501 97 497	45		1 5 16	53 922 53 957	56 693 56 732	43 307 43 268	97 229 97 224	45 44
17	51 883	54 390	45 610	97 492	43		17	53 991	56771	43 229	97 220	43
18 19	51 919 51 955	54 431 54 471	45 569 45 529	97 488 97 484	42 41		18 19	54 02 <u>5</u> 54 059	56 810 56 849	43 190 43 151	97 215 97 210	42 41
20	51 991	54 512	45 488	97 479	40		20	54 093	56 887	43 113	97 206	40
$\begin{bmatrix} 21 \\ 22 \end{bmatrix}$	52 027 52 063	54 552 54 593	45 448 45 407	97 47 <u>5</u> 97 470	39 38		$\begin{array}{c c} 21 \\ 22 \end{array}$	54 127 54 161	56 926 56 965	43 074 43 035	97 201 97 196	39 38
23	52 099	54 633	45 367	97 466	37		23	54 195	57 004	42 996	97 192	37
24	52 13 <u>5</u>	54 673	45 327	97 461	36		24	54 229	57 042	42 958	97 187	36
25 26	52 171 52 207	54 714 54 754	45 286 45 246	97 457 97 453	35 34		25 26	54 263 54 297	57 081 57 120	42 919 42 880	97 182 97 178	35 34
27	52 242	54 794	45 206	97 448	33		27	54 331	57 158	42 842	$97\ 173$	33
28 29	52 278 52 314	54 83 <u>5</u> 54 875	45 165 45 125	97 444 97 439	32 31		28 29	54 36 <u>5</u> 54 399	57 197 57 235	42 803 42 765	97 168 97 163	32 31
30	52 3 <u>5</u> 0	54 91 <u>5</u>	45 085	97 43 <u>5</u>	30		30	54 433	57 274	42 726	97 159	30
31 32	52 385 52 421	54 955 54 995	45 04 <u>5</u> 45 005	97 430 97 426	29 28		31 32	54 466 54 500	57 312 57 351	42 688 42 649	97 154 97 149	29 28
33	52 456	55 035	44 96 <u>5</u>	97 421	27		33	54 534	57 389	42 611	97 14 <u>5</u>	27
34	52 492	55 075	44 92 <u>5</u>	97 417	26		34	54 567	57 428	42 572	97 140	26
35 36	52 527 52 563	55 115 55 155	44 88 <u>5</u> 44 845	97 412 97 408	25 24	,	35 36	54 601 54 635	57 466 57 504	42 534 42 496	97 135 97 130	25 24
37	52 598	55 195	44 805	97 403	23		37	54 668	57 543	42 457	97 126	23
38 39	52 634 52 669	-55 235 55 275	44 76 <u>5</u> 44 72 <u>5</u>	97 399 97 394	22 21		38	54 702 54 735	57 581 57 619	42 419 42 381	97 121 97 116	22 21
40	52 70 <u>5</u>	55 31 <u>5</u>	44 685	97 390	20		40	54 769	57 658	42 342	97 111	20
41 42	52 740 52 775	55 35 <u>5</u> 55 395	44 645 44 605	97 385 97 381	19 18		41 42	54 802 54 836	57 696 57 734	42 304 42 266	97 107 97 102	19 18
43*	52 811	55 434	44 566	97 376	17		43	54 869	57 772	42 228	97 097	17
44	52 846	55 474	44 526	97 372	16		44	54 903	57 810	42 190	97 092	16
45 46	52 881 52 916	55 514 55 554	44 486 44 446	97 367 97 363	15 14		45	54 936 54 969	57 849 57 887	42 151 42 113	97 087 97 083	15 14
47	52951	55 593	44 407	97 358	13		47	55 003	57 92 <u>5</u>	42 075	97078	13
48 49	52 986 53 021	55 633 55 673	44 367 44 327	97 353 97 349	12 11		48 49	55 036 55 069	57 963 58 001	42 037 41 999	97 073 97 068	12 11
50	53 056	55 712	44 288	97 344	10		50	55 102	58 039	41 961	97 063	10
51 52	53 092 53 126	55 752 55 791	44 248 44 209	97 340 97 335	9 8		51 52	55 136 55 169	58 077 58 115	41 923 41 885	97 059 97 054	9
53	53 161	55 831	44 169	97 331	7		53	55 202	58 153	41 847	97 049	7
54	53 196 53 231	55 870	44 130	97 326	6		54	55 23 <u>5</u> 55 268	58 191	41 809	97 044 97 039	6
55 56	53 231	55 910 55 949	44 090 44 051	97 322 97 317	5		55	55 268 55 301	58 229 58 267	41 771 41 733	97 039 97 03 <u>5</u>	5
57	53 301	55 989	44 011	97 312	3		57	55 334	58 304	41 696	97 030	3
58 59	53 336 53 370	56 028 56 067	43 972 43 933	97 308 97 303	$\frac{2}{1}$		58 59	55 367 55 400	58 342 58 380	41 658 41 620	97 02 <u>5</u> 97 020	$\begin{array}{c c} 2 \\ 1 \end{array}$
60	53 405	56 107	43 893	97 299	0		60	55 433	58 418	41 582	97 015	0
,	9 log cos	9 log cot	10 log tan	9 log sin	,		,	9 log cos	9 log cot	10 log tan	9 log sin	,
. }	105 00s	105 000	10g van	TOE BILL				105 000	105 000	102 0001	102 pm	

70° 69°

38

68°

60

9

log cos

59 188 62 785 37 215

9

log cot

 $\mathbf{0}$

,

60 641 39 359 **9 10**

log cot

10

log tan

57 358

9

log cos

96 717 **9**

log sin

0

,

96 403

9

log sin

10

log tan

23 °	24 °	39

,	log sin	log tan	log cot	log cos	,		,	log sin	log tan	log cot	log cos	,
0	9 59 188	9 62 785	10 37 215	9 96 403	60		0	9 60 931	9 64 858	10 35 142	9 96 073	60
1	59 218	62 820	37 180	96 397	59	١.	1	60 960	64 892	35 108	96 067	59
2 3	59 247 59 277	62 855 62 890	37 14 <u>5</u> 37 110	96 392 96 387	58 57		3	60 988	64 926 64 960	35 074 35 040	96 062 96 056	58 57
4	59 307	62 926	37 074	96 381	56		4	61 045	64 994	35 006	96 050	56
5	59 336 59 366	62 961 62 996	37 039 37 004	96 376 96 370	55 54		5	61 073 61 101	65 028 65 062	34 972 34 938	96 04 <u>5</u> 96 039	55
7 8	59 396 59 425	63 031 63 066	36 969 36 934	96 36 <u>5</u> 96 360	53 52		7 8	61 129 61 158	65 096 65 130	34 904 34 870	96 034 96 028	53 52
9	59 45 <u>5</u>	63 101	36 899	96 354	51		9	61 186	65 164	34 836	96 022	51
10	59 484 59 514	63 135 63 170	36 86 <u>5</u> 36 830	96 349 96 343	50		10 11	61 214 61 242	65 197 65 231	34 803 34 769	96 017 96 011	50
12	59 543	63 205	36 79 <u>5</u>	96 338	48		12	61 270	65 265	34 73 <u>5</u>	96 005	48
13 14	59 573	63 240 63 275	36 760 36 725	96 333 96 327	47		13 14	61 298 61 326	65 299 65 333	34 701 34 667	96 000 95 994	47 46
15	59 632	63 310	36 690	96 322	45		15	61 354	65 366	34 634	95 988	45
16 17	59 661 59 690	63 34 <u>5</u> 63 379	36 655 36 621	96 316 96 311	44 43		16 17	61 382	65 400 65 434	34 600 34 566	95 982 95 977	44 43
18 19	59 720 59 749	63 414 63 449	36 586 36 551	96 305 96 300	42 41		18 19	61 438 61 466	65 467 65 501	34 533 34 499	95 971 95 965	42 41
20	59 778	63 484	36 516	96 294	40		20	61 494	65 53 <u>5</u>	34 465	95 960	40
21 22	59 808 59 837	63 519 63 553	36 481 36 447	96 289 96 284	39 38		21 22	61 522 61 550	65 568 65 602	34 432 34 398	95 954 95 948	39
23 24	59 866 59 895	63 588 63 623	36 412 36 377	96 278 96 273	37 36		23 24	61 578 61 606	65 636 65 669	34 364 34 331	95 942 95 937	37 36
25	59 924	63 657	36 343	96 267	35		25	61 634	65 703	34 297	95 931	35
26 27	59 954 59 983	63 692 63 726	36 308 36 274	96 262 96 256	34		26 27	61 662 61 689	65 736 65 770	34 264 34 230	95 925 95 920	34
28	60 012	63 761	36 239	96 251	32		28	61 717	65 803	34 197	95 914	32
29 30	60 041	63 796 63 830	36 204 36 170	96 245 96 240	$\begin{vmatrix} 31 \\ 30 \end{vmatrix}$		29 30	61 74 <u>5</u> 61 773	65 837 65 870	34 163 34 130	95 908 95 902	$\begin{vmatrix} 31 \\ 30 \end{vmatrix}$
31	60 099	63 86 <u>5</u>	36 135	96 234	29		31	61 800	65 904	34 096	95 897	29
32 33	60 128 60 157	63 899 63 934	36 101 36 066	96 229 96 223	28 27		32 33	61.828	65 937 65 971	34 063 34 029	95 891 95 88 <u>5</u>	28 27
34 35	60 186 60 215	63 968 64 003	36 032 35 997	96 218 96 212	26 25		34 35	61 883	66 004 66 038	33 996 33 962	95 879 95 873	26 25
36	60 244	64 037	35 963	96 207	24		36	61 939	66071	33 929	95 868	24
37 38	60 273 60 302	64 072 64 106	35 928 35 894	96 201 96 196	23 22		37 38	61 966	66 104 66 138	33 896 33 862	95 862 95 856	23 22
39	60 331	64 140	35 860	96 190	21		39	62 021	66 171	33 829	95 850	21
40 41	60 359 60 388	64 17 <u>5</u> 64 209	35 825 35 791	96 18 <u>5</u> 96 179	20 19		40 41	62 049	66 204 66 238	33 796 33 762	95 844 95 839	20 19
42 43	60 417 60 446	64 243 64 278	35 757 35 722	96 174 96 168	18 17		42 43	62 104 62 131	66 271 66 304	33 729 33 696	95 833 95 827	18 17
44	60 474	64 312	35 688	96 162	16		44	62 159	66 337	33 663	95 821	16
45 46	60 503 60 532	64 346 64 381	35 654 35 619	96 157 96 151	15 14		45 46	62 186 62 214	66 371 66 404	33 629 33 596	95 815 95 810	15 14
47 48	60 561 60 589	64 41 <u>5</u> 64 44 <u>9</u>	35 585 35 551	96 146 96 140	13 12		47 48	62 241 62 268	66 437 66 470	33 563 33 530	95 804 95 798	13 12
49	60 618	64 483	35 517	96 140 96 13 <u>5</u>	11		49	62 296	66 503	33 497	95 792	11
50 51	60 646 60 675	64 517 64 552	35 483 35 448	96 129 96 123	10 9		50 51	62 323 62 350	66 537 66 570	33 463 33 430	95 786 95 780	10
52	60 704	64 586	35 414	96 118	8		52	62377	66 603	33 397	95 77 <u>5</u>	8
53 54	60 732 60 761	64 620 64 654	35 380 35 346	96 112 96 107	7 6		53 54	62 40 <u>5</u> 62 432	66 636 66 669	33 364 33 331	95 769 95 763	7 6
55	60 789	64 688	35 312	96 101	5		55	62 459	66 702	33 298	95 757 95 751	5
56 57	60 818 60 846	64 722 64 756	35 278 35 244	96 095 96 090	3		56 57	62 486 62 513	66 735 66 768	33 26 <u>5</u> 33 232	95 745	3
58 59	60 87 <u>5</u> 60 903	64 790 64 824	35 210 35 176	96 084 96 079	$\begin{array}{c c} 2 \\ 1 \end{array}$		58 59	62 541 62 568	66 801 66 834	33 199 33 166	95 739 95 733	$\begin{vmatrix} 2 \\ 1 \end{vmatrix}$
60	60 931	64 858	35 142	96 073	o		60	62 59 <u>5</u>	66 867	33 133	95 728	0
,	log cos	log cot	10 log tan	9 log sin	,		,	log cos	log cot	10 log tan	9 log sin	,

66° 65°

												_
′	log sin	log tan	log cot	log cos	,		'	log sin	log tan	log cot	log cos	,
0	9 62 59 <u>5</u>	9 66 867	10 33 133	9 95 728	60		0	9 64 184	9 68 818	10 31 182	9 95 366	60
1	62 622	66 900	33 100	95 722	59		1	64 210	68 850	31 150	95 360	59
2	62 649	66 933	33 067	95 716	58		2	64 236	68 882	31 118	95 354	58
3	62 676	66 966	33 034	95 710	57		3	64 262	68 914	31 086	95 348	57
4	62 703	66 999	33 001	95 704	56		4	64 288	68 946	31 054	95 341	56
5	62 730	67 032	32 968 32 935	95 698	55 54		5	64 313 64 339	68 978 69 010	31 022 30 990	95 335 95 329	55 54
7	62 757	67 06 <u>5</u> 67 098	32 902	95 692 95 686	53		6 7	64 365	69 042	30 958	95 323	53
8	62 811	67 131	32 869	95 680	52		8	64 391	69 074	30 926	95 317	52
9	62 838	67 163	32 837	95 674	51		9 -	64 417	69 106	30 894	95 310	51
10	62 86 <u>5</u>	67 196	32 804	95 668	50		10	64 442	69 138	30 862	95 304	50
11	62 892	67 229	32 771	95 663	49		11	64 468	69 170 69 202	30 830	95 298 95 292	49 48
12 13	62 918	67 262 67 295	32 738 32 705	95 657 95 651	48 47		12 13	64 494	69 202	30 798 30 766	95 286	47
14	62 972	$67\ 327$	32 673	95 64 <u>5</u>	46		14	64 545	69 266	30 734	95 279	46
15	62 999	67 360	32 640	95 639	45		15	64 571	69 298	30 702	95 273	45
16	63 026	67 393	32 607	95 633	44		16	64 596	69 329	30 671	95 267	44
17	63 052	67 426	32 574	95 627	43		17	64 622	69 361	30 639	95 261	43
18 19	63 079	67 458 67 491	32 542 32 509	95 621 95 61 <u>5</u>	42 41		18 19	64 647	69 393 69 42 <u>5</u>	30 607 30 575	95 254 95 248	42
20	63 133	67 524	32 476	95 609	40		20	64 698	69 457	30 543	95 242	40
21	63 159	67 556	32 444	95 603	39		21	64 724	69 488	30 512	95 236	39
22	63 186	67 589	32 411	95 597	38		22	64 749	69 520	30 480	95 229	38
23	63 213	67 622	32 378	95 591	37		23	64 775	69 552	30 448	95 223 95 217	37 36
24	63 239	67 654	32 346	95 58 <u>5</u>	36		24 25	64 800	69 584	30 416 30 385	95 217	35
25 26	63 266	67 687 67 719	32 313 32 281	95 579 95 573	35 34		2 5	64 826	69 615 69 647	30 353	95 204	34
27	63 319	67 752	32 248	95 567	33		27	64 877	69 679	30 321	95 198	33
28	63 345	67 78 <u>5</u>	32 215	95 561	32		28	64 902	69 710	30 290	95 192	32
29	63 372	67 817	32 183	95 55 <u>5</u>	31	ı	29	64 927	69 742	30 258	95 185	31
30	63 398	67 8 <u>5</u> 0	32 150	95 549	30		30	64 953 64 978	69 774 69 805	30 226 30 195	95 179 95 173	30 29
31 32	63 42 <u>5</u> 63 45 <u>1</u>	67 882 67 915	32 118 32 085	95 543 95 537	29 28	l	31 32	65 003	69 837	30 193	95 167	28
33	63 478	67 947	32 053	95 531	27	İ	33	65 029	69 868	30 132	95 160	27
34	63 504	67 980	32 020	95 52 <u>5</u>	26	?	34	65 054	69 900	30 100	95 154	26
35	63 531	68 012	31 988	95 519	25		35	65 079	69 932	30 068	95 148	25
36	63 557	68 044	31 956	95 513 95 507	24 23		36 37	65 104	69 963 69 995	30 037 30 005	95 141 95 135	24 23
37 38	63 583	68 077 68 109	31 923 31 891	95 500	22	i	38	65 155	70 026	29 974	95 129	22
39	63 636	68 142	31 858	95 494	21		39	65 180	70 058	29 942	95 122	21
40	63 662	68 174	31 826	95 488	20		4 0	65 205	70 089	29 911	95 116	20
41	63 689	68 206	31 794	95 482	19		41	65 230	70 121	29 879	95 110	19
42	63 715	68 239	31 761	95 476	18		42	65 255	70 152	29 848 29 816	95 103 95 097	18 17
43 44	63 741	68 271 68 303	31 729 31 697	95 470 95 464	17 16	ĺ	43 44	65 281 65 306	70 184 70 215	29 78 <u>5</u>	95 097	16
45	63 794	68 336	31 664	95 458	15		45	65 331	70 247	29 753	95 084	15
46	63 820	68 368	31 632	95 452	14	l	46	65 356	70278	29 722	95 078	14
47	63 846	68 400	31 600	95 446	13		47	65 381	70 309	29 691	95 071	13
48 49	63 872 63 898	68 432 68 46 <u>5</u>	31 568 31 535	95 440 95 434	12		48 49	65 406 65 431	70 341 70 372	29 659 29 628	95 06 <u>5</u> 95 059	11
50	63 924	68 497	31 503	95 427	10		50	65 456	70 404	29 596	95 052	10
51	63 950	68 529	31 471	95 421	9		51	65 481	70 435	29 565	95 046	9
52	63 976	68 561	31 439	95 415	8		52	65 506	70 466	29 534	95 039	8
53	64 002	68 593	31 407	95 409	7		53	65 531	70 498	29 502 29 471	95 033 95 027	7 6
54 ==	64 028	68 626 68 658	31 374	95 403	6		54 55	65 556	70 529 70 560	29 440	95 027	5
55	64 054 64 080		31 342 31 310	95 397 95 391	5	1	55 56	65 580	70 592	29 408	95 020	4
57	64 106		31 278	95 384	3		57	65 630	70 623	29 377	95 007	. 3
58	64 132	68 754	31 246	95 378	2	1	58	65 655	70 654	29 346	95 001	2
59	64 158		31 214	95 372	1	١.	59	65 680	70 685	29 315	94 99 <u>5</u>	
60	64 184	68 818 9	31 182 10	95 366 9	0		60	65 70 <u>5</u> 9	70 717 9	29 283 10	94 988 9	0
,	log cos	log cot	log tan	log sin	,		′	log cos		log tan	log sin	,
			40			-				OQ.		

64° 63°

Every due to		2'	7 °					2	8 °		41
′	log sin	log tan	log cot	log cos	′	,	log sin	log tan	log cot	log cos	′
0 1 2 3 4	65 70 <u>5</u> 65 729 65 754 65 779 65 804	9 70 717 70 748 70 779 70 810 70 841	29 283 29 252 29 221 29 190 29 159	94 988 94 982 94 975 94 969 94 962	60 59 58 57 56	0 1 2 3 4	67 161 67 185 67 208 67 232 67 256	72 567 72 598 72 628 72 659 72 689	27 433 27 402 27 372 27 341 27 311	94 593 94 587 94 580 94 573 94 567	60 59 58 57 56
5 6 7 8 9	65 828 65 853 65 878 65 902 65 927	70 873 70 904 70 935 70 966 70 997	29 127 29 096 29 065 29 034 29 003	94 956 94 949 94 943 94 936 94 930	55 54 53 52 51	5 6 7 8 9	67 280 67 303 67 327 67 350 67 374	72 720 72 750 72 780 72 811 72 841	27 280 27 2 <u>5</u> 0 27 2 <u>2</u> 0 27 189 27 159	94 560 94 553 94 546 94 540 94 533	55 54 53 52 51
10 11 12 13 14	65 952 65 976 66 001 66 025 66 050	71 028 71 059 71 090 71 121 71 153	28 972 28 941 28 910 28 879 28 847	94 923 94 917 94 911 94 904 94 898	49 48 47 46	10 11 12 13 14	67 398 67 421 67 44 <u>5</u> 67 468 67 492	72 872 72 902 72 932 72 963 72 993	27 128 27 098 27 068 27 037 27 007	94 526 94 519 94 513 94 506 94 499	50 49 48 47 46
15 16 17 18 19	66 07 <u>5</u> 66 099 66 124 66 148 66 173	71 184 71 21 <u>5</u> 71 246 71 277 71 308	28 816 28 785 28 754 28 723 28 692	94 891 94 88 <u>5</u> 94 878 94 871 94 86 <u>5</u>	45 44 43 42 41	16 16 17 18 19	67 515 67 539 67 562 67 586 67 609	73 023 73 054 73 084 73 114 73 144	26 977 26 946 26 916 26 886 26 856	94 492 94 485 94 479 94 472 94 465	45 44 43 42 41
20 21 22 23 24	66 197 66 221 66 246 66 270 66 29 <u>5</u>	71 339 71 370 71 401 71 431 71 462	28 661 28 630 28 599 28 569 28 538	94 858 94 852 94 845 94 839 94 832	39 38 37 36	20 21 22 23 24	67 633 67 656 67 680 67 703 67 726	73 17 <u>5</u> 73 20 <u>5</u> 73 235 73 265 73 295	26 825 26 795 26 76 <u>5</u> 26 73 <u>5</u> 26 70 <u>5</u>	94 458 94 451 94 445 94 438 94 431	39 38 37 36
25 26 27 28 29	66 319 66 343 66 368 66 392 66 416	71 493 71 524 71 555 71 586 71 617	28 507 28 476 28 44 <u>5</u> 28 414 28 383	94 826 94 819 94 813 94 806 94 799	35 34 33 32 31	25 26 27 28 29	67 7 <u>5</u> 0 67 773 67 796 67 820 67 843	73 326 73 356 73 386 73 416 73 446	26 674 26 644 26 614 26 584 26 554	94 424 94 417 94 410 94 404 94 397	35 34 33 32 31
30 31 32 33 34	66 441 66 46 <u>5</u> 66 489 66 513 66 537	71 648 71 679 71 709 71 740 71 771	28 352 28 321 28 291 28 260 28 229	94 793 94 786 94 780 94 773 94 767	30 29 28 27 26	30 31 32 33 34	67 866 67 890 67 913 67 936 67 959	73 476 73 507 73 537 73 567 73 597	26 524 26 493 26 463 26 433 26 403	94 390 94 383 94 376 94 369 94 362	30 29 28 27 26
35 36 37 38 39	66 562 66 586 66 610 66 634 66 658	71 802 71 833 71 863 71 894 71 92 <u>5</u>	28 198 28 167 28 137 28 106 28 075	94 760 94 753 94 747 94 740 94 734	25 24 23 22 21	35 36 37 38 39	67 982 68 006 68 029 68 052 68 075	73 627 73 657 73 687 73 717 73 747	26 373 26 343 26 313 26 283 26 253	94 355 94 349 94 342 94 33 <u>5</u> 94 328	25 24 23 22 21
40 41 42 43 44	66 682 66 706 66 731 66 75 <u>5</u> 66 779	71 955 71 986 72 017 72 048 72 078	28 04 <u>5</u> 28 014 27 983 27 952 27 922	94 727 94 720 94 714 94 707 94 700	19 18 17 16	40 41 42 43 44	68 098 68 121 68 144 68 167 68 190	73 777 73 807 73 837 73 867 73 897	26 223 26 193 26 163 26 133 26 103	94 321 94 314 94 307 94 300 94 293	19 18 17 16
45 46 47 48 49	66 803 66 827 66 851 66 87 <u>5</u> 66 899	72 109 72 140 72 170 72 201 72 231	27 891 27 860 27 830 27 799 27 769	94 694 94 687 94 680 94 674 94 667	15 14 13 12 11	45 46 47 48 49	68 213 68 237 68 260 68 283 68 305	73 927 73 957 73 987 74 017 74 047	26 073 26 043 26 013 25 983 25 953	94 286 94 279 94 273 94 266 94 259	15 14 13 12 11
50 51 52 53 54	66 922 66 946 66 970 66 994 67 018	72 262 72 293 72 323 72 354 72 384	27 738 27 707 27 677 27 646 27 616	94 660 94 654 94 647 94 640 94 634	9 8 7 6	50 51 52 53 54	68 328 68 351 68 374 68 397 68 420	74 077 74 107 74 137 74 166 74 196	25 923 25 893 25 863 25 834 25 804	94 252 94 24 <u>5</u> 94 238 94 231 94 224	10 9 8 7 6
55 56 57 58 59	67 042 67 066 67 090 67 113 67 137	72 41 <u>5</u> 72 445 72 476 72 506 72 537	27 585 27 55 <u>5</u> 27 524 27 494 27 463	94 627 94 620 94 614 94 607 94 600	5 4 3 2 1	55 56 57 58 59	68 443 68 466 68 489 68 512 68 534	74 226 74 256 74 286 74 316 74 345	25 774 25 744 25 714 25 684 25 65 <u>5</u>	94 217 94 210 94 203 94 196 94 189	5 4 3 2 1
60	67 161 9 log cos	72 567 9 log cot	27 433 10 log tan	94 593 9 log sin	0 /	60	68 557 9 log cos	74 375 9 log cot	25 62 <u>5</u> 10 log tan	94 182 9 log sin	<u>,</u>

62° 61°

Γ	,	log sin	log tan	log cot	log cos	,		′	log sin	log tan	log cot	log cos	,
	0	68 557	74 375	25 625	94 182	60	l	0	69 897	76 144	23 856	93 753	60
ĺ	1	68 580	74 40 <u>5</u>	25 595	94 17 <u>5</u>	59	į	1	69 919	76 173	23 827	93 746	59
ı	2 3	68 603 68 625	74 43 <u>5</u> 74 465	25 565 25 535	94 168 94 161	58 57		2 3	69 941	76 202 76 231	23 798 23 769	93 738	58 57
	4	68 648	74 494	25 506	94 154	56		4	69 984	76 261	23 739	93 731 93 724	56
	5	68 671	74 524	25 476	94 147	55	ı	5	70 006	76 290	23 710	93 717	55
ł	6	68 694	74 554	25 446	94 140	54	ı	6	70 028	76 319	23 681	93 709	54
	7 8	68 716 68 739	74 583 74 613	25 417 25 387	94 133 94 126	53 52		7 8	70 0 <u>5</u> 0 70 072	76 348 76 377	23 652 23 623	93 702 93 695	53
1	9	68 762	74 643	25 357	94 119	51		9	70 093	76 406	23 594	93,687	51
	10	68 784	74 673	25 327	94 112	50		10	70 115	76 435	23 56 <u>5</u>	93 680	50
	11 12	68 807 68 829	74 702 74 732	25 298 25 268	94 10 <u>5</u> 94 098	49		$\begin{array}{c} 11 \\ 12 \end{array}$	70 137 70 159	76 464 76 493	23 536 23 507	93 673 93 665	49
	13	68 852	74 762	25 238	94 090	47	ĺ	13	70 180	76 522	23 478	93 658	47
	14	68 87 <u>5</u>	74 791	25 209	94 083	46		14	70 202	76 551	23 449	93 650	46
	1 5 16	68 897 68 920	74 821 74 851	25 179 25 149	94 076 94 069	45		15 16	70 224 70 245	76 580 76 609	23 420 23 391	93 643 93 636	45
	17	68 942	74 880	25 120	94 062	43		17	70 267	76 639		93 628	43
	18	68 96 <u>5</u>	74 910	25 090	94 055	42		18	70 288	76 668	23 332	93 621	42
	19 20	68 987 69 010	74 939 74 969	25 061 25 031	94 048 94 041	41 40		19 20	70 310	76 697 76 725	23 303 23 275	93 614 93 606	41 40
	21	69 032	74 998	25 002	94 041	39		21	70 352	76 754	23 246	93 599	39
	22	69 05 <u>5</u>	75 028	24 972	94 027	38		22	70 375	76 783	23 217	93 591	38
	23 24	69 077 69 100	75 058 75 087	24 942 24 913	94 020 94 012	37		23 24	70 396 70 418	76 812 76 841	23 188 23 159	93 584 93 577	37
•	25	69 122	75 117	24 883	94 005	35		25	70 439	76 870	23 130	93 569	35
	26	69 144	75 146	24 854	93 998	34		26	70 461	76 899	23 101	93 562	34
	27 28	69 167 69 189	75 176 75 205	24 824 24 795	93 991 93 984	33 32		27 28	70 482 70 504	76 928 76 957	23 072 23 043	93 554 93 547	33
	29	69 212	75 23 <u>5</u>	$2476\overline{5}$	93 977	31		29	70 525	76 986	23 014	93 539	31
	30	69 234	75 264	24 736	93 970	30		30	70 547	77 01 <u>5</u>	22 985	93 532	30
	$\frac{31}{32}$	69 256 69 279	75 294 75 323	24 706 24 677	93 963 93 955	29 28		31	70 568 70 590	77 044 77 073	22 956 22 927	93 52 <u>5</u> 93 517	29 28
	33	69 301	75 353	24 647	93 948	27		33	70 611	77 101	22 899	93 510	27
	34	69 323	75 382	24 618	93 941	26		34	70 633	77 130	22 870	93 502	26
	35 36	69 345 69 368	75 411 75 441	24 589 24 559	93 934 93 927	25 24		35 36	70 654 70 675	77 159 77 188	22 841 22 812	93 49 <u>5</u> 93 487	25 24
	37	69 390	75 470	24 530	93 920	23		37	70 697	$77\ 217$	22783	93 480	23
	38 39	69 412 69 434	75 <u>5</u> 00 75 529	24 500 24 471	93 912 93 905	22 21		38	70 718 70 739	77 246 77 274	22 754 22 726	93 472 93 46 <u>5</u>	22 21
•	10	69 456	75 558	24 442	93 898	20		39 40	70 761	77 303	22 697	93 457	20
	11	69 479	75 588	24 412	93 891	19		41	70 782	77 332	2 2 668	93 4 <u>5</u> 0	19
	12	69 501	75 617	24 383	93 884	18 17		42	70 803	77 361	22 639	93 442	18 17
	13 14	69 523 69 545	75 647 75 676	24 353 24 324	93 876 93 869	16		43 44	70 824 70 846	77 390 77 418	22 610 22 582	93 43 <u>5</u> 93 427	16
	15	69 567	75 705	24 29 <u>5</u>	93 862	15		45	70 867	77 447	22 553	93 420	15
	16	69 589 69 611	75 73 <u>5</u> 75 764	24 265 24 236	93 855	14 13		46	70 888 70 909	77 476	22 524 22 495	93 412 93 40 <u>5</u>	14 13
	17 18	69 633	75 793	24 207	93 847 93 840	12		47 48	70 909	77 50 <u>5</u> 77 533	22 467	93 397	12
	19	69 655	75 822	24 178	93 833	11		49	70 952	77 562	22 438	93 390	11
	50	69 677 69 699	75 852 75 881	24 148	93 826	10 9		50	70 973	77 591 77 619	22 409 22 381	93 382	10
	51 52	69 721	75 881 75 910	24 119 24 090	93 819 93 811	8		51 52	70 994 71 015	77 619 77 648	22 352	93 37 <u>5</u> 93 367	
	53	69 743	75 939	24 061	93 804	7		53	71 036	77 677	22 323	93 360	8
	54 5 5	69 765 69 787	75 969 75 998	24 031 24 002	93 797 93 789	6 5		54	71 058 71 079	77 706 77 734	22 294 22 266	93 352 93 344	6 5
	56	69 809	76 027	23 973	93 782	4		55 56	71 1079	77 763	22 237	93 337	4
1	57	69 831	76056	23 944	93 77 <u>5</u>	3 2		57	$71\ 121$	77 791	22 209	93 329	3
	58 59	69 853 69 875	76 086 76 11 <u>5</u>	23 914 23 885	93 768 93 760	$\begin{array}{c c} 2 \\ 1 \end{array}$		58 59	71 142 71 163	77 820 77 849	22 180 22 151	93 322 93 314	3 2 1
	30	69 897	76 144	23 856	93 753	0		60	71 184	77877	22 123	93 307	0
-	,	9 log cos	9 log cot	10 log tan	9 log sin	,		-,	9 log cos	9 log cot	1.0 log tan	9 log sin	_,
<u></u>								<u></u>					
			60	,						Ð,	9 °		

Hosted by Google

′	log sin	log tan	log cot	log cos	,		'	log sin	log tan		log cos	,
o	9 71 184	9 77 877	10 22 123	93 307	60	l	0	72 421	79 579	10 20 421	92 842	60
$\frac{1}{2}$	71 20 <u>5</u> 71 226	77 906 77 93 <u>5</u>	22 094 22 065	93 299 93 291	59		1 2	72 441 72 461	79 607 79 635	20 393 20 36 <u>5</u>	92 834 92 826	59 58
3 4	71 247 71 268	77 963 77 992	22 037 22 008	93 284 93 276	57 56		3	72 482 72 502	79 663 79 691	20 337 20 309	92 818 92 810	57
5	71 289	78 020	21 980	93 269	55		5	72 522	79 719	20 281	92 803	55
6 7	71 310 71 331	78 049 78 077	21 951 21 923	93 261 93 253	54		6	72 542 72 562	79 747 79 776	20 253 20 224	92 79 <u>5</u> 92 787	54 53
8 9	71 352 71 373	78 106 78 13 <u>5</u>	21 894 21 865	93 246 93 238	52 51		8	72 582 72 602	79 804 79 832	20 196 20 168	92 779 92 771	52 51
10	71 393	78 163	21 837	93 230	50		10	72 622	79 860	20 140	92 763	50
$\begin{array}{c} 11 \\ 12 \end{array}$	71 414 71 435	78 192 78 220	21 808 21 780	93 223 93 215	49		11 12	72 643 72 663	79 888 79 916	20 112 20 084	92 75 <u>5</u> 92 747	49 48
13 14	71 456 71 477	78 249 78 277	21 751 21 723	93 207 93 200	47 46		13 14	72 683 72 703	79 944 79 972	20 056 20 028	92 739 92 731	47 46
15	71 498	78 306	21 694	93 192	45		15	72 723	80 000	20 023	92 723	45
16 17	71 519 71 539	78 334 78 363	21 666 21 637	93 184 93 177	44 43		16 17	72 743 72 763	80 028 80 056	19 972 19 944	92 715 92 707	44
18	71 560	78391	21 609	93 169	42		18	72 783	80 084	19 916	92 699	42
19 20	71 581	78 419 78 448	21 581 21 552	93 161 93 154	41 40		19 20	72 803 72 823	80 112 80 140	19 888 19 860	92 691 92 683	41 40
$\begin{array}{c} 21 \\ 22 \end{array}$	71 622 71 643	78 476 78 505	21 524 21 495	93 146 93 138	39 38		21 22	72 843 72 863	80 168 80 195	19 832 19 805	92 675 92 667	39 38
23	71 664	78 533	21 467	93 131	37		23	72 883	80 223	19777	92 659	37
24 25	71 68 <u>5</u> 71 705	78 562 78 590	21 438 21 410	93 123 93 115	36 35		24 25	72 902	80 251 80 279	19 749 19 721	92 651 92 643	36 35
26	71 726	78 618	21 382	93 108	34	ŀ	26	72 942	80 307	19 693 19 665	92 635	34 33
27 28	71 747	78 647 78 675	21 353 21 32 <u>5</u>	93 100 93 092	33		27 28	72 962 72 982	80 335 80 363	19637	92 627 92 619	32
29 30	71 788	78 704 78 732	21 296 21 268	93 084 93 077	31 30		29 30	73 002	80 391 80 419	19 609 19 581	92 611 92 603	31 30
31	71 829	78 760	21 240	93 069	29		31	73 041	80 447	19 553	92 59 <u>5</u>	29
32 33	71 8 <u>5</u> 0 71 870	78 789 78 817	21 211 21 183	93 061 93 053	28 27		32 33	73 061 73 081	80 474 80 502	19 526 19 498	92 587 92 579	28 27
34 35	71 891	78 845 78 874	21 15 <u>5</u> 21 126	93 046 93 038	26 25		34 35	73 101	80 530 80 558	19 470 19 442	92 571 92 563	26 25
36	71 932	78 902	21 098	93 030	24		36	73 140	80 586	19 414	92 55 <u>5</u>	24
37 38	71 952 71 973	78 930 78 959	21 070 21 041	93 022 93 014	23 22		37 38	73 160 73 180	80 614 80 642	19 386 19 358	92 546 92 538	23 22
39 40	71 994	78 987 79 015	21 013 20 985	93 007 92 999	21 20		39 40	73 200	80 669 80 697	19 331 19 303	92 530 92 522	$\begin{vmatrix} 21 \\ 20 \end{vmatrix}$
41	72 034	79 043	$2095\overline{7}$	92 991	19		41	73 239	80 72 <u>5</u>	19 275	92 514	19
42 43	72 05 <u>5</u> 72 075	79 072 79 100	20 928 20 900	92 983 92 976	18 17		42 43	73 259 73 278	80 753 80 781	19 247 19 219	92 506 92 498	18 17
44 45	72 096	79 128 79 156	20 872 20 844	92 968 92 960	16 15		44 45	73 298 73 318	80 808 80 836	19 192 19 164	92 490 92 482	16 1 5
46	72 137	79 18 <u>5</u>	20 815	92 952	14		46	73 337	80 864	19 136	92 473	14
47 48	$72\ 157$ $72\ 177$	79 213 79 241	20 787 20 759	92 944 92 936	13 12	İ	47 48	73 357 73 377	80 892 80 919	19 108 19 081	92 465 92 457	13 12
49 50	72 198 72 218	79 269 79 297	20 731 20 703	92 929 92 921	$\begin{array}{ c c }\hline 11\\ 10 \end{array}$		49 50	73 396	80 947 80 975	19 053 19 025	92 449 92 441	11 10
- 51	72 238	79 326	20 674	92 913	9		51	73 435	81 003	18 997	92 433	9
52 53	72 259 72 279	79 354 79 382	20 646 20 618	92 905 92 897	8 7		52 53	73 45 <u>5</u> 73 474	81 030 81 058	18 970 18 942	92 42 <u>5</u> 92 416	8 7
54 55	72 299 72 320	79 410 79 438	20 590 20 562	92 889 92 881	6. 5		54 55	73 494 73 513	81 086 81 113	18 914 18 887	92 408 92 400	6 5
56	72 340	79 466	20 534	92 874	4		56	73 533	81 141	18 859	92 392	4 3
57 58	72 360 72 381	79 49 <u>5</u> 79 523	20 505 20 477	92 866 92 858	3 2	1	57 58	73 552 73 572	81 169 81 196	18 831 18 804	92 384 92 376	2
59 60	72 401 72 421	79 551 79 579	20 449 20 421	92 8 <u>5</u> 0 92 842	$\begin{array}{ c c }\hline 1\\ 0 \end{array}$		59 60	73 591 73 611	81 224 81 252	18 776 18 748	92 367 92 359	$\begin{bmatrix} 1 \\ 0 \end{bmatrix}$
7	9	9	10	9	7		,	9	9	10	9	,
	log cos	log cot	log tan	log sin		ļ	<u> </u>	log cos	log cot	log tan	log sin	
		5	8 °						5	7°		

 32°

43

31°

	,	log sin	log tan	log cot	log cos	!		,	log sin	log tan	log cot	log cos	,
	0	9 73 611	9 81 252	10 18 748	9 92 359	60		0	74 756	82 899	10 17 101	9 91 857	60
	ĭ	73 630	81 279	18 721	92 351	59		1	74 775	82 926	17 074	91 849	59
	$\hat{2}$	73 650	81 307	18 693	92 343	58		2	74 794	82 953	17 047	91 840	58
ı	3	73 669	81 33 <u>5</u>	18 665	92 33 <u>5</u>	57		3	74 812	82 980	17 020	91 832	57
	4	73 689	81 362	18 638	92 326	56		4	74 831	83 008	16 992	91 823	56
	5	73 708	81 390	18 610	92 318	55		5	74 8 <u>5</u> 0	83 03 <u>5</u>	16 965	91 81 <u>5</u>	55
	6	73 727	81 418	18 582	92 310	54		6	74 868	83 062	16 938	91 806	54
	7	73 747	81 445	18 555	92 302	53		7	74 887	83 089	16 911	91 798	53
	8	73 766	81 473	18 527	92 293	52		8 9	74 906 74 924	83 117	16 883	91 789	52
	10	73 785 73 805	81 500 81 528	18 <u>5</u> 00 18 472	92 285 92 277	51 50		10	74 943	83 144 83 171	16 856 16 829	91 781 91 772	51 50
	11	73 80 <u>3</u> 73 824	81 556	18 444	92 269	49		11	74 961	83 198	16 802	91 763	50 49
	$\frac{11}{12}$	73 843	81 583	18 417	92 260	48		12	74 980	83 225	16 775	91 75 <u>5</u>	48
ı	13	73 863	81 611	18 389	92 252	47		13	74 999	83 252	16 748	91 746	47
Į	14	73 882	81 638	18362	92 244	46		14	75 017	83 280	16 720	91 738	46
	15	73 901	81 666	18 334	92 235	45		15	75 036	83 307	16 693	91 729	45
	16	73 921	81 693	18 307	92 227	44		16	75 054	83 334	16 666	91 720	44
	17	73 940	81 721	18 279	92 219	43		17	75 073	83 361	16 639	91 712	43
	18	73 959	81 748	18 252	92 211	42		18	75 091	83 388	16 612	91 703	42
	19	73 978	81 776	18 224	92 202	41		19	75 110	83 415	16 58 <u>5</u>	91 69 <u>5</u>	41
	20	73 997	81 803	18 197	92 194	40		20	75 128	83 442	16 558	91 686	40
	21 22	74 017 74 036	81 831 81 858	18 169 18 142	92 186 92 177	39		$\frac{21}{22}$	75 147 75 165	83 470 83 497	16 530 16 503	91 677 91 669	39
ı	23	74 055	81 886	18 114	92 169	37		23	75 184	83 524	16 476	91 660	37
	24	74 074	81 913	18 087	92 161	36		24	75 202	83 551	16 449	91 651	36
	25	74 093	81 941	18 059	92 152	35		25	75 221	83 578	16 422	91 643	35
	26	74 113	81 968	18 032	92 144	34		26	75 239	83 605	16 39 <u>5</u>	91 634	34
	27	74 132	81 996	18 004	92 136	33		27	75 258	83 632	16368	91 625	33
	28	74 151	82 023	17 977	92 127	32		28	75 276	83 659	16 341	91 617	32
V	29	74 170	82 051	17 949	92 119	31		29	75 294	83 686	16 314	91 608	31
	30	74 189	82 078	17 922	92 111	30		30	75 313	83 713	16 287	91 599	30
ř	31	74 208	82 106	17 894	92 102	29		31	75 331	83 740	16 260	91 591	29
	32	74 227 74 246	82 133	17 867 17 839	92 094 92 086	28 27		32	75 3 <u>5</u> 0 75 368	83 768 83 79 <u>5</u>	16 232 16 205	91 582 91 573	28 27
	33	74 246	82 161 82 188	17 812	92 030	26		34	75 386	83 822	16 178	91 575 91 56 <u>5</u>	26
	35	74 284	82 215	17 785	92 069	25		35	75 405	83 849	16 151	91 556	25
	36	74 303	82 243	$1775\overline{7}$	92 060	24		36	75 423	83 876	16 124	91 547	24
	37	74 322	82 270	17 730	92 052	23		37	75 441	83 903	16 097	91 538	23
	38	74 341	82 298	17 702	92 044	22		38	75 459	83 930	16 070	91 530	22
ĺ	39	74 360	82 325	17 67 <u>5</u>	92 035	21		39	75 478	83 957	16 043	91 521	21
	40	74 379	82 352	17 648	92 027	20		40	75 496	83 984	16 016	91 512	20
	41	74 398	82 380	17 620	92 018	19		41	75 514	84 011	15 989	91 504	19
	42	74 417	82 407	17 593	92 010	18	П	42 43	75 533 75 551	84 038 84 065	15 962 15 935	91 49 <u>5</u> 91 486	18 17
Į	43	74 436 74 45 <u>5</u>	82 43 <u>5</u> 82 462	17 565 17 538	92 002 91 993	17 16		44	75 569	84 092	15 908	91 477	16
1		74 474	82 489	17 511	91 985	15 15		4 5	75 587	84 119	15 881	91 469	15
	45	74 493	82 517	17 483	91 976	14		46	75 605	84 146	15 854	91 460	14
	47	74 512	82 544	17 456	91 968	13		47	75 624	84 173	15 827	91 451	13
	48	74 531	82571	17429	91 959	12		48	75 642	84 200	15 800	91 442	12
	49	74 549	82 599	17 401	91 951	11		49	75 660	84 227	15 773	91 433	11
	50	74 568	82 626	17 374	91 942	10		50	75 678	84 254	15 746	91 42 <u>5</u>	10
	51		82 653	17 347	91 934	9		51	75 696		15 720	91 416	9
	52	74 606	82 681	17 319	91 925	8		52 53	75 714 75 733	84 307 84 334	15 693 15 666	91 407 91 398	8 7
	53 54	74 62 <u>5</u> 74 644	82 708 82 735	17 292 17 26 <u>5</u>	91 917 91 908	7 6		53 54	75 751	84 361	15 639	91 398	6
T. S. C. C.	1	74 662	82 762	17 238	91 900	5		55	75 769	84 388	15 612	91 381	5
	55	74 662	82 790	17 238	91 900	4		56	75 787	84 415	15 58 <u>5</u>	91 372	4
1	57	74 700	82 817	17 183	91 883	3		57	75 80 <u>5</u>	84 442	15 558	91 363	4 3 2
	58	74 719	82 844	17 156	91 874	2		58	75 823	84 469	15 531	91 354	2
	59	74 737	82 871	17 129	91 866	1		59	75 841	84 496	15 504	91 345	1
	60	74 756	82 899	17 101	91 857	0		60	75 859	84 523	15 477	91 336	0
	-,-	log cos	9 log cot	10 log tan	9 log sin	,		,	9 log cos	9 log cot	10 log tan	9 log sin	,
į		108 008			102 2111				105 000			705 DIII	
			56	3°						5	5 °		

Hosted by Google

'	log sin	log tan	log cot	log cos	,	,	log sin	log tan	log cot	log cos	,
0	9 75 859	9 84 523	10 15 477	91 336	60	0	9 76 922	9 86 126	10 13 874	9 90 796	60
$\frac{1}{2}$	75 877 75 895	84 5 <u>5</u> 0 84 5 <u>7</u> 6	15 450 15 424	91 328 91 319	59 58	$\begin{array}{ c c }\hline 1\\2 \end{array}$	76 939 76 957	86 153 86 179	13 847 13 821	90 787 90 777	59 58
3	75 913	84 603	15 397	91 310	57	3	76 974	86 206	13 794	90 768	57
4 5	75 931 75 949	84 630 84 657	15 370 15 343	91 301 91 292	56 55	4 5	76 991 77 009	86 232 86 259	13 768 13 741	90 759 90 750	56 55
6	75 967	84 684	15 316	91 283	54	6	77 026	86 285	13 71 <u>5</u>	$90.7\overline{4}1$	54
7 8	75 985 76 003	84 711 84 7 38	15 289 15 262	91 274 91 266	53 52	7 8	77 043 77 061	86 312 86 338	13 688 13 662	90 731 90 722	53 52
9	76 021 76 039	84 764 84 791	15 236 15 209	91 257 91 248	51 50	9 10	77 078 77 095	86 365 86 392	13 63 <u>5</u> 13 608	90 713 90 704	51 50
10 11	76 057	84 818	15 182	91 239	49	11	77 112	86 418	13 582	90 694	49
12 13	76 07 <u>5</u> 76 093	84 84 <u>5</u> 84 872	15 155 15 128	91 230 91 221	48 47	12	77 130	86 44 <u>5</u> 86 471	13 555 13 529	. 90 685 90 676	48 47
14	76 111	84 899	15 101	91 212	46	14	77 164	86 498	13 502	90 667	46
15 16	76 129 76 146	84 925 84 952	15 07 <u>5</u> 15 048	91 203 91 194	45 44	15 16	77 181	86 524 86 551	13 476 13 449	90 657 90 648	45 44
17	76 164	84 979	15 021	91 185	43	17	77 216	86 577	13 423	90 639	43
18 19	76 182 76 200	85 006 85 033	14 994 14 967	91 176 91 167	42 41	18 19	77 233	86 603 86 630	13 397 13 370	90 630 90 620	42
20	76 218 76 236	85 059	14 941	91 158	40 39	20 21	77 268	86 656 86 683	13 344 13 317	90 611 90 602	40 39
$\frac{21}{22}$	76 253	85 086 85 113	14 914 14 887	91 149 91 141	38	22	77 28 <u>5</u> 77 302	86 709	13 291	90 592	38
23 24	76 271 76 289	85 140 85 166	14 860 14 834	91 132 91 123	37 36	23 24	77 319	86 736 86 762	13 264 13 238	90 583 90 574	37
25	76 307	85 193	14 807	91 114	35	25	77 353	86 789	13 211	90 56 <u>5</u>	35
26 27	76 324 76 342	85 220 85 247	14 780 14 753	91 10 <u>5</u> 91 096	34	26 27	77 370	86 815 86 842	13 18 <u>5</u> 13 158	90 555 90 546	34
28 29	76 360 76 378	85 273 85 300	14727	91 087	32	28 29	77 40 <u>5</u>	86 868	13 132 13 106	90 537 90 527	32 31
30	76 395	85 327	14 700 14 673	91 078 91 069	31 30	30	77 422	86 894 86 921	13 100	90 518	30
31 32	76 413 76 431	85 354 85 380	14 646 14 620	91 060 91 051	29 28	31 32	77 456	86 947 86 974	13 053 13 026	90 509 90 499	29 28
33	76 448	85 407	14 593	91 042	27	33	77 490	87 000	13 000	90 490	27
34 35	76 466 76 484	85 434 85 460	14 566 14 540	91 033 91 023	26 25	34 35	77 507	87 027 87 053	12 973 12 947	90 480 90 471	26 25
36	76 501	85 487	14 513	91 014	24	36	77 541	87 079	12 921	90 462	24
37 38	76 519 76 537	85 514 85 540	14 486 14 460	91 005 90 996	23 22	37 38	77 558	87 106 87 132	12 894 12 868	90 452 90 443	23 22
39	76 554	85 567	14 433	90 987	21 20	39	77 592	87 158	12 842 12 815	90 434 90 424	21 20
40 41	76 572 76 590	85 594 85 620	14 406 14 380	90 978 90 969	19	40 41	77 609 77 626	87 18 <u>5</u> 87 211	12 789	90 424 90 41 <u>5</u>	19
42 43	76 607 76 625	85 647 85 674	14 353 14 326	90 960 90 951	18 17	42 43	77 643	87 238 87 264	12 762 12 736	90 405 90 396	18 17
44	76 642	85 700	14 300	90 942	16	44	77 677	87 290	12 710	90 386	16
45 46	76 660 76 677	85 727 85 754	14 273 14 246	90 933 90 924	15 14	45 46	77 694 77 711	87 317 87 343	12 683 12 657	90 377 90 368	15 14
47 48	76 69 <u>5</u> 76 71 <u>2</u>	85 780 85 807	14 220 14 193	90 91 <u>5</u> 90 906	13 12	47 48	77 728 77 744	87 369 87 396	12 631 12 604	90 358 90 349	13 12
49	76 730	85 834	14 166	90 906	11	49	77 761	87 422	12 578	90 349	11
50 51	76 747 76 76 <u>5</u>	85 860 85 887	14 140 14 113	90 887 90 878	10 9	50 . 51	77 778 77 795	87 448 87 47 <u>5</u>	12 552 12 525	90 330	10
52	76 782	85 913	14 087	90 869	8	52	77 812	87 501	12 499	90 311	8
53 54	76 800 76 817	85 940 85 967	14 060 14 033	90 860 90 851	7 6	53 54	77 829 77 846	87 527 87 554	12 473 12 446	90 301 90 292	6
55	76 83 <u>5</u>	85 993	14 007	90 842	5	55	77 862	87 580 87 606	12 420	90 282	5 4
56 57	76 852 76 870	86 020 86 046	13 980 13 954	90 832 90 823	3	56 57	77 879 77 896	87 606 87 633	12 394 12 367	90 273 90 263	3
58 59	76 887 76 904	86 073 86 100	13 927 13 900	90 814 90 805	$\begin{vmatrix} 2\\1 \end{vmatrix}$	58 59	77 913	87 659 87 685	12 341 12 31 <u>5</u>	90 254 90 244	2
60	76 922	86 126	13 874	90 796	0	60	77 946	87 711	12 289	90 23 <u>5</u>	0
	log cos	9 log cot	10 log tan	log sin	,	,	log cos	9 log cot	10 log tan	9 log sin	,
		5.	4 °			No. or other lates of		5	3°		
		•	-						-		

36°

45

35°

46		3	7 °						38	3 °		
′	log sin	log tan	log cot	log cos	,	Ì	′	log sin	log tan	log cot	log cos	1
0	77 946 77 963	87 711 87 738	12 289 12 262	90 23 <u>5</u> 90 225	60 59		0	78 934 78 950	89 281 89 307	10 719 10 693	89 653 89 643	60 59
2 3	77 980 77 997	87 764 87 790	12 236 12 210	90 216 90 206	58 57		2 3	78 967 78 983	89 333 89 359	10 667 10 641	89 633 89 624	58 57
5	78 013 78 030	87 817 87 843	12 183 12 157	90 197 90 187	56 55		4 5	78 999 79 015	89 385 89 411	10 61 <u>5</u> 10 589	89 614 89 604	56 55
6 7	78 047 78 063	87 869 87 895	12 131 12 105	90 187 90 178 90 168	54 53		6 7	79 01 <u>3</u> 79 03 <u>1</u> 79 047	89 437 89 463	10 563 10 537	89 594 89 584	54 53
8 9	78 080 78 097	87 922 87 948	12 078 12 052	90 159 90 149	52 51		8	79 063 79 079	89 489 89 515	10 511 10 485	89 574 89 564	52 51
10 11	78 113	87 974	12 026	90 139	50		10	79 095	89 541	10 459	89 554	50
12 13	78 130 78 147 78 163	88 000 88 027 88 053	12 000 11 973	90 130 90 120 90 111	49 48		11 12 13	79 111 79 128 79 144	89 567 89 593 89 619	10 433 10 407 10 381	89 544 89 534 89 524	49 48 47
14	78 180	88 079	11 947 11 921	90 101	46		14	79 160	89 645	10 35 <u>5</u>	89 514	46
15 16	78 197 78 213	88 105 88 131	11 89 <u>5</u> 11 869	90 091 90 082	45		15 16	79 176 79 192	89 671 89 697	10 329 10 303	89 504 89 49 <u>5</u>	45
17 18	78 230 78 246	88 158 88 184	11 842 11 816	90 072 90 063	43 42		17 18	79 208 79 224	89 723 89 749	10 277 10 251	89 48 <u>5</u> 89 47 <u>5</u>	43 42
19 20	78 263 78 280	88 210 88 236	11 790 11 764	90 053 90 043	41 40		19 20	79 240 79 256	89 775 89 801	10 22 <u>5</u> 10 199	89 46 <u>5</u> 89 45 <u>5</u>	41 40
21 22	78 296 78 313	88 262 88 289	11 738 11 711	90 034 90 024	39 38		21 22	79 272 79 288	89 827 89 853	10 173 10 147	89 44 <u>5</u> 89 43 <u>5</u>	39 38
23 24	78 329 78 346	88 31 <u>5</u> 88 341	11 685 11 659	90 014 90 00 <u>5</u>	37 36		23 24	79 304 79 319	89 879 89 90 <u>5</u>	10 121 10 095	89 42 <u>5</u> 89 41 <u>5</u>	37 36
25 26	78 362 78 379	88 367 88 393	11 633 11 607	89 995 89 985	35 34		25 26	79 335 79 351	89 931 89 957	10 069 10 043	89 40 <u>5</u> 89 39 <u>5</u>	35 34
27 28	78 395 78 412	88 420 88 446	11 580 11 554	89 976 89 966	33 32		27 28	79 367 79 383	89 983 90 009	10 017 09 991	89 38 <u>5</u> 89 37 <u>5</u>	33 32
29 30	78 428 78 445	88 472 88 498	11 528 11 502	89 956 89 947	31 30		29 30	79 399	90 03 <u>5</u> 90 061	09 965 09 939	89 364 89 354	31 30
31 32	78 461 78 478	88 524 88 550	11 476 11 450	89 937 89 927	29 28		31 32	79 431 79 447	90 086 90 112	09 914 09 888	89 344 89 334	29 28
33 34	78 494 78 510	88 577 88 603	11 423 11 397	89 918 89 908	27 26		33 34	79 463 79 478	90 138 90 164	09 862 09 836	89 324 89 314	27 26
35 36	78 527 78 543	88 629 88 655	11 371 11 345	89 898 89 888	25 24		35 36	79 494 79 510	90 190 90 216	09 810 09 784	89 304 89 294	25 24
37 38	78 560 78 576	88 681 88 707	11 319 11 293	89 879 89 869	23 22		37 38	79 526 79 542	90 242 90 268	09 758 09 732	89 284 89 274	23 22
39 40	78 592 78 609	88 733 88 759	11 267 11 241	89 859 89 849	21 20		39 40	79 558 79 573	90 294 90 320	09 706 09 680	89 264 89 254	21 20
41 42	78 625 78 642	88 786 88 812	11 214 11 188	89 840 89 830	19 18		41 42	79 589 79 605	90 346 90 371	09 654 09 629	89 244 89 233	19 18
43 44	78 658 78 674	88 838 88 864	11 162 11 136	89 820 89 810	17 16		43 44	79 621 79 636	90 397 90 423	09 603 09 577	89 223 89 213	17 16
45	78 691 78 707	88 890 88 916	11 110 11 084	89 801 89 791	15 14		45	79 652 79 668	90`449 90`475	09 551 09 525	89 203 89 193	15 14
46 47 48	78 723 78 739	88 942 88 968	11 058 11 032	89 781 89 771	13 12		47 48	79 684 79 699	90 501 90 527	09 499 09 473	89 183 89 173	13 12
49	78 756	88 994	11 006	89 761	11		49	79 715	90 553	09 447	89 162	11
50 51	78 772 78 788	89 020 89 046	10 980 10 954	89 752 89 742	10 9		50 51	79 731	90 578 90 604	09 422 09 396	89 152 89 142 89 132	10 9 8
52 53	78 80 <u>5</u> 78 821	89 073 89 099	10 927 10 901	89 732 89 722	8 7		52 53	79 762	90 630 90 656	09 370 09 344 00 318	89 132 89 122 89 112	7 6
54 55	78 837 78 853	89 12 <u>5</u> 89 15 <u>1</u>	10 875	89 712 89 702	6 5		54 5 5	79 793	90 682 90 708	09 318	89 101	5
56 57	78 869 78 886	89 177 89 203	10 823 10 797	89 693 89 683	3		56 57	79 82 <u>5</u> 79 840	90 734 90 759	09 266 09 241	89 091 89 081	3
58 59	78 902 78 918	89 229 89 25 <u>5</u>	10 771 10 745	89 673 89 663	$\begin{vmatrix} 2\\1 \end{vmatrix}$		58 59	79 856 79 872	90 785 90 811	09 21 <u>5</u> 09 189	89 071 89 060	2 1
60	78 934 9	89 281 9	10 719 10	89 653 9	0		60	79 887 9	90 837 9	09 163 10	89 050 9	0
	log cos	log cot	log tan	log sin	′			log cos	log cot	log tan	log sin	

52° 51°

38	9 °						4	0_{\circ}		47	
an	log cot	log cos	,	ì	,	log sin	log tan	log cot	log cos	,	

1	log sin	log tan	log cot	log cos	,		'	log sin	log tan	log cot	log cos	,
0	9 79 887	90 837	10 09 163	9 89 050	60		0	9 80 807	9 92 381	10 07 619	9 88 425	60
$\frac{1}{2}$	79 903	90 863 90 889	09 137 09 111	89 040 89 030	59 58	H	$\frac{1}{2}$	80 822 80 837	92 407 92 433	07 593 07 567	88 41 <u>5</u> 88 404	59 58
3	79 934	90 914	09 086	89 020	57		3	80 852	92 458	07 542	88 394	57
4	79 950	90 940	09 060	89 009	56		4	80 867	92 484	07 516	88 383	56
5	79 965	90 966 90 992	09 034 09 008	88 999 88 989	55	-	5	80 882 80 897	92 510 92 535	07 490 07 465	88 372 88 362	55 54
7	79 996	91 018	08 982	88 978	53		7	80 912	92 561	07 439	88 351	53
8 9	80 012	91 043 91 069	08 957 08 931	88 968 88 958	52 51		8 9	80 92 7 80 942	92 587 92 612	07 413 07 388	88 340 88 330	52 51
10	80 043	91 095	08 90 <u>5</u>	88 948	50		10	80 957	92 638	07 362	88 319	50
11 12	80 058	91 121 91 147	08 879 08 853	88 937 88 927	49 48		11 12	80 972 80 987	92 663 92 689	07 337 07 311	88 308 88 298	49 48
13	80 089	91 172	08 828	88 917	47		13	81 002	92 71 <u>5</u>	07 285	88 287	47
14 15	80 10 <u>5</u> 80 120	91 198 91 224	08 S02 08 776	88 906 88 896	46 45		14 15	81 017 81 032	92 740 92 766	07 260 07 234	88 276 88 266	46 45
16	80 136	91 2 <u>5</u> 0	08 750	88 886	44		16	81 047	92 792	07 208	88 25 <u>5</u>	44
17 18	80 151	91 276 91 301	08 724 08 699	88 875 88 865	43 42		17 18	81 061	92 817 92 843	07 183 07 157	88 244 88 234	43 42
19	80 182	91 327	08 673	88 85 <u>5</u>	41		19	81 091	92 868	07 132	88 223	41
20 21	80 197 80 213	91 353 91 379	08 647 08 621	88 844 88 834	40 39		20 21	81 106 81 121	92 894 92 920	07 106 07 080	88 212 88 201	40 39
22	80 228	91 404	08 596	88 824	38		22	81 136	92 945	07 05 <u>5</u>	88 191	38
23 24	80 244	91 430 91 456	08 570 08 544	88 813 88 803	37 36		23 24	81 151	92 971 92 996	07 029 07 004	88 180 88 169	37 36
25	80 274	91 482	08 518	88 793	35		25	81 180	93 022	06 978	88 158	35
26 27	80 290	91 507 91 533	08 493 08 467	88 782 88 772	34		26 27	81 195	93 048 93 073	06 952 06 927	88 148 88 137	34
28	80 320	91 559	08 441	88 761	32		28	81 22 <u>5</u>	93 099	06 901	88 126	32
30 30	80 336	91 58 <u>5</u> 91 610	08 415 08 390	88 751 88 741	31 30		29 30	81 240 81 254	93 124 93 150	06 876 06 850	88 115 88 105	31 30
31	80 366	91 636	08 364	88 730	29		31	81 269	93 175	06 825	88 094	29
32 33	80 382	91 662 91 688	08 338 08 312	88 720 88 709	28 27		32 33	81 284 81 299	93 201 93 227	06 799 06 773	88 083 88 072	28 27
34	80 412	91 713	08 287	88 699	26		34	81 314	93 252	06 748	88 061	26
35	80 428 80 443	91 739 91 765	08 261 08 235	88 688 88 678	25 24		35 36	81 328 81 343	93 278 93 303	06 722 06 697	88 051 88 040	25 24
36 37	80 458	91 791	08 209	88 668	23		37	81 358	93 329	06 671	88 029	23
38 39	80 473	91 816 91 842	08 184 08 158	88 657 88 64 7	22 21		38 39	81 372 81 387	93 354 93 380	06 646 06 620	88 018 88 007	22 21
40	80 504	91 868	08 132	88 636	20		40	81 402	93 406	06 594	87 996	20
41 42	80 519 80 534	91 893 91 919	08 107 08 081	88 626	19 18		41 42	81 417 81 431	93 431 93 457	06 569 06 543	87 985 87 975	19 18
43	80 550	91 94 <u>5</u>	08 055	88 615 88 60 <u>5</u>	17		43	81 446	93 482	06 518	87 964	17
44	80 565	91 971	08 029	88 594	16		44	81 461	93 508	06 492	87 953	16
45 46	80 580 80 595	91 996 92 022	08 004 07 978	88 584 88 573	15 14		45 46	81 475	93 533 93 559	06 467 06 441	87 942 87 931	15 14
47 48	80 610 80 625	92 048 92 073	07 952 07 927	88 563	13 12		47 48	81 50 <u>5</u> 81 51 <u>9</u>	93 584 93 610	06 416 06 390	87 920 87 909	13 12
49	80 641	92 073	07 901	88 552 88 542	11		49	81 534	93 636	06 364	87 898	11
50	80 656	92 125	07 875	88 531	10		50	81 549	93 661	06 339	87 887	10
51 52	80 671	92 150 92 176	07 8 <u>5</u> 0 07 8 <u>2</u> 4	88 521 88 510	8	l	51 52	81 563 81 578	93 687 93 712	06 313 06 288	87 877 87 866	8
53 54	80 701 80 716	92 202	07 798	88 499 88 489	7		53 54	81 592	93 738	06 262 06 237	87 85 <u>5</u> 87 844	7 6
55	80 731	92 227 92 253	07 773 07 747	88 478	6 5		55 55	81 607	93 763 93 789	06 237	87 833	5
56	80 746	92 279	07 721	88 468	4		56	81 636	93 814	06 186	87 822	4
57 58	80 762 80 777	92 304 92 330	07 696 07 670	88 457 88 447	3 2		57 58	81 651	93 840 93 865	06 160 06 13 <u>5</u>	87 811 87 800	3 2
59	80 792	92 356	07 644	88 436	1		59	81 680	93 891	$06\ 10\overline{9}$	87 789	1
60	80 807	92 381 9	07 619 10	88 425 9	0		60	81 694 9	93 916 9	06 084 10	87 778 9	0
,	log cos	log cot	log tan	log sin	,	Į	<u></u>	log cos	log cot	log tan	log sin	'

50° 49°

48

,	log sin	log tan	log cot	log cos	'	ļ	'	log sin	log tan	log cot	log cos	,
0	81 694	93 916	06 084	87 778	60		0	82 551	95 444	04 556	87 107	60
1	81 709	93 942	06 058	87 767	59		1	82 565	95 469	04 531	87 096	59
$\begin{bmatrix} 2 \\ 3 \end{bmatrix}$	81 723	93 967 93 993	06 033	87 756 87 745	58 57		2 3	82 579 82 593	95 49 <u>5</u> 95 520	04 505 04 480	87 08 <u>5</u> 87 073	58 57
4	81 738 81 752	93 993	06 007 05 982	87 734	56		4	82 607	95 545	04 455	87 062	56
5	81 767	94 044	05 956	87 723	55		5	82 621	95 571	04 429	87 050	55
6	81 781	94 069	05 931	87 712	54		6	82 635	95 596	04 404	87 039	54
7 8	81 796 81 810	94 09 <u>5</u> 94 120	05 905 05 880	87 701 87 690	53 52		7 8	82 649 82 663	95 622 95 647	04 378 04 353	87 028 87 016	53 52
9	81 825	94 146	05 854	87 679	51		9	82 677	95 672	04 328	87 00 <u>5</u>	51
10	81 839	94 171	05 829	87 668	50		10	82 691	95 698	04 302	86 993	50
$\begin{array}{c c} 11 \\ 12 \end{array}$	81 854 81 868	94 197 94 222	05 803 05 778	87 657 87 646	49		11	82 70 <u>5</u> 82 719	95 723 95 748	04 277 04 252	86 982 86 970	49
13	81 882	94 248	05 752	87 635	47		13	82 733	95 774	04 226	86 959	47
14	81 897	94 273	05 727	87 624	46		14	82 747	95 799	04 201	86 947	46
15	81 911	94 299	05 701	87 613	45		15	82 761	95 82 <u>5</u>	04 175	86 936	45
16 17	81 926 81 940	94 324 94 3 <u>5</u> 0	05 676 05 650	87 601 87 590	44 43	ĺ	16 17	82 77 <u>5</u> 82 788	95 850 95 875	04 1 <u>5</u> 0 04 1 <u>2</u> 5	86 924 86 913	44
18	81 955	94 375	05 625	87 579	42		18	82 802	95 901	04 099	86 902	42
19	81 969	94 401	05 599	87 568	41		19	82 816	95 926	04 074	86 890	41
$\frac{20}{21}$	81 983	94 426 94 452	05 574 05 548	87 557 87 546	40 39		20 21	82 830 82 844	95 952 95 977	04 048 04 023	86 879 86 867	40 39
$\begin{bmatrix} 21 \\ 22 \end{bmatrix}$	81 998 82 012	94 477	05 523	87 535	38		$\frac{21}{22}$	82 858	96 002	03 998	86 855	38
23	82 026	94 503	05 497	$87\ 52\overline{4}$	37		23	82 872	96 028	03 972	86 844	37
24	82 041	94 528	05 472	87 513	36		24 25	82 885 82 899	96 053	03 947	86 832	36 35
25 26	82 05 <u>5</u> 82 069	94 554 94 579	05 446 05 421	87 501 87 490	35		26 26	82 899	96 078 96 104	03 922 03 896	86 821 86 809	34
$\frac{20}{27}$	82 084	94 604	05 396	87 479	33	i	27	82 927	96 129	03 871	86 798	33
28	82 098	94 630	05 370	87 468 87 457	32	1	28 29	82 941 82 955	96 15 <u>5</u> 96 180	03 845 03 820	86 786 86 77 <u>5</u>	32
29 30	82 112 82 126	94 655 94 681	05 34 <u>5</u> 05 319	87 446	30		30	82 968	96 205	03 795	86 763	30
31	82 141	94 706	05 294	87 434	29	l	31	82 982	96 231	03 769	86 752	29
32	82 155	94 732	05 268	87 423	28		32	82 996	96 256	03 744	86 740	28 27
33	82 169 82 184	94 757 94 783	05 243 05 217	87 412 87 401	27 26	1	33 34	83 010 83 023	96 281 96 307	03 719 03 693	86 728 86 717	26
35	82 198	94 808	05 192	87 390	25		35	83.037	96 332	03 668	86 705	25
36	82 212	94 834	05 166	87 378	24		36	83 051	96 357	03 643	86 694	24
37 38	82 226 82 240	94 859 94 884	05 141 05 116	87 367 87 356	23 22		37 38	83 06 <u>5</u> 83 078	96 383 96 408	03 617 03 592	86 682 86 670	23 22
39	82 25 <u>5</u>	94 910	05 090	87 34 <u>5</u>	21		39	83 092	96 433	03 567	86 659	21
40	82 269	94 935	05 065	87 334	20		40	83 106	96 459	03 541	86 647	20
41 42	82 283 82 297	94 961 94 986	05 039 05 014	87 322 87 311	19		41 42	83 120 83 133	96 484 96 510	03 516 03 490	86 635 86 624	19
43	82 [,] 311	95 012	04 988	87 300	17		43	83 147	96 53 <u>5</u>	03 465	86 612	17
44	82 326	95 037	04 963	87 288	16	ĺ	44	83 161	96 560	03 440	86 600.	16
45 46	82 340 82 354	95 062 95 088	04 938 04 912	87 277 87 266	15 14		45 46	83 174 83 188	96 586 96 611	03 414 03 389	86 589 86 577	15 14
47	82 368	95 113	04 887	87 25 <u>5</u>	13		47	83 202	96 636	03 364	86 565	13
48	82 382	95 139	04 861	87 243	12		48	83 215	96 662	03 338	86 554 86 542	12 11
49 50	82 396 82 410	95 164 95 190	04 836 04 810	87 232 87 221	11 10		49 50	83 229	96 687 96 712	03 313 03 288	86 530	10
51	82 424	95 215			9		51	83 256	96 738	03 262	86 518	9
52	82 439	95 240	04 760	87 198	8		52	83 270	96 763	03 237	86 507	8
53 54	82 453 82 467	95 266 95 291	04 734 04 709	87 187 87 175	7		53 54	83 283 83 297	96 788 96 814	03 212 03 186	86 495 86 483	7 6
55	82 481	95 317	04 683	87 164	5		55	83 310	96 839	03 161	86 472	5
56	82 49 <u>5</u>	95 342	04 658	87 153	4		56	83 324	96 864	03 136	86 460	4
57 58	82 509 82 523	95 368 95 393	04 632 04 607	87 141 87 130	3 2	ı	57 58	83 338 83 351	96 890 96 915	03 110 03 085	86 448 86 436	3 2
59	82 537	95 418	04 582	87 119	1		59	83 365	96 940	03 060	86 42 <u>5</u>	1
60	82 551 9	95 444 9	04 556 10	87 107 9	0		60	83 378 9	96 966 9	03 034 10	86 413 9	0
,	log cos	log cot	log tan	log sin	,	1	,	log cos	log cot	log tan	log sin	,
	*******	4	8°		-	á	Emission		4	7 °		

Hosted by Google

ĺ	,	log sin	log tan	log cot	log cos	′		,	log sin	log tan	log cot	log cos	'
	0	9 83 378	9 96 966	10 03 034	9 86 413	60		0	9 84 177	9 98 484	10 01 516	9 85 693	60
	1	83 392	96 991	03 009	86 401	59		1	84 190	98 509	01 491	85 681	59
1	2 3	83 405	97 016 97 042	02 984 02 958	86 389 86 377	58 57		2 3	84 203 84 216	98 534 98 560	01 466 01 440	85 669 85 657	58 57
Total Section	4	83 432	97 067	02 933	86 366	56		4	84 229	98 58 <u>5</u>	01 415	85 64 <u>5</u>	56
The second	5	83 446	97 092 97 118	02 908 02 882	86 354 86 342	55 54		5	84 242 84 255	98 610 98 635	01 390 01 365	85 632 85 620	55 54
	7	83 473	97 143	02 857	86 330	53		7	84 269	98 661	$01\ 33\overline{9}$	85 608	53
	8 9	83 486	97 168 97 193	02 832 02 807	86 318 86 306	52 51		. 8 9	84 282 84 295	98 686 98 711	01 314 01 289	85 596 85 583	52 51
-	10	83 513	97 219	02 781	86 29 <u>5</u>	50		10	84 308	98 737	01 263	85 571	50
To the second	11 12	83 527	97 244 97 269	02 756 02 731	86 283 86 271	49 48		$\begin{array}{c} 11 \\ 12 \end{array}$	84 321	98 762 98 787	01 238 01 213	85 559 85 547	49 48
ALC: UNIVERSAL	13	83 554	97 29 <u>5</u>	02 705	86 259	47		13	84 347	98 812	01 188	85 534	47
	$egin{array}{c c} 14 \\ 15 \end{array}$	83 567	97 320 97 345	02 680 02 655	86 247 86 235	46 45		14 15	84 360 84 373	98 838 98 863	01 162 01 137	85 522 85 510	46 45
	16	83 594	97 371	$02\ 62\overline{9}$	86 223	44		16	84 385	. 98 888	01 112	85 497	44
To the second se	17 18	83 608	97 396 97 421	02 604 02 579	86 211 86 200	43 42		17 18	84 398	98 913 98 939	01 087 01 061	85 48 <u>5</u> 85 473	43 42
10000	19	83 634	97 447	02 553	86 188	41		19	84 424	98 964	01 036	85 460	41
	20 21	83 648 83 661	97 472 97 4 97	02 528 02 503	86 176 86 164	40 39		20 21	84 437 84 450	98 989 99 015	01 011 00 985	85 448 85 436	40 39
	22	83 674	97 523	02 477	86 152	38		22	84 463	99 040	00 960	85 423	38
	23 24	83 688	97 548 97 573	02 452 02 427	86 140 86 128	37		23 24	84 476	99 065 99 090	00 93 <u>5</u> 00 910	85 411 85 399	37 36
	25	83 71 <u>5</u>	97 598	02 402	86 116	35	l	25	84 502	99 116	00 884	85 386	35
	26 27	83 728	97 624 97 649	02 376 02 351	86 104 86 092	34		26 27	84 51 <u>5</u> 84 528	99 141 99 166	00 859 00 834	85 374 85 361	34
	28	83 75 <u>5</u>	97 674	02 326	86 080	32		28	84 540	99 191	00 809	85 349	-32
A CONTRACTOR OF THE PERSON NAMED IN	29 30	83 768 83 781	97 700 97 725	02 300 02 275	86 068 86 056	31 30		29 30	84 553 84 566	99 217 99 242	00 783 00 758	85 337 85 324	31 30
	31	83 79 <u>5</u>	97750	02 2 <u>5</u> 0	86 044	29		31	84 579	99 267	00 733	85 312	29
	32 33	83 808	97 776 97 801	02 224 02 199	86 032 86 020	28 27		32 33	84 592 84 605	99 293 99 318	00 707 00 682	85 299 85 287	28 27
100000000000000000000000000000000000000	34	83 834	97 826	02 174	86 008	26		34	84 618	99 343	00 657	85 274	26
and the second	35 36	83 848	97 851 97 877	02 149 02 123	85 996 85 984	25 24		35 36	84 630	99 368 99 394	00 632 00 606	85 262 85 250	25 24
1	37	83 874	97 902	02 098	85 972	23		37	84 656	99 419	00 581	85 237	23
20000	38 39	83 887 83 901	97 927 97 953	02 073 02 047	85 960 85 948	22 21		38 39	84 669 84 682	99 444 99 469	00 556 00 531	85 22 <u>5</u> 85 212	$\begin{vmatrix} 22 \\ 21 \end{vmatrix}$
THE COLUMN	40	83 914	97 978	02 022	85 936	20		40	84 694	99 49 <u>5</u>	00 505	85 200	20
	41 42	83 927	98 003 98 029	01 997 01 971	85 924 85 912	19 18		41 42	84 707 84 720	99 520 99 545	00 480 00 455	85 187 85 17 <u>5</u>	19 18
	43	83 954	98 054	01 946	85 900	17		43	84 733	99 570	00 430	$85\ 16\overline{2}$	17
THE PERSON	44 45	83 967	98 079 98 104	01 921 01 896	85 888 85 876	16 15		44 45	84 745	99 596 99 621	00 404 00 379	85 1 <u>5</u> 0 85 137	16 15
	46	83 993	98 130	01 870	85 864	14		46	84 771	99 646	00 354	85 12 <u>5</u>	14
THEFT	47 48	84 006 84 020	98 155 98 180	01 84 <u>5</u> 01 820	85 851 85 839	13 12		47 48	84 784	99 672 99 697	00 328 00 303	85 112 85 100	13 12
	49	84 033	98 206	01 794	85 827	11		49	84 809	99 722	00 278	85 087	11
	50 51	84 046 84 059	98 231 98 256	01 769 01 744	85 815 85 803	10 9		50 51	84 822 84 83 <u>5</u>	99 747 99 773	00 253 00 227	85 074 85 062	10 9
The second	52	84 072	98 281	01 719	85 791	8		52	84 847	99 798	00 202	85 049	8
	53 54	84 085 84 098	98 307 98 332	01 693 01 668	85 779 85 766	'7 6		53 54	84 860 84 873	99 823 99 848	00 177 00 152	85 037 85 024	7 6
	55	84 112	98 357	01 643	85 754	5		55	84 885	99 874	00 126	85 012	5
	56 57	84 12 <u>5</u> 84 138	98 383 98 408	01 617 01 592	85 742 85 730	3		56 57	84 898 84 911	99 899 99 924	00 101 00 076	84 999 84 986	3
	58	84 151	98 433	01 567	85 718	2		58	84 923	99 949	00051	84 974	2
	59 60	84 164 84 177	98 458 98 484	01 542 01 516	85 706 85 693	$\begin{vmatrix} 1 \\ 0 \end{vmatrix}$		59 60	84 936 84 949	99 97 <u>5</u>	00 025	84 961 84 949	$\begin{bmatrix} 1 \\ 0 \end{bmatrix}$
200	7	9	9	10	9 log sin			-,	9	10	10 log tan	9 log sin	
ı		log cos	log cot	log tan	rog sin				log cos	log cot	rog tan	TOR BITT	∟

°

°

°

°

TABLE IV.

FOR DETERMINING WITH GREATER ACCURACY THAN CAN BE DONE BY MEANS OF TABLE III.:

- 1. log sin, log tan, and log cot, when the angle is between 0° and 2°;
- 2. log cos, log tan, and log cot, when the angle is between 88° and 90°;
- 3. The value of the angle when the logarithm of the function does *not* lie between the limits 8. 54 684 and 11. 45 316.

FORMULAS FOR THE USE OF THE NUMBERS S AND T.

I. When the angle α is between 0° and 2°:

II. When the angle α is between 88° and 90°:

VALUES OF S AND T.

a''	S	log sin a		a''	T	log tan a	a	Т	log tan a
		_							0.20.512
0	4. 68 557			0	4. 68 557		5 146	4. 68 567	8. 39 713
2 409		8.06740		200		6. 98 660	5 424		8.41 999
3 417	4. 68 556	8. 21 920		1 726	4. 68 558	7. 92 263	5 689	4. 68 568	8. 44 072
	4. 68 555	8. 26 795		2 432	4. 68 559	8. 07 156	5 941	4. 68 569	8. 45 955
3 823	4. 68 55 <u>5</u>			l	4. 68 560			4. 68 570	
4 190	4. 68 554	8. 30 776		2 976	4. 68 561	8. 15 924	6 184	4. 68 571	8. 47 697
4 840		8. 37 038		3 434		8. 22 142	6 417		8. 49 305
5 414	4.68553	8. 41 904		3 838	4. 68 562	8. 26 973	6 642	4. 68 572	8. 50 802
	4.68552				4.68563			4. 68 573	
5 932	4, 68 551	8. 45 872		4 204	4. 68 564	8. 30 930	6 859	4. 68 574	8. 52 200
6 408		8. 49 223		4 540		8. 34 270	7 070		8. 53 516
6 633	4. 68 550	8. 50 721		4 699	4. 68 56 <u>5</u>	8. 35 766	7 173	4. 68 57 <u>5</u>	8. 54 145
1	4. 68 5 <u>5</u> 0				4. 68 565			4. 68 575	
6 851	4. 68 549	8. 52 125		4 853	4. 68 566	8. 37 167	7 274		8. 54 753
7 267		8. 54 684		5 146		8. 39 713			
a"	S	log sin a	-	a"		log tan a	a	T	log tan α

TABLE V.— CIRCUMFERENCES AND AREAS OF CIRCLES. 51

If N = the radius of the circle, the circumference = $2\pi N$.

							ircumfere	$nce = 2 \pi$	N.	
			If $N = $ the					$=\pi N$		
		3	If $N = $ the	circumf	erence of t	he circ	le, the rad	$ius = \frac{1}{2\pi}$. N.	
							le, the are			
			·					4π		
	N	2πΝ	πN^2	$\frac{1}{2\pi}N$	$\frac{1}{4\pi}N^2$	N	$2\pi N$	πN^2	$\frac{1}{2\pi}N$	$\frac{1}{4\pi}N^2$
	0	0. 00 6. 28	0. 0 3. 1	0.000 0.159	0.00 0.08	50 51	314. 16 320. 44	7 854 8 171	7.96 8.12	198. 94 206. 98
	2 3	12.57	12. 6	0.318	0.32	52	326. 73	8 49 <u>5</u>	8.28	215. 18
	3 4	18. 8 <u>5</u> 25. 13	28. 3 50. 3	0. 477 0. 637	$0.72 \\ 1.27$	53 54	333. 01 339. 29	8 82 <u>5</u> 9 161	8. 44 8. 59	223. 53 232. 0 <u>5</u>
	5	31.42	78. 5	0.796		55	345. 58	9.503	8.75	240. 72
	6	37.70	113. 1	0. 95 <u>5</u>	1. 99 2. 86	56	351.86	9 852	8.91	249. 55
ı	7 8	43. 98 50. 27	153. 9 201. 1	1. 114 1. 273	3. 90 5. 09	57 58	358. 14 364. 42	10 207 10 568	9. 07 9. 23	258. 5 <u>5</u> 267. 70
	9	56. 5 <u>5</u>	254. <u>5</u>	1.432	6. 4 <u>5</u>	59	370.71	10 936	9. 23 9. 39	277. 01
	10 11	62. 83 69. 12	314. 2 380. 1	1. 592 1. 751	7. 96 9. 63	60 61	376. 99 383. 27	11 310 11 690	9. 5 <u>5</u> 9. 71	286. 48 296. 11
	12	75.40	452.4	1.910	11. 46	62	389. 56	12076	9.87	305.90
	13 14	81. 68 87. 96	530. 9 615. 8	2. 069 2. 228	13. 4 <u>5</u> 15. 60	63 64	395. 84 402. 12	12 469 12 868	10. 03 10. 19	315. 84 325. 9 <u>5</u>
	15	94. 25	706.9	2.387	17. 90	65	408, 41	13 273	10. 3 <u>5</u>	336. 21
	16 17	100. 53 106. 81	804. 2 907. 9	2. 546 2. 706	20. 37 23. 00	66 67	414. 69 420. 97	13 68 <u>5</u> 14 103	10. 50 10. 66	346. 64 357. 22
ı	18	113. 10	1017.9	2.86 <u>5</u>	25, 78	68	427. 26	14 527	10.82	367. 97
.	19 20	119.38 125.66	1 134. 1 1 256. 6	3. 024 3. 183	28. 73 31. 83	69 70	433. 54 439. 82	14 957 15 394	10. 98 11. 14	378.87 389.93
ı	21	131. 9 <u>5</u>	1 385. 4	3. 342	35.09	71	446. 11	15 837	11.30	401.15
	22 23	138. 23 144. 51	1 520. 5 1 661. 9	3. 501 3. 661	38. 52 42. 10	72 73	452. 39 458. 67	16 286 16 742	11. 46 11. 62	412. 53 424. 07
	24	150.80	1 809. 6	3.820	45.84	74	464. 96	$17\ 203$	11.78	435. 77
.	25	157. 08 163. 36	1 963. <u>5</u> · 2 123. 7	3. 979 4. 138	49. 74 53. 79	75 76	471. 24 477. 52	17 671 18 146	11. 94 12. 10	447. 62 459. 64
	. 27	169.65	2 290. 2	4. 297	58.01	77	483.81	18627	12. 25	471.81
	28 29	$175.9\overline{3}$ 182.21	2 463. 0 2 642. 1	4. 456 4. 615	62. 39 66. 92	78 7 9	490. 09 496. 37	19 113 19 607	12. 41 12. 57	484. 1 <u>5</u> 496. 64
	30	188. <u>5</u> 0	2 827. 4	4.775	71.62	80	502.65	20 106	12. 73	509.30
	31 32	194. 78 201. 06	3 019. 1 3 217. 0	4. 93 4 5. 093	76. 47 81. 49	81 82	508. 94 515. 22	20 612 21 124	12. 89 13. 05	522. 11 535. 08
	33	207. 3 <u>5</u> 213. 6 <u>3</u>	3 421. 2 3 631. 7	5.252	86. 66	83 84	521. 50 527. 79	$21\ 642$ $22\ 167$	13. 21 13. 37	548. 21 561. <u>5</u> 0
	34 35	219.91		5. 411 5. 570	91. 99 97. 48	85	534. 07	22 698	13. 57	574. 9 <u>5</u>
	36	226. 19	3 848. <u>5</u> 4 071. <u>5</u>	5.730	103. 13	86	540. 35	23 235	13. 69	588. 55
	37 38	232.48 238.76	4 300. 8 4 536. <u>5</u>	5. 889 6. 048	108. 9 1 114. 91	87 88	546. 64 ·552. 92	23 779 24 328	13. 8 <u>5</u> 14. 01	602. 32 616. 2 <u>5</u>
Ì	39	245.04	4 778.4	6. 207	121.04	89	·552. 92 559. 20	24 88 <u>5</u>	14. 16	630.33
į	40 41	251. 33 257. 61	5 026. 5 5 281. 0	6. 366 6. 525	127. 32 133. 77	90 91	565. 49 571. 77	25 447 26 016	14. 32 14. 48	644. 58 658. 98
	42	263. 89	5 541.8	6 685	140. 37	92	578. 05	26 590	14.64	673. 54
	43 44	270. 18 276. 46	5 808. 8 6 082. 1	6. 844 7. 003	147. 14 154. 06	93	584. 34 590. 62	27 172 27 759	14.80 14.96	688. 27 703. 1 <u>5</u>
	45	282. 74	6 361. 7	7.162	161.14	95	596. 90	28 353	15. 12	718. 19
	46 47	289. 03 295. 31	6 647. 6 6 939. 8	7. 321 7. 480	168. 39 175. 79	96 97	603. 19 609. 47	28 953 29 559	15. 28 15. 44	733. 39 748. 74
	48 49	301. 59 307. 88	7 238. 2 7 543. 0	7. 639 7. 799	183. 3 <u>5</u> 191. 07	98 99	615. 75 622. 04	30 172 30 791	15. 60 15. 76	764. 26 779. 94
	50	314. 16	7 854. 0	7. 958	191.07	1 00	628. 32	31 416	15. 92	795. 77
	N	$2\pi N$	πN^2	$\frac{1}{2\pi}N$	$\frac{1}{4\pi}N^2$	N	$2\pi N$	πN^2	$\frac{1}{2\pi}N$	$\frac{1}{4\pi}N^2$
		West Control of the Section								

,	0°	1 °	2°	3°	$oldsymbol{4}^{\circ}$,
	sin cos	sin cos	sin cos	sin cos	sin cos	
0	0000 1.000	0175 9998	0349 9994	0523 9986	0698 9976	60
$\frac{1}{2}$	0003 1.000	0177 9998	0352 9994	0526 9986	0700 9975 0703 9975	59 58
$\begin{array}{c c} 2 \\ 3 \end{array}$	0006 1.000 0009 1.000	0180 9998 0183 9998	0355 9994 0358 9994	0529 9986 0532 9986	0703 9975 0706 9975	57
4	0012 1.000	0186 9998	0361 9993	0535 9986	0709 9975	56
5	0015 1.000	0189 9998	0364 9993	0538 9986	0712 9975	55
6	0017 1.000	0192 9998	0366 9993	0541 9985	0715 9974	54
7	0020 1.000	0195 9998	0369 9993	0544 9985	0718 9974	53
8	0023 1.000	0198 9998	0372 9993	0547 9985	0721 9974	52
9	0026 1.000	0201 9998	0375 9993	0550 9985	0724 9974	51
10	0029 1.000	0204 9998	0378 9993	0552 9985	0727 9974	50
11 12	0032 1.000 0035 1.000	0207 9998 0209 9998	0381 9993 0384 9993	0555 9985 0558 9984	0729 9973 0732 9973	49 48
13	0038 1.000	0212 9998	0387 9993	0561 9984	0735 9973	47
14	0041 1.000	0215 9998	0390 9992	0564 9984	0738 9973	46
15	0044 1.000	0218 9998	0393 9992	0567 9984	0741 9973	45
16	0047 1.000	0221 9998	0396 9992	0570 9984	0744 9972	44
17	0049 1.000	0224 9997	0398 9992	0573 9984	0747 9972	43
18	0052 1.000	0227 9997	0401 9992	0576 9983	0750 9972	42
19	0055 1.000	0230 9997	0404 9992	0579 9983	0753 9972	41
20 21	0058 1.000 0061 1.000	0233 9997 0236 9997	0407 9992 0410 9992	0581 9983 0584 9983	0756 9971 0758 9971	40 39
$\frac{21}{22}$	0061 1.000 0064 1.000	0239 9997	0413 9991	0587 9983	0761 9971	38
23	0067 1.000	0241 9997	0416 9991	0590 9983	0764 9971	37
24	0070 1.000	0244 9997	0419 9991	0593 9982	0767 9971	36
25	0073 1.000	0247 9997	0422 9991	0596 9982	0770 9970	35
26	0076 1.000	0250 9997	0425 9991	0599 9982	0773 9970	34
27	0079 1.000	0253 9997	0427 9991	0602 9982	0776 9970	33
28	0081 1.000	0256 9997 0259 9997	0430 9991	0605 9982	0779 9970 0782 9969	32 31
29	0084 1.000		0433 9991 0436 9990	0608 9982 0610 9981	0785 9969	30
30 31	0087 1.000 0090 1.000	0262 9997 0265 9996	0439 9990	0610 9981	0787 9969	29
32	0090 1.000	0268 9996	0442 9990	0616 9981	0790 9969	28
33	0096 1.000	0270 9996	0445 9990	0619 9981	0793 9968	27
34	0099 1.000	0273 9996	0448 9990	0622 9981	0796 9968	26
35	0102 9999	0276 9996	0451 9990	0625 9980	0799 9968	25
36	0105 9999	0279 9996	0454 9990	0628 9980	0802 9968	24
37	0108 9999	0282 9996 0285 9996	0457 9990 0459 9989	0631 9980 0634 9980	0805 9968 0808 9967	23
38 39	0111 9999 0113 9999	0288 9996	0462 9989	0637 9980	0811 9967	21
40	0116 9999	0291 9996	0465 9989	0640 9980	0814 9967	20
41 41	0116 9999	0291 9990	0468 9989	0642 9979	0816 9967	19
42	0122 9999	0297 9996	0471 9989	0645 9979	0819 9966	18
43	0125 9999	0300 9996	0474 9989	0648 9979	0822 9966	17
44	0128 9999	0302 9995	0477 9989	0651 9979	0825 9966	16
45	0131 9999	0305 9995	0480 9988	0654 9979	0828 9966	15
46	0134 9999	0308 9995 0311 9995	0483 9988 0486 9988	0657 9978 0660 9978	0831 9965 0834 9965	14
47 48	0137 9999 0140 9999	0311 9995	0488 9988	0663 9978	0837 9965	13 12
49	0143 9999	0317 9995	0491 9988	0666 9978	0840 9965	11
50	0145 9999	0320 9995	0494 9988	0669 9978	0843 9964	10
51	0148 9999	0323 9995	0497 9988	0671 9977	0845 9964	9
52	0151 9999	0326/ 9995	0500 9987	0674 9977	0848 9964	8
53	0154 9999 •	0329 9995	0503 9987	0677 9977	0851 9964	7
54	0157 9999	0332 9995	0506 9987	0680 9977	0854 9963	6
55	0160 9999 0163 9999	0334 9994 0337 9994	0509 9987 0512 9987	0683 9977 0686 9976	0857 9963 0860 9963	5
56 57	0163 9999 0166 9999	0340 9994	0512 9987	0689 9976	0863 9963	3
57 58	0169 9999	0343 9994	0518 9987	0692 9976	0866 9962	2
59	0172 9999	0346 9994	0520 9986	0695 9976	0869 9962	1
60	0175 9999	0349 9994	0523 9986	0698 9976	0872 9962	0
	cos sin	cos sin	cos sin	cos sin	cos sin	
,	89 °	88 °	87 °	86 °	85 °	<i>p.</i>

		NATURAL	SINES ANI	COSÍNES.		53
,	5 °	6 °	7 °	8 °	9 °	,
0	sin cos 0872 9962	sin cos 1045 9945	sin cos 1219 9925	sin cos 1392 9903	sin cos 1564 9877	60
1	0874 9962	1048 9945	1222 9925	1395 9902	1567 9876	59
2	0877 9961	1051 9945	1224 9925	1397 9902	1570 9876	58
3 4	0880 9961 0883 9961	1054 994 4 1057 9944	1227 9924 1230 9924	1400 9901 1403 9901	1573 9876 1576 9875	57 56
5	0886 9961	1060 9944	1233 9924	1406 9901	1579 9875	55
6	0889 9960	1063 9943	1236 9923	1409 9900	1582 9874	54
7 8	0892 9960 0895 9960	1066 9943 1068 9943	1239 9923 1241 9923	1412 9900 1415 9899	1584 9874 1587 9873	53 52
9	0898 9960	1071 9942	1245 9922	1418 9899	1590 9873	51
10	0901 9959	1074 9942	1248 9922	1421 9899	1593 9872	50
$\begin{array}{c c} 11 \\ 12 \end{array}$	0903 9959 090 6 9959	1077 9942 1080 9942	1250 9922 1253 9921	1423 9898 1426 9898	1596 9872 1599 9871	49 48
13	0900 9959	1083 9941	1256 9921	1429 9897	1602 9871	47
14	0912 9958	1086 9941	1259 9920	1432 9897	1605 9870	46
15	0915 9958	1089 9941	1262 9920	1435 9897	1607 9870	45
16 17	0918 9958 0921 9958	1092 9940 1094 9940	1265 9920 1268 9919	1438 9896 1441 9896	1610 9869 1613 9869	44 43
18	0924 9957	1097 9940	1271 9919	1444 9895	1616 9869	42
19	0927 9957	1100 9939	1274 9919	1446 9895	1619 9868	41
20	0929 9957 0932 9956	1103 9939 1106 9939	1276 9918 1279 9918	1449 9894 1452 9894	1622 9868 1625 9867	40 39
22	0935 9956	1109 9938	1282 9917	1455 9894	1628 9867	38
23	0938 9956	1112 9938	1285 9917	1458 9893	1630 9866	37
24	0941 9956 0944 9955	1115 9938 1118 9937	1288 9917 1291 9916	1461 9893 1464 9892	1633 9866 1636 9865	36 35
25	0947 9955	1118 9937 1120 9937	1291 9916	1467 9892	1639 9865	34
$\overline{27}$	0950 9955	1123 9937	1297 9916	1469 9891	1642 9864	33
28	0953 9955	1126 9936	1299 9915 1302 9915	1472 9891 1475 9891	1645 9864 1648 9863	32
29 30	0956 9954 0958 9954	1129 9936 1132 9936	1302 9915 1305 9914	1478 9890	1648 9863 1650 9863	30
31	0961 9954	1135 9935	1308 9914	1481 9890	1653 9862	29
32	0964 9953	1138 9935	1311 9914	1484 9889	1656 9862	28
33 34	0967 9953 0970 9953	1141 9935 1144 9934	1314 9913 1317 9913	1487 9889 1490 9888	1659 9861 1662 9861	27 26
35	0973 9953	1146 9934	1320 9913	1492 9888	1665 9860	25
36	0976 9952	1149 9934	1323 9912	1495 9888	1668 9860	24
37 38	0979 9952 0982 9952	1152 9933 1155 9933	1325 9912 1328 9911	1498 9887 1501 9887	1671 9859 1673 9859	23 22
39	0985 9951	1158 9933	1331 9911	1504 9886	1676 9859	21
40	0987 9951	1161 9932	1334 9911	1507 9886	1679 9858	20
41 42	0990 9951 0993 9951	1164 9932 1167 9932	1337 9910 1340 9910	1510 9885 1513 9885	1682 9858 1685 9857	19 18
43	0996 9950	1170 9931	1343 9909	1515 9884	1688 9857	17
44	0999 9950	1172 9931	1346 9909	1518 9884	1691 9856	16
45	1002 9950	1175 9931	1349 9909	1521 9884	1693 9856	15
46 47	1005 9949 1008 9949	1178 9930 1181 9930	1351 9908 1354 9908	1524 9883 1527 9883	1696 9855 1699 9855	14 13
48	1011 9949	1184 9930	1357 9907	1530 9882	1702 9854	12
49	1013 9949	1187 9929	1360 9907	1533 9882	1705 9854	11
50 51	1016 9948 1019 9948	1190 9929 1193 9929	1363 9907 . 1366 9906	1536 9881 1538 9881	1708 9853 1711 9853	10
52	1022 9948	1196 9928	1369 9906	1541 9880	1714 9852	8
53	1025 9947	1198 9928	1372 9905	1544 9880 1547 9880	1716 9852 1719 9851	7
54 55	1028 9947 1031 9947	1201 9928 1204 9927	1374 9905 1377 9905	1547 9880 1550 9879	1719 9851	5
56	1034 9946	1207 9927	1380 9904	1553 9879	1725 9850	4
57	1037 9946	1210 9927	1383 9904	1556 9878	1728 9850	3
58	1039 9946 1042 9946	1213 9926 1216 9926	1386 9903 1389 9903	1559 9878 1561 9877	1731 9849 1734 9849	2
60	1045 9945	1219 9925	1392 9903	1564 9877	1736 9848	Ô
	cos sin	cos sin	cos sin	cos sin	cos sin	
,	840	820	890	Q1 0	800	' '

,	10°	11°	12 °	13°	14 °	,
	sin cos	0.0				
0	1736 9848	1908 9816	2079 9781	2250 9744	2419 9703	60
$\begin{array}{c c} 1 \\ 2 \end{array}$	1739 9848 1742 9847	1911 9816 1914 9815	2082 9781 2085 9780	2252 9743 2255 9742	2422 9702 2425 9702	59 58
3	1745 9847	1917 9815	2088 9780	2258 9742	2428 9701	57
4	1748 9846	1920 9814	2090 9779	2261 9741	2431 9700	56
5	1751 9846	1922 9813	2093 9778	2264 9740	2433 9699	55
6	1754 9845	1925 9813	2096 9778	2267 9740	2436 9699	54
7	1757 9845	1928 9812	2099 9777	2269 9739	2439 9698	53
8 9	1759 9844 1762 9843	1931 9812 1934 9811	2102 9777 2105 9776	2272 9738 2275 9738	2442 9697 2445 9697	52 51
10	1765 9843	1937 9811	2103 9776	2278 9737	2447 9696	50
11	1768 9842	1939 9810	2110 9775	2281 9736	2450 9695	49
12	1771 9842	1942 9810	2113 9774	2284 9736	2453 9694	48
13	1774 9841	1945 9809	2116 9774	2286 9735	2456 9694	47
14	1777 9841	1948 9808	2119 9773	2289 9734	2459 9693	46
15	1779 9840	1951 9808	2122 9772	2292 9734	2462 9692	45
16 17	1782 9840 1785 9839	1954 9807 1957 9807	2125 9772 2127 9771	2295 9733 2298 9732	2464 9692 2467 9691	44 43
18	1788 9839	1959 9806	2130 9770	2300 9732	2470 9690	42
19	1791 9838	1962 9806	2133 9770	2303 9731	2473 9689	41
20	1794 9838	1965 9805	2136 9769	2306 9730	2476 9689	40
21	1797 9837	1968 9804	2139 9769	2309 9730	2478 9688	39
22	1799 9837 1802 9836	1971 9804	2142 9768 2145 9767	2312 9729 2315 9728	2481 9687 2484 9687	38 37
23 24	1805 9836	1974 9803 1977 9803	2147 9767	2317 9728	2487 9686	36
25 25	1808 9835	1979 9802	2150 9766	2320 9727	2490 9685	35
26	1811 9835	1982 9802	2153 9765	2323 9726	2493 9684	34
27	1814 9834	1985 9801	2156 9765	2326 9726	2495 9684	33
28	1817 9834	1988 9800	2159 9764	2329 9725	2498 9683	32
29	1819 9833	1991 9800 1994 9799	2162 9764	2332 9724 2334 9724	2501 9682 2504 9681	31 30
30 31	1822 9833 1825 9832	1994 9799 1997 9799	2164 9763 2167 9762	2334 9724 2337 9723	2504 9681 2507 9681	30 29
32	1828 9831	1999 9798	2170 9762	2340 9722	2509 9680	28
33	1831 9831	2002 9798	2173 9761	2343 9722	2512 9679	27
34	1834 9830	2005 9797	2176 9760	2346 9721	2515 9679	26
35	1837 9830	2008 9796	2179 9760	2349 9720	2518 9678	25
36	1840 9829 1842 9829	2011 9796 2014 9795	2181 9759 2184 9759	2351 9720 2354 9719	2521 9677 2524 9676	24 23
37 38	1845 9828	2014 9795	2187 9758	2357 9719	2526 9676	22
39	1848 9828	2019 9794	2190 9757	2360 9718	2529 9675	21
40	1851 9827	2022 9793	2193 9757	2363 9717	2532 9674	20
41	1854 9827	2025 9793	2196 9756	2366 9716	2535 9673	19
42 43	1857 9826 1860 9826	2028 9792 2031 9792	2198 9755 2201 9755	2368 9715 2371 9715	2538 9673 2540 9672	18 17
43 44	1862 9825	2034 9791	2201 9755	2374 9714	2543 9671	16
45	1865 9825	2036 9790	2207 9753	2377 9713	2546 9670	15
46	1868 9824	2039 9790	2210 9753	2380 9713	2549 9670	14
47	1871 9823	2042 9789	2213 9752	2383 9712	2552 9669	13
48	1874 9823	2045 9789 2048 9788	2215 9751 2218 9751	2385 9711 2388 9711	2554 9668 2557 9667	12 11
49 50	1877 9822 1880 9822	2048 9788	2218 9751	2391 9710	2560 9867	10
51	1882 9821	2054 9787	2224 9750	2394 9709	2563 9666	9
52	1885 9821	2056 9786	2227 9749	2397 9709	2566 9665	8
53	1888 9820	2059 9786	2230 9748	2399 9708	2569 9665	7
54	1891 9820	2062 9785	2233 9748	2402 9707	2571 9664	6
55	1894 9819 1897 9818	2065 9784 2068 9784	2235 9747 2238 9746	2405 9706 2408 9706	2574 9663 2577 9662	5
. 56 57	1897 9818	2008 9784	2238 9746	2411 9705	2580 9662	3
58	1902 9817	2073 9783	2244 9745	2414 9704	2583 9661	2
59	1905 9817	2076 9782	2247 9744	2416 9704	2585 9660	1
60	1908 9816	2079 9781	2250 9744	2419 9703	2588 9659	0
	cos sin					
,	79 °	78 °	77°	76 °	75°	′

,	15°	16 °	1 7 °	18°	19°	,
	sin cos	sin cos	sin cos	sin cos	sin cos	
0	2588 9659	2756 9613	2924 9563	3090 9511 3093 9510	3256 9455 3258 9454	60 59
$\frac{1}{2}$	2591 9659 2594 9658	2759 9612 2762 9611	2926 9562 2929 9561	3093 9510 3096 9509	3258 9454 3261 9453	58
3	2597 9657	2165 9610	2932 9560	3098 9508	3264 9452	57
4	2599 9656	2768 9609	2935 9560	3101 9507	3267 9451	56
5	2602 9655	2770 9609	2938 9559	3104 9506	3269 9450	55
6 7	2605 9655 2608 9654	2773 9608 2776 9607	2940 9558 2943 9557	3107 9505 3110 9504	3272 9449 3275 9449	54 53
8	2611 9653	2779 9606	2946 9556	3112 9503	3278 9448	52
9	2613 9652	2782 9605	2949 9555	3115 9502	3280 9447	51
10	2616 9652	2784 9605	2952 9555	3118 9502	3283 9446	50
$\frac{11}{12}$	2619 9651 2622 9650	2787 9604 2790 9603	2954 9554 2957 9553	3121 9501 3123 9500	3286 9445 3289 9444	49 48
13	2625 9649	2793 9602	2960 9552	3126 9499	3291 9443	47
14	2628 9649	2795 9601	2963 9551	3129 9498	3294 9442	46
15	2630 9648	2798 9600	2965 9550	3132 9497	3297 9441	45
16	2633 9647	2801 9600	2968 9549	3134 9496	3300 9440	44
17 18	2636 9646 2639 9646	2804 9599 2807 9598	2971 9548 2974 9548	3137 9495 3140 9494	3302 9439 3305 9438	43 42
19	2642 9645	2809 9597	2977 9547	3143 9493	3308 9437	41
20	2644 9644	2812 9596	2979 9546	3145 9492	3311 9436	40
21	2647 9643	2815 9596	2982 9545	3148 9492	3313 9435	39
22	2650 9642 2653 9642	2818 9595 2821 959 4	2985 9544 2988 9543	3151 9491 3154 9490	3316 9434 3319 9433	38 37
23 24	2653 9642 2656 9641	2823 9593	2990 9542	3156 9489	3322 9432	36
25	2658 9640	2826 9592	2993 9542	3159 9488	3324 9431	35
26	2661 9639	2829 9591	2996 9541	3162 9487	3327 9430	34
27	2664 9639	2832 9591	2999 9540	3165 9486	3330 9429	33
28 29	2667 9638 2670 9637	2835 9590 2837 9589	3002 9539 3004 9538	3168 9485 3170 9484	3333 9428 3335 9427	32
30	2672 9636	2840 9588	3007 9537	3173 9483	3338 9426	30
31	2675 9636	2843 9587	3010 9536	3176 9482	3341 9425	29
32	2678 9635	2846 9587	3013 9535	3179 9481	3344 9424	28
33 34	2681 9634 2684 9633	2849 9586 2851 9585	3015 9535 3018 9534	3181 9480 3184 9480	3346 9423 3349 9423	27 26
35	2686 9632	2854 9584	3021 9533	3187 9479	3352 9422	25
36	2689 9632	2857 9583	3024 9532 -	3190 9478	3355 9421	24
37	2692 9631	2860, 9582	3026 9531	3192 9477	3357 9420	23
38	2695 9630 2698 9629	2862 9582 2865 9581	3029 9530 3032 9529	3195 9476 3198 9475	3360 9419 3363 9418	22 21
39 40	2700 9628	2868 9580	3035 9528	3201 9474	3365 9417	20
41	2703 9628	2871 9579	3038 9527	3203 9473	3368 9416	19
42	2706 9627	2874 9578	3040 9527	3206 9472	3371 9415	18
43	2709 9626	2876 9577	3043 9526 3046 9525	3209 9471 3212 9470	3374 9414 3376 9413	17 16
44 45	2712 9625 2714 9625	2879 9577 2882 9576	3046 9525 3049 9524	3214 9469	3379 9412	15 15
46	2717 9623	2885 9575	3051 9523	3217 9468	3382 9411	14
47	2720 9623	2888 9574	3054 9522	3220 9467	3385 9410	13
48	2723 9622	2890 9573 2893 9572	3057 9521 3060 9520	3223 9466 3225 9466	3387 9409 3390 9408	12 11
49 50	2726 9621 2728 9621	2896 9572	3062 9520	3228 9465	3393 9407	10
51	2731 9620	2899 9571	3065 9519	3231 9464	3396 9406	9
52	2734 9619	2901 9570	3068 9518	3234 9463	3398 9405	8
53	2737 9618	2904 9569 2907 9568	3071 9517 3074 9516	3236 9462 3239 9461	3401 9404 3404 9403	7
54 55	2740 9617 2742 9617	2907 9568 2910 9567	3074 9516 3076 9515	3242 9460	3407 9402	6 5
56	2745 9616	2913 9566	3079 9514	3245 9459	3409 9401	4
57	2748 9615	2915 9566	3082 9513	3247 9458	3412 9400	3
58	2751 9614	2918 9565	3085 9512	3250 9457	3415 9399 3417 9398	$\frac{2}{1}$
59 60	2754 9613 2756 9613	2921 9564 2924 9563	3087 9511 3090 9511	3253 9456 3256 9455	3417 9398 3420 9397	0
30	2750 9013 cos sin	2924 9303 cos sin	cos sin	cos sin	cos sin	
—				71 °	70 °	,
	74°	73°	72 °,	71 °	70 °	

Sin Cos Sin Cos Sin Cos Sin Cos Sin Cos	,	20 °	21°	22°	23 °	24 °	,
2 3425 9306 3586 9335 3749 9271 3910 9204 4070 9134 392 2 3426 9395 3589 9334 3751 9270 3913 9202 4073 9133 358 3 3428 9394 3592 9333 3754 9269 3915 9202 4075 9132 57 4 3431 9393 3595 9332 3757 9267 3918 9200 4078 9131 56 5 3434 9392 3597 9331 3760 9266 3921 9199 4081 9130 555 6 3437 9391 3600 9330 3762 9265 3923 9198 4083 9128 344 9389 3603 9328 3765 9264 3926 9197 4086 9127 33 8 3442 9389 3605 9327 3768 9263 3929 9196 4089 9126 32 9 3445 9388 3608 9326 3770 9262 3929 9196 4089 9125 51 10 3448 9387 3611 9325 3773 9261 3934 9194 4094 9124 51 11 3450 9386 3614 9324 3776 9260 3937 9192 4097 9122 51 12 3453 9385 3616 9323 3778 9259 3939 9191 4099 9121 48 133 3456 9384 3619 9322 3781 9258 3942 9199 4102 9120 477 14 3458 9383 3622 9321 3784 9257 3945 9189 4105 9119 46 14 3458 9383 3622 9321 3784 9258 3942 9199 4102 9120 477 16 3464 9381 3627 9319 3789 9253 3947 9188 4107 9118 45 16 3464 9381 3627 9319 3789 9253 3947 9188 4107 9118 46 17 3467 9380 3633 9317 3795 9252 3955 9184 4115 9114 42 19 3472 9378 3635 9316 3797 9251 3983 9187 4110 9116 44 19 3472 9378 3635 9316 3797 9251 3983 9183 4118 9113 41 19 3472 9378 3635 9316 3797 9251 3983 9183 4119 111 42 20 3475 9377 3638 9315 3809 9293 991 18 991 19 1040 220 3475 9377 3636 9311 3805 9248 3963 9181 4123 9110 39 221 3489 9375 3649 9311 3805 9248 3963 9181 4123 9110 39 222 3480 9375 3651 9309 3813 9244 3979 9175 4133 9100 33 23 3483 9374 3666 9312 3808 9247 3999 9179 4128 9103 37 24 3486 9373 3654 9308 3813 9244 3979 9175 4133 9103 33 25 3499 9368 3662 9305 3816 9241 3999 9178 4131 9107 36 26 3491 9371 3654 9308 3816 9243 3999 9179 418 9103 33 24 3488 9372 3651 9309 3813 9244 3979 9175 4133 9107 36 25 3488 9372 3651 9309 3819 9244 3979 9175 4133 9100 31 35 3505 9366 3668 9303 3830 9238 3990 9169 4150 9099 919 349 9368 3662 9305 3849 9240 3995 9167 4135 9009 9179 349 9368 3662 9305 3849 9241 3999 9178 4100 9103 31 3505 9366 3668 9303 3830 9247 3999 9179 414 9190 9103 31 3505 9366 3668 9303 3839 9244 3999 9179 414 9190 9103 9103 9109 9109 9109 9109 9109							eΩ
2							
4 3431 39393 3595 9332 3757 9267 3918 9200 4078 9131 56 5 3434 9392 3597 9331 3760 9266 3921 9199 4081 9130 56 6 3437 9391 3609 9330 3762 9265 3923 9198 4083 9128 54 7 3439 9390 3603 9328 3765 9264 3926 9197 4086 9127 53 8 3442 9389 3605 9327 3769 9263 3929 9196 4089 9126 52 9 3445 9388 3608 9326 3777 9262 3931 9194 4094 9124 50 10 3448 9387 3614 9323 3778 9260 3937 9192 4097 9122 49 11 3450 9386 3614 9323 3789 9253 3939 9191 4094 9124 50 12 3450 9384 3619 9322 3781 9258 3942 9190 4102 9120 47 15 3461 9382 3629 331 3789 9251 3949 9188 4107 9118 45 16 3461 9382 3629 331 3789 9251	2						58
5 3434 9392 3597 9331 3760 9266 3921 9199 4081 9130 555 6 3437 9391 3600 9330 3762 9265 3923 9198 4083 9128 54 7 3439 9390 3603 9328 3765 9264 3926 9197 4086 9127 53 8 3442 9389 3605 9327 3768 9263 3929 9196 4089 9126 52 9 3445 9388 3608 9326 3770 9262 3931 9195 4091 9125 51 10 3448 9387 3611 9325 3773 9261 3934 9194 4094 9124 50 12 3453 9385 3616 9323 3778 9269 3939 9191 4099 9121 48 13 3456 9383 3622 9321 3789 9257 3945 9189 4105 9119 46 15 3461 9381 3627 9319 3789 9253 3959 9187 4110 9116 45 16 3469 9327 3633 9317 3795 9253 3953 9184 4115 9114 42 17 3469 9379 3633 9317 3795 9252 <td>3</td> <td></td> <td></td> <td>3754 9269</td> <td></td> <td></td> <td></td>	3			3754 9269			
6 3437 9391 3600 9330 3762 9265 3923 9198 4083 9128 54 7 3439 9390 3603 9328 3765 9264 3926 9197 4086 9127 53 8 3442 9389 3605 9327 3768 9263 3929 9196 4089 9126 52 9 3445 9388 3608 9326 3770 9262 3931 9195 4091 9125 51 110 3448 9387 3611 9325 3773 9261 3934 9194 4094 9124 50 111 3450 9386 3614 9324 3776 9260 3937 9192 4097 9122 49 112 3453 9385 3616 9323 3778 9259 3939 9191 4099 9121 48 13 3456 9384 3619 9322 3781 9258 3942 9190 4102 9120 47 14 3458 9383 3622 9321 3784 9257 3945 9199 4105 9119 46 15 3461 9382 3624 9320 3786 9255 3947 9188 4107 9118 415 16 3464 9381 3627 9319 3789 9254 3950 9187 4110 9116 44 17 3467 9380 3630 9318 3792 9253 3953 9186 4112 9115 44 18 3469 3377 3638 9317 3795 9252 3955 9184 4115 9114 42 190 3472 9378 3635 9316 3797 9251 3958 9183 4118 9113 41 20 3478 9376 363 9318 3809 9250 3961 9182 4120 9112 40 21 3478 9376 3641 9314 3803 9249 3963 9181 4123 9110 32 21 3478 9375 3643 9313 3809 9250 3961 9182 4120 9112 40 22 3480 9375 3643 9313 3809 9248 3966 9180 4126 9109 38 23 3480 9375 3649 9311 3811 9245 3971 9178 4131 9107 36 24 3486 9373 3651 9309 3813 9244 3974 9176 4134 9106 35 25 3489 3970 3659 3907 3819 9242 3979 9174 4139 9103 36 22 3480 9370 3659 3060 3821 9244 3977 9175 4136 9104 372 23 3491 9370 3659 3060 3812 9242 3979 9174 4139 9103 32 24 3486 9373 3661 9308 3816 9243 3977 9175 4136 9104 32 25 3499 3468 3662 9305 3824 9240 3985 9172 4144 9101 31 30 3502 9367 3665 9304 3827 9239 3987 9171 4147 9100 32 29 3499 368 3662 9305 3824 9240 3985 9172 4144 9101 31 30 3502 9367 3665 9304 3827 9239 3987 9171 4147 9100 32 33 3510 9364 3668 9303 3835 9228 3999 9164 4155 9096 22 34 349 3503 3668 9303 3835 9238 3999 9164 4155 9096 22 34 349 3503 3668 9303 3835 9238 3999 9164 4155 9096 22 34 349 3503 3668 9303 3835 9228 3989 9164 4155 9096 22 34 349 3503 3668 9303 3835 9228 3989 9164 4155 9096 22 34 349 3503 3668 9309 3883 9229 3987 9171 4147 9100 31 35 33 3510 9364 3676 9309 3883 9229 3987 9171 4147 9100 31 36 353 3936 3769 9291 3889 9295 9164 4155 9096 919 9179 9179 9179 9179 9179 9179 917							n
7 3439 9300 3603 9328 3765 9264 3926 9197 4086 9127 52 9 3442 9389 3605 9327 3768 9263 3929 9196 4089 9126 52 9 3448 9388 3601 9325 3773 9261 3931 9194 4094 9124 50 11 3450 9385 3614 9324 3776 9260 3937 9194 4094 9124 50 12 3453 9388 3616 9323 3788 9259 9393 9194 4099 9121 48 14 3456 9388 3629 9323 3788 9257 9345 9199 4102 9104 46 41 3458 9383 3629 9313 3789 9254 3950 9187 4110 9116 44 15 3467 9380 36318 <td>6</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>	6						
8	7						
10	8			3768 9263	3929 9196	4089 9126	
11							
12							
13 3456 9384 3619 9322 3781 9288 3942 9190 4102 9120 47 15 3461 9382 3624 9320 3786 9255 3947 9188 4107 9118 45 16 3464 9381 3627 9319 3789 9254 3950 9187 4110 9116 44 17 3467 9380 3630 9318 3792 9253 3953 9184 4112 9115 43 18 3469 9378 3635 9316 3797 9251 3958 9183 4118 9113 42 20 3475 9377 3638 9315 3809 9250 3961 9182 4120 9112 40 21 3478 9376 3641 9313 3803 9241 3969 3126 9126 91979 9128 9109 39 9126 9199							
15				3781 9258			
16 3464 9381 3627 9319 3789 9254 3950 9187 4110 9116 44 17 3467 9380 3630 9318 3792 9253 3935 9186 4112 9115 42 18 3469 9379 3633 9317 3759 9252 3955 9184 4118 9113 41 19 3472 9378 3635 9316 377 9251 3958 9183 4118 9113 41 20 3475 9377 3638 9315 3800 9250 3961 9182 4120 9112 40 21 3478 3377 3649 3313 3805 9249 3969 9180 4126 9102 32 22 3480 3372 3651 9308 3813 9244 3977 9175 4134 9107 343 917 343 9108 341 924<							
3467 9380							
18							
19							42
21 3478 9376 3641 9314 3803 9249 3963 9181 4123 9110 39 22 3480 9375 3643 9313 3805 9248 3966 9180 4126 9109 38 23 3483 9374 3646 9312 3808 9247 3969 9179 4128 9108 37 24 3486 9373 3649 9311 3811 9245 3971 9178 4131 9107 36 25 3488 9372 3651 9309 3813 9244 3974 9176 4134 9106 35 26 3491 9371 3654 9308 3816 9243 3977 9175 4136 9104 34 27 3494 9370 3657 9307 3819 9242 3979 9174 4139 9103 32 28 3497 9369 3660 9306 3821 9241 3982 9173 4142 9102 32 29 3499 9368 3662 9305 3824 9240 3985 9172 4144 9101 31 30 350 3502 9367 3665 9304 3827 9239 3987 9171 4147 9100 30 31 3503 3502 9366 3668 9303 3833 9238 3999 9169 4150 9098 29 33 3503 9363 3670 9302 3832 9237 3993 9168 4152 9097 28 33 3510 9364 3673 9301 3835 9235 3995 9167 4155 9096 27 34 3513 9363 3676 9300 3838 9234 3998 9166 4158 9095 26 35 3516 9362 3679 9299 3840 9233 4001 9165 4160 9094 25 36 3518 9361 3681 9298 3843 9232 4003 9164 4163 9092 24 37 3521 9360 3684 9297 3846 9231 4006 9162 4165 9091 23 38 3524 9359 3687 9296 3848 9230 4009 9161 4168 9090 22 39 3527 9358 3689 9295 3851 9229 4011 9160 4171 9088 21 34 3513 9363 3709 9293 3854 9228 4014 9159 4173 9088 21 34 3513 9363 3709 9293 3854 9228 4014 9159 4173 9088 21 38 3524 9359 3687 9296 3869 9227 4017 9158 4176 9086 19 42 3535 9354 3697 9291 3859 9225 4019 9157 4179 9085 18 353 3549 3351 3700 9289 3864 9223 4025 9154 4184 9083 16 45 3543 3351 3706 9288 3879 9221 4030 9152 4189 9080 14 47 3548 9349 3711 9286 3872 9220 4033 9151 4192 9079 13 48 3551 9348 3714 9285 3875 9219 4035 9150 4195 9077 11 50 3557 9346 3719 9283 3881 9216 4041 9147 4200 9075 10 51 3559 9345 3729 2282 3883 9215 4049 9144 4208 9072 75 52 3562 9344 3724 9281 3886 9214 4046 9145 4202 9074 9 3554 3357 9358 3739 9278 3899 9210 4057 9140 4216 9068 4 55 3573 9340 3736 9278 3899 9210 4057 9140 4216 9068 4 55 3573 9346 3736 9273 3899 9210 4057 9140 4216 9068 4 57 3576 9339 3734 9273 3899 9210 4057 9140 4216 9068 4 58 357 3576 9339 3738 9275 3899 9200 4059 9139 4218 9066 15 58 358 3363 3746 9272 3907 9205 4067 9135 4224 9066 2 59 3581 9336 3746 927	19	3472 9378	3635 9316	3797 9251	3958 9183	4118 9113	
22 3480 9375 3643 9313 3805 9248 3966 9180 4126 9109 38 23 3483 9374 3646 9312 3808 9247 3969 9179 4128 9108 37 24 3486 9373 3649 9311 3811 9245 3971 9178 4131 9107 36 25 3488 9372 3651 9309 3813 9244 3974 9176 4134 9106 35 26 3491 9371 3654 9308 3816 9243 3977 9175 4136 9104 34 27 3494 9370 3657 9307 3819 9242 3979 9174 4139 9103 33 28 3497 9369 3660 9306 3821 9241 3982 9173 4142 9102 32 29 3499 9368 3662 9305 3824 9240 3985 9172 4144 9101 31 30 3502 9367 3665 9304 3827 9239 3987 9171 4147 9100 30 31 3505 9366 3668 9303 3830 9238 3990 9169 4150 9098 29 32 3508 9365 3670 9302 3832 9237 3993 9168 4152 9097 28 33 3510 9364 3673 9301 3835 9235 3995 9167 4155 9096 27 34 3513 9363 3676 9300 3838 9234 3998 9166 4158 9095 26 35 3516 9362 3679 9299 3840 9233 4003 9164 4163 9092 24 37 3521 9360 3684 9297 3846 9231 4006 9162 4165 9091 23 38 3524 9359 3687 9296 3848 9230 4009 9161 4168 9090 22 38 3524 9359 3687 9296 3848 9230 4009 9161 4168 9090 22 39 3529 9356 3692 9293 3854 9228 4014 9159 4173 9088 21 40 3529 9356 3692 9293 3854 9228 4014 9159 4173 9088 21 40 3529 9356 3692 9293 3854 9228 4014 9159 4173 9088 21 42 3535 3514 3697 9291 3859 9225 4019 9157 4179 9085 18 43 3537 9353 3700 9290 3862 9224 4022 9155 4181 9084 17 44 3540 9352 3703 9289 3867 9222 4027 9153 4184 9081 17 44 3540 9352 3703 9289 3867 9222 4027 9153 4187 9085 19 45 3543 9351 3706 9288 3867 9222 4027 9153 4187 9081 14 47 3548 9349 3711 9286 3872 9220 4003 9152 4189 9080 14 47 3548 9349 3711 9286 3872 9220 4007 9153 4187 9081 14 47 3548 9349 3711 9286 3872 9220 4007 9154 4184 9083 16 45 3546 9350 3708 9287 3870 9221 4003 9152 4189 9080 14 47 3548 9349 3711 9286 3872 9220 4007 9153 4187 9087 12 50 3557 9346 3719 9283 3881 9216 4004 9147 4200 9075 10 55 3570 9341 3733 9277 3889 9218 4039 9144 4208 9072 7 51 3559 9345 3729 9283 3889 9214 4004 9144 4208 9072 7 54 3567 9342 3730 9278 3899 9210 4059 9144 4208 9070 6 55 3573 9346 3749 9274 3902 9207 4062 9138 4221 9066 2 57 3576 9339 3738 9275 3899 9208 4059 9139 4218 9060 3 58 358 3383 3741 9274 3902 9207 406							
23							
24 3486 9373 3649 9311 3811 9245 3971 9178 4131 9107 36 26 3488 9372 3651 9309 3813 9244 3974 9176 4136 9106 34 27 3494 9370 3657 9307 3819 9242 3979 9174 4139 9103 33 29 3499 9368 3662 9305 3821 9242 3985 9173 4142 9102 32 30 3502 9368 3662 9303 3821 9240 3985 9171 4147 9100 30 31 3505 9366 3668 9303 3830 9238 9909 9169 4150 90098 29 32 3505 9366 3668 9303 3835 9235 3995 9167 4155 9096 27 34 3513 9363 3676<					3969 9179		37
26			3649 9311		3971 9178		
27							
28							33
29 3499 9368 3662 9305 3824 9240 3985 9172 4144 9101 30 30 3502 9367 3665 9304 3827 9239 3987 9171 4147 9100 80 31 3505 9366 3668 9303 3830 9238 3990 9169 4150 9098 29 32 3508 9365 3670 9302 3832 2237 3993 9168 4152 9097 28 33 3510 9364 3673 9301 3835 9233 3995 9166 4155 9096 27 34 3513 9361 3681 9298 3843 9233 4001 9165 4165 9095 25 35 3516 9360 3684 9297 3846 9231 4006 9162 4165 9091 22 24 37 3521 9366 <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
31 3505 9366 3668 9303 3330 9238 3990 9169 4150 9098 29 32 3508 9365 3670 9302 3832 9237 3993 9168 4152 9097 28 33 3510 9364 3673 9301 3835 9235 3995 9167 4155 9096 27 34 3513 9363 3676 9300 3838 9234 3998 9166 4158 9095 26 35 3516 9362 3679 9299 3840 9233 4001 9165 4160 9094 25 36 3518 9361 3681 9298 3843 9232 4003 9164 4163 9092 24 37 3521 9360 3684 9297 3846 9231 4006 9162 4165 9091 23 38 3524 9359 3687 9296 3848 9230 4009 9161 4168 9090 22 39 3527 9358 3689 9295 3851 9229 4011 9160 4171 9088 21 40 3529 9356 3692 9293 3854 9228 4014 9159 4173 9088 20 41 3532 9355 3695 9292 3856 9227 4017 9158 4176 9086 19 42 3535 9354 3697 9291 3859 9225 4019 9157 4179 9085 18 43 3537 9353 3700 9290 3864 9223 4022 9155 4181 9084 17 44 3540 9352 3703 9289 3864 9223 4025 9154 4184 9083 16 45 3543 9351 3706 9288 3867 9222 4027 9153 4187 9081 17 44 3540 9352 3703 9289 3864 9223 4025 9154 4184 9083 16 45 3543 9351 3706 9288 3867 9221 4030 9152 4189 9080 14 47 3548 9349 3711 9286 3872 9220 4037 9153 4187 9081 17 48 3551 9348 3714 9285 3875 9219 4035 9150 4195 9078 12 49 3554 9347 3716 9284 3878 9218 4038 9148 4197 9077 11 50 3557 9346 3719 9283 3881 9216 4041 9147 4200 9075 10 51 3559 9345 3722 9282 3883 9215 4049 9144 4200 9075 51 3560 3357 9346 3719 9283 3889 9213 4049 9144 4209 9075 15 53 3562 9344 3724 9281 3886 9214 4046 9145 4209 9075 15 54 3567 9342 3730 9278 3899 9213 4049 9144 4208 9072 7 54 3567 9342 3730 9278 3899 9213 4049 9144 4208 9072 7 55 3570 9341 3733 9277 3894 9211 4054 9144 4218 9069 45 55 3570 9341 3733 9277 3899 9210 4057 9140 4216 9068 4 57 3576 9339 3738 9275 3899 9208 4059 9139 4218 9067 3 58 3578 9338 3741 9274 3802 9207 4062 9138 4221 9066 2 59 3581 9337 3743 9273 3805 9206 4065 9137 4224 9064 1 50 3584 9336 3746 9272 3907 9205 4067 9135 4226 9063 0						4144 9101	
32 3508 9365 3670 9302 3832 9237 3993 9168 4152 9097 28 33 3510 9364 3673 9301 3835 9235 3995 9167 4155 9096 27 34 3513 9363 3676 9300 3838 9234 3998 9166 4158 9095 26 35 3516 9362 3679 9299 3840 9233 4001 9165 4160 9094 25 36 3518 9361 3681 9298 3843 9232 4003 9164 4163 9092 24 37 3521 9360 3684 9297 3846 9231 4006 9162 4165 9091 23 38 3524 9359 3687 9296 3848 9230 4009 9161 4168 9090 22 39 3527 9358 3689 9295 3851 9229 4011 9160 4171 9088 21 40 3529 9356 3692 9293 3854 9228 4014 9159 4173 9088 20 41 3532 9355 3695 9292 3856 9227 4017 9158 4176 9086 19 42 3535 9354 3697 9291 3859 9225 4019 9157 4179 9085 18 43 3537 9353 3700 9290 3862 9224 4022 9155 4181 9084 17 44 3540 9352 3703 9289 3864 9223 4025 9154 4184 9083 16 45 3543 9351 3706 9288 3867 9222 4027 9153 4187 9081 17 46 3548 9349 3711 9286 3872 9220 4033 9151 4192 9079 13 48 3551 9348 3714 9285 3875 9219 4035 9150 4195 9078 12 49 3554 9347 3716 9284 3878 9218 4038 9148 4197 9077 11 50 3557 9346 3719 9283 3881 9218 4038 9148 4197 9077 11 50 3557 9346 3719 9283 3881 9218 4038 9148 4197 9077 11 50 3557 9346 3719 9283 3881 9218 4038 9148 4197 9077 11 50 3557 9346 3719 9283 3881 9218 4038 9148 4197 9077 11 50 3557 9346 3719 9283 3881 9218 4038 9148 4197 9077 11 50 3557 9346 3719 9283 3881 9216 4041 9147 4200 9075 10 51 3559 9345 3722 9282 3883 9215 4043 9144 4208 9072 7 54 3567 9342 3730 9279 3889 9213 4049 9144 4208 9072 7 54 3567 9342 3730 9278 3891 9212 4051 9143 4208 9070 6 55 3570 9341 3733 9277 3894 9211 4054 9141 4208 9072 7 54 3567 9342 3730 9278 3899 9213 4049 9144 4208 9072 7 54 3567 9342 3730 9278 3899 9213 4049 9144 4208 9072 7 55 3576 9339 3738 9275 3899 9208 4059 9139 4218 9067 3 58 3578 9338 3741 9275 3899 9208 4059 9139 4218 9066 2 59 3581 9337 3743 9273 3905 9206 4065 9137 4224 9064 1 60 3584 9336 3746 9272 3907 9205 4067 9135 4224 9066 2 59 3581 9337 3743 9273 3905 9206 4065 9137 4224 9066 2 59 3581 9337 3743 9273 3905 9206 4065 9135 4224 9066 2 59 3581 9337 3743 9273 3905 9206 4065 9135 4224 9066 2 59 3581 9337 3749 9272 3907 9205 4067 9135							
33 3510 9364 3673 9301 3335 9235 3995 9167 4155 9096 27 34 3513 9363 3676 9300 3838 9234 3998 9166 4158 9095 26 35 3516 9362 3679 9299 3840 9233 4001 9165 4160 9094 25 36 3518 9361 3681 9298 3843 9232 4003 9164 4163 9092 24 37 3521 9360 3684 9297 3846 9231 4006 9162 4165 9091 23 38 3524 9359 3687 9296 3848 9230 4009 9161 4168 9090 22 39 3527 9358 3689 9295 3851 9229 4011 9160 4171 9088 21 40 3529 9356 3692 9293 3854 9228 4014 9159 4173 9088 20 41 3532 9355 3695 9292 3856 9227 4017 9158 4176 9086 19 42 3535 9354 3697 9291 3859 9225 4019 9157 4179 9085 18 43 3537 9353 3700 9290 3862 9224 4022 9155 4181 9084 17 44 3540 9352 3703 9289 3864 9223 4025 9154 4184 9083 16 45 3543 9351 3706 9288 3867 9222 4027 9153 4187 9081 14 47 3548 9349 3711 9286 3872 9220 4033 9151 4192 9079 13 48 3551 9348 3714 9285 3875 9219 4035 9150 4195 9078 12 49 3554 9347 3716 9284 3878 9218 4038 9148 4197 9077 11 50 3557 9346 3719 9283 3881 9216 4041 9147 4200 9075 15 51 3559 9345 3722 9282 3883 9215 4043 9146 4202 9074 9 52 3562 9344 3724 9281 3886 9214 4046 9145 4200 9075 15 53 3569 9343 3727 9279 3889 9213 4049 9144 4208 9072 7 54 3567 9342 3730 9278 3891 9212 4051 9143 4210 9070 6 55 3570 9341 3733 9277 3894 9211 4054 9141 4213 9069 5 56 3573 9340 3735 9276 3897 9210 4057 9140 4216 9068 4 57 3576 9339 3738 9275 3899 9208 4059 9139 4218 9067 3 58 3578 9338 3741 9274 3902 9207 4062 9138 4221 9066 2 59 3581 9337 3743 9273 3905 9206 4065 9137 4224 9066 2 59 3581 9337 3743 9273 3905 9206 4065 9137 4224 9066 2 59 3581 9336 3746 9272 3907 9205 4067 9135 4226 9063 0							
34							27
36							
37							
38							
39							
41 3532 9355 3695 9292 3856 9227 4017 9158 4176 9086 19 42 3535 9354 3697 9291 3859 9225 4019 9157 4179 9085 18 43 3537 9353 3700 9290 3862 9224 4022 9155 4181 9084 17 44 3540 9352 3703 9289 3864 9223 4025 9155 4184 9083 16 45 3543 9351 3706 9288 3867 9222 4027 9153 4187 9081 15 46 3546 9350 3708 9287 3870 9221 4030 9152 4189 9080 14 47 3548 9349 3711 9286 3872 9220 4033 9151 4192 9079 13 48 3551 9348 3714 9283 3881 9216 4041 9147 4200 9077 11							
42 3535 9354 3697 9291 3859 9225 4019 9157 4179 9085 18 43 3537 9353 3700 9290 3862 9224 4022 9155 4181 9084 17 44 3540 9352 3703 9289 3864 9223 4025 9154 4184 9083 16 45 3543 9351 3706 9288 3867 9222 4027 9153 4187 9081 15 46 3546 9350 3708 9287 3870 9221 4030 9152 4189 9080 14 47 3548 9349 3711 9286 3872 9220 4033 9151 4192 9079 13 48 3551 9348 3714 9285 3875 9219 4035 9150 4195 9075 10 50 3557 9346 3719 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
43 3537 9353 3700 9290 3862 9224 4022 9155 4181 9084 17 44 3540 9352 3703 9289 3864 9223 4025 9154 4184 9083 16 45 3543 9351 3706 9288 3867 9222 4027 9153 4187 9081 15 46 3546 9350 3708 9287 3870 9221 4030 9152 4189 9080 14 47 3548 9349 3711 9285 3875 9219 4035 9150 4195 9078 12 49 3554 9347 3716 9284 3878 9218 4038 9148 4197 9077 11 50 3557 9346 3719 9283 3881 9216 4041 9147 4200 9075 10 51 3559 9345 3722 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
44 3540 9352 3703 9289 3864 9223 4025 9154 4184 9083 16 45 3543 9351 3706 9288 3867 9222 4027 9153 4187 9081 15 46 3546 9350 3708 9287 3870 9221 4030 9152 4189 9080 14 47 3548 9349 3711 9285 3872 9220 4033 9151 4192 9079 13 48 3551 9348 3714 9285 3875 9219 4035 9150 4195 9078 12 49 3554 9347 3716 9284 3878 9218 4038 9148 4197 9077 11 50 3557 9346 3719 9283 3881 9216 4041 9147 4200 9075 10 51 3559 9345 3722 </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>							
46 3546 9350 3708 9287 3870 9221 4030 9152 4189 9080 14 47 3548 9349 3711 9286 3872 9220 4033 9151 4192 9079 13 48 3551 9348 3714 9285 3875 9219 4035 9150 4195 9078 12 49 3554 9347 3716 9284 3878 9218 4038 9148 4197 9077 11 50 3557 9346 3719 9283 3881 9216 4041 9147 4200 9075 10 51 3559 9345 3722 9282 3883 9215 4043 9146 4202 9074 9 52 3562 9344 3724 9281 3886 9214 4046 9145 4205 9073 8 53 3567 9342 3730 <td></td> <td></td> <td>3703 9289</td> <td></td> <td>4025 9154</td> <td>4184 9083</td> <td>1</td>			3703 9289		4025 9154	4184 9083	1
47							
48 3551 9348 3714 9285 3875 9219 4035 9150 4195 9078 12 49 3554 9347 3716 9284 3878 9218 4038 9148 4197 9077 11 50 3557 9346 3719 9283 3881 9216 4041 9147 4200 9075 10 51 3559 9345 3722 9282 3883 9215 4043 9146 4202 9074 9 52 3562 9344 3724 9281 3886 9214 4046 9145 4205 9073 8 53 3565 9343 3727 9279 3889 9213 4049 9144 4208 9072 7 54 3567 9342 3730 9278 3891 9212 4051 9143 4210 9070 6 55 3570 9341 3733 9277 3894 9211 4054 9141 4213 9069 5							
49 3554 9347 3716 9284 3878 9218 4038 9148 4197 9077 11 50 3557 9346 3719 9283 3881 9216 4041 9147 4200 9075 10 51 3559 9345 3722 9282 3883 9215 4043 9146 4202 9074 9 52 3562 9344 3724 9281 3886 9214 4046 9145 4205 9073 8 53 3565 9343 3727 9279 3889 9213 4049 9144 4208 9072 7 54 3567 9342 3730 9278 3891 9212 4051 9143 4210 9070 6 55 3570 9341 3733 9277 3894 9211 4054 9141 4213 9069 5 56 3573 9340 3735 9276 3897 9210 4057 9140 4216 9068 4							
51 3559 9345 3722 9282 3883 9215 4043 9146 4202 9074 9 52 3562 9344 3724 9281 3886 9214 4046 9145 4205 9073 8 53 3565 9343 3727 9279 3889 9213 4049 9144 4208 9072 7 54 3567 9342 3730 9278 3891 9212 4051 9143 4210 9070 6 55 3570 9341 3733 9277 3894 9211 4054 9141 4213 9069 5 56 3573 9340 3735 9276 3897 9210 4057 9140 4216 9068 4 57 3576 9339 3738 9275 3899 9208 4059 9139 4218 9067 3 58 3578 9338 3741 9274 3902 9207 4062 9138 4221 9066 2							11
52 3562 9344 3724 9281 3886 9214 4046 9145 4205 9073 8 53 3565 9343 3727 9279 3889 9213 4049 9144 4208 9072 7 54 3567 9342 3730 9278 3891 9212 4051 9143 4210 9070 6 55 3570 9341 3733 9277 3894 9211 4054 9141 4213 9069 5 56 3573 9340 3735 9276 3897 9210 4057 9140 4216 9068 4 57 3576 9339 3738 9275 3899 9208 4059 9139 4218 9067 3 58 3578 9338 3741 9274 3902 9207 4062 9138 4221 9066 2 59 3581 9337 3743 9273 3905 9206 4065 9137 4224 9064 1							
53 3565 9343 3727 9279 3889 9213 4049 9144 4208 9072 7 54 3567 9342 3730 9278 3891 9212 4051 9143 4210 9070 6 55 3570 9341 3733 9277 3894 9211 4054 9141 4213 9069 5 56 3573 9340 3735 9276 3897 9210 4057 9140 4216 9068 4 57 3576 9339 3738 9275 3899 9208 4059 9139 4218 9067 3 58 3578 9338 3741 9274 3902 9207 4062 9138 4221 9066 2 59 3581 9337 3743 9273 3905 9206 4065 9137 4224 9064 1 60 3584 9336 3746 9272 3907 9205 4067 9135 4226 9063 0							
54 3567 9342 3730 9278 3891 9212 4051 9143 4210 9070 6 55 3570 9341 3733 9277 3894 9211 4054 9141 4213 9069 5 56 3573 9340 3735 9276 3897 9210 4057 9140 4216 9068 4 57 3576 9339 3738 9275 3899 9208 4059 9139 4218 9067 3 58 3578 9338 3741 9274 3902 9207 4062 9138 4221 9066 2 59 3581 9337 3743 9273 3905 9206 4065 9137 4224 9064 1 60 3584 9336 3746 9272 3907 9205 4067 9135 4226 9063 0 cos sin cos sin cos sin cos sin							
56 3573 9340 3735 9276 3897 9210 4057 9140 4216 9068 4 57 3576 9339 3738 9275 3899 9208 4059 9139 4218 9067 3 58 3578 9338 3741 9274 3902 9207 4062 9138 4221 9066 2 59 3581 9337 3743 9273 3905 9206 4065 9137 4224 9064 1 GO 3584 9336 3746 9272 3907 9205 4067 9135 4226 9063 O cos sin cos sin cos sin cos sin							I .
57 3576 9339 3738 9275 3899 9208 4059 9139 4218 9067 3 58 3578 9338 3741 9274 3902 9207 4062 9138 4221 9066 2 59 3581 9337 3743 9273 3905 9206 4065 9137 4224 9064 1 60 3584 9336 3746 9272 3907 9205 4067 9135 4226 9063 0 cos sin cos sin cos sin cos sin							
58 3578 9338 3741 9274 3902 9207 4062 9138 4221 9066 2 59 3581 9337 3743 9273 3905 9206 4065 9137 4224 9064 1 60 3584 9336 3746 9272 3907 9205 4067 9135 4226 9063 0 cos sin cos sin cos sin cos sin							
59 3581 9337 3743 9273 3905 9206 4065 9137 4224 9064 1 60 3584 9336 3746 9272 3907 9205 4067 9135 4226 9063 cos sin cos sin cos sin cos sin cos sin cos sin							
cos sin cos sin cos sin cos sin	59					4224 9064	1
	60						0
							,

,	25°	· 26°	27 °	28 °	29 °	,,
	sin cos	sin cos	sin cos	sin cos	sin cos	00
0	4226 9063 4229 9062	4384 8988 4386 8987	4540 8910 4542 8909	4695 8829 4697 8828	4848 8746 4851 8745	60 59
$\overset{1}{2}$	4231 9061	4389 8985	4545 8907	4700 8827	4853 8743	58
3	4234 9059	4392 8984	4548 8906	4702 8825	4856 8742	57
4	4237 9058	4394 8983	4550 8905	4705 8824	4858 8741	56
5	4239 9057	4397 8982	4553 8903	4708 8823	4861 8739	55
6 7	4242 9056 4245 9054	4399 8980 4402 8979	4555 8902 4558 8901	4710 8821 4713 8820	4863 8738 4866 8736	54 53
8	4247 9053	4405 8978	4561 8899	4715 8819	4868 8735	52
9	4250 9052	4407 8976	4563 8898	4718 8817	4871 8733	51
10	4253 9051	4410 8975	4566 8897	4720 8816	4874 8732	50
11	4255 9050	4412 8974	4568 8895	4723 8814	4876 8731	49
12 13	4258 9048 4260 9047	4415 8973 4418 8971	4571 8894 4574 8893	4726 8813 4728 8812	4879 8729 4881 8728	48 47
14	4263 9046	4420 8970	4576 8892	4731 8810	4884 8726	46
15	4266 9045	4423 8969	4579 8890	4733 8809	4886 8725	45
16	4268 9043	4425 8967	4581 8889	4736 8808	4889 8724	44
17	4271 9042	4428 8966	4584 8888	4738 8806	4891 8722	43
18 19	4274 9041 4276 9040	4431 8965 4433 8964	4586 8886 4589 8885	4741 8805 4743 8803	4894 8721 4896 8719	42 41
20	4279 9038	4436 8962	4592 8884	4746 8802	4899 8718	40
$\frac{20}{21}$	4281 9037	4439 8961	4594 8882	4749 8801	4901 8716	39
22	4284 9036	4441 8960	4597 8881	4751 8799	4904 8715	38
23	4287 9035	4444 8958	4599 8879	4754 8798	4907 8714	37
24 25	4289 9033 4292 9032	4446 8957 4449 8956	4602 8878 4605 8877	4756 8796 4759 8795	4909 8712 4912 8711	36 35
26	4295 9031	4452 8955	4607 8875	4761 8794	4914 8709	34
$\overline{27}$	4297 9030	4454 8953	4610 8874	4764 8792	4917 8708	33
28	4300 9028	4457 8952	4612 8873	4766 8791	4919 8706	32
29	4302 9027	4459 8951	4615 8871	4769 8790	4922 8705	31
30 31	4305 9026 4308 9025	4462 8949 4465 8948	4617 8870 4620 8869	4772 8788 4774 8787	4924 8704 4927 8702	30 29
32	4310 9023	4467 8947	4623 8867	4777 8785	4929 8701	28
33	4313 9022	4470 8945	4625 8866	4779 8784	4932 8699	27
34	4316 9021	4472 8944	4628 8865	4782 8783	4934 8698	26
35	4318 9020 4321 9018	4475 8943 4478 8942	4630 8863	4784 8781 4787 8780	4937 8696 4939 8695	25 24
36 37	4321 9018 4323 9017	4478 8942 4480 8940	4633 8862 4636 8861	4787 8780 4789 8778	4942 8694	23
38	4326 9016	4483 8939	4638 8859	4792 8777	4944 8692	22
39	4329 9015	4485 8938	4641 8858	4795 8776	4947 8691	21
40	4331 9013	4488 8936	4643 8857	4797 8774	4950 8689	20
41 42	4334 9012 4337 9011	4491 8935 4493 8934	4646 8855 4648 8854	4800 8773 4802 8771	4952 8688 4955 8686	19 18
42	4339 9010	4496 8932	4651 8853	4802 8771 4805 8770	4955 8685	17
44	4342 9008	4498 8931	4654 8851	4807 8769	4960 8683	16
45	4344 9007	4501 8930	4656 8850	4810 8767	4962 8682	15
46	4347 9006	4504 8928	4659 8849	4812 8766	4965 8681	14
47 48	4350 9004 4352 9003	4506 892 7 4509 8926	4661 8847 4664 8846	4815 8764 4818 8763	4967 8679 4970 8678	13 12
49	4355 9002	4511 8925	4666 8844	4820 8762	4972 8676	11
50	4358 9001	4514 8923	4669 8843	4823 8760	4975 8675	10
51	4360 8999	4517 8922	4672 8842	4825 8759	4977 8673	9
52	4363 8998 4365 8997	4519 8921 4522 8919	4674 8840 4677 8839	4828 8757	4980 8672	8 7
53 54	4365 8997 4368 8996	4524 8919 4524 8918	4677 8839 4679 8838	4830 8756 4833 8755	4982 8670 4985 8669	6
55	4371 8994	4527 8917	4682 8836	4835 8753	4987 8668	5
56	4373 8993	4530 8915	4684 8835	4838 8752	4990 8666	4
57	4376 8992	4532 8914	4687 8834	4840 8750	4992 8665	3
58 59	4378 8990 4381 8989	4535 8913 4537 8911	4690 8832 4692 8831	4843 8749 4846 8748	4995 8663 4997 8662	2
60	4384 8988	4540 8910	4695 8829	4848 8746	5000 8660	0
	cos sin	cos sin	cos sin	cos sin	cos sin	
,	64 °	63 °	62 °	61°	60 °	,

Sin cos Sin	,	34 °	33° ·	32 °	31°	30°	,
O 5000 8660 5150 8572 5299 8480 5446 8387 5592 8290 1 5003 8659 5153 8570 5302 8479 5449 8385 5594 8289 2 5005 8657 5155 8569 5304 8477 5451 8384 5597 8287 3 5008 8565 6158 8567 5307 8476 5454 8382 5599 8285 4 5010 8654 5160 8566 5309 8474 5456 8380 5602 8284 5 5013 8653 5168 8563 5314 8471 5456 8379 5604 8282 6 5015 8652 5165 8563 5314 8471 5461 8377 5606 8281 7 5018 8650 5168 8561 5316 8470 5468 3374 5611 8277 9 5023 8647 5173 8558 5321 8467 5468 8372 5614 8276 10 5025 8646 5175 8557 5324 8465 5471 8371 5616 8274 11 5028 8644 5178 8555 5326 8463 5473 8369 5618 8272 12 5038 8633 5188 8549 5336 8462 5476 8368 5621 8271 13 5038 8613 5180 8554 5339 8456 5418 8361 5626 8268 14 5035 8640 5188 8579 5336 8477 5488 3363 5626 8268 15 5038 8638 5198 8549 5336 8477 5488 3361 5626 8288 16 5048 8637 5190 8548 5339 8456 5485 8361 5630 8264 17 5048 8632 5198 8545 5344 8453 5490 8338 5635 8261 19 5048 8632 5198 8545 5344 8453 5490 8335 5638 8261 20 8048 832 549 5336 8447 5488 3360 5628 8266 19 5048							
2	60						
3	59						
4 5010 6654 5160 8564 5302 8473 5456 8380 5602 28284 6 5013 8652 5163 8564 5312 8473 5459 8379 5604 8281 7 5018 8650 5168 8561 5316 8470 5463 8377 5608 8281 8 5020 8649 5173 8556 5319 8468 3476 5609 8279 9 5023 8647 5173 8557 5324 8465 5471 8371 5614 8276 10 5028 8644 5178 8557 5324 8465 5471 8376 5609 8272 11 5028 8644 5178 8555 5322 8465 5471 8366 5621 8271 12 5033 8643 5188 8585 5334 8459 54862 5348 8364 5628	58 57						
5 5013 8653 5163 8564 5312 8473 549 8379 5604 8282 6 5015 8652 5168 8561 5316 8470 5463 8377 5606 8281 7 5018 8550 5168 8511 5316 8470 5468 8372 5614 8277 9 5023 8647 5173 8558 5321 8468 5468 8372 5614 8272 10 5025 8646 5178 8555 5324 8465 5471 8371 5618 8272 11 5028 8644 5178 8555 5328 8462 5478 8366 5618 8272 12 3033 8641 5183 8552 5331 8460 5478 8366 5628 8261 15 5038 8633 5188 8549 5336 8457 5483 8363 5486	56						
6 S015 8652 S165 8563 S314 8471 S461 8377 S606 8281 S608 8505 S168 8565 S168 8561 S316 8470 S463 8376 S609 8279 S023 8647 S173 8558 S321 8467 S468 8372 S611 8277 S025 8646 S175 8555 S324 8465 S471 8371 S616 8274 S11 S028 8644 S178 8555 S328 8465 S471 8371 S616 8272 S618 8273 S618 8274 S618 827	55						
7 5018 8650 5168 8561 5316 8470 5463 8376 5009 8279 8 5020 8647 5173 8558 5321 8467 5468 8372 5614 8276 10 5023 8646 5173 8558 5321 8467 5468 8372 5614 8276 10 5025 8646 5175 8555 5328 8463 5473 8369 5618 8272 12 5030 8643 5180 8555 5328 8463 5473 8369 5618 8272 13 5033 8641 5183 8551 5338 8462 5478 8366 5622 8269 14 5035 8640 5185 8551 5334 8459 5480 8364 5628 8266 16 5040 8637 5190 8548 5339 8456 5485 8363 5628 8266 16 5040 8635 5193 8546 5341 8459 5488 8360 5633 8263 18 5045 8634 5193 8545 5344 8453 5490 8355 5638 8263 20 5050 8631 5200 8542 5348 8450 5495 8355 5648 8232 21 5053 8628 5205 8539 5338 8440	54						
9	53		5463 8376	5316 8470			
10	52						
11	51						
12	50						
13 5033 8641 5183 8552 5331 8469 5478 8366 5628 8268 14 5035 8640 5185 8551 5334 8459 5480 8364 5626 8268 16 5040 8637 5190 8548 5339 8456 5485 8361 5630 8264 17 5043 8635 5198 8546 5341 8454 5488 8360 5633 8261 19 5048 8632 5198 8543 5346 8451 5498 8355 5640 8258 20 5050 8631 5200 8542 5348 8450 5495 8353 5640 8258 21 5053 8630 5203 8549 5353 8446 5500 8353 5640 8258 22 5055 8628 5205 8539 5353 8446 5500 8353 5640	49 48						
14	47						
To South	46						
16	45	5628 8266	5483 8363	5336 8457	5188 8549	5038 8638	15
18	44						
19	43						
\$\begin{array}{c c c c c c c c c c c c c c c c c c c	42 41						
\$\begin{array}{c c c c c c c c c c c c c c c c c c c	40						
22 5055 8628 5205 8539 5335 8446 5500 8352 5647 8254 23 5058 8627 5208 8537 5356 8445 5502 8350 5647 8253 24 5060 8625 5210 8536 5358 8443 5505 8347 5652 8249 26 5065 8622 5215 8532 363 8440 5510 8345 5654 8248 27 5068 8621 5218 8531 5366 8439 5512 8344 5657 8246 28 5070 8619 5220 8529 5368 8437 5515 8344 5659 8245 29 5073 8616 5225 8526 5373 8434 5519 8339 5664 8241 31 5078 8615 5227 8525 5375 8432 5522 8337 5666	39						
23	38	5645 8254	5500 8352				
25 5063 8624 5213 8534 5361 8442 5507 8347 5652 8249 26 5065 8622 5215 8532 5363 8440 5510 8345 5654 8248 27 5068 8621 5218 8531 5366 8439 5512 8341 5657 8246 28 5070 8619 5220 8529 5368 8437 5515 8342 5659 8245 29 5073 8618 5223 8528 5371 8435 5517 8340 5662 8243 30 5075 8616 5225 8526 5373 8431 5519 8337 5668 8243 31 5078 8615 5227 8525 5375 8432 5522 8337 5668 8240 32 5080 8613 5232 8520 5383 8428 5529 8332 5674	37						23
\$\begin{array}{c c c c c c c c c c c c c c c c c c c	36						2
27	35						
28	34						
29 5073 8618 5223 8528 5371 8435 5517 8340 5662 8243 30 5075 8616 5225 8526 5373 8434 5519 8339 5664 8241 31 5078 8615 5227 8525 5375 8432 5522 8337 5666 8240 32 5080 8613 5230 8523 5378 8431 5524 8336 5669 8238 34 5085 8610 5235 8520 5383 8428 5529 8332 5674 8235 35 5088 8609 5237 8519 5385 8426 5531 8331 5676 8233 36 5090 8607 5240 8517 5388 8425 5534 8329 5678 8231 37 5093 8604 5245 8516 5390 8423 5536 8328 5681	32						
30 5075 8616 5225 8526 5373 8434 5519 8339 5664 8241 31 5078 8615 5227 8525 5375 8432 5522 8337 5666 8240 32 5080 8613 5230 8523 5378 8431 5524 8336 5669 8238 33 5083 8612 5232 8522 5380 8429 5527 8334 5671 8235 34 5085 8610 5235 8520 5383 8428 5529 8332 5674 8235 35 5088 8609 5237 8519 5385 8426 5531 8331 5676 8233 36 5090 8607 5242 8516 5390 8423 5534 8329 5678 8231 37 5093 8604 5242 8514 5393 8421 5539 8326 5688	31						
31 5078 8615 5227 8525 5375 8432 5522 8337 5666 8240 32 5080 8613 5230 8523 5378 8431 5524 8336 5669 8238 33 5083 8610 5235 8520 5383 8428 5529 8332 5674 8235 35 5088 8609 5237 8519 5385 8426 5531 8331 5676 8233 36 5090 8607 5240 8517 5388 8425 5534 8329 5678 8231 37 5093 8606 5242 8516 5390 8423 5536 8328 5681 8231 38 5095 8604 5247 8514 5393 8421 5539 8326 5688 8228 40 5100 8601 5250 8511 5398 8418 5544 8323 5688	30						8 1
33 5083 8612 5232 8522 5380 8429 5527 8334 5671 8236 34 5085 8610 5235 8520 5383 8428 5529 8332 5674 8235 35 5088 8609 5237 8519 5385 8426 5531 8331 5676 8233 36 5090 8607 5240 8517 5388 8425 5534 8329 5678 8231 37 5093 8606 5242 8516 5390 8423 5536 8328 5681 8230 38 5095 8604 5245 8514 5393 8421 5539 8326 5683 8228 39 5098 8603 5247 8513 5398 8420 5541 8324 5686 8226 40 5100 8601 5252 8511 5398 8418 5544 8321 5698	29			5375 8432	5227 8525		
34 5085 8610 5235 8520 5383 8428 5529 8332 5674 8235 35 5088 8609 5237 8519 5385 8426 5531 8331 5676 8233 36 5090 8607 5240 8517 5388 8425 5534 8329 5678 8231 37 5093 8606 5242 8516 5390 8423 5536 8328 5681 8230 38 5095 8604 5245 8514 5393 8421 5539 8326 5683 8228 39 5098 8603 5247 8513 5395 8420 5541 8324 5686 8226 40 5100 8601 5250 8511 5398 8418 5544 8323 5688 8225 41 5103 8600 5255 8508 5402 8415 5548 8321 5698	28						
35 5088 8609 5237 8519 5385 8426 5531 8331 5676 8233 36 5090 8607 5240 8517 5388 8425 5534 8329 5678 8231 37 5093 8606 5242 8516 5390 8423 5536 8328 5681 8230 38 5095 8604 5245 8514 5393 8421 5539 8326 5683 8228 39 5098 8603 5247 8513 5395 8420 5541 8324 5686 8226 40 5100 8601 5250 8511 5398 8418 5544 8323 5688 8225 41 5103 8600 5255 8510 5400 8417 5546 8321 5690 8223 42 5103 8597 5257 8507 5405 8414 5513 8318 5695	27 26						
36 5090 8607 5240 8517 5388 8425 5534 8329 5678 8231 37 5093 8606 5242 8516 5390 8423 5536 8328 5681 8230 38 5095 8604 5245 8514 5393 8421 5539 8326 5683 8228 39 5098 8603 5247 8513 5395 8420 5541 8324 5686 8226 40 5100 8601 5250 8511 5398 8418 5544 8323 5688 8225 41 5103 8600 5252 8510 5400 8417 5546 8321 5690 8223 42 5105 8599 5255 8507 5405 8414 5513 8318 5695 8220 44 5110 8596 5260 8505 5407 8412 5553 8316 5698	25 25						
37 5093 8606 5242 8516 5390 8423 5536 8328 5681 8230 38 5095 8604 5245 8514 5393 8421 5539 8326 5683 8228 39 5098 8603 5247 8513 5395 8420 5541 8324 5686 8226 40 5100 8601 5250 8511 5398 8418 5544 8323 5688 8225 41 5103 8600 5252 8510 5400 8417 5546 8321 5690 8223 42 5105 8599 5255 8508 5402 8415 5548 8320 5693 8221 43 5108 8597 5257 8507 5405 8414 5551 8318 5695 8220 44 5110 8596 5260 8505 5407 8412 5553 8315 5700	24						
38 5095 8604 5245 8514 5393 8421 5539 8326 5683 8228 39 5098 8603 5247 8513 5395 8420 5541 8324 5686 8226 40 5100 8601 5250 8511 5398 8418 5544 8323 5688 8225 41 5103 8600 5252 8510 5400 8417 5546 8321 5690 8223 42 5105 8599 5255 8508 5402 8415 5548 8320 5693 8221 43 5108 8597 5257 8507 5405 8414 5551 8318 5695 8220 44 5110 8596 5260 8505 5407 8412 5553 8316 5698 8218 45 5113 8594 5265 8502 5412 8409 5558 8313 5702	23		5536 8328				
40 5100 8601 5250 8511 5398 8418 5544 8323 5688 8225 41 5103 8600 5252 8510 5400 8417 5546 8321 5690 8223 42 5105 8599 5255 8508 5402 8415 5548 8320 5693 8221 43 5108 8597 5257 8507 5405 8414 5551 8318 5695 8220 44 5110 8596 5260 8505 5407 8412 5553 8316 5698 8218 45 5113 8594 5262 8504 5410 8410 5556 8315 5700 8216 46 5113 8591 5267 8500 5412 8409 5558 8313 5702 8216 47 5118 8591 5267 8500 5415 8407 5561 8311 5705	22		5539 8326				38
41 5103 8600 5252 8510 5400 8417 5546 8321 5690 8223 42 5105 8599 5255 8508 5402 8415 5548 8320 5693 8221 43 5108 8597 5257 8507 5405 8414 5551 8318 5695 8220 44 5110 8596 5260 8505 5407 8412 5553 8316 5698 8218 45 5113 8594 5262 8504 5410 8410 5553 8315 5700 8216 46 5113 8593 5265 8502 5412 8409 5558 8313 5702 8215 47 5118 8591 5267 8500 5415 8407 5561 8311 5705 8213 48 5120 8590 5270 8499 5417 8406 5563 8310 5707	21						39
42 5105 8599 5255 8508 5402 8415 5548 8320 5693 8221 43 5108 8597 5257 8507 5405 8414 5551 8318 5695 8220 44 5110 8596 5260 8505 5407 8412 5553 8316 5698 8218 45 5113 8594 5262 8504 5410 8410 5556 8315 5700 8216 46 5115 8593 5265 8502 5412 8409 5558 8313 5702 8216 47 5118 8591 5267 8500 5415 8407 5561 8311 5705 8213 48 5120 8590 5270 8499 5417 8406 5563 8310 5707 8211 49 5123 8587 5275 8496 5422 8403 5568 8307 5712	20						
43 5108 8597 5257 8507 5405 8414 5551 8318 5695 8220 44 5110 8596 5260 8505 5407 8412 5553 8316 5698 8218 45 5113 8594 5262 8504 5410 8410 5556 8315 5700 8216 46 5115 8593 5267 8500 5412 8409 5558 8313 5702 8215 47 5118 8591 5267 8500 5415 8407 5561 8311 5705 8213 48 5120 8590 5270 8499 5417 8406 5563 8310 5707 8211 49 5123 8588 5272 8497 5420 8404 5565 8308 5710 8210 50 5125 8587 5275 8496 5422 8403 5568 8307 5714	19				5252 8510		
44 5110 8596 5260 8505 5407 8412 5553 8316 5698 8218 45 5113 8594 5262 8504 5410 8410 5556 8315 5700 8216 46 5115 8593 5265 8502 5412 8409 5558 8313 5702 8215 47 5118 8591 5267 8500 5415 8407 5561 8311 5705 8213 48 5120 8590 5270 8499 5417 8406 5563 8310 5707 8211 49 5123 8588 5272 8497 5420 8404 5565 8308 5710 8210 50 5125 8587 5275 8496 5422 8403 5568 8307 5712 8208 51 5128 8585 5277 8494 5424 8401 5570 8305 5714	17				5255 8505 5257 8507		
4.5 5113 8594 5262 8504 5410 8410 5556 8315 5700 8216 46 5115 8593 5265 8502 5412 8409 5558 8313 5702 8215 47 5118 8591 5267 8500 5415 8407 5561 8311 5705 8213 48 5120 8590 5270 8499 5417 8406 5563 8310 5707 8211 49 5123 8588 5272 8497 5420 8404 5565 8308 5710 8210 50 5123 8587 5275 8496 5422 8403 5568 8307 5712 8208 51 5128 8585 5277 8494 5424 8401 5570 8305 5714 8207 52 5130 8584 5279 8493 5427 8399 5573 8303 5717	16						
46 5115 8593 5265 8502 5412 8409 5558 8313 5702 8215 47 5118 8591 5267 8500 5415 8407 5561 8311 5705 8213 48 5120 8590 5270 8499 5417 8406 5563 8310 5707 8211 49 5123 8588 5272 8497 5420 8404 5568 8308 5710 8210 50 5125 8587 5275 8496 5422 8403 5568 8307 5712 8208 51 5128 8585 5277 8494 5424 8401 5570 8305 5714 8207 52 5130 8584 5279 8493 5427 8399 5573 8303 5717 8205 53 5133 8582 5282 8491 5429 8398 5575 8302 5719	15						
48 5120 8590 5270 8499 5417 8406 5563 8310 5707 8211 49 5123 8588 5272 8497 5420 8404 5565 8308 5710 8210 50 5125 8587 5275 8496 5422 8403 5568 8307 5712 8208 51 5128 8585 5277 8494 5424 8401 5570 8305 5714 8207 52 5130 8584 5279 8493 5427 8399 5573 8303 5717 8205 53 5133 8582 5282 8491 5429 8398 5575 8302 5719 8203 54 5135 8581 5284 8490 5432 8396 5577 8300 5721 8202 55 5138 8579 5287 8488 5434 8395 5580 8299 5724	14		5558 8313		5265 8502		46
49 5123 8588 5272 8497 5420 8404 5565 8308 5710 8210 50 5125 8587 5275 8496 5422 8403 5568 8307 5712 8208 51 5128 8585 5277 8494 5424 8401 5570 8305 5714 8207 52 5130 8584 5279 8493 5427 8399 5573 8303 5717 8205 53 5133 8582 5282 8491 5429 8398 5575 8302 5719 8203 54 5135 8581 5284 8490 5432 8396 5577 8300 5721 8202 55 5138 8579 5287 8488 5434 8395 5580 8299 5724 8198 57 5143 8576 5292 8485 5439 8391 5585 8297 5726	13						
50 5125 8587 5275 8496 5422 8403 5568 8307 5712 8208 51 5128 8585 5277 8494 5424 8401 5570 8305 5714 8207 52 5130 8584 5279 8493 5427 8399 5573 8303 5717 8205 53 5133 8582 5282 8491 5429 8398 5575 8302 5719 8203 54 5135 8581 5284 8490 5432 8396 5577 8300 5721 8202 55 5138 8579 5287 8488 5434 8395 5580 8299 5724 8200 56 5140 8578 5289 8487 5437 8393 5582 8297 5726 8198 57 5143 8576 5292 8485 5439 8391 5585 8295 5729	12						
51 5128 8585 5277 8494 5424 8401 5570 8305 5714 8207 52 5130 8584 5279 8493 5427 8399 5573 8303 5717 8205 53 5133 8582 5282 8491 5429 8398 5575 8302 5719 8203 54 5135 8581 5284 8490 5432 8396 5577 8300 5721 8202 55 5138 8579 5287 8488 5434 8395 5580 8299 5724 8200 56 5140 8578 5289 8487 5437 8393 5582 8297 5726 8198 57 5143 8576 5292 8485 5439 8391 5585 8295 5729 8197 58 5145 8575 5294 8484 5442 8390 5587 8294 5731	10						
52 5130 8584 5279 8493 5427 8399 5573 8303 5717 8205 53 5133 8582 5282 8491 5429 8398 5575 8302 5719 8203 54 5135 8581 5284 8490 5432 8396 5577 8300 5721 8202 55 5138 8579 5287 8488 5434 8395 5580 8299 5724 8200 56 5140 8578 5289 8487 5437 8393 5582 8297 5726 8198 57 5143 8576 5292 8485 5439 8391 5585 8295 5729 8197 58 5145 8575 5294 8484 5442 8390 5587 8294 5731 8195	9				5277 8494		
53 5133 8582 5282 8491 5429 8398 5575 8302 5719 8203 54 5135 8581 5284 8490 5432 8396 5577 8300 5721 8202 55 5138 8579 5287 8488 5434 8395 5580 8299 5724 8200 56 5140 8578 5289 8487 5437 8393 5582 8297 5726 8198 57 5143 8576 5292 8485 5439 8391 5585 8295 5729 8197 58 5145 8575 5294 8484 5442 8390 5587 8294 5731 8195	8				5279 8493		
55 5138 8579 5287 8488 5434 8395 5580 8299 5724 8200 56 5140 8578 5289 8487 5437 8393 5582 8297 5726 8198 57 5143 8576 5292 8485 5439 8391 5585 8295 5729 8197 58 5145 8575 5294 8484 5442 8390 5587 8294 5731 8195	7	5719 8203	5575 8302	5429 8398	5282 8491	5133 8582	53
56 5140 8578 5289 8487 5437 8393 5582 8297 5726 8198 57 5143 8576 5292 8485 5439 8391 5585 8295 5729 8197 58 5145 8575 5294 8484 5442 8390 5587 8294 5731 8195	6						
57 5143 8576 5292 8485 5439 8391 5585 8295 5729 8197 58 5145 8575 5294 8484 5442 8390 5587 8294 5731 8195	5						
58 5145 8575 5294 8484 5442 8390 5587 8294 5731 8195	3						
	2						
	ĺi						
60 5150 8572 5299 8480 5446 8387 5592 8290 5736 8192	0						9 (
cos sin cos sin cos sin cos sin							-
7 $\overline{}$,	55 °	56 °	57 °	58°	59 °	,

,	35°	36 °	37 °	38°	39 °	,
	sin cos	sin cos	sin cos	sin cos	sin cos	0.0
Q	5736 8192 5738 8190	5878 8090 5880 8088	6018 7986 6020 7985	6157 7880 6159 7878	6293 7771 6295 7770	60 59
$\frac{1}{2}$	5741 8188	5883 8087	6023 7983	6161 7877	6298 7768	58
3	5743 8187	5885 8085	6025 7981	6163 7875	6300 7766	57
4	5745 8185	5887 8083	6027, 7979	6166 7873	6302 7764	56
5	5748 8183	5890 8082	6030 7978	6168 7871	6305 7762	55
6 7	5750 8181 5752 8180	5892 8080 5894 8078	6032 7976 6034 7974	6170 7869 6173 7868	6307 7760 6309 7759	54 53
8	5755 8178	5897 8076	6037 7972	6175 7866	6311 7757	52
9	5757 8176	5899 8075	6039 7971	6177 7864	6314 7755	51
10	5760 8175	5901 8073	6041 7969	6180 7862	6316 7753	50
11	5762 8173 5764 8171	5904 8071 5906 8070	6044 7967 6046 7965	6182 7860 6184 7859	6318 7751 6320 7749	49 48
12 13	5767 8170	5908 8068	6046 7965 6048 7964	6186 7857	6323 7748	47
14	5769 8168	5911 8066	6051 7962	6189 7855	6325 7746	46
15	5771 8166	5913 8064	6053 7960	6191 7853	6327 7744	45
16	5774 8165	5915 8063	6055 7958	6193 7851	6329 7742	44
$\frac{17}{18}$	5776 8163 5779 8161	5918 8061 5920 8059	6058 7956 6060 7955	6196 7850 6198 7848	6332 7740 6334 7738	43 42
19	5781 8160	5922 8058	6062 7953	6200 7346	6336 7737	41
20	5783 8158	5925 8056	6065 7951	6202 7844	6338 7735	40
21	5786 8156	5927 8054	6067 7950	6205 7842	6341 7733	39
22	5788 8155	5930 8052	6069 7948	6207 7841 6209 7839	6343 7731	38
23 24	5790 8153 5793 8151	5932 8051 5934 8049	6071 7946 6074 7944	6209 7839 6211 7837	6345 7729 6347 7727	37 36
25	5795 8150	5937 8047	6076 7942	6214 7835	6350 7725	35
26	5798 8148	5939 8045	6078 7941	6216 7833	6352 7724	34
27	5800 8146	5941 8044	6081 7939	6218 7832	6354 7722	33
28 29	5802 8145 5805 8143	5944 8042 5946 8040	6083 7937 6085 7935	6221 7830 6223 7828	6356 7720 6359 7718	32 31
30	5807 8141	5948 8039	6088 7934	6225 7826	6361 7716	30
31	5809 8139	5951 8037	6090 7932	6227 7824	6363 7714	29
32	5812 8138	5953 8035	6092 7930	6230 7822	6365 7713	28
33	5814 8136	5955 8033	6095 7928 6097 7926	6232 7821 6234 7819	6368 7711 6370 7709	27 26
34 35	5816 8134 5819 8133	5958 8032 5960 8030	6097 7926 6099 7925	6234 7819 6237 7817	6370 7709 6372 7707	25 25
36	5821 8131	5962 8028	6101 7923	6239 7815	6374 7705	24
37	5824 8129	5965 8026	6104 7921	6241 7813	9376 7703	23
38	5826 8128	5967 8025	6106 7919	6243 7812	6379 7701	22
39	5828 8126	5969 8023 5972 8021	6108 7918 6111 7916	6246 7810 6248 7808	6381 7700 6383 7698	21 20
40 41	5831 8124 5833 8123	5972 8021 5974 8020	6111 7916 6113 7914	6250 7806	6385 7696	19
42	5835 8121	5976 8018	6115 7912	6252 7804	6388 7694	18
43	5838 8119	5979 8016	6118 7910	6255 7802	6390 7692	17
44	5840 8117	5981 8014 5983 8013	6120 7909 6122 7907	6257 7801 6259 7799	6392 7690 6394 7688	16 15
45 46	5842 8116 5845 8114	5983 8013 5986 8011	6122 7907 6124 7905	6259 7799 6262 7797	6397 7687	15
47	5847 8112	5988 8009	6127 7903	6264 7795	6399 7685	13
48	5850 8111	5990 8007	6129 7902	6266 7793	6401 7683	12
49	5852 8109	5993 8006	6131 7900	6268 7792	6403 7681	11
50	5854 8107 5857 8106	5995 8004 5997 8002	6134 7898 6136 7896	6271 7790 6273 7788	6406 7679 6408 7677	10 9
51 52	5859-8104	6000 8000	6138 7894	6275 7786	6410 7675	8
53	5861 8102	6002 7999	6141 7893	6277 7784	6412 7674	7
54	5864 8100	6004 7997	6143 7891	6280 7782	6414 7672	6
55	5866 8099 5868 8097	6007 7995 6009 7993	6145 7889 6147 7887	6282 7781 6284 7779	6417 7670 6419 7668	5
56 57	5871 8095	6011 7992	6150 7885	6286 7777	6421 7666	3
58	5873 8094	6014 7990	6152 7884	6289 7775	6423 7664	2
59	5875 8092	6016 7988	6154 7882	6291 7773	6426 7662	1
60	5878 8090	6018 7986 cos sin	6157 7880 cos sin	6293 7771 cos sin	6428 7660 cos sin	0
-	cos sin				50°	-,
	54°	53 °	52 °	51°	50~	,

,	40°	41°	42 °	43°	44 °	,
	$\frac{40}{\sin \cos}$	sin cos	sin cos	$\frac{40}{\sin \cos}$	sin cos	
0	6428 7660	6561 7547	6691 7431	6820 7314	6947 7193	60
1	6430 7659	6563 7545	6693 7430	6822 7312	6949 7191	59
2	6432 7657 6435 7655	6565 7543 6567 7541	6696 7428 6698 7426	6824 7310 6826 7308	6951 7189 6953 7187	58 57
3 4	6437 7653	6569 7539	6700 7424	6828 7306	6955 7185	56
5	6439 7651	6572 7538	6702 7422	6831 7304	6957 7183	55
6	6441 7649	6574 7536	6704 7420	6833 7302	6959 7181	54
7	6443 7647	6576 7534	6706 7418	6835 7300	6961 7179	53
8 9	6446 7645 6448 7644	6578 7532 6580 7530	6709 7416 6711 7414	6837 7298 6839 7296	6963 7177 6965 7175	52 51
10	6450 7642	6583 7528	6713 7412	6841 7294	6967 7173	50
11	6452 7640	6585 7526	6715 7410	6843 7292	6970 7171	49
12	6455 7638	6587 7524	6717 7408	6845 7290	6972 7169	48
13 14	6457 7636 6459 7634	6589 7522 6591 7520	6719 7406 6722 7404	6848 7288 6850 7286	6974 7167 6976 7165	47 46
15	6461 7632	6593 7518	6724 7402	6852 7284	6978 7163	45
16	6463 7630	6596 7516	6726 7400	6854 7282	6980 7161	44
17	6466 7629	6598 7515	6728 7398	6856 7280	6982 7159	43
18	6468 7627	6600 7513	6730 7396	6858 7278 6860 7276	6984 7157 6986 7155	42
19 20	6470 7625 6472 7623	6602 7511 6604 7509	6732 7394 6734 7392	6860 7276 6862 7274	6988 7153	41 40
21	6475 7621	6607 7507	6737 7390	6865 7272	6990 7151	39.
22	6477 7619	6609 7505	6739 7388	6867 7270	6992 7149	38
23	6479 7617	6611 7503	6741 7387	6869 7268	6995 7147	37
24	6481 7615 6483 7613	6613 7501 6615 7499	6743 7385 6745 7383	6871 7266 6873 7264	6997 7145 6999 7143	36 35
25 26	6486 7612	6617 7497	6747 7381	6875 7262	7001 7141	34
$\frac{20}{27}$	6488 7610	6620 7495	6749 7379	6877 7260	7003 7139	33
28	6490 7608	6622 7493	6752 7377	6879 7258	7005 7137	32
29	6492 7606 6494 7604	6624 7491	6754 7375	6881 7256 6884 7254	7007 7135 7009 7133	31
30 31	6494 7604 6497 7602	6626 7490 6628 7488	6756 7373 6758 7371	6884 7254 6886 7252	7009 7133	30 29
32	6499 7600	6631 7486	6760 7369	6888 7250	7013 7128	28
33	6501 7598	6633 7484	6762 7367	6890 7248	7015 7126	27
34	6503 7596 6506 7595	6635 7482 6637 7480	6764 7365 6767 7363	6892 7246 6894 7244	7017 7124 7019 7122	26
35 36	6506 7595 6508 7593	6637 7480 6639 7478	6767 7363 6769 7361	6896 7242	7019 7122 7022 7120	25
37	6510 7591	6641 7476	6771 7359	6898 7240	7024 7118	23
38	6512 7589	6644 7474	6773 7357	6900 7238	7026 7116	22
39	6514 7587	6646 7472 6648 7470	6775 7355 6777 7253	6903 7236 6905 7234	7028 7114 7030 7112	21 20
40 41	6517 7585 6519 7583	6648 7470 6650 7468	6779 7351	6907 7232	7030 7112	19
42	6521 7581	6652 7466	6782 7349	6909 7230	7034 7108	18
43	6523 7579	6654 7464	6784 7347	6911 7228	7036 7106	17
44	6525 7578	6657 7463 6659 7461	6786 7345 6788 7343	6913 7226 6915 7224	7038 7104 7040 7102	16
45 46	6528 7576 6530 7574	6661 7459	6788 7343 6790 7341	6917 7222	7040 7102 7042 7100	15 14
47	6532 7572	6663 7457	6792 7339	6919 7220	7044 7098	13
48	6534 7570	6665 7455	6794 7337	6921 7218	7046 7096	12
49	6536 7568 6539 7566	6667 7453 6670 7451	6797 7335 6799 7333	6924 7216 6926 7214	7048 7094 7050 7092	11
50 51	6539 7566 6541 7564	6672 7449	6801 7331	6928 7212	7050 7092 7053 7090	10 9
52	6543 7562	6674 7447	6803 7329	6930 7210	7055 7088	8
53	6545 7560	6676 7445	6805 7327	6932 7208	7057 7085	7
54	6547 7559	6678 7443	6807 7325	6934 7206 6936 7203	7059 7083	6
55 56	6550 7557 6552 7555	6680 7441 6683 7439	6809 7323 6811 7321	6936 7203 6938 7201	7061 7081 7063 7079	5
57	6554 7553	6685 7437	6814 7319	6940 7199	7065 7077	3 2
58	6556 7551	6687 7435	6816 7318	6942 7197	7067 7075	2
59	6558 7549	6689 7433	6818 7316 6820 7314	6944 7195	7069 7073 7071 7071	1
60	6561 7547 cos sin	6691 7431 cos sin	6820 7314 cos sin	6947 7193 cos sin	7071 7071 cos sin	0
,	49°	48°	47 °	46 °	45 °	,
Same of the last o			ب سیبر پیشن سیست می			

1	O °	1 °	2 °	3 °	4 °	,
	tan cot	tan cot	tan cot	tan cot	tan cot 0699 14.3007	CO
0	0000 Infinite 0003 3437.75	0175 57.2900 0177 56.3506	0349 28.6363 0352 28.3994	0524 19.0811 0527 18.9755	0699 14.3007 0702 14.2411	60 59
2	0006 1718.87	0180 55.4415	0355 28.1664	0530 18.8711	0705 14.1821	58
3 4	0009 1145.92 0012 859.436	0183 54.5613	0358 27.9372	0533 18.7678 0536 18.6656	0708 14.1235 0711 14.0655	57 56
5	0012 859.436 0015 687.549	0186 53.7086 0189 52.8821	0361 27.7117 0364 27.4899	0536 18.6656 0539 18.5645	0711 14.0033	55
6	0017 572.957	0192 52.0807	0367 27.2715	0542 18.4645	0717 13.9507	54
7	0020 491.106	0195 51.3032	0370 27.0566	0544 18.3655	0720 13.8940	53
8 9	0023 429.718 0026 381.971	0198 50.5485 0201 49.8157	0373 26.8450 0375 26.6367	0547 18.2677 0550 18.1708	0723 13.8378 0726 13.7821	52 51
10	0029 343.774	0204 49.1039	0378 26.4316	0553 18.0750	0729 13.7267	50
11	0032 312.521	0207 48.4121	0381 26.2296	0556 17.9802	0731 13.6719	49
12 13	0035 286.478 0038 264.441	0209 47.7395 0212 47.0853	0384 26.0307 0387 25.8348	0559 17.8863 0562 17.7934	0734 13.6174 0737 13.5634	48
14	0038 204.441	0212 47.0333	0390 25.6418	0565 17.7015	0740 13.5098	46
15	0044 229.182	0218 45.8294	0393 25.4517	0568 17.6106	0743 13.4566	45
16	0047 214.858	0221 45.2261	0396 25.2644	0571 17.5205	0746 13.4039	44
17 18	0049 202.219 0052 190.984	0224 44.6386 0227 44.0661	0399 25.0798 0402 24.8978	0574 17.4314 0577 17.3432	0749 13.3515 0752 13.2996	43 42
19	0055 180.932	0230 43.5081	0405 24.7185	0580 17.2558	0755 13.2480	41
20	0058 171.885	0233 42.9641	0407 24.5418	0582 17.1693	0758 13.1969	40
$\begin{array}{c c} 21 \\ 22 \end{array}$	0061 163.700 0064 156.259	0236 42.4335 0239 41.9158	0410 24.3675 0413 24.1957	0585 17.0837 0588 16.9990	0761 13.1461 0764 13.0958	39
23	0067 149.465	0241 41.4106	0416 24.0263	0591 16.9150	0767 13.0458	37
24	0070 143.237	0244 40.9174	0419 23.8593	0594 16.8319	0769 12.9962	36
25	0073 137.507	0247 40.4358	0422 23.6945	0597 16.7496	0772 12.9469	35
26 27	0076 132.219 0079 127.321	0250 39.9655 0253 39.5059	0425 23.5321 0428 23.3718	0600 16.6681 0603 16.5874	0775 12.8981 0778 12.8496	34
28	0081 122.774	0256 39.0568	0431 23.2137	0606 16.5075	0781 12.8014	32
29	0084 118.540	0259 38.6177	0434 23.0577	0609 16.4283	0784 12.7536	31
30 31	0087 114.589 0090 110.892	0262 38.1885 0265 37.7686	0437 22.9038 0440 22.7519	0612 16 3499 0615 16.2722	0787 12.7062 0790 12.6591	30
32	0090 110.392	0268 37.3579	0442 22.6020	0617 16.1952	0793 12.6124	28
33	0096 104.171	0271 36.9560	0445 22.4541	0620 16.1190	0796 12.5660	27
34	0099 101.107	0274 36.5627	0448 22.3081 0451 22.1640	0623 16.0435 0626 15.9687	0799 12.5199 0802 12.4742	26 25
35 36	0102 98.2179 0105 95.4895	0276 36.1776 0279 35.8006	0454 22.0217	0629 15.8945	0805 12.4288	24
37	0108 92.9085	0282 35.4313	0457 21.8813	0632 15.8211	0808 12.3838	23
38 39	0111 90.4633 0113 88.1436	0285 35.0695 0288 34.7151	0460 21.7426 0463 21.6056	0635 15.7483 0638 15.6762	0810 12.3390 0813 12.2946	22 21
40	0116 85.9398	0291 34.3678	0466 21.4704	0641 15.6048	0816 12.2505	20
41	0119 83.8435	0294 34.0273	0469 21.3369	0644 15.5340	0819 12.2067	19
42	0122 81.8470	0297 33.6935	0472 21.2049	0647 15.4638	0822 12.1632	18
43 44	0125 79.9434 0128 78.1263	0300 33.3662 0303 33.0452	0475 21.0747 0477 20.9460	0650 15.3943 0653 15.3254	0825 12.1201 0828 12.0772	17 16
45	0131 76.3900	0306 32.7303	0480 20.8188	0655 15.2571	0831 12.0346	15
46	0134 74.7292	0308 32.4213	0483 20.6932	0658 15.1893	0834 11.9923	14
47 48	0137 73.1390 0140 71.6151	0311 32.1181 0314 31.8205	0486 20.5691 0489 20.4465	0661 15.1222 0664 15.0557	0837 11.9504 0840 11.9087	13 12
49	0143 70.1533	0317 31.5284	0492 20.3253	0667 14.9898	0843 11.8673	11
50	0146 68.7501	0320 31.2416	0495 20.2056	0670 14.9244	0846 11.8262	10
51 52	0148 67.4019 0151 66.1055	0323 30.9599 0326 30.6833	0498 20.0872 0501 19.9702	0673 14.8596 0676 14.7954	0849 11.7853 0851 11.7448	8
53	0154 64.8580	0329 30.4116	0504 19.8546	0679 14.7317	0854 11.7045	7
54	0157 63.6567	0332 30.1446	0507 19.7403	0682 14.6685	0857 11.6645	6
55	0160 62.4992 0163 61.3829	0335 29.8823 0338 29.6245	0509 19.6273 0512 19.5156	0685 14.6059 0688 14.5438	0860 11.6248 0863 11.5853	5
56 57	0163 61.3829 0166 60.3058	0340 29.3711	0512 19.5156	0690 14.4823	0866 11.5461	3
58	0169 59.2659	0343 29.1220	0518 19.2959	0693 14.4212	0869 11.5072	2
59	0172 58.2612	0346 28 8771	0521 19.1879	0696 14.3607	0872 11.4685 0875 11.4301	$\begin{vmatrix} 1 \\ 0 \end{vmatrix}$
60	0175 57.2900 cot tan	0349 28.6363 cot tan	0524 19.0811 cot tan	0699 14.3007 cot tan	0875 11.4301 cot tan	0
.,	89°	88°	87°	86°	85°	,
			والمراجعين والمراجعين	_		

′	5 °	6 °	7 °	8°	9°	,
	tan cot	tan cot	tan cot	tan cot	tan cot	00
$\begin{bmatrix} 0 \\ 1 \end{bmatrix}$	0875 11.4301 0878 11.3919	1051 9.5144 1054 9.4878	1228 8.1443 1231 8.1248	1405 7.1154 1408 7.1004	1584 6.3138 1587 6.3019	60 59
2	0881 11.3540	1057 9.4614	1234 8.1054	1411 7.0855	1590 6.2901	58
3 4	0884 11.3163 0887 11.2789	1060 9.4352 1063 9.4090	1237 8.0860 1240 8.0667	1414 7.0706	1593 6.2783	57
5	0887 11.2789 0890 11.2417	1063 9.4090 1066 9.3831	1243 8.0476	1417 7.0558 1420 7.0410	1596 6.2666 1599 6.2549	56 55
6	0892 11.2048	1069 9.3572	1246 8.0285	1423 7.0264	1602 6.2432	54
7	0895 11.1681	1072 9.3315	1249 8.0095	1426 7.0117	1605 6.2316	53
8 9	0898 11.1316 0901 11.0954	1075 9.3060 1078 9.2806	1251 7.9906 1254 7.9718	1429 6.9972 1432 6.9827	1608 6.2200 1611 6.2085	52 51
10	0904 11.0594	1080 9.2553	1257 7.9530	1435 6.9682	1614 6.1970	50
11	0907 11.0237	1083 9.2302	1260 7.9344	1438 6.9538	1617 6.1856	49
12 13	0910 10.9882 0913 10.9529	1086 9.2052	1263 7.9158	1441 6.9395	1620 6.1742	48
14	0913 10.9529 0916 10.9178	1089 9.1803 1092 9.1555	1266 7.8973 1269 7.8789	1444 6.9252 1447 6.9110	1623 6.1628 1626 6.1515	47 46
15	0919 10.8829	1095 9.1309	1272 7.8606	1450 6.8969	1629 6.1402	45
16	0922 10.8483	1098 9.1065	1275 7.8424	1453 6.8828	1632 6.1290	44
17 18	0925 10.8139 0928 10.7797	1101 9.0821 1104 9.0579	1278 7.8243 1281 7.8062	1456 6.8687 1459 6.8548	1635 6.1178 1638 6.1066	43 42
19	0931 10.7457	1107 9.0379	1284 7.7883	1462 6.8408	1641 6.0955	41
20	0934 10.7119	1110 9.0098	1287 7.7704	1465 6.8269	1644 6.0844	40
21	0936 10.6783	1113 8.9860	1290 7.7525	1468 6.8131	1647 6.0734	39
22 23	0939 10.6450 0942 10.6118	1116 8.9623 1119 8.9387	1293 7.7348 1296 7.7171	1471 6.7994 1474 6.7856	1650 6.0624 1653 6.0514	38 37
24	0945 10.5789	1122 8.9152	1299 7.6996	1477 6.7720	1655 6.0405	36
25	0948 10.5462	1125 8.8919	1302 7.6821	1480 6.7584	1658 6.0296	35
26 27	0951 10.5136 0954 10.4813	1128 8.8686 1131 8.8455	1305 7.6647 1308 7.6473	1483 6.7448 1486 6.7313	1661 6.0188 1664 6.0080	34
28	0957 10.4491	1134 8.8225	1311 7.6301	1489 6.7179	1667 5.9972	32
29	0960 10.4172	1136 8.7996	1314 7.6129	1492 6.7045	1670 5.9865	31
$\frac{30}{21}$	0963 10.3854	1139 8.7769 1142 8.7542	1317 7.5958	1495 6.6912	1673 5.9758	30
31 32	0966 10.3538 0969 10.3224	1142 8.7542 1145 8.7317	1319 7.5787 1322 7.5618	1497 6.6779 1500 6.6646	1676 5.9651 1679 5.9545	29 28
33	0972 10.2913	1148 8.7093	1325 7.5449	1503 6.6514	1682 5.9439	27
34	0975 10.2602	1151 8.6870	1328 7.5281	1506 6.6383	1685 5.9333	26
35 36	0978 10.2294 0981 10.1988	1154 8 6648 1157 8 6427	1331 7.5113 1334 7.4947	1509 6.6252 1512 6.6122	1688 5.9228 1691 5.9124	25 24
37	0983 10.1683	1160 8.6208	1337 7.4781	1515 6.5992	1694 5.9019	23
38	0986 10.1381	1163 8.5989	1340 7.4615	1518 6.5863	1697 5.8915	22
39 40	0989 10.1080 0992 10.0780	1166 8.5772 1169 8.5555	1343 7.4451 1346 7.4287	1521 6.5734 1524 6.5606	1700 5.8811 1703 5.8708	$\begin{vmatrix} 21 \\ 20 \end{vmatrix}$
41	0995 10.0483	1172 8.5340	1349 7.4124	1527 6.5478	1706 5.8605	19
42	0998 10.0187	1175 8.5126	1352 7.3962	1530 6.5350	1709 5.8502	18
43 44	1001 9.9893 1004 9.9601	1178 8.4913 1181 8.4701	1355 7.3800 1358 7.3639	1533 6.5223 1536 6.5097	1712 5.8400 1715 5.8298	$\begin{vmatrix} 17 \\ 16 \end{vmatrix}$
45	1007 9.9310	1184 8.4490	1361 7.3479	1539 6.4971	1718 5.8197	15
46	1010 9.9021	1187 8.4280	1364 7.3319	1542 6.4846	1721 5.8095	14
47 48	1013 9.8734 1016 9.8448	1189 8.4071 1192 8.3863	1367 7.3160 1370 7.3002	1545 6.4721 1548 6.4596	1724 5.7994 1727 5.7894	13 12
49	1010 9.8148	1192 8.3656	1373 7.2844	1551 6.4472	1730 5.7794	11
50	1022 9.7882	1198 8.3450	1376 7.2687	1554 6.4348	1733 5.7694	10
51	1025 9.7601	1201 8.3245	1379 7.2531	1557 6.4225 1560 6.4103	1736 5.7594	9 8
52 53	1028 9.7322 1030 9.7044	1204 8.3041 1207 8.2838	1382 7.2375 1385 7.2220	1563 6.3980	1739 5.7495 1742 5.7396	7
54	1033 9.6768	1210 8.2636	1388 7.2066	1566 6.3859	1745 5.7297	6
55	1036 9.6499	1213 8.2434	1391 7.1912	1569 6.3737	1748 5.7199	5
56 57	1039 9.6220 1042 9.5949	1216 8.2234 1219 8.2035	1394 7.1759 1397 7.1607	1572 6.3617 1575 6.3496	1751 5.7101 1754 5.7004	3
58	1045 9.5679	1222 8.1837	1399 7.1455	1578 6.3376	1757 5.6906	2
59	1048 9.5411	1225 8.1640	1402 7.1304	1581 6.3257	1760 5.6809	1
60	1051 9.5144 cot tan	1228 8.1443 cot tan	1405 7.1154 cot tan	1584 6.3138 cot tan	1763 5.6713 cot tan	0
	84°	83°	82°	81°	80°	,
	- -			- -		

,	10°	11°	12 °	13°	14 °	,
	tan cot	tan cot	tan cot	tan cot	tan cot	20
$\begin{vmatrix} 0 \\ 1 \end{vmatrix}$	1763 5.6713 1766 5.6617	1944 5.1446 1947 5.1366	2126 4.7046 2129 4.6979	2309 4.3315 2312 4.3257	2493 4.0108 2496 4.0058	60 59
2	1769 5.6521	1950 5.1286	2132 4.6912	2315 4.3200	2499 4.0009	58
3	1772 5.6425	1953 5.1207	2135 4.6845	2318 4.3143	2503 3.9959	57 56
4 5	1775 5.6330 1778 5.6234	1956 5.1128 1959 5.1049	2138 4.6779 2141 4.6712	2321 4.3086 2324 4.3029	2506 3.9910 2509 3.9861	55
6	1781 5.6140	1962 5.0970	2144 4.6646	2327 4.2972	2512 3.9812	54
7	1784 5.6045	1965 5.0892	2147 4.6580	2330 4.2916	2515 3.9763	53
8 9	1787 5.5951 1790 5.5857	1968 5.0814 1971 5.0736	2150 4.6514 2153 4.6448	2333 4.2859 2336 4.2803	2518 3.9714 2521 3.9665	52 51
10	1793 5.5764	1974 5.0658	2156 4.6382	2339 4.2747	2524 3.9617	50
11	1796 5.5671	1977 5.0581	2159 4.6317	2342 4.2691	2527 3.9568	49
12 13	1799 5.5578 1802 5.5485	1980 5.0504 1983 5.0427	2162 4.6252 2165 4.6187	2345 4.2635 2349 4.2580	2530 3.9520 2533 3.9471	48
14	1805 5.5393	1986 5.0350	2168 4.6122	2352 4.2524	2537 3.9423	46
15	1808 5.5301	1989 5.0273	2171 4.6057	2355 4.2468	2540 3.9375	45
16 17	1811 5.5209 1814 5.5118	1992 5.0197 1995 5.0121	2174 4.5993 2177 4.5928	2358 4.2413 2361 4.2358	2543 3.9327 2546 3.9279	44 43
18	1817 5.5026	1998 5.0045	2180 4.5864	2364 4.2303	2549 3.9232	42
19	1820 5.4936	2001 4.9969	2183 4.5800	2367 4.2248	2552 3.9184	41
20 21	1823 5.4845 1826 5.4755	2004 4.9894 2007 4.9819	2186 4.5736 2189 4.5673	2370 4.2193 2373 4.2139	2555 3.9136 2558 3.9089	40 39
22	1829 5.4665	2007 4.9819 2010 4.9744	2189 4.5673	2376 4.2084	2561 3.9042	38
23	1832 5.4575	2013 4.9669	2196 4.5546	2379 4.2030	2564 3.8995	37
24 25	1835 5.4486 1838 5.4397	2016 4.9594 2019 4.9520	2199 4.5483 2202 4.5420	2382 4.1976 2385 4.1922	2568 3.8947 2571 3.8900	36 35
26.	1841 5.4308	2019 4.9520 2022 4.9446	2205 4.5357	2388 4.1868	2574 3.8854	34
27	1844 5.4219	2025 4.9372	2208 4.5294	2392 4.1814	2577 3.8807	33
28 29	1847 5.4131 1850 5.4043	2028 4.9298 2031 4.9225	2211 4.5232 2214 4.5169	2395 4.1760 2398 4.1706	2580 3.8760 2583 3.8714	32 31
30	1853 5.3955	2035 4.9152	2217 4.5107	2401 4.1653	2586 3.8667	30
31	1856 5.3868	2038 4.9078	2220 4.5045	2404 4.1600	2589 3.8621	29
32 33	1859 5.3781 1862 5.3694	2941 4.9006 2044 4.8933	2223 4.4983 2226 4.4922	2407 4.1547 2410 4.1493	2592 3.8575 2595 3.8528	28 27
34	1865 5.3607	2047 4.8860	2229 4.4860	2413 4.1441	2599 3.8482	26
35	1868 5.3521	2050 4.8788	2232 4.4799	2416 4.1388	2602 3.8436	25
36 37	1871 5.3435 1874 5.3349	2053 4.8716 2056 4.8644	2235 4.4737 2238 4.4676	2419 4.1335 2422 4.1282	2605 3.8391 2608 3.8345	24 23
38	1877 5.3263	2059 4.8573	2241 4.4615	2425 4.1230	2611 3.8299	22
39	1880 5.3178	2062 4.8501	2244 4.4555	2428 4.1178	2614 3.8254	21
40 41	1883 5.3093 1887 5.3008	2065 4.8430 2068 4.8359	2247 4.4494 2251 4.4434	2432 4.1126 2435 4.1074	2617 3.8208 2620 3.8163	20 19
42	1890 5.2924	2003 4.8339	2254 4.4374	2438 4.1022	2623 3.8118	18
43	1893 5.2839	2074 4.8218	2257 4.4313	2441 4.0970	2627 3.8073	17 16
44 45	1896 5.2755 1899 5.2672	2077 4.8147 2080 4.8077	2260 4.4253 2263 4.4194	2444 4.0918 2447 4.0867	2630 3.8028 2633 3.7983	15 15
46	1902 5.2588	2083 4.8007	2266 4.4134	2450 4.0815	2636 3.7938	14
47	1905 5.2505	2086 4.7937	2269 4.4075	2453 4.0764	2639 3.7893	13
48 49	1908 5.2422 1911 5.2339	2089 4.7867 2092 4.7798	2272 4.4015 2275 4.3956	2456 4.0713 2459 4.0662	2642 3.7848 2645 3.7804	11
50	1914 5.2257	2095 4.7729	2278 4.3897	2462 4.0611	2648 3.7760	10
51 52	1917 5.2174	2098 4.7659	2281 4.3838	2465 4.0560	2651 3.7715	8
53	1920 5.2 092 1923 5.2 011	2101 4.7591 2104 4.7522	2284 4.3779 2287 4.3721	2469 4.0509 2472 4.0459	2655 3.7671 2658 3.7627	7
54	1926 5.1929	2107 4.7453	2290 4.3662	2475 4.0408	2661 3.7583	6
55	1929 5.1848	2110 4.7385	2293 4.3604	2478 4.0358	2664 3.7539	5
57	1932 5.1767 1935 5.1686	2113 4.7317 2116 4.7249	2296 4.3546 2299 4.3488	2481 4.0308 2484 4.0257	2667 3.7495 2670 3.7451	3
58	1938 5.1606	2119 4.7181	2303 4.3430	2487 4.0207	2673 3.7408	2
59 60	1941 5.1526	2123 4.7114	2306 4.3372	2490 4.0158	2676 3.7364	$\begin{vmatrix} 1 \\ 0 \end{vmatrix}$
60	1944 5.1446 cot tan	2126 4.7046 cot tan	2309 4.3315 cot tan	2493 4.0108 cot tan	2679 3.7321 cot tan	
'	79°	78°	77°	76°	75°	,

,	15°	16°	17°	18°	19°	,
	tan cot					
0	2679 3.7321	2867 3.4874	3057 3.2709	3249 3.0777	3443 2.9042	60
$\frac{1}{2}$	2683 3.7277 2686 3.7234	2871 3.4836 2874 3.4798	3060 3.2675 3064 3.2641	3252 3.0746 3256 3.0716	3447 2.9015 3450 2.8987	59
3	2689 3.7191	2877 3.4760	3067 3.2607	3259 3.0686	3453 2.8960	57
4	2692 3.7148	2880 3.4722	3070 3.2573	3262 3.0655	3456 2.8933	56
5	2695 3.7105	2883 3.4684	3073 3.2539	3265 3.0625	3460 2.8905	55
6 7	2698 3.7062	2886 3.4646	3076 3.2506	3269 3.0595 3272 3.0565	3463 2.8878 3466 2.8851	54
8	2701 3.7019 2704 3.6976	2890 3.4608 2893 3.4570	3080 3.2472 3083 3.2438	3272 3.0565 3275 3.0535	3469 2.8824	52
9	2708 3.6933	2896 3.4533	3086 3.2405	3278 3.0505	3473 2.8797	51
10	2711 3.6891	2899 3.4495	3089 3.2371	3281 3.0475	3476 2.8770	50
11	2714 3.6848	2902 3.4458	3092 3.2338	3285 3.0445	3479 2.8743	49
12 13	2717 3.6806 2720 3.6764	2905 3.4420 2908 3.4383	3096 3.2305 3099 3.2272	3288 3.0415 3291 3.0385	3482 2.8716 3486 2.8689	47
14	2723 3.6722	2912 3.4346	3102 3.2238	3294 3.0356	3489 2.8662	46
15	2726 3.6680	2915 3.4308	3105 3.2205	3298 3.0326	3492 2.8636	45
16	2729 3.6638	2918 3.4271	3108 3.2172	3301 3.0296	3495 2.8609	44
17 18	2733 3.6596 2736 3.6554	2921 3.4234 2924 3.4197	3111 3:2139 3115 3:2106	3304 3.0267 3307 3.0237	3499 2.8582 3502 2.8556	43 42
19	2739 3.6512	2927 3.4160	3118 3.2073	3310 3.0208	3505 2.8529	41
20	2742 3.6470	2931 3.4124	3121 3.2041	3314 3.0178	3508 2.8502	40
21	2745 3.6429	2934 3.4087	3124 3.2008	3317 3.0149	3512 2.8476	39
$\begin{bmatrix} 22 \\ 23 \end{bmatrix}$	2748 3.6387 2751 3.6346	2937 3.4050 2940 3.4014	3127 3.1975 3131 3.1943	3320 3.0120 3323 3.0090	3515 2.8449 3518 2.8423	38
24	2751 3.6346 2754 3.6305	2943 3.3977	3134 3.1910	3327 3.0090	3522 2.8397	36
25	2758 3.6264	2946 3.3941	3137 3.1878	3330 3.0032	3525 2.8370	35
26	2761 3.6222	2949 3.3904	3140 3.1845	3333 3.0003	3528 2.8344	34
27 28	2764 3.6181	2953 3.3868	3143 3.1813	3336 2.9974 3339 2.9945	3531 2.8318 3535 2.8291	33
29	2767 3.6140 2770 3.6100	2956 3.3832 2959 3.3796	3147 3.1780 3150 3.1748	3343 2 9916	3535 2.8291 3538 2.8265	31
30	2773 3.6059	2962 3.3759	3153 3.1716	3346 2.9887	3541 2.8239	30
31	2776 3.6018	2965 3.3723	3156 3.1684	3349 2.9858	3544 2.8213	29
32	2780 3.5978	2968 3.3687	3159 3.1652	3352 2.9829	3548 2.8187	28 27
33 34	2783 3.5937 2786 3.5897	2972 3.3652 2975 3.3616	3163 3.1620 3166 3.1588	3356 2.9800 3359 2.9772	3551 2.8161 3554 2.8135	26
35	2789 3.5856	2978 3.3580	3169 3.1556	3362 2.9743	3558 2.8109	25
36	2792 3.5816	2981 3.3544	3172 3.1524	3365 2.9714	3561 2.8083	24
37	2795 3.5776	2984 3.3509	3175 3.1492	3369 2.9686	3564 2.8057	23,
38 39	2798 3.5736 2801 3.5696	2987 3.3473 2991 3.3438	3179 3.1460 3182 3.1429	3372 2.9657 3375 2.9629	3567 2.8032 3571 2.8006	21
40	2805 3.5656	2994 3.3402	3185 3.1397	3378 2.9600	3574 2.7980	20
41	2808 3.5616	2997 3.3367	3188 3.1366	3382 2.9572	3577 2.7955	19
42	2811 3.5576	3000 3.3332	3191 3.1334	3385 2.9544	3581 2.7929	18
43 44	2814 3.5536 2817 3.5497	3003 3.3297 3006 3.3261	3195 3.1303 3198 3.1271	3388 2.9515 3391 2.9487	3584 2.7903 3587 2.7878	16
45	2820 3.5457	3010 3.3226	3201 3.1240	3395 2.9459	3590 2.7852	15
46	2823 3.5418	3013 3.3191	3204 3.1209	3398 2.9431	3594 2.7827	14
47	2827 3.5379	3016 3.3156	3207 3.1178	3401 2.9403	3597 2.7801	13
48 49	2830 3.5339 2833 3.5300	3019 3.3122 3022 3.3087	3211 3.1146 3214 3.1115	3404 2.9375 3408 2.9347	3600 2.7776 3604 2.7751	11
50	2836 3,5261	3026 3.3052	3217 3.1113	3411 2.9319	3607 2.7725	10
51	2839 3.5222	3029 3.3017	3220 3.1053	3414 2.9291	3610 2.7700	9
52	2842 3.5183	3032 3.2983	3223 3.1022	3417 2.9263	3613 2.7675	8 7
53 54	2845 3.5144 2849 3.5105	3035 3.2948 3038 3.2914	3227 3.0991 3230 3.0961	3421 2.9235 3424 2.9208	3617 2.7650 3620 2.7625	6
55	2852 3.5067	3041 3.2880	3233 3.0930	3427 2.9180	3623 2.7600	5
56	2855 3.5028	3045 3.2845	3236 3.0899	3430 2.9152	3627 2.7575	4
57 58	2858 3.4989	3048 3.2811	3240 3.0868	3434 2.9125	3630 2.7550	3 2
58 59	2861 3.4951 2864 3.4912	3051 3.2777 3054 3.2743	3243 3.0838 3246 3.0807	3437 2.9097 3440 2.9070	3633 2.7525 3636 2.7500	1
60	2867 3.4874	3057 3.2709	3249 3.0777	3443 2.9042	3640 2.7475	0
	cot tan					
′	74 °	73°	72 °	71 °	70 °	,

0 1 2	tan cot 3640 2.7475	tan cot	tan cot	tan cot	4	
$\begin{array}{c c} 1 \\ 2 \end{array}$	3640 2.7475				tan cot	
2	2642 0 7450	3839 2.6051	4040 2.4751	4245 2.3559	4452 2.2460 4456 2.2443	60 59
	3643 2.7450 3646 2.7425	3842 2.6028 3845 2.6006	4044 2.4730 4047 2.4709	4248 2.3539 4252 2.3520	4456 2.2443 4459 2.2425	58
3	3650 2.7400	3849 2.5983	4050 2.4689	4255 2.3501	4463 2,2408	57
4	3653 2.7376	3852 2.5961	4054 2.4668	4258 2.3483	4466 2.2390	56
5	3656 2.7351	3855 2.5938	4057 2.4648	4262 2.3464	4470 2.2373	55
6	3659 2.7326	3859 2.5916	4061 2.4627	4265 2.3445	4473 2.2355	54
7	3663 2.7302	3862 2.5893	4064 2.4606	4269 2.3426	4477 2.2338	53
8 9	3666 2.7277 3669 2.7253	3865 2.5871 3869 2.5848	4067 2.4586 4071 2.4566	4272 2.3407 4276 2.3388	4480 2.2320 4484 2.2303	51
10	3673 2.7228	3872 2.5826	4074 2.4545	4279 2.3369	4487 2.2286	50
11	3676 2.7204	3875 2.5804	4078 2.4525	4283 2.3351	4491 2,2268	49
12	3679 2.7179	3879 2.5782	4081 2.4504	4286 2.3332	4494 2.2251	48
13	3683 2.7155	3882 2.5759	4084 2.4484	4289 2.3313	4498 2.2234	47
14	3686 2.7130	3885 2.5737	4088 2.4464	4293 2.3294	4501 2.2216	46
15 16	3689 2.7106	3889 2.5715	4091 2.4443	4296 2.3276	4505 2.2199	45
17	3693 2.7082 3696 2.7058	3892 2.5693 3895 2.5671	4095 2.4423 4098 2.4403	4300 2.3257 4303 2.3238	4508 2.2182 4512 2.2165	43
18	3699 2.7034	3899 2.5649	4101 2.4383	4307 2.3220	4515 2.2148	42
19	3702 2.7009	3902 2.5627	4105 2.4362	4310 2.3201	4519 2.2130	41
20	3706 2.6985	3906 2.5605	4108 2.4342	4314 2.3183	4522 2.2113	40
21	3709 2.6961	3909 2.5533	4111 2.4322	4317 2.3164	4526 2.2096	39
22 23	3712 2.6937	3912 2.5561	4115 2.4302	4320 2.3146 4324 2.3127	4529 2.2079	38
24	3716 2.6913 3719 2.6889	3916 2.5539 3919 2.5517	4118 2.4282 4122 2.4262	4324 2.3127 4327 2.3109	4533 2.2062 4536 2.2045	36
25	3722 2.6865	3922 2.5495	4125 2.4242	4331 2.3090	4540 2.2028	35
26	3726 2.6841	3926 2.5473	4129 2.4222	4334 2.3072	4543 2.2011	34
27	3729 2.6818	3929 2.5452	4132 2.4202	4338 2.3053	4547 2.1994	33
28	3732 2.6794	3932 2.5430	4135 2.4182	4341 2.3035	4550 2.1977	32
29	3736 2.6770	3936 2.5408	4139 2.4162	4345 2.3017	4554 2.1960	31
30 31	3739 2.6746	3939 2.5386 3942 2.5365	4142 2.4142 4146 2.4122	4348 2.2998 4352 2.2980	4557 2.1943 4561 2.1926	30 29
32	3742 2.6723 3745 2.6699	3942 2.5365 3946 2.5343	4149 2.4102	4355 2.2962	4564 2.1909	28
33	3749 2.6675	3949 2.5322	4152 2.4083	4359 2.2944	4568 2.1892	27
34	3752 2.6652	3953, 2.5300	4156 2.4063	4362 2.2925	4571 2.1876	26
35	3755 2.6628	3956 2.5279	4159 2.4043	4365 2.2907	4575 2.1859	25
36 37	3759 2.6605	3959 2.5257	4163 2.4023	4369 2.2889	4578 2.1842	24 23
38	3762 2.6581 3765 2.6558	3963 2.5236 3966 2.5214	4166 2.4004 4169 2.3984	4372 2.2871 4376 2.2853	4582 2.1825 4585 2.1808	22
39	3769 2.6534	3969 2.5193	4173 2.3964	4379 2.2835	4589 2.1792	21
40	3772 2.6511	3973 2.5172	4176 2.3945	4383 2.2817	4592 2.1775	20
41	3775 2.6488	3976 2.5150	4180 2.3925	4386 2.2799	4596 2.1758	19
42	3779 2.6464	3979 2.5129	4183 2.3906	4390 2.2781	4599 2.1742	18
43 44	3782 2.6441	3983 2.5108	4187 2.3886	4393 2.2763 4397 2.2745	4603 2.1725 4607 2.1708	17 16
45	3785 2.6418 3789 2.6395	3986 2.5086 3990 2.5065	4190 2.3867 4193 2.3847	4397 2.2745 4400 2.2727	4607 2.1708 4610 2.1692	15
46	3789 2.6393 3792 2.6371	3990 2.5065 3993 2.5044	4197 2.3828	4404 2.2709	4614 2.1675	14
47	3795 2.6348	3996 2.5023	4200 2.3808	4407 2.2691	4617 2.1659	13
48	3799 2.6325	4000 2.5002	4204 2.3789	4411 2.2673	4621 2.1642	12
49	3802 2.6302	4003 2.4981	4207 2.3770	4414 2.2655	4624 2.1625	11
50	3805 2.6279	4006 2.4960	4210 2.3750	4417 2.2637	4628 2.1609	10
51 52	3809 2.6256 3812 2.6233	4010 2.4939 4013 2.4918	4214 2.3731 4217 2.3712	4421 2.2620 4424 2.2602	4631 2.1592 4635 2.1576	8
53	3815 2.6210	4017 2.4897	4221 2.3693	4428 2.2584	4638 2.1560	7
54	3819 2.6187	4020 2.4876	4224 2.3673	4431 2.2566	4642 2.1543	6
55	3822 2.6165	4023 2.4855	4228 2.3654	4435 2.2549	4645 2.1527	5
56 57	3825 2.6142	4027 2.4834	4231 2.3635	4438 2.2531	4649 2.1510	3
57 58	3829 2.6119	4030 2.4813 4033 2.4792	4234 2.3616 4238 2.3597	4442 2.2513 4445 2.2496	4652 2.1494 4656 2.1478	2
59	3832 2.6096 3835 2.6074	4037 2.4772	4241 2.3578	4449 2.2478	4660 2.1461	1
60	3839 2.6051	4040 2.4751	4245 2.3559	4452 2.2460	4663 2.1445	0
.	cot tan					
,	69 °	68 °	67 °	66 °	65 °	,

,	25 °	26 °	27 °	28 °	29°	1
	tan cot	tan cot	tan cot	tan cot	tan cot	CO
0	4663 2.1445 4667 2.1429	4877 2.0503 4881 2.0488	5095 1.9626 5099 1.9612	5317 1.8807 5321 1.8794	5543 1.8040 5547 1.8028	60 59
$\overline{2}$	4670 2.1413	4885 2.0473	5103 1.9598	5325 1.8781	5551 1.8016	58
3	4674 2.1396	4888 2.0458	5106 1.9584	5328 1.8768	5555 1.8003	57
4	4677 2.1380	4892 2.0443	5110 1.9570	5332 1.8755	5558 1.7991	56
5	4681 2.1364	4895 2.0428	5114 1.9556	5336 1.8741	5562 1.7979	55
6	4684 2.1348 4688 2.1332	4899 2.0413 4903 2.0398	5117 1.9542 5121 1.9528	5340 1.8728 5343 1.8715	5566 1.7966 5570 1.7954	53
8	4691 2.1315	4906 2.0383	5125 1.9514	5347 1.8702	5574 1.7942	52
9	4695 2.1299	4910 2.0368	5128 1.9500	5351 1.8689	5577 1.7930	51
10	4699 2.1283	4913 2.0353	5132 1.9486	5354 1.8676	5581 1.7917	50
$\begin{array}{c} 11 \\ 12 \end{array}$	4702 2.1267 4706 2.1251	4917 2.0338 4921 2.0323	5136 1.9472 5139 1.9458	5358 1.8663 5362 1.8650	5585 1.7905 5589 1.7893	49 48
13	4709 2.1231	4924 2.0308	5143 1.9444	5366 1.8637	5593 1.7881	47
14	4713 2.1219	4928 2.0293	5147 1.9430	5369 1.8624	5596 1.7868	46
15	4716 2.1203	4931 2.0278	5150 1.9416	5373 1.8611	5600 1.7856	45
16	4720 2.1187	4935 2.0263	5154 1.9402	5377 1.8598	5604 1.7844	44
17 18	4723 2.1171 4727 2.1155	4939 2.0248 4942 2.0233	5158 1.9388 5161 1.9375	5381 1.8585 5384 1.8572	5608 1.7832 5612 1.7820	43 42
19	4731 2.1139	4946 2.0219	5165 1.9361	5388 1.8559	5616 1.7808	41
20	4734 2.1123	4950 2.0204	5169 1.9347	5392 1.8546	5619 1.7796	40
21	4738 2.1107	4953 2.0189	5172 1.9333	5396 1.8533	5623 1.7783	39
22 23	4741 2.1092	4957 2.0174	5176 1.9319	5399 1.8520	5627 1.7771	38
24	4745 2.1076 4748 2.1060	4960 2.0160 4964 2.0145	5180 1.9306 5184 1.9292	5403 1.8507 5407 1.8495	5631 1.7759 5635 1.7747	36
25	4752 2.1044	4968 2.0130	5187 1.9278	5411 1.8482	5639 1.7735	35
26	4755 2.1028	4971 2.0115	5191 1.9265	5415 1.8469	5642 1.7723	34
27	4759 2.1013	4975 2.0101	5195 1.9251	5418 1.8456	5646 1.7711	33
28 29	4763 2.0997 4766 2.0981	4979 2.0086 4982 2.0072	5198 1.9237 5202 1.9223	5422 1.8443 5426 1.8430	5650 1.7699 5654 1.7687	32 31
30	4770 2.0965	4986 2.0057	5206 1.9210	5430 1.8418	5658 1.7675	30
31	4773 2.0950	4989 2.0042	5209 1.9210	5433 1.8405	5662 1.7663	29
32	4777 2.0934	4993 2.0028	5213 1.9183	5437 1.8392	5665 1.7651	28
33	4780 2.0918	4997 2.0013	5217 1.9169	5441 1.8379	5669 1.7639	27 26
34 35	4784 2.0903	5000 1.9999 5004 1.9984	5220 1.9155 5224 1.9142	5445 1.8367 5448 1.8354	5673 1.7627 5677 1.7615	25
36	4788 2.0887 4791 2.0872	5004 1.9954 5008 1.9970	5224 1.9142 5228 1.9128	5452 1.8341	5681 1.7603	24
37	4795 2.0856	5011 1.9955	5232 1.9115	5456 1.8329	5685 1.7591	23
38	4798 2.0840	5015 1.9941	5235 1.9101	5460 1.8316	5688 1.7579	22
39	4802 2.0825	5019 1.9926	5239 1.9088	5464 1.8303	5692 1.7567	$ \begin{array}{c} 21 \\ {\bf 20} \end{array} $
4.0 41	4806 2.0809 4809 2.0794	5022 1.9912 5026 1.9897	5243 1.9074 5246 1.9061	5467 1.8291 5471 1.8278	5696 1.7556 5700 1.7544	19
42	4813 2.0778	5020 1.9897	5250 1.9047	5475 1.8265	5704 1.7532	18
43	4816 2.0763	5033 1.9868	5254 1.9034	5479 1.8253	5708 1.7520	17
44	4820 2.0748	5037 1.9854	5258 1.9020	5482 1.8240	5712 1.7508	16
45 46	4823 2.0732 4827 2.0717	5040 1.9840	5261 1.9007 5265 1.8993	5486 1.8228 5490 1.8215	5715 1.7496 5719 1.7485	15 14
47	4827 2.0717 4831 2.0701	5044 1.9825 5048 1.9811	5269 1.8980	5494 1.8202	5719 1.7483 5723 1.7473	13
48	4834 2.0686	5051 1.9797	5272 1.8967	5498 1.8190	5727 1.7461	12
49	4838 2.0671	5055 1.9782	5276 1.8953	5501 1.8177	5731 1.7449	11
50	4841 2.0655	5059 1.9768	5280 1.8940 5284 1.8927	5505 1.8165	5735 1.7437 5739 1.7426	10
51 52	4845 2.0640 4849 2.06 2 5	5062 1.9754 5066 1.9740	5284 1.8927 5287 1.8913	5509 1.8152 5513 1.8140	5739 1.7426 5743 1.7414	8
53	4852 2.0609	5070 1.9725	5291 1.8900	5517 1.8127	5746 1.7402	7
54	4856 2.0594	5073 1.9711	5295 1.8887	5520 1.8115	5750 1.7391	6
55	4859 2.0579	5077 1.9697	5298 1.8873	5524 1.8103	5754 1.7379	5
56 57	4863 2.0564 4867 2.0549	5081 1.9683 5084 1.9669	5302 1.8860 5306 1.8847	5528 1.8090 5532 1.8078	5758 1.7367 5762 1.7355	3
58	4870 2.0533	5088 1.9654	5310 1.8834	5535 1.8065	5766 1.7344	2
59	4874 2.0518	5092 1.9640	5313 1.8820	5539 1.8053	5770 1.7332	1
60	4877 2.0503	5095 1.9626	5317 1.8807	5543 1.8040	5774 1.7321	0
	cot tan	cot tan	cot tan	cot tan	cot tan	
<u>'</u>	64 °	63 °	62 °	61°	60 °	′

,	30 °	31 °	32 °	33°	34 °	,
	tan cot	20				
0	5774 1.7321 5777 1.7309	6009 1.6643 6013 1.6632	6249 1.6003 6253 1.5993	6494 1.5399 6498 1.5389	6745 1.4826 6749 1.4816	60 59
.2	5781 1.7297	6017 1.6621	6257 1.5983	6502 1.5379	6754 1.4807	58
3	5785 1.7286	6020 1.6610	6261 1.5972	6506 1.5369	6758 1.4798	57 56
4 5	5789 1.7274 5793 1.7262	6024 1.6599 6028 1.6588	6265 1.5962 6269 1.5952	6511 1.5359 6515 1.5350	6762 1.4788 6766 1.4779	55
6	5797 1.7251	6032 1.6577	6273 1.5941	6519 1.5340	6771 1.4770	54
7	5801 1.7239	6036 1.6566	6277 1.5931	6523 1.5330	6775 1.4761	53
8 9	5805 1.7228 5808 1.7216	6040 1.6555 6044 1.6545	6281 1.5921 6285 1.5911	6527 1.5320 6531 1.5311	6779 1.4751 6783 1.4742	52 51
10	5812 1.7205	6048 1.6534	6289 1.5900	6536 1.5301	6787 1.4733	50
11	5816 1.7193	6052 1.6523	6293 1.5890	6540 1.5291	6792 1.4724	49
12 13	5820 1.7182 5824 1.7170	6056 1.6512 6060 1.6501	6297 1.5880 6301 1.5869	6544 1.5282 6548 1.5272	6796 1.4715 6800 1.4705	48
14	5828 1.7159	6064 1.6490	6305 1.5859	6552 1.5262	6805 1.4696	46
15	5832 1.7147	6068 1.6479	6310 1.5849	6556 1.5253	6809 1.4687	45
16 17	5836 1.7136	6072 1.6469	6314 1.5839	6560 1.5243	6813 1.4678	44 43
18	5840 1.7124 5844 1.7113	6076 1.6458 6080 1.6447	6318 1.5829 6322 1.5818	6565 1.5233 6569 1.5224	6817 1.4669 6822 1.4659	42
19	5847 1.7102	6084 1.6436	6326 1.5808	6573 1.5214	6826 1.4650	41
20	5851 1.7090	6088 1.6426	6330 1.5798	6577 1.5204	6830 1.4641	40
$\frac{21}{22}$	5855 1.7079 5859 1.7067	6092 1.6415 6096 1.6404	6334 1.5788 6338 1.5778	6581 1.5195 6585 1.5185	6834 1.4632 6839 1.4623	39
23	5863 1.7056	6100 1.6393	6342 1.5768	6590 1.5175	6843 1.4614	37
24	5867 1.7045	6104 1.6383	6346 1.5757	6594 1.5166	6847 1.4605	36
25 26	5871 1.7033 5875 1.7022	6108 1.6372 6112 1.6361	6350 1.5747 6354 1.5737	6598 1.5156 6602 1.5147	6851 1.4596 6856 1.4586	35
27	5879 1.7011	6116 1.6351	6358 1.5727	6606 1.5137	6860 1.4577	33
28	5883 1.6999	6120 1.6340	6363 1.5717	6610 1.5127	6864 1.4568	32
29 30	5887 1.6988 5890 1.6977	6124 1.6329 6128 1.6319	6367 1.5707 6371 1.5697	6615 1.5118 6619 1.5108	6869 1.4559 6873 1.4550	$ \frac{31}{30} $
31	5890 1.6977 5894 1.6965	6128 1.6319 6132 1.6308	6375 1.5687	6623 1.5099	6877 1.4541	29
32	5898 1.6954	6136 1.6297	6379 1.5677	6627 1.5089	6881 1.4532	28
33 34	5902 1.6943 5906 1.6932	6140 1.6287 6144 1.6276	6383 1.5667 6387 1.5657	6631 1.5080 6636 1.5070	6886 1.4523 6890 1.4514	27 26
35	5910 1.6920	6148 1.6265	6391 1.5647	6640 1.5061	6894 1.4505	25
36.	5914 1.6909	6152 1 6255	6395 1.5637	6644 1.5051	6899 1.4496	24
37 38	5918 1.6898 5922 1.6887	6156 1.6244 6160 1.6234	6399 1.5627 6403 1.5617	6648 1.5042 6652 1.5032	6903 1.4487 6907 1.4478	23
39	5926 1.6875	6164 1.6223	6408 1.5607	6657 1.5023	6911 1.4469	21
4.0	5930 1.6864	6168 1.6212	6412 1.5597	6661 1.5013	6916 1.4460	20
41 42	5934 1.6853	6172 1.6202	6416 1.5587	6665 1.5004	6920 1.4451	19 18
43	5938 1.6842 5942 1.6831	6176 1.6191 6180 1.6181	6420 1.5577 6424 1.5567	6669 1.4994 6673 1.4985	6924 1.4442 6929 1.4433	17
44	5945 1.6820	6184 1.6170	6428 1.5557	6678 1.4975	6933 1.4424	16
45 46	5949 1.6808	6188 1.6160	6432 1.5547	6682 1.4966	6937 1.4415	15 14
47	5953 1.6797 5957 1.6786	6192 1.6149 6196 1.6139	6436 1.5537 6440 1.5527	6686 1.4957 6690 1.4947	6942 1.4406 6946 1.4397	13
48	5961 1.6775	6200 1.6128	6445 1.5517	6694 1.4938	6950 1.4388	12
49 50	5965 1.6764	6204 1.6118	6449 1.5507	6699 1.4928	6954 1.4379	$ \frac{11}{10} $
51	5969 1.6753 5973 1.6742	6208 1.6107 6212 1.6097	6453 1.5497 6457 1.5487	6703 1.4919 6707 1.4910	6959 1.4370 6963 1.4361	9
52	5977 1.6731	6216 1.6087	6461 1.5477	6711 1.4900	6967 1.4352	8
53 54	5981 1.6720	6220 1.6076	6465 1.5468	6716 1.4891	6972 1.4344	7 6
55	5985 1.6709 5989 1.6698	6224 1.6066 6228 1.6055	6469 1.5458 6473 1.5448	6720 1.4882 6724 1.4872	6976 1.4335 6980 1.4326	5
56	5993 1.6687	6233 1.6045	6478 1.5438	6728 1.4863	6985 1.4317	4
57	5997 1.6676	6237 1.6034	6482 1.5428	6732 1.4854	6989 1.4308	3 2
59	6001 1.6665 6005 1.6654	6241 1.6024 6245 1.6014	6486 1.5418 6490 1.5408	6737 1.4844 6741 1.4835	6993 1.4299 6998 1.4290	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$
60	6009 1.6643	6249 1.6003	6494 1.5399	6745 1.4826	7002 1.4281	0
	cot tan					
′	59 °	58 °	57°	56 °	55°	. 1

'	35 °	36 °	37°	38°	39°	,
	tan cot	tan cot	tan cot	tan cot	tan cot	00
0	7002 1.4281 7006 1.4273	7265 1.3764 7270 1.3755	7536 1.3270 7540 1.3262	7813 1.2799 7818 1.2792	8098 1.2349 8103 1.2342	60
2	7011 1.4264	7274 1.3747	7545 1.3254	7822 1.2784	8107 1.2334	58
3	7015 1.4255	7279 1.3739	7549 1.3246	7827 1.2776	8112 1.2327	57
4	7019 1.4246	7283 1.3730	7554 1.3238	7832 1.2769	8117 1.2320	56
5	7024 1.4237 7028 1.4229	7288 1.3722 7292 1.3713	7558 1.3230 7563 1.3222	7836 1.2761 7841 1.2753	8122 1.2312 8127 1.2305	55
7	7032 1.4220	7297 1.3705	7568 1.3214	7846 1.2746	8132 1.2298	53
8	7037 1.4211	7301 1.3697	7572 1.3206	7850 1.2738	8136 1.2290	52
9 10	7041 1.4202 7046 1.4193	7306 1.3688 7310 1.3680	7577 1.3198 7581 1.3190	7855 1.2731 7860 1.2723	8141 1.2283 8146 1.2276	51 50
11	7040 1.4193	7314 1.3672	7586 1.3182	7865 1.2715	8151 1.2268	49
12	7054 1.4176	7319 1.3663	7590 1.3175	7869 1.2708	8156 1.2261	48
13	7059 1.4167	7323 1.3655	7595 · 1.3167 7600 1.3159	7874 1.2700	8161 1.2254	47
14 15	7063 1.4158 7067 1.4150	7328 1.3647 7332 1.3638	7600 1.3159 7604 1.3151	7879 1.2693 7883 1.2685	8165 1.2247 8170 1.2239	46 45
16	7072 1.4141	7337 1.3630	7609 1.3143	7888 1.2677	8175 1.2232	44
17	7076 1.4132	7341 1.3622	7613 1.3135	7893 1.2670	8180 1.2225	43
18 19	7080 1.4124 7085 1.4115	7346 1.3613 7350 1.3605	7618 1.3127 7623 1.3119	7898 1.2662 7902 1.2655	8185 1.2218 8190 1.2210	42
20	7089 1.4106	7355 1.3597	7627 1.3111	7902 1.2633	8195 1.2203	40
21	7094 1.4097	7359 1.3588	7632 1.3103	7912 1.2640	8199 1.2196	39
22	7098 1.4089	7364 1.3580	7636 1.3095	7916 1.2632	8204 1.2189	38
23 24	7102 1.4080 7107 1.4071	7368 1.3572 7373 1.3564	7641 1.3087 7646 1.3079	7921 1.2624 7926 1.2617	8209 1.2181 8214 1.2174	37 36
25	7111 1.4063	7377 1.3555	7650 1.3072	7931 1.2609	8219 1.2167	35
26	7115 1.4054	7382 1.3547	7655 1.3064	7935 1.2602	8224 1.2160	34
$\begin{bmatrix} 27 \\ 28 \end{bmatrix}$	7120 1.4045	7386 1.3539	7659 1.3056	7940 1.2594	8229 1.2153 8234 1.2145	33
29	7124 1.4037 7129 1.4028	7391 1.3531 7395 1.3522	7664 1.3048 7669 1.3040	7945 1.2587 7950 1.2579	8238 1.2138	31
30	7133 1.4019	7400 1.3514	7673 1.3032	7954 1.2572	8243 1.2131	30
31	7137 1.4011	7404 1.3506	7678 1.3024	7959 1.2564	8248 1.2124	29
32	7142 1.4002 7146 1.3994	7409 1.3498 7413 1.3490	7683 1.3017 7687 1.3009	7964 1.2557 7969 1.2549	8253 1.2117 8258 1.2109	28 27
34	7151 1.3985.	7418 1.3481	7692 1.3001	7973 1.2542	8263 1.2102	26
35	7155 1.3976	7422 1.3473	7696 1.2993	7978 1.2534	8268 1.2095	25
36 37	7159 1.3968	7427 1.3465	7701 1.2985	7983 1.2527	8273 1.2088	24 23
38	7164 1.3959 7168 1.3951	7431 1.3457 7436 1.3449	7706 1.2977 7710 1.2970	7988 1.2519 7992 1.2512	8278 1.2081 8283 1.2074	22
39	7173 1.3942	7440 1.3440	7715 1.2962	7997 1.2504	8287 1.2066	21
40	7177 1.3934	7445 1.3432	7720 1.2954	8002 1.2497	8292 1.2059	20
41 42	7181 1.3925 7186 1.3916	7449 1.3424 7454 1.3416	7724 1.2946 7729 1.2938	8007 1.2489 8012 1.2482	8297 1.2052 8302 1.2045	19
43	7190 1.3910	7458 1.3408	7734 1.2931	8016 1.2475	8307 1.2038	17
44	7195 1.3899	7463 1.3400	7738 1.2923	8021 1.2467	8312 1.2031	16
45 46	7199 1.3891	7467 1.3392	7743 1.2915	8026 1.2460 8031 1.2452	8317 1.2024	15 14
47	7203 1.3882 7208 1.3874	7472 1.3384 7476 1.3375	7747 1.2907 7752 1.2900	8031 1.2452 8035 1.2445	8322 1.2017 8327 1.2009	13
48	7212 1.3865	7481 1.3367	7757 1.2892	8040 1.2437	8332 1.2002	12
49	7217 1.3857	7485 1.3359	7761 1.2884	8045 1.2430	2,1770	11
50 51	7221 1.3848 7226 1.3840	7490 1.3351 7495 1.3343	7766 1.2876 7771 1.2869	8050 1.2423 8055 1.2415	8342 1.1988 8346 1.1981	10
52	7230 1.3831	7499 1.3335	7775 1.2861	8059 1.2408	8351 1.1974	8
53	7234 1.3823	7504 1.3327	7780 1.2853	8064 1.2401	8356 1.1967	7
54 55	7239 1.3814	7508 1.3319	7785 1.2846	8069 1.2393	8361 1.1960	6 5
56	7243 1.3806 7248 1.3798	7513 1.3311 7517 1.3303	7789 1.2838 7794 1.2830	8074 1.2386 8079 1.2378	8366 1.1953 8371 1.1946	4
57	7252 1.3789	7522 1.3295	7799 1.2822	8083 1.2371	8376 1.1939	3
58 59	7257 1.3781	7526 1.3287	7803 1.2815	8088 1.2364	8381 1.1932	2 1
60	7261 1.3772 7265 1.3764	7531 1.3278 7536 1.3270	7808 1.2807 7813 1.2799	8093 1.2356 8098 1.2349	8386 1.1925 8391 1.1918	0
	cot tan	cot tan	cot tan	cot tan	cot tan	
,	54 °	53 °	52 °	51 °	50 °	,

Tan Cot Tan Tan	,	44 °	43 °	42°	41°	40 °	,
1							
2 8401 1.1903 8703 1.1490 9015 1.1093 9336 1.0711 9668 1.0343 38406 1.1896 8708 1.1483 9020 1.1087 9341 1.0705 9674 1.0337 4 8411 1.1889 8713 1.1477 9025 1.1080 9347 1.0699 9679 1.0331 1.061 9363 1.0680 9667 1.0319 7 8426 1.1868 8729 1.1456 9046 1.1054 9363 1.0680 9696 1.0319 9 8436 1.1854 8739 1.1443 9046 1.1054 9369 1.0674 9702 1.0307 9 8436 1.1854 8739 1.1443 9046 1.1054 9369 1.0661 9702 1.0307 9 8436 1.1854 8739 1.1443 9057 1.1041 9380 1.0661 9713 1.0295 1.108 8446 1.1840 8749 1.1430 9062 1.1035 9385 1.0655 9719 1.0289 1.2 8451 1.1833 8754 1.1423 9067 1.1028 9391 1.0649 9725 1.0283 1.3 8456 1.1826 8759 1.146 9073 1.1022 9396 1.0643 9730 1.0271 1.4 8461 1.1819 8765 1.1410 9078 1.1016 9402 1.0637 9736 1.0271 1.4 8461 1.1819 8765 1.1410 9083 1.1009 9407 1.0630 9742 1.0265 1.6 8471 1.1806 8775 1.1396 9089 1.1003 9413 1.0624 9747 1.0259 1.7 8476 1.1798 8785 1.1383 9094 1.0996 9418 1.0618 9735 1.0247 1.9 8486 1.1785 8790 1.1376 9105 1.0983 9429 1.0606 9764 1.0241 1.2 1.2 8496 1.1771 8801 1.1363 9110 1.0977 9435 1.0599 9770 1.0235 1.1764 8806 1.1356 9121 1.0994 9446 1.0587 9781 1.0224 8511 1.1750 8816 1.1343 9131 1.0994 9464 1.0587 9781 1.0224 8511 1.1750 8816 1.1343 9131 1.0991 9440 1.0593 9776 1.0230 1.2 8536 1.1715 8837 1.1369 9105 1.0983 9429 1.0606 9764 1.0241 1.0259 1.0262 1.1736 8827 1.1323 9147 1.0990 9424 1.0612 9759 1.0232 1.0262 1.1736 8827 1.1333 9131 1.0991 9440 1.0593 9776 1.0230 1.0262 1.0262 1.0262 1.0262 1.0262 1.0262 1.0262 1.0262 1.0262 1.0262 1.0262 1.0262 1.0262 1.0262 1.0262 1.0262 1.							
4 8411 1.1889 8713 1.1477 9025 1.1080 9347 1.0699 9679 1.031 5 8416 1.1882 8718 1.1470 9030 1.1074 9325 1.0680 9651 1.0319 6 8421 1.1868 8729 1.1463 9036 1.1061 9333 1.0680 9691 1.0319 7 8426 1.1868 8739 1.1443 9057 1.1081 9374 1.0668 9691 1.0319 9 8436 1.1854 8739 1.1443 9052 1.1048 9374 1.0668 9702 1.0311 10 8441 1.1840 8749 1.1436 9052 1.1048 9374 1.0668 9708 1.0331 11 8446 1.1840 8749 1.1423 9062 1.1032 9381 1.0637 9733 1.0227 14 8461 1.1820 8755 1.1416 9073 1.1022	3 58	9668 1.0343	9336 1.0711	9015 1.1093	8703 1.1490		2
56							
Second Color							
8 8431 1.1861 8734 1.1450 9046 1.1054 9369 1.0674 9702 1.0307 10 8446 1.1844 8749 1.1436 9057 1.1041 9380 1.0668 9708 1.0301 11 8446 1.1840 8749 1.1430 9062 1.1035 9385 1.0661 9713 1.0289 12 8451 1.1830 8759 1.1423 9067 1.1028 9391 1.0649 9725 1.0283 13 8456 1.1826 8759 1.1410 9073 1.1022 9396 1.0643 9730 1.0271 14 8461 1.1819 8765 1.1410 9073 1.1069 9407 1.0637 9736 1.0271 15 8466 1.1812 8775 1.1309 9089 1.1003 9413 1.0624 9747 1.0259 17 8476 1.1792 8785 1.1339 9099 1.09941	9 54						
9							
11	1						
12							
13							
14							
16					8765 1.1410		
17							
18	· · · -						
20 8491 1.1778 8796 1.1369 9110 1.0977 9435 1.0599 9770 1.0235 21 8496 1.1771 8801 1.1363 9115 1.0971 9440 1.0593 9776 1.0230 22 8501 1.1764 8806 1.1356 9121 1.0964 9446 1.0581 9781 1.0224 23 8506 1.1757 8811 1.1349 9126 1.0958 9451 1.0581 9787 1.0218 24 8511 1.1750 8816 1.1343 9131 1.0951 9457 1.0559 9793 1.0212 25 8516 1.1736 8821 1.1336 9137 1.0949 9462 1.0559 9793 1.0212 26 8521 1.1736 8821 1.1336 9137 1.0939 9468 1.0569 9804 1.0200 27 8526 1.1729 8832 1.1316 9153 1.0939		9759 1.0247	9424 1.0612	9099 1.0990	8785 1.1383	8481 1.1792	
21							
22							
25	24 38	9781 1.0224	9446 1.0587	9121 1.0964	8806 1.1356	8501 1.1764	22
25 8516 1.1743 8821 1.1336 9137 1.0945 9462 1.0569 9798 1.0206 26 8521 1.1736 8827 1.1329 9142 1.0939 9468 1.0562 9804 1.0200 27 8526 1.1729 8832 1.1323 9147 1.0932 9473 1.0550 9810 1.0194 28 8531 1.1722 8837 1.1310 9153 1.0919 9484 1.0550 9816 1.0188 29 8536 1.1715 8842 1.1303 9163 1.0919 9484 1.0544 9821 1.0182 30 8541 1.1708 8852 1.1296 9169 1.0907 9495 1.0538 9827 1.0170 31 8561 1.1695 8858 1.1226 9169 1.0907 9495 1.0526 9838 1.0160 32 8551 1.1681 8868 1.1276 9185 1.0889							
26							
28	00 34	9804 1.0200	9468 1.0562	9142 1.0939	8827 1.1329	8521 1.1736	26
29							
31 8546 1.1702 8852 1.1296 9169 1.0907 9495 1.0532 9833 1.0170 32 8551 1.1695 8858 1.1290 9174 1.0900 9501 1.0526 9838 1.0164 33 8556 1.1681 8868 1.1270 9185 1.0884 9506 1.0519 9844 1.0158 34 8561 1.1681 8868 1.1270 9190 1.0881 9517 1.0507 9856 1.0147 36 8571 1.1667 8878 1.1263 9195 1.0875 9523 1.0501 9861 1.0141 37 8576 1.1660 8884 1.1257 9201 1.0869 9528 1.0495 9867 1.0141 37 8576 1.1640 8894 1.1243 9212 1.0869 9528 1.0499 9873 1.0129 39 8586 1.1647 8894 1.1243 9212 1.0869							
32					8847 1.1303	8541 1.1708	
33 8356 1.1688 8863 1.1283 9179 1.0894 9506 1.0519 9844 1.0158 34 8561 1.1681 8868 1.1276 9185 1.0888 9512 1.0513 9850 1.0152 35 8566 1.1674 8873 1.1270 9190 1.0881 9517 1.0507 9856 1.0147 36 8571 1.1667 8878 1.1257 9201 1.0869 9528 1.0495 9867 1.0143 37 8576 1.1660 884 1.1257 9201 1.0869 9528 1.0495 9867 1.0135 38 8581 1.1653 8889 1.1250 9206 1.0862 9534 1.0489 9873 1.0129 39 8586 1.1647 8894 1.1243 9212 1.0850 9545 1.0477 9881 1.0117 41 8596 1.16133 8904 1.1237 9217 1.0850							
35 8566 1.1674 8873 1.1270 9190 1.0881 9517 1.0507 9856 1.0147 36 8571 1.1667 8878 1.1263 9195 1.0875 9523 1.0501 9861 1.0141 37 8576 1.1660 8884 1.1250 9206 1.0869 9528 1.0495 9867 1.0133 38 8581 1.1653 8889 1.1243 9212 1.0856 9540 1.0489 9873 1.0129 40 8591 1.1640 8899 1.1237 9217 1.0850 9545 1.0477 9884 1.0117 41 8596 1.1633 8904 1.1230 9222 1.0843 9551 1.0470 9890 1.0117 42 8601 1.1626 8910 1.1224 9228 1.0837 9556 1.0440 9896 1.0112 42 8601 1.1612 8920 1.1217 9233 1.0831	8 27			9179 1.0894			
36 8571 1.1667 8878 1.1263 9195 1.0875 9523 1.0501 9861 1.0141 37 8576 1.1660 8884 1.1257 9201 1.0869 9528 1.0495 9867 1.0135 38 8581 1.1653 8889 1.1250 9206 1.0869 9528 1.0498 9873 1.0129 39 8586 1.1647 8894 1.1243 9212 1.0850 9534 1.0489 9873 1.0129 40 8591 1.1640 8899 1.1237 9217 1.0850 9545 1.0470 9890 1.0117 41 8596 1.1633 8904 1.1230 9222 1.0843 9551 1.0470 9890 1.0117 42 8601 1.1626 8910 1.1224 9228 1.0837 9556 1.0464 9896 1.0105 43 8606 1.1612 8915 1.1217 9233 1.0831	1 ~ ~						
37 8576 1.1660 8884 1.1257 9201 1.0869 9528 1.0495 9867 1.0135 38 8581 1.1653 8889 1.1250 9206 1.0862 9534 1.0489 9873 1.0129 39 8586 1.1647 8894 1.1230 9212 1.0856 9540 1.0483 9879 1.0123 40 8591 1.1640 8899 1.1237 9217 1.0850 9545 1.0470 9884 1.0117 41 8596 1.1633 8904 1.1230 9222 1.0843 9551 1.0470 9890 1.0111 42 8601 1.1626 8910 1.1224 9228 1.0837 9556 1.0464 9896 1.0105 43 8601 1.1612 8920 1.1211 9233 1.0831 9562 1.0458 9902 1.0094 45 8617 1.1606 8925 1.1204 9244 1.0818							
39 8586 1.1647 8894 1.1243 9212 1.0856 9540 1.0483 9879 1.0123 40 8591 1.1640 8899 1.1237 9217 1.0850 9545 1.0477 9884 1.0117 41 8596 1.1633 8904 1.1230 9222 1.0843 9551 1.0470 9890 1.0111 42 8601 1.1626 8910 1.1224 9228 1.0837 9556 1.0464 9896 1.0105 43 8606 1.1619 8915 1.1217 9233 1.0831 9556 1.0458 9902 1.0099 44 8611 1.1612 8920 1.1211 9233 1.0824 9567 1.0452 9907 1.0094 45 8617 1.1606 8925 1.1204 9244 1.0818 9573 1.0446 9913 1.0088 47 8627 1.1592 8936 1.1191 9255 1.0805	$\frac{1}{5}$ 23						
40 8591 1.1640 8899 1.1237 9217 1.0850 9545 1.0477 9884 1.0117 41 8596 1.1633 8904 1.1230 9222 1.0843 9551 1.0470 9890 1.0111 42 8601 1.1626 8910 1.1224 9228 1.0837 9556 1.0464 9896 1.0105 43 8606 1.1619 8915 1.1217 9233 1.0831 9562 1.0458 9902 1.0099 44 8611 1.1612 8920 1.1211 9239 1.0831 9562 1.0458 9902 1.0094 45 8617 1.1606 8925 1.1204 9244 1.0818 9573 1.0446 9913 1.0088 46 8622 1.1592 8936 1.1197 9249 1.0812 9578 1.0440 9913 1.0088 47 8627 1.1579 8936 1.1178 9266 1.0793							
41 8596 1.1633 8904 1.1230 9222 1.0843 9551 1.0470 9890 1.0111 42 8601 1.1626 8910 1.1224 9228 1.0837 9556 1.0464 9896 1.0105 43 8606 1.1619 8915 1.1217 9233 1.0831 9562 1.0458 9902 1.0094 44 8611 1.1612 8920 1.1211 9239 1.0831 9562 1.0458 9907 1.0094 45 8617 1.1606 8925 1.1204 9244 1.0818 9573 1.0446 9913 1.0084 46 8622 1.1599 8931 1.1197 9249 1.0812 9578 1.0440 9919 1.0082 47 8627 1.1592 8936 1.1191 9255 1.0805 9584 1.0440 9919 1.0082 48 8632 1.1578 8946 1.1178 9266 1.0799							
42 8601 1.1626 8910 1.1224 9228 1.0837 9556 1.0464 9896 1.0105 43 8606 1.1619 8915 1.1217 9233 1.0831 9562 1.0458 9902 1.0099 44 8611 1.1612 8920 1.1211 9239 1.0824 9567 1.0452 9907 1.0094 45 8617 1.1606 8925 1.1204 9244 1.0818 9573 1.0446 9913 1.0088 46 8622 1.1592 8936 1.1191 9255 1.0805 9584 1.0440 9919 1.0082 47 8627 1.1592 8936 1.1191 9255 1.0805 9584 1.0440 9919 1.0082 48 8632 1.1578 8946 1.1184 9260 1.0799 9590 1.0428 9930 1.0070 49 8637 1.1571 8952 1.1117 9271 1.0786	1 30						
44 8611 1.1612 8920 1.1211 9239 1.0824 9567 1.0452 9907 1.0094 45 8617 1.1606 8925 1.1204 9244 1.0818 9573 1.0446 9913 1.0088 46 8622 1.1599 8931 1.1197 9249 1.0812 9578 1.0440 9919 1.0088 47 8627 1.1592 8936 1.1191 9255 1.0805 9578 1.0440 9919 1.0080 48 8632 1.1585 8941 1.1184 9260 1.0799 9590 1.0428 9930 1.0070 49 8637 1.1578 8946 1.1178 9260 1.0793 9595 1.0422 9936 1.0070 49 8637 1.1571 8952 1.1171 9271 1.0786 9601 1.0416 9942 1.0058 51 8647 1.1555 8957 1.1165 9276 1.0780)5 18	9896 1.0105	9556 1.0464	9228 1.0837	8910 1.1224	8601 1.1626	
45 8617 1.1606 8925 1.1204 9244 1.0818 9573 1.0446 9913 1.0088 46 8622 1.1599 8931 1.1197 9249 1.0812 9578 1.0440 9919 1.0082 47 8627 1.1592 8936 1.1191 9255 1.0805 9584 1.0440 9919 1.0082 48 8632 1.1578 8941 1.1184 9260 1.0799 9590 1.0428 9930 1.0076 49 8637 1.1578 8946 1.1178 9266 1.0799 9595 1.0428 9930 1.0076 49 8637 1.1571 8952 1.1171 9271 1.0786 9601 1.0416 9942 1.0058 50 8642 1.1571 8952 1.1171 9271 1.0786 9601 1.0416 9942 1.0058 51 8652 1.1558 8957 1.1165 9276 1.0780	1 1 2 2						
46 8622 1.1599 8931 1.1197 9249 1.0812 9578 1.0440 9919 1.0082 47 8627 1.1592 8936 1.1191 9255 1.0805 9584 1.0440 9919 1.0082 48 8632 1.1585 8941 1.1184 9260 1.0799 9590 1.0428 9930 1.0076 49 8637 1.1578 8946 1.1178 9266 1.0799 9590 1.0422 9936 1.0064 50 8642 1.1571 8952 1.1171 9271 1.0786 9601 1.0416 9942 1.0058 51 8647 1.1565 8957 1.1165 9276 1.0780 9606 1.0416 9942 1.0058 52 8652 1.1558 8962 1.1152 9287 1.0774 9612 1.0404 9954 1.0045 54 8662 1.1544 8972 1.1145 9293 1.0768	8 15	9913 1.0088					
48 8632 1.1585 8941 1.1184 9260 1.0799 9590 1.0428 9930 1.0070 49 8637 1.1578 8946 1.1178 9266 1.0793 9595 1.0422 9936 1.0064 50 8642 1.1571 8952 1.1171 9271 1.0786 9601 1.0416 9942 1.0058 51 8647 1.1555 8957 1.1165 9276 1.0780 9606 1.0410 9948 1.0052 52 8652 1.1558 8962 1.1158 9282 1.0774 9606 1.0410 9948 1.0052 53 8657 1.1551 8967 1.1152 9287 1.0768 9618 1.0398 9959 1.0047 54 8662 1.1544 8972 1.1145 9293 1.0761 9623 1.0392 9965 1.0035 55 8667 1.1531 8983 1.1139 9298 1.0755	2 14	9919 1.0082	9578 1.0440	9249 1.0812	8931 1.1197	8622 1.1599)
49 8637 1.1578 8946 1.1178 9266 1.0793 9595 1.0422 9936 1.0064 50 8642 1.1571 8952 1.1171 9271 1.0786 9601 1.0416 9942 1.0058 51 8647 1.1565 8957 1.1165 9276 1.0780 9606 1.0410 9948 1.0052 52 8652 1.1558 8962 1.1158 9282 1.0774 9612 1.0404 9954 1.0047 53 8657 1.1551 8967 1.1152 9287 1.0764 9612 1.0404 9954 1.0047 54 8662 1.1544 8972 1.1145 9293 1.0761 9623 1.0392 9965 1.0035 55 8667 1.1531 8983 1.1139 9298 1.0755 9629 1.0385 9971 1.0029 56 8672 1.1531 8983 1.1132 9303 1.0749	1 10						
51 8647 1.1565 8957 1.1165 9276 1.0780 9606 1.0410 9948 1.052 52 8652 1.1558 8962 1.1158 9282 1.0774 9612 1.0404 9954 1.0047 53 8657 1.1551 8967 1.1152 9287 1.0768 9618 1.0398 9959 1.041 54 8662 1.1544 8972 1.1145 9293 1.0761 9623 1.0392 9965 1.0035 55 8667 1.1538 8978 1.1132 9298 1.0755 9629 1.0385 9971 1.0029 56 8672 1.1531 8983 1.1132 9303 1.0749 9634 1.0379 9977 1.0029 57 8678 1.1524 8988 1.1126 9309 1.0742 9640 1.0373 9983 1.0017 58 8683 1.1517 8994 1.1119 9314 1.0736 </td <td>4 11</td> <td></td> <td></td> <td></td> <td></td> <td></td> <td>49</td>	4 11						49
52 8652 1.1558 8962 1.1158 9282 1.0774 9612 1.0404 9954 1.0047 53 8657 1.1551 8967 1.1152 9287 1.0768 9618 1.0398 9959 1.0041 54 8662 1.1544 8972 1.1145 9293 1.0761 9623 1.0392 9965 1.0035 55 8667 1.1538 8978 1.1139 9298 1.0755 9629 1.0385 9971 1.0029 56 8672 1.1531 8983 1.1132 9303 1.0749 9634 1.0379 9977 1.0029 57 8678 1.1524 8988 1.1126 9309 1.0742 9640 1.0373 9983 1.0017 58 8683 1.1517 8994 1.1119 9314 1.0736 9646 1.0367 9988 1.0012 59 8688 1.1510 8999 1.1113 9320 1.0730							
53 8657 1.1551 8967 1.1152 9287 1.0768 9618 1.0398 9959 1.0041 54 8662 1.1544 8972 1.1145 9293 1.0761 9623 1.0392 9965 1.0035 56 8667 1.1538 8978 1.1139 9298 1.0755 9629 1.0385 9971 1.0029 56 8672 1.1531 8983 1.1132 9303 1.0749 9634 1.0379 9977 1.0023 57 8678 1.1524 8988 1.1126 9309 1.0742 9640 1.0373 9983 1.0012 58 8683 1.1517 8994 1.1119 9314 1.0736 9646 1.0361 9988 1.0012 59 8688 1.1510 8999 1.1113 9320 1.0730 9651 1.0361 9994 1.0006							
54 8662 1.1544 8972 1.1145 9293 1.0761 9623 1.0392 9965 1.0035 55 8667 1.1538 8978 1.1139 9298 1.0755 9629 1.0385 9971 1.0029 56 8672 1.1531 8983 1.1132 9303 1.0749 9634 1.0379 9977 1.0023 57 8678 1.1524 8988 1.1126 9309 1.0742 9640 1.0373 9983 1.0017 58 8683 1.1517 8994 1.1119 9314 1.0736 9646 1.0367 9988 1.0012 59 8688 1.1510 8999 1.1113 9320 1.0730 9651 1.0361 9994 1.0006	1 7	9959 1.0041					53
56 8672 1.1531 8983 1.1132 9303 1.0749 9634 1.0379 9977 1.0023 57 8678 1.1524 8988 1.1126 9309 1.0742 9640 1.0373 9983 1.0017 58 8683 1.1517 8994 1.1119 9314 1.0736 9646 1.0367 9988 1.0012 59 8688 1.1510 8999 1.1113 9320 1.0730 9651 1.0361 9994 1.0006						8662 1.1544	
57 8678 1.1524 8988 1.1126 9309 1.0742 9640 1.0373 9983 1.0017 58 8683 1.1517 8994 1.1119 9314 1.0736 9646 1.0367 9988 1.0012 59 8688 1.1510 8999 1.1113 9320 1.0730 9651 1.0361 9994 1.0006							
58 8683 1.1517 8994 1.1119 9314 1.0736 9646 1.0367 9988 1.0012 59 8688 1.1510 8999 1.1113 9320 1.0730 9651 1.0361 9994 1.0006	7 3	9983 1.0017					57
0000 111010 0000 111110 0000 1111100 0000 1111000 0000 1111010				9314 1.0736		8683 1.1517	
60 8693 1.1504 9004 1.1106 9325 1.0724 9657 1.0355 1.000 1.0000							60
cot tan cot tan cot tan cot tan cot tan							
7 49° 48° 47° 46° 45°	- ,						,

Bearing.	Distance 1.	Distance 2.	Distance 3.	Distance 4.	Distance 5.	Bearing.
0,	Lat. Dep.	0 ,				
0 15	1.000 0.004	2.000 0.009	3.000 0.013	4.000 0.017	5.000 0.022	89 45
30 45	1.000 0.009 1.000 0.013	2.000 0.017 2.000 0.026	3.000 0.026 3.000 0.039	4.000 0.035 4.000 0.052	5.000 0.044 5.000 0.065	30 15
1 0	1.000 0.013	2.000 0.020	3.000 0.052	3.999 0.070	4.999 0.087	89 0
15	1.000 0.022	2.000 0.044	2.999 0.065	3.999 0.087	4.999 0.109	45
30	1.000 0.026	1.999 0.052	2.999 0.079	3.999 0.105	4.998 0.131	30
2 45 2 0	1.000 0.031 0.999 0.035	1.999 0.061 1.999 0.070	2.999 0.092 2.998 0.105	3.998 0.122 3.998 0.140	4.998 0.153 4.997 0.174	88 0
15	0.999 0.033	1.998 0.079	2.998 0.118	3.997 0.157	4.996 0.174	45
30	0.999 0.044	1.998 0.087	2.997 0.131	3.996 0.174	4.995 0.218	30
45	0.999 0.048	1.998 0.096	2.997 0.144	3.995 0.192	4.994 0.240	15
3 0	0.999 0.052	1.997 0.105	2.996 0.157	3.995 0.209 3.994 0.227	4.993 0.262 4.992 0.283	87 0
15 30	0.998 0.057 0.998 0.061	1.997 0.113 1.996 0.122	2.995 0.170 2.994 0.183	3.994 0.227 3.993 0.244	4.992 0.283 4.991 0.305	45 30
45	0.998 0.065	1.996 0.131	2.994 0.196	3.991 0.262	4.989 0.327	15
4 0	0.998 0.070	1.995 0.140	2.993 0.209	3.990 0.279	4.988 0.349	86 0
15	0.997 0.074	1.995 0.148	2.992 0.222	3.989 0.296	4.986 0.371	45
30 45	0.997 0.078 0.997 0.083	1.994 0.157 1.993 0.166	2.991 0.235 2.990 0.248	3.988 0.314 3.986 0.331	4.985 0.392 4.983 0.414	30
1 . 1						1
5 0 15	0.996 0.087 0.996 0.092	1.992 0.174 1.992 0.183	2.989 0.261 2.987 0.275	3.985 0.349 3.983 0.366	4.981 0.436 4.979 0.458	85 0 45
30	0.995 0.096	1.991 0.192	2.986 0.288	3.982 0.383	4.977 0.479	30
45	0.995 0.100	1.990 0.200	2.985 0.301	3.980 0.401	4.975 0.501	15
6 0	0.995 0.105	1.989 0.209	2.984 0.314	3.978 0.418	4.973 0.523	84 0
15 30	0.994 0.109 0.994 0.113	1.988 0.218 1.987 0.226	2.982 0.327 2.981 0.340	3.976 0.435 3.974 0.453	4.970 0.544 4.968 0.566	45 30
45	0.993 0.118	1.986 0.235	2.979 0.353	3.972 0.470	4.965 0.588	15
7 0	0.993 0.122	1.985 0.244	2.978 0.366	3.970 0.487	4.963 0.609	83 0
15	0.992 0.126	1.984 0.252	2.976 0.379	3.968 0.505	4.960 0.631	45
30	0.991 0.131	1.983 0.261 1.982 0.270	2.974 0.392	3.966 0.522 3.963 0.539	4.957 0.653 4.954 0.674	30
8 0	0.991 0.135 0.990 0.139	1.982 0.270	2.973 0.405 2.971 0.418	3.963 0.539 3.961 0.557	4.954 0.674 4.951 0.696	82 0
15	0.990 0.143	1.979 0.287	2.969 0.430	3.959 0.574	4.948 0.717	45
30	0.989 0.148	1.978 0.296	2.967 0.443	3.956 0.591	4.945 0.739	. 30
45	0.988 0.152	1.977 0.304	2.965 0.456	3.953 0.608	4.942 0.761	15
9 0 15	0.988 0.156 0.987 0.161	1.975 0.313 1.974 0.321	2.963 0.469 2.961 0.482	3.951 0.626 3.948 0.643	4.938 0.782 4.935 0.804	81 0 45
30	0.986 0.165	1.973 0.330	2,959 0.495	3.945 0.660	4.931 0.825	30
45	0.986 0.169	1.971 0.339	2.957 0.508	3.942 0.677	4.928 0.847	15
10 0	0.985 0.174	1.970 0.347	2.954 0.521	3.939 0.695	4.924 0.868	80 0
15	0.984 0.178	1.968 0.356	2.952 0.534	3.936 0.712	4.920 0.890	45
30	0.983 0.182	1.967 0.364	2.950 0.547	3.933 0.729	4.916 0.911	30
11 0 45	0.982 0.187 0.982 0.191	1.965 0.373 1.963 0.382	2.947 0.560 2.945 0.572	3.930 0.746 3.927 0.763	4.912 0.933 4.908 0.954	79 15 0
15	0.981 0.195	1.962 0.390	2.942 0.585	3.923 0.780	4.904 0.975	45
30	0.980 0.199	1.960 0.399	2.940 0.598	3.920 0.797	4.900 0.997	30
45	0.979 0.204	1.958 0.407	2.937 0.611	3.916 0.815	4.895 1.018	15
12 0 15	0.978 0.208 0.977 0.212	1.956 0.416 1.954 0.424	2.934 0.624 2.932 0.637	3.913 0.832 3.909 0.849	4.891 1.040 4 886 1.061	78 0 45
30	0.977 0.212	1.953 0.433	2.929 0.649	3.905 0.866	4.881 1.082	30
45	0.975 0.221	1.951 0.441	2,926 0.662	3.901 0.883	4.877 1.103	15
13 0	0.974 0.225	1.949 0.450	2.923 0.675	3.897 0.900	4.872 1.125	77 0
15	0.973 0.229	1.947 0.458	2.920 0.688	3.894 0.917 3.889 0.934	4.867 1.146 4.862 1.167	45 30
30 45	0.972 0.233 0.971 0.238	1.945 0.467 1.943 0.475	2.917 0.700 2.914 0.713	3.885 0.951	4.862 1.167 4.857 1.188	15
14 0	0.970 0.242	1.941 0.484	2.911 0.726	3.881 0.968	4.851 1.210	76 0
15	0.969 0.246	1.938 0.492	2.908 0.738	3.877 0.985	4.846 1.231	45
30	0.968 0.250	1.936 0.501	2.904 0.751	3.873 1.002 3.868 1.018	4.841 1.252	30
15 45 15 0	0.967 0.255 0.966 0.259	1.934 0.509 1.932 0.518	2.901 0.764 2.898 0.776	3.864 1.035	4.835 1.273 4.830 1.294	75 0
0 /	Dep. Lat.	0,				
Bearing.	Distance 1.	Distance 2.	Distance 3.	Distance 4.	Distance 5.	Bearing.

Bearing.	Distance 6.	Distance 7.	Distance 8.	Distance 9.	Distance 10.	Bearing.
0 1	Lat. Dep.	Lat. Dep.	Lat. Dep.	Lat. Dep.	Lat. Dep.	0,
O 15	6.000 0.026	7.000 0.031	8.000 0.035	9.000 0.039	10.000 0.044	89 45
30	6.000 0.052 5.999 0.079	7.000 0.061 6.999 0.092	8.000 0.070 7.999 0.105	9.000 0.079 8.999 0.118	10.000 0.087 9.999 0.131	30 15
1 45 1 0	5.999 0.079 5.999 0.105	6,999 0.092	7.999 0.103	8.999 0.113	9.999 0.131	89 0
15	5.999 0.131	6.998 0.153	7.998 0.175	8.998 0.196	9.998 0.218	45
30	5.998 0.157	6.998 0.183	7.997 0.209	8.997 0.236	9.997 0.262	30
2 45 2 0	5.997 0.183 5.996 0.209	6.997 0.214 6.996 0.244	7.996 0.24 4 7.995 0.279	8.996 0.275 8.995 0.314	9.995 0.305 9.994 0.349	88 0
15	5.995 0.236	6.995 0.275	7.994 0.314	8.993 0.353	9.992 0.393	45
30	5.994 0.262	6.993 0.305	7.992 0.349	8.991 0.393	9.991 0.436	30
$\begin{vmatrix} 45 \\ 3 & 0 \end{vmatrix}$	5.993 0.288 5.992 0.314	6.992 0.336 6.990 0.366	7.991 0.384 7.989 0.419	8.990 0.432 8.988 0.471	9.989 0.480 9.986 0.523	87 0
15	5.990 0.340	6.989 0.397	7.987 0.454	8.986 0.510	9.984 0.567	45
30	5.989 0.366	6.987 0.427	7.985 0.488	8.983 0.549	9.981 0.611	30
45	5.987 0.392	6.985 0.458	7.983 0.523 7.981 0.558	8.981 0.589	9.979 0.654 9.976 0.698	86 0
4 0 15	5.985 0.419 5.984 0.445	6.983 0.488 6.981 0.519	7.981 0.558 7.978 0.593	8.978 0.628 8.975 0.667	9.976 0.698 9.973 0.741	45
30	5.982 0.471	6.978 0.549	7.975 0.628	8.972 0.706	9.969 0.785	30
45	5.979 0.497	6.976 0.580	7.973 0.662	8.969 0.745	9.966 0.828	15
5 0	5.977 0.523	6.973 0.610	7.970 0.697	8.966 0.784	9.962 0.872	85 0
15 30	5.975 0.549 5.972 0.575	6.971 0.641 6.968 0.671	7.966 0.732 7.963 0.767	8.962 0.824 8.959 0.863	9.958 0.915 9.954 0.959	45 30
45	5.970 0.601	6.965 0.701	7.960 0.802	8.955 0.902	9.950 1.002	15
6 0	5.967 0.627	6.962 0.732	7.956 0.836	8.951 0.941	9.945 1.045	84 0
15	5.964 0.653	6.958 0.762	7.952 0.871 7.949 0.906	8.947 0.980	9.941 1.089	45 30
30 45	5.961 0.679 5.958 0.705	6.955 0.792 6.951 0.823	7.949 0.906 7.945 0.940	8.942 1.019 8.938 1.058	9.936 1.132 9.931 1.175	15
7 0	5.955 0.731	6.948 0.853	7.940 0.975	8.933 1.097	9.926 1.219	83 0
15	5.952 0.757	6.944 0.883	7.936 1.010	8.928 1.136	9.920 1.262	. 45
30 45	5.949 0.783 5.945 0.809	6.940 0.914 6.936 0.944	7.932 1.044 7.927 1.079	8.923 1.175 8.918 1.214	9.914 1.305 9.909 1.349	30 15
8 0	5.942 0.835	6.932 0.974	7.922 1.113	8.912 1.253	9.903 1.392	82 0
15	5.938 0.861	6.928 1.004	7.917 1.148	8.907 1.291	9.897 1.435	45
30	5.934 0.887	6.923 1.035	7.912 1.182	8.901 1.330	9.890 1.478	. 30
9 0	5,930 0.913 5,926 0.939	6.919 1.065 6.914 1.095	7.907 1.217 7.902 1.251	8.895 1.369 8.889 1.408	9.884 1.521 9.877 1.564	81 0
15	5.922 0.964	6.909 1.125	7.896 1.286	8.883 1.447	9.870 1.607	45
30	5.918 0.990	6.904 1.155	7.890 1.320	8.877 1.485	9.863 1.651	30
45	5.913 1.016	6.899 1.185	7.884 1.355	8.870 1.524	9.856 1.694	15
10 0 15	5.909 1.042 5.904 1.068	6.894 1.216 6.888 1.246	7.878 1.389 7.872 1.424	8.863 1.563 8.856 1.601	9.848 1.737 9.840 1.779	80 0 45
30	5.900 1.093	6.883 1.276	7.866 1.458	8.849 1.640	9.833 1.822	30
45	5.895 1.119	6.877 1.306	7.860 1.492	8.842 1.679	9.825 1.865	15
11 0	5.890 1.145	6.871 1.336 6.866 1.366	7.853 1.526 7.846 1.561	8.835 1.717	9.816 1.908	79 0
15 30	5.885 1.171 5.880 1.196	6.866 1.366 6.859 1.396	7.846 1.561 7.839 1.595	8.827 1.756 8.819 1.794	9.808 1.951 9.799 1.994	45 30
45	5.874 1.222	6.853 1.425	7.832 1.629	8.811 1.833	9.791 2.036	15
12 0	5.869 1.247	6.847 1.455	7.825 1.663	8.803 1.871	9.782 2.079	78 0
15 30	5.863 1.273 5.858 1.299	6.841 1.485 6.834 1.515	7.818 1.697 7.810 1.732	8.795 1.910 8.787 1.948	9.772 2.122 9.763 2.164	45 30
45	5.852 1.324	6.827 1.545	7.803 1.766	8.778 1.986	9.753 2.207	15
13 0	5.846 1.350	6.821 1.575	7.795 1.800	8.769 2.025	9.744 2.250	77 0
15 30	5.840 1.375 5.834 1.401	6.814 1.604 6.807 1.634	7.787 1.834 7.779 1.868	8.760 2.063 8.751 2.101	9.734 2.292	45
45	5.834 1.401 5.828 1.426	6.799 1.664	7.779 1.868 7.771 1.902	8.751 2.101 8.742 2.139	9.724 2.335 9.713 2.377	30 15
14 0	5.822 1.452	6.792 1.693	7.762 1.935	8.733 2.177	9.703 2.419	76 0
15	5.815 1.477	6.785 1.723	7.754 1.969	8.723 2.215	9.692 2.462	45
30 45	5.809 1.502 5.802 1.528	6.777 1.753 6.769 1.782	7.745 2.003 7.736 2.037	8.713 2.253 8.703 2.291	9.682 2.504 9.671 2.546	30 15
15 0	5.796 1.553	6.761 1.812	7.727 2.071	8.693 2.329	9.659 2.588	75 0
0 1	Dep. Lat.	Dep. Lat.	Dep. Lat.	Dep. Lat.	Dep. Lat.	0,
Bearing.	Distance 6.	Distance 7.	Distance 8.	Distance 9.	Distance 10.	Bearing.

Bearing.	Distance 1.	Distance 2.	Distance 3.	Distance 4.	Distance 5.	Bearing.
0,	Lat. Dep.	0,				
15 15	0.965 0.263	1.930 0.526	2.894 0.789	3.859 1.052	4.824 1.315	74 45
30	0.964 0.267	1.927 0.534	2.891 0.802	3.855 1.069	4.818 1.336	30
16 d5 l	0.962 0.271 0.961 0.276	1,925 0.543 1,923 0.551	2.887 0.814 2.884 0.827	3.850 1.086 3.845 1.103	4.812 1.357 4.806 1.378	74 0
15	0.960 0.280	1.920 0.560	2.880 0.839	3.840 1.119	4.800 1.399	45
30	0.959 0.284	1.918 0.568	2.876 0.852	3.835 1.136	4.794 1.420	30
45	0.958 0.288	1.915 0.576	2.873 0.865	3.830 1.153	4.788 1.441	73 15
17 0 15	0.956 0.292 0.955 0.297	1.913 0.585 1.910 0.593	2.869 0.877 2.865 0.890	3.825 1.169 3.820 1.186	4.782 1.462 4.775 1.483	73 0
30	0.954 0.301	1.907 0.601	2.861 0.902	3.815 1.203	4.769 1.504	30
45	0.952 0.305	1.905 0.610	2.857 0.915	3.810 1.220	4.762 1.524	15
18 0 15	0.951 0.309 0.950 0.313	1.902 0.618 1.899 0.626	2.853 0.927 2.849 0.939	3.804 1.236 3.799 1.253	4.755 1.545 4.748 1.566	72 0 45
30	0.950 0.313 0.948 0.317	1.897 0.635	2.845 0.952	3.793 1.269	4.742 1.587	30
45	0.947 0.321	1.894 0.643	2.841 0.964	3.788 1.286	4.735 1.607	15
19 0	0.946 0.326	1.891 0.651	2.837 0.977	3.782 1.302	4.728 1.628	71 0
15	0.944 0.330 0.943 0.334	1.888 0.659 1.885 0.668	2.832 0.989 2.828 1.001	3.776 1.319 3.771 1.335	4.720 1.648 4.713 1.669	45 30
30 45	0.943 0.334 0.941 0.338	1.882 0.676	2.824 1.014	3.765 1.352	4.706 1.690	15
20 0	0.940 0.342	1.879 0.684	2.819 1.026	3.759 1.368	4.698 1.710	70 0
15	0.938 0.346	1.876 0.692	2.815 1.038	3.753 1.384	4.691 1.731	45
30	0.937 0.350	1.873 0.700	2.810 1.051	3.747 1.401	4.683 1.751	30
45	0.935 0.354	1.870 0.709	2.805 1.063	3.741 1.417 3.734 1.433	4.676 1.771 4.668 1.792	69 0
21 0	0.934 0.358 0.932 0.362	1.867 0.717 1.864 0.725	2.801 1.075 2.796 1.087	3.728 1.450	4.660 1.812	45
30	0.930 0.367	1.861 0.733	2.791 1.100	3.722 1.466	4.652 1.833	30
45	0.929 0.371	1.858 0.741	2.786 1.112	3.715 1.482	4.644 1.853	15
22 0	0.927 0.375	1.854 0.749	2.782 1.124	3.709 1.498	4.636 1.873 4.628 1.893	68 0 45
15 30	0.926 0.379 0.924 0.383	1.851 0.757 1.848 0.765	2.777 1.136 2.772 1.148	3.702 1.515 3.696 1.531	4.628 1.893 4.619 1.913	30
45	0.922 0.387	1.844 0.773	2.767 1.160	3.689 1.547	4.611 1.934	15
23 0	0.921 0.391	1.841 0.781	2.762 1.172	3.682 1.563	4.603 1.954	67 0
15	0.919 0.395	1.838 0.789	2.756 1.184 2.751 1.196	3.675 1.579 3.668 1.595	4.594 1.974 4.585 1.994	45 30
30 45	0.917 0.399 0.915 0.403	1.834 0.797 1.831 0.805	2.751 1.196 2.746 1.208	3.661 1.611	4.577 2.014	15
24 0	0.914 0.407	1.827 0.813	2.741 1.220	3.654 1.627	4.568 2.034	66 0
15	0.912 0.411	1.824 0.821	2.735 1.232	3.647 1.643	4.559 2.054	45
30	0.910 0.415	1.820 0.829	2.730 1.244	3.640 1.659	4.550 2.073 4.541 2.093	30
45	0.908 0.419	1.816 0.837	2.724 1.256	3.633 1.675		15
25_{15}^{0}	0.906 0.423 0.904 0.427	1.813 0.845 1.809 0.853	2.719 1.268 2.713 1.280	3.625 1.690 3.618 1.706	4.532 2.113 4.522 2.133	65 0 45
30	0.903 0.431	1.805 0.861	2.708 1.292	3.610 1.722	4.513 2.153	30
45	0.901 0.434	1.801 0.869	2.702 1.303	3.603 1.738	4.503 2.172	15
26 0	0.899 0.438	1.798 0.877	2.696 1.315	3.595 1.753 3.587 1.769	4.494 2.192 4.484 2.211	64 0
$\frac{15}{30}$	0.897 0.442 0.895 0.446	1.794 0.885 1.790 0.892	2.691 1.327 2.685 1.339	3.587 1.769 3.580 1.785	4.475 2.231	45 30
45	0.893 0.450	1.786 0.900	2.679 1.350	3.572 1.800	4.465 2.250	15
27 0	0.891 0.454	1.782 0.908	2.673 1.362	3.564 1.816	4.455 2.270	63 0
15	0.889 0.458	1.778 0.916	2.667 1.374 2.661 1.385	3.556 1.831 3.548 1.847	4.445 2.289 4.435 2.309	45
30 45	0.887 0.462 0.885 0.466	1.774 0.923 1.770 0.931		3.540 1.862	4.425 2.328	15
28 0	0.883 0.469	1.766 0.939	2.649 1.408	3.532 1.878	4.415 2.347	62 0
15	0.881 0.473	1.762 0.947	2.643 1.420	3.524 1.893	4.404 2.367	45
30	0.879 0.477 0.877 0.481	1.758 0.954 1.753 0.962	2.636 1.431 2.630 1.443	3.515 1.909 3.507 1.924	4.394 2.386 4.384 2.405	30
29 0	0.875 0.485	1.749 0.970	2.624 1.454	3.498 1.939	4.373 2.424	61 0
15	0.872 0.489	1.745 0.977	2.617 1.466	3.490 1.954	4.362 2.443	45
30	0.870 0.492	1.741 0.985	2.611 1.477		4.352 2.462	30
45	0.868 0.496 0.866 0.500	1.736 0.992 1.732 1.000	2.605 1.489 2.598 1.500	3.473 1.985 3.464 2.000	4.341 2.481 4.330 2.500	60 0
30 0	Dep. Lat.	Dep. Lat.	Dep. Lat.	Dep. Lat.	Dep. Lat.	00,
Bearing.	Distance 1.	Distance 2.	Distance 3.	Distance 4.	Distance 5.	Bearing.

Bearing	g. D	Distance 6.		Distance 7.		Distance 8.		Distance 9.		Distance 10.		Bearing.
0 1	I	iat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	0 /
15 13		789	1.578	6.754	1.841	7.718		8.683	2.367	9.648	2.630	74 45
30		782	1.603	6.745	1.871	7.709	2.138	8.673	2.405	9.636	2.672 2.714	30 15
16 ⁴⁵		775 768	1.629 1.654	6.737 6.729	1.900 1.929	7.700 7.690	$\frac{2.172}{2.205}$	8.662 8.651	2.443 2.481	9.625 9.613	2.756	74 0
10		760	1.679	6.720	1.959	7.680	2.239	8.640	2.518	9.601	2.798	45
30		753	1.704	6.712	1.988	7.671	2.272	8.629	2.556	9.588	2.840	30
45		745	1.729	6.703	2.017	7.661	2.306	8.618	2.594	9.576	2.882	73 0
17 (.738 .730	1.754 1.779	6.694 6.685	2.047 2.076	7.650 7.640	2.339 2.372	8.607 8.595	2.631 2.669	9.563 9.550	2.924 2.965	45
30		722	1.804	6.676	2.105	7.630	2.406	8.583	2.706	9.537	3.007	30
4.		714	1.829	6.667	2.134	7.619	2.439	8.572	2.744	9.524	3.049	15
18		706	1.854	6.657	2.163	7.608	2.472	8.560	2.781	9.511	3.090	72 0
1.		698	1.879	6.648	2.192	7.598	2.505	8.547	2.818 2.856	9.497	3.132 3.173	45 30
30 4.		690 682	1.904 1.929	6.638 6.629	2.221 2.250	7.587 7.575	2.538 2.572	8.535 8.522	2.893	9.483 9.469	3.214	15
19		673	1.953	6.619	2.279	7.564	2.605	8.510	2.930	9.455	3.256	71 0
1.		665	1.978	6.609		7.553	2.638	8.497		9.441	3.297	45
30		656	2.003	6.598	2.337	7.541	2.670	8.484	3.004	9.426	3.338	30
4.	5 5.	647	2.028	6.588	2.365	7.529	2.703	8.471	3.041	9.412	3.379	15
20		638	2.052	6.578	2.394	7.518	2.736	8.457	3.078	9.397	3.420	70 0
1.		629	2.077	6.567	2.423	7.506	2.769	8.444	3.115	9.382	3.461 3.502	45 30
30 4.	. 1 -		2.101 2.126	6.557 6.546	2.451 2.480	7.493 7.481	2.802 2.834	8.416	3.152 3.189	9.367 9.351	3.543	15
		601	2.150	6.535	2.509	7.469	2.867	8.402	3.225	9.336	3.584	69 0
1.	· 1 -	592	2.175	6.524		7.456	2.900	8.388	3.262	9.320	3.624	45
30		582	2.199	6.513	2.566	7.443	2.932	8.374	3.299	9.304	3.665	30
4	- 1	.573	2.223	6.502	2.594	7.430	2.964	8.359	3.335	9.288	3.706	15
22	- -	.563	2.248 2.272	6.490		7.417 7.404	2.997 3.029	8.345 8.330	3.371 3.408	9.272 9.255	3.746 3.787	68 0 45
1.		.553 .543	2.272	6.479 6.467	2.679	7.391	3.029	8.315	3.444	9.239	3.827	30
4.	5 1 5	.533	2.320	6.455	2.707	7.378	3.094	8.300	3.480	9.222	3.867	15
23	- 1	.523	2.344	6.444	2.735	7.364	3.126	8.285	3.517	9.205	3.907	67 0
1.		.513	2.368	6.432	2.763	7.350	3.158	8.269	3.553	9.188	3.947	45
3	5 I =	.502	2.392	6.419	2.791	7.336	3.190	8.254	3.589	9.171	3.988	30
24		.492 .481	2.416 2.440	6.407 6.395	2.819 2.847	7.322 7.308	3.222 3.254	8.238 8.222	3.625 3.661	9.153 9.136	4.028 4.067	66 0
24		.471	2.464	6.382		7.294	3.286	8.206	3.696	9.118	4.107	45
3			2.488	6.370		7.280	3.318		3.732		4.147	30
4	5 5.	.449	2.512	6.357	2.931	7.265	3.349	8.173	3.768	9.081	4.187	15
25	0 5.	.438	2.536	6.344	2.958	7.250	3.381	8.157	3.804	9.063	4.226	65 0
1		.427	2.559	6.331	2.986	7.236	3.413	8.140	3.839	9.045	4.266	45
3	- 1	.416	2.583	6.318	3.014	7.221	3.444	8.123	3.875	9.026	4.305	30
26 4	- 1	.404 .393	2.607 2.630	6.305 6.292	3.041 3.069	7.206 7.190	3.476 3.507	8.106 8.089	3.910 3.945	9.007 8.988	4.345 4.384	64 0
26	T. 1	.381	2.654	6.278	3.096	7.175	3.538	8.072	3.981	8.969	4.423	45
3		.370	2.677	6.265	3.123	7.160	3.570	8.054	4.016	8.949	4.462	30
4.	- 1 -	.358	2.701	6.251	3.151	7.144	3.601	8.037	4.051	8.930	4.501	15
	- -	.346	2.724	6.237	3.178	7.128	3.632	8.019	4.086	8 910	4.540	63 0
1 3		.334	2.747 2.770	6.223 6.209	3.205 3.232	7.112 7.096	3.663 3.694	8.001 7.983	4.121 4.156	8.890 8.870	4.579 4.618	45 30
4	- 1 -	.310	2.794	6.195	3.252	7.080	3.725	7.965	4.190	8.850	4.656	15
			2.817		3.286		3.756	7.947	4.225	8.829	4.695	62 0
1		.285	2.840		3.313	7.047	3.787		4.260		4.733	45
3		.273	2.863	6.152		7.031	3.817		4.294	8.788	4.772	30
90		.260 .248	2.886 2.909	6.137 6.122	3.367 3.394	7.014 6.997	3.848 3.878	7.891 7.872	4.329 4.363	8.767 8.746	4.810 4.848	61 0
$egin{array}{c} oldsymbol{29} \\ 1 \end{array}$.235	2.932	6.107	3.420	6.980	3.909	7.852	4.398	8.725	4.886	45
3		.222	2.955	6.093	3.447	6.963	3.939	7.833		8.704	4.924	30
4	5 5	.209	2.977	6.077	3.474	6.946	3.970	7.814	4.466	8.682	4.962	15
_	1	.196	3.000		3.500	6.928	4.000	7.794	4.500	8.660	5.000	60 0
0 1	']	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	Dep.	Lat.	0 1
Bearing. Distance 6.			nce 6.	Distance 7.		Distance 8.		Distance 9. Distance 10.			Bearing.	